

Doing Business with VA Post-Kingdomware: How Kingdomware Is Reshaping How VA Does Business

Presented by

Thomas J. Leney

Executive Director, Small and Veteran Business Programs
Office of Small and Disadvantaged Business Utilization (OSDBU)
U.S. Department of Veterans Affairs

TRIAD Conference
October 12, 2016

U.S. Department
of Veterans Affairs

Agenda

- How Kingdomware is Reshaping How VA Does Business
 - Kingdomware- What is the Rule of Two?
 - Impact of Supreme Court Decision on VA
 - Market Research Approach
 - VA Business Intelligence Tool (BIT)
 - Benefits for Procurement Decision Makers (PDM)
- Role of Commercial Companies in VA Subcontracting
- National Veterans Small Business Engagement (NVSBE) 2016
- NVSBE Commercial Partners

Kingdomware-What is the “Rule of Two”?

Provides that “... a contracting officer of the Department **shall award contracts**” by restricting competition to Veteran-Owned Small Businesses if the officer **reasonably expects** that at least two such businesses “... **will submit offers** and that the award can be made at a **fair and reasonable price** that offers **best value** to the United States.” 38 U. S. C. § 8127(d)

- Supreme Court of the United States, KINGDOMWARE TECHNOLOGIES, INC. v. UNITED STATES

Impact of Supreme Court Decision on VA

- Expected increase in opportunities for procurement-ready VOSBs
- Requires VA to update procurement policies and procedures and to train VA staff
- Could potentially slow down some procurements due to increased work load
- Emphasizes necessity for comprehensive and robust Market Research that facilitates identification of procurement-ready VOSBs for VA requirements
- Expected increase in volume of Verification applications and increased significance of the Vendor Information Pages (VIP)

VA Business Intelligence Tool

- 24/7 Cloud-based platform
- Facilitates engagement activity between Procurement Decision Makers and Small Businesses
- Key Elements
 - Market Research
 - Compatibility Scoring
 - Virtual Matchmaking
 - Opportunity Postings
 - Events Registration

Benefits for Procurement Decision Makers

- Leverage technology to allow for direct access to small business
- Provides a more transparent engagement process
- Allows you to communicate with the small business you are most interested in
- Improves efficiency and accessibility of Market Research

VA Subcontracting Plan Breakdown

FY 2014

	Plans Reported	Plans Accepted	Commercial Plans where VA is <i>NOT</i> Cognizant Agency
Individual Plans	396	212	
VA Commercial Plans	210	171	26 (only 4 not accepted)

• Source: Electronic Subcontracting Reporting System (eSRS) as of (enter date)

VA Subcontracting Awards to Small Business FY 2014

90% of VA dollars go to Commercial Plans

	Dollars Awarded (Achievement)	Percent of Total Dollars Subcontracted	Percentage Goal
All Plans (Total = \$13.34 billion)			
All Small Business	\$2.48 billion	18.6%	17.0%
SDVOSB	\$74.19 million	0.6%	3.0%
HUBZone	\$49.30 million	0.4%	3.0%
SDB	\$342.80 million	2.6%	5.0%
WOSB	\$357.45 million	2.7%	5.0%
Individual Subcontracting Plans on a VA Contract (Total = \$1.23 billion)			
All Small Business	\$468.62 million	38.0%	17.0%
SDVOSB	\$48.12 million	3.9%	3.0%
HUBZone	\$24.88 million	2.0%	3.0%
SDB	\$81.71 million	6.6%	5.0%
WOSB	\$66.79 million	5.4%	5.0%
Share Attributed to VA under Commercial Plans (Total = \$12.11 billion)			
All Small Business	\$2.01 billion	16.6%	17.0%
SDVOSB	\$26.07 million	0.2%	3.0%
HUBZone	\$24.42 million	0.2%	3.0%
SDB	\$261.10 million	2.2%	5.0%
WOSB	\$290.67 million	2.4%	5.0%

NVSBE 2016

- **When:** November 1-3, 2016
- **Where:** Minneapolis, MN
- **Number of VA Staff:** 500+
- **Number of VOSB:** 1500+
- **Key Activities:**
 - Business Opportunity Sessions, Networking Roundtables, Dining with Decision Makers, Senior Leader Round Tables, Informal Receptions, Learning Sessions, Exhibits, One-on-One Follow-up Meetings

NDIA Commercial Partners for NVSBE

- AECOM (DwDM/Learning Session)
- BAE Systems (Booth)
- Battelle (Booth)
- Booz Allen Hamilton (NRT/DwDM)
- CACI (DwDM)
- CGI Federal (DwDM)
- Deloitte (DwDM)
- General Dynamics (DwDM/Silver Sponsor)
- HDT Global (DwDM)
- Leidos (DwDM/Diamond Sponsor)
- Lockheed Martin (Booth, Gold Sponsor)
- Northrop Grumman (DwDM/Booth/Silver Sponsor)
- Parsons (DwDM)
- Oshkosh Defense, LLC (Booth)
- Siemens (Booth/Gold Sponsor)