Project Name: Design Services for the Renovation and Expansion of Commercial Federal Inspection Station Facility
Pre-Submittal Date: September 22, 2014
SBEDA Affirmative Procurement Initiative: 33% SBE Subcontracting Goal; SBE Prime Contract Program Preference Points (10pts) and M/WBE Prime Contract Program Preference Points (10pts)

I. SBE Subcontracting Program

· 33% must be subcontracted to certified Small Business Enterprises (SBEs) designated within San Antonio Metropolitan Statistical Area (SAMSA)
· Respondents must demonstrate their intent to accomplish this requirement by submitting the appropriate documentation with their response (Subcontractor/Supplier Commitment Form)
· Failure of a respondent to demonstrate their commitment to meet the subcontracting requirement will deem its response nonresponsive
· SBE Prime participation does NOT count towards SBE Subcontracting goal
II. SBE Prime Contract Program

· Certified SBE firms headquartered or having a Significant Business Presence within the San Antonio Metropolitan Statistical Area responding to this solicitation as the Prime Contractor will receive 10 preference points

· A minimum of 51% of this contract shall be self-performed and/or shall be subcontracted to other certified Small Business Enterprise having a Significant Business Presence within the San Antonio Metropolitan Statistical Area (SAMSA)

· Respondents must not subcontract more than 49% of the contract value to a non-SBE firm

· SBEs must be certified with the South Central Texas Regional Certification Agency

· No evaluation criteria percentages points will be awarded to non-certified firms through subcontracting to certified SBE firms
· Respondents must demonstrate their intent to accomplish this requirement by submitting the appropriate documentation with their response
III. M/WBE Prime Contract Program

· Certified Minority/Women-owned Business Enterprise (M/WBE) firms headquartered or having a Significant Business Presence within the San Antonio Metropolitan Statistical Area responding to this solicitation as the Prime Contractor will receive 10 preference points

· Certified M/WBEs must also be certified SBEs
· M/WBEs must be certified with the South Central Texas Regional Certification Agency

· A minimum of 51% of this contract shall be self-performed or shall be subcontracted to other certified Small and Minority Business Enterprise and/or Small and Woman Business Enterprise having a Significant Business Presence within the San Antonio Metropolitan Statistical Area (SAMSA)

· Respondents must not subcontract more than 49% of the contract value to a non-M/WBE firms

· No evaluation criteria percentages points will be awarded to non-certified firms through subcontracting to certified S/M/WBE firms
· Respondents must demonstrate their intent to accomplish this requirement by submitting the appropriate documentation with their response
IV. Eligibility Criteria

· Eligibility Certification:

· SBE

· SBE and M/WBE (AABE/ABE/HABE/NABE/WBE)
· Certified through the South Central Texas Regional Certification Agency (SCTRCA) to perform commercially-useful function

· Be considered small under SBA size standards for specific industry category of work being proposed
· Headquartered or demonstrate “significant business presence” (20% of total company employees) regularly based in the SAMSA (Atascosa, Bandera, Bexar, Comal, Guadalupe, Kendall, Medina, or Wilson) for at least one year
· SBEDA staff can assist with SCTRCA priority certification while solicitation is open

· For additional information, contact Lisa Brice at 210.207.3505 lisa.brice@sanantonio.gov
V. Waivers & Exceptions

· A full or partial waiver of a specified subcontracting goal may be requested, for good cause, by submitting the Respondent Subcontracting Waiver Request form with the solicitation response
· Form is available at http://www.sanantonio.gov/SBO/Forms.aspx
· Waiver request must fully document subcontractor unavailability despite good faith efforts to comply with the goal
· Good Faith Effort “tip sheet” located at http://www.sanantonio.gov/SBO/Forms.aspx
· Respondent may request, for good cause, an Exception to the application of the SBEDA Program by submitting the Exception to SBEDA Program Requirements Request form with the solicitation response
· Form available at http://www.sanantonio.gov/SBO/Forms.aspx
· Exception request must fully document why:
· Value of contract is below $50,000;

· No commercially-useful subcontracting opportunities exist; or
· Type of contract is outside scope of the SBEDA Ordinance

· For Waivers or Exceptions, contact Lisa Brice at 210.207.3505 or lisa.brice@sanantonio.gov
VI. Central Vendor Registry (CVR)
· All contractors/consultants wishing to do business with the City must first register in the CVR

· To begin the registration process, please go to http://www.sanantonio.gov/purchasing/SAePS.aspx

· For technical assistance please call (210) 207-0118

· For a listing of all certified and non-certified firms registered with the City, please visit http://www.sanantonio.gov/purchasing/vendorinformation/cosavendorlisting.aspx

