

DoD Small Business Programs Updates

Office of Small Business Programs
OUSD(A&S) DASD Industrial Policy

Agenda

- DoD Small Business Performance
- National Defense Strategy
- NDAA 2019 Congressional Reports
- FY 2019 NDAA SEC 851: SMALL BUSINESS STRATEGY
- FY 2019 NDAA SEC 1644: Cyber Security Effort
- Mentor Protégé Program Update
- Questions

DOD Small Business Performance

DoD Small Business Performance	2014	2015	2016	2017	2018
Small Business Eligible Dollars	\$231.4B	\$212.5B	\$252.0B	\$264.1B	\$298.4B
Small Business Dollars	\$54.3B	\$52.4B	\$57.8B	\$60.7B	\$71.2B
Small Business Performance	23.47%	24.65%	22.94%	22.99%	23.85%
Small Business Goals	21.35%	21.60%	21.26%	22.00%	22.00%

2019 National Defense Strategy

Key Strategic Objectives:

- **Build a More Lethal Force**
- **Strengthen Alliances and Attract New Partners**
- **Reform the DOD for Greater Performance and Affordability**

Congressional Reports

- **OSD Direction – National Defense Strategy, National Defense Business Operation Plan, E.O. 13806**
- **Independent Guidance - Panel 809 Reports Volumes 1 & 2**
- **Legislative – National Defense Authorization Act 2018 & Small Business Act Reauthorizations/Revisions to Relevant Programs**

FY 2019 NDAA SEC 851: DEPARTMENT OF DEFENSE SMALL BUSINESS STRATEGY

Requirement #1

Ensure small business programs within the Department further national defense programs and priorities, and the statements of purpose

Requirement #2

Improve points of entry by small businesses into the defense market for Department acquisition

Requirement #3

Enable and promote activities to provide coordinated outreach to small businesses through the Procurement Technical Assistance Program (PTAP)

Requirement #4

Create a unified management structure between certain programs and activities within the Department

SB GOAL

Nurture a dynamic, resilient, and capable small business supply chain that supports the warfighter and military readiness

SB Objectives

1. Enable innovation and commercialization of technologies to support the National Defense Strategy(NDS)
2. Attract and enable small businesses to address manufacturing and defense industrial base challenges

FY 2019 NDAA, SEC 1644: Cyber Security

Region	City*	State	Date*
2	Bethpage / Melville	NY	15-May-19
	Syracuse	NY	23-May-19
	Newark	NJ	25-Jun-19
	Rochester	NY	6-Jun-19

Region	City*	State	Date*
6	Houston	TX	9-May-19
	San Antonio	TX	30-May-19
	Albuquerque	NM	16-Apr-19
	Baton Rouge	LA	25-Jun-19

Region	City*	State	Date*
3	Washington	DC	TBD
	Norfolk	VA	1-May-19
	Herndon	VA	23-May-19
	Baltimore / Fort Mead	MD	26-Apr-19

Region	City*	State	Date*
8	Colorado Springs	CO	23-Apr-19
	Salt Lake City	UT	17-Apr-19
	Bozeman	MT	2-Jul-19
	Grand Forks	ND	9-Jul-19

Mentor Protégé Program Update

- Reauthorization of the Mentor Protégé Program FY2020
- Develop Mentor Protégé Program Portal
- Leveraging White House Initiative on HBCU by collaborating across DoD Agencies
- Continue to expand the Mentor Protégé Program to other DoD Agencies

Key Message

- **Proactive approach to strengthen industrial base and defense supply chain**
- **Focus key innovation programs for small business participation**
- **Develop the right tools for acquisition professional**
- **Streamline policy and regulations where appropriate**

Questions

