

OPENING DOORS
federal government contracting
small business opportunities

Fernando J. Guerra
U. S. SMALL BUSINESS
ADMINISTRATION
8a Contracting Officer & Business
Development Specialist
Veterans Business Development
officer

www.sba.gov

OPENING DOORS
federal government contracting
small business opportunities

LEGISLATIVE HISTORY

- 1999 Veterans Entrepreneurial Act and Small Business Development Act of 1999 (PL 106-50)
- 2003 Veterans Benefits Act (PL 108-183)
- 2004 Executive Order 13360
- 2006 Veterans Benefits, Health and Technology Act (PL 109-461)

www.sba.gov

federal government contracting
small business opportunities

OPENING DOORS

ELIGIBILITY

- The SDV must have a service-connected disability that has been **determined by the Dept of Veterans Affairs or DOD**
- The SDVO SBC must be **small** under the NAICS code assigned to the procurement
- The SDV must **unconditionally own 51%** of the SDVO SBC
- The SDV must control the management and **daily operations** of the SDVO SBC
- The SDV must hold the **highest officer position** in the SDVO SBC

www.sba.gov

federal government contracting
small business opportunities

OPENING DOORS

SET ASIDES

A contracting activity may not make a requirement available for a SDVO contract if:

1. The requirement would be fulfilled through award to **Federal Prison Industries, Inc.** or to **Javits-Wagner-O'Day Act** participating non-profit agencies for the blind and severely disabled.
2. The requirement is currently being performed by an 8(a) participant or SBA has accepted that requirement for performance under the authority of the **Section 8(a) Program**.

www.sba.gov

federal government contracting
small business opportunities

OPENING DOORS

SET ASIDE

A Contracting Officer (CO) may set-aside requirements if:

1. The requirement is **not exempted** from SDVO contracting.
2. The contracting officer **considers** setting aside the requirement for **8(a), HUBZone, or SDVO SBC participation** before considering setting aside the requirement as a small business set-aside.
4. There is a reasonable expectation that **at least two** responsible SDVO SBCs will submit offers; and
5. The award can be made at a **fair market price**.

www.sba.gov

federal government contracting
 small business opportunities
OPENING DOORS

Set Aside

A CO may award a sole source contract if:

1. The requirement is **not exempted** from SDVO contracting and **cannot be set-aside**.
2. The CO **does not** have a reasonable expectation that at least two **responsible** SDVO SBCs will submit offers.
3. The anticipated award **price** of the contract, including options, will **not exceed**:
 - \$5.0M for manufacturing requirements
 - \$3.0M for all other requirements
4. Award can be made at a **fair market price**.

www.sba.gov

federal government contracting
 small business opportunities
OPENING DOORS

JOINT VENTURES

- SDVO SBC and one or more other business concerns may submit an offer on a competitive procurement so long as each concern is small under the size standard assigned to the NAICS code corresponding to the contract provided:
 - revenue base - Procurement exceeds half the size standard to the NAICS assigned to the contract
 - Employee base - procurement exceeds \$10,000,000

www.sba.gov

federal government contracting
 small business opportunities
OPENING DOORS

SIZE

- For sole source and competitive SDVO SBC Procurements that do not exceed the thresholds
 - The joint venture will be considered affiliated
 - Combined average receipts or employees must meet the size standard.

www.sba.gov

federal government contracting
 small business opportunities
OPENING DOORS

OTHER FACTORS OF THE JOINT VENTURE

- SDVO SBC must be the managing partner
- Employee of the SDVO SBC must be project manager
- 51% of profits distributed to SDVO
- Specify responsibilities of the parties
- Obligate all parties to ensure performance
- Final records kept by SDVO SBC
- Performance of work IAW 13CFR124.510
- Contract execution in the name of the JV

www.sba.gov

federal government contracting
 small business opportunities
OPENING DOORS

PROTEST

- Who may file
 - Sole source SBA or contracting officer
 - Competitive – any interested party
- Must be in writing
 - Specify all grounds for protest
- Filing
 - Interested party other than CO or SBA deliver to CO via fax, express delivery, in person, or USPO
 - CO or SBA must submit to Director of Office of Government contracting.

www.sba.gov

federal government contracting
 small business opportunities
OPENING DOORS

Veterans Benefits, Health Care and Information Act PL 109-461

- Pertain only to the Department of Veterans Affairs
- Priority/preference: SDVOSBC, VOSBC
- Conditions Met
- Register in WWW.VetBiz.Gov
- Be able to award on a fair and reasonable assurance.
- May award sole greater than \$100K to \$5,MM
- Achieved goal SDVO 12.09% and 15.27% in FY 2008.

www.sba.gov

Contact Information

Fernando J. Guerra
U. S. Small Business Administration
San Antonio District Office
17319 San Pedro, Building 2, Suite 200
San Antonio, TX 78232
PH: (210)403-5926
E-Mail: Fernando.Guerra@SBA.Gov

www.sba.gov
