

Puerto Rico Federal Contracting Center

a Procurement Technical Assistance Center

Pedro J. Acevedo Program Manager 787.753.6861 pedro.acevedo@pridco.pr.gov www.federalcontractingpr.com

Learning Objectives

- Understand the basic requirements
 - ✓ How to register to do business with the federal government
 - ✓ Finding business opportunities
 - ✓ Conducting market research
- How to use the socio-economic programs as an additional competitive edge

8(a)	HUBZone	Women	Veteran	
		Owned	Owned	

 Learn where to go for support in selling to the federal government

Initial Steps: Register to do Business

- Identify your product or service as the Government does North American Industry Classification System (NAICS) www.census.gov/eos/www/naics
- Determine your business size according to the US Small Business Administration standards http://www.sba.gov/content/table-small-business-size-standards
- 3. Obtain a DUNS Number from Dun & Bradstreet http://fedgov.dnb.com/webform
- 4. Register in the Central Contractor Registration System www.sam.gov

Initial Steps: Understanding the Socio-economic programs

- The socio-economic programs as a competitive edge
 - √ 8(a) Business Development Program
 - ✓ HUBZone Program
 - ✓ Women Owned Small Business Program
 - ✓ Veteran Owned Small Business Program

8(a) Business Development Program

- Promote the business development of small business concerns owned and controlled by socially and economically disadvantaged individuals
- Certified firms can potentially receive sole-source contracts up to:
 - ✓ \$4 million for goods and services
 - √ \$6.5 million for manufacturing
- 8(a) program participants are not in any way guaranteed or entitled to receive federal contracts
- Joint ventures and teaming
- Mentor-Protégé Program

8(a) Basic Eligibility Requirements

- Socially Disadvantaged
- Economically Disadvantaged
 - ✓ Net worth must be less than \$250,000 after excluding the individual's equity in the firm, unavailable pension funds and equity in the primary residence
- Citizens of the United States
- In business for two years
 - ✓ Waiver of the Two Year Rule
- How long does it take to get certified?
 - √ 15 days screening period and a 90 day processing time
- Maximum 9 year participation in the program

Persons or principals used to determine socially and economically disadvantaged status, must be the direct and unconditional majority owners

The HUBZone Program

- Program is designed to help small firms in certain communities gain access to federal contract opportunities
- HUBZone areas: typically areas of low median household incomes or high unemployment, or both
- As of March 15, 2013 there were 33 HUBZone certified firms in Puerto Rico

HUBZone Key Program Benefits

- Set asides Contracting officers can reserve or set-aside specific contracts for qualified HUBZone firms
- Government-wide contracting goals require that at least 3% of all federal prime contracting dollars and 3% of all federal subcontracting dollars flow to certified and qualified HUBZone firms
- A price evaluation preference of 10% can be applied to certified HUBZone firms in full and open contract competitions.

HUBZone Eligibility Requirements

- Small business (by SBA standards)
- Owned and controlled by at least 51% U.S. citizens or a community development corporation, an agricultural cooperative, or an Indian tribe
- Principal office must be located within a designated HUBZone
- At least 35% of its employees must reside in a HUBZone
- Term of Participation as long as:
 - ✓ Business remains in a HUBZone certified area
 - √ 35% of the employees live in a HUBZone area
 - ✓ Business remains small
 - ✓ Meet all other terms of the certification

Is Your Business in a HUBZone?

- SBA has created an electronic tool where you can insert the address and zip code of a specific location (or its coordinates) to determine if that location is recognized as a designated HUBZone.
- HUBZones are determined by the government using the most current census, unemployment and other data.
- http://map.sba.gov/hubzone/maps

Women-Owned Small Business Program

- The program authorizes contracting officers to set aside certain federal contracts for eligible:
 - ✓ Women-owned small businesses or
 - ✓ Economically disadvantaged women-owned small businesses
- Levels the playing field for WOSBs to compete for and win federal contracts
- Provides procuring agencies a tool to help meet their 5%
 WOSB contracting goal
- Helps create and retain more jobs for WOSBs

Requirements for Set Asides

	WOSB Set Aside	EDWOSB Set Aside	
Industries	 NAICS code assigned to solicitation is in an industry in which WOSBs are substantially underrepresented (38 4-digit NAICS designated) 	 NAICS code assigned to solicitation is in an industry in which WOSBs are underrepresented (45 4-digit NAICS designated) 	
Rule of two	 Contracting officer has reasonable expectation that 2 or more WOSBs will submit an offer 	 Contracting officer has reasonable expectation that 2 or more EDWOSBs will submit an offer 	
Award price		nticipated award price including options does not exceed the catutory thresholds of \$6.5M for manufacturing or \$4M for other contracts	

A complete list of applicable NAICS codes can be found at www.sba.gov/wosb

Eligibility -WOSB Program

WOSB

- ✓ 51% owned & controlled by one or more women who are US citizens
- ✓ Ownership must be direct and not subject to limitations
- ✓ Woman or women must manage day to day operations.

EDWOSB

- ✓ Satisfy all conditions of WOSB
- ✓ Personal net worth of less than \$750,000
- ✓ Adjusted annual income of \$350,000 or less
- ✓ Market value of all assets does not exceed \$6 million

Certification -WOSB Program

- Self certification
 - ✓ WOSB or EDWOSB can self certify
 - ✓ Registration in SAM (CCR & ORCA) is required
 - ✓ Contracting officer may/will request additional documentation
 - ✓ All documents will be maintained in WOSB Program Repository
 - Review: http://www.sba.gov/wosb
- Third Party Certification
 - ✓ Can be certified by third party certifier federal agency, state government or national certifying entity approved by SBA
 - ✓ Existing DBE or 8(a) program certification may be eligible

Veterans Programs (VOSB & SDVOSB)

- Established 3% government-wide prime and subcontracting goals for service disabled veteran owned small businesses
- Self-certification program except for VA contract opportunities
- Verification requirement may become mandatory for all federal agencies
- SDVOSB Program
 - ✓ Contract set—asides are authorized

VA Veteran-Owned Verification Program

- The Veteran owner(s) have direct, unconditional ownership of at least 51% of the company and have full decision making authority
- The Veteran manages the company on both a strategic policy and a day-to-day basis
- The Veteran holds the highest officer position
- The Veteran should be the highest compensated employee unless there is a logical explanation otherwise
- The Veteran has the managerial experience of the extent and complexity needed to manage the company

Finding Business Opportunities

- Federal Business Opportunities <u>www.fbo.gov</u>
- Fedbid <u>www.fedbid.com</u>
- Agencies' websites

Conducting market research

SAM

www.sam.gov

- SBA Small Business Dynamics
 http://dsbs.sba.gov/dsbs/search/dsp dsbs.cfm
- Federal Procurement Data System
 https://www.fpds.gov
- Agency Recurring Procurement Forecasts
 http://acquisition.gov/comp/procurement forecasts/index.html

Puerto Rico Federal Contracting Center

www.federalcontractingpr.com

- A division of the Puerto Rico Industrial Development Company (PRIDCO)
- Cooperative agreement with Department of Defense (DoD)
- Part of a nationwide network of 92 PTACs
- 26 years of experience

Puerto Rico Federal Contracting Center

To proactively position businesses in the federal government market while actively assisting and matchmaking companies with federal contracts available.

To generate employment and improve the general economy of Puerto Rico by assisting business firms to obtain and perform under federal state, and municipal government contracts.

Services

Help the entrepreneurs d	lacida if this is	the right mar	ket for them
Ticip the chicipreficults of	accide ii tiiis is	the right man	Ret for them

Market research		GSA schedules application
Registrations & certifications:	-	Mentor-Protégé Programs
 Central Contractor 		Marketing the products or

- Registration
- Duns & Bradstreet registration
- Veterans verification program
- SBA 8a program
- SBA HUBZone program
- Women-Owned Business

- Marketing the products or services
- Preparation of Invitation for Bids and Request for Proposals
- Bid matching service
- Sub-contracting and networking opportunities
- Training

All Services are Free of Charge

Puerto Rico Federal Contracting Center

PuertoRicoFeCC

Thank you...

Pedro J. Acevedo Program Manager 787.753.6861 pedro.acevedo@pridco.pr.gov www.federalcontractingpr.com