ATTACHMENT ___
Solicitation Number _____

California Disabled Veteran Business Enterprise (DVBE)

Program Requirements

(Revision Date 08/25/2009)

	Please read the requirements and instructions carefully before you begin.

AUTHORITY. The Disabled Veteran Business Enterprise (DVBE) Participation Goal Program for State contracts is established in Public Contract Code (PCC), §10115 et seq., Military and Veterans Code (MVC), §999 et seq., and California Code of Regulations (CCR), Title 2, §1896.60 et seq.

The minimum DVBE participation percentage (goal) is 5% for this solicitation unless another percentage is specified in the solicitation.

INTRODUCTION. The bidder must complete the identified forms and fully document at least one of the options (A or B) in this document to comply with this solicitation’s DVBE program requirements. Bids or proposals (hereafter called “bids”) that fail to submit all required forms and fully document and meet one of the DVBE program requirement options shall be considered non-responsive.

Information submitted by the intended awardee to comply with this solicitation’s DVBE requirements will be verified by the State. If evidence of an alleged violation is found during the verification process, the State shall initiate an investigation, in accordance with the requirements of the PCC §10115, et seq., and MVC §999 et seq., and follow the investigatory procedures required by the CCR §1896.80. Contractors found to be in violation of certain provisions may be subject to loss of certification, penalties and/or contract termination.
Only State of California, Office of Small Business and DVBE Services (OSDS), certified DVBEs (hereafter called “DVBE”) who perform a commercially useful function relevant to this solicitation, may be used to satisfy the DVBE program requirements. The criteria and definition for performing a commercially useful function are contained herein on the page entitled Resources & Information. Bidders are to verify each DVBE subcontractor’s certification with OSDS to ensure DVBE eligibility.
PLEASE READ ALL INSTRUCTIONS CAREFULLY. These instructions contain information about the DVBE program requirements, bidder responsibilities, requirements for performing and documenting the available options (Option A, Option B) as detailed below, and the DVBE Bid Incentive. Bidders are responsible for thorough review and compliance with these instructions. Complete and document your option selection and related information on the forms identified herein.

	To meet the DVBE program requirements, bidders must complete and fully document at least one of the following compliance options:

	Option A - Commitment to full DVBE participation - For a bidder who is a DVBE or who is able to meet the commitment to use identified certified DVBE(s) to fulfill the full DVBE participation goal.

	Option B - Business Utilization Plan - For a bidder using an annual plan (subject to pre-bid submission approval) to satisfy DVBE participation requirements. Applies only to solicitations for goods and information technology. If this solicitation specifies higher participation goals than the bidder's utilization plan, the bidder is required to meet these goals.

OPTION A – COMMITMENT -- Commit to meet or exceed the DVBE participation requirement in this solicitation by either Method A1 (bidder is a California certified DVBE) or A2 (bidder is not a California certified DVBE). Bidders must document DVBE participation commitment by completing and submitting the attached Documentation of Disabled Veteran Business Enterprise Program Requirements (STD. 840) and the Bidder Declaration (GSPD-05-105) located elsewhere within the solicitation document. Failure to complete and submit the required forms as instructed shall render the bid non-responsive.

At the State’s option prior to award of the contract, a written confirmation from each DVBE subcontractor identified on the Bidder Declaration must be provided. As directed by the State, the written confirmation must be signed by the bidder and/or the DVBE subcontractor(s). The written confirmation may request information that includes but is not limited to the DVBE scope of work, work to be performed by the DVBE, term of intended subcontract with the DVBE, anticipated dates the DVBE will perform required work, rate and conditions of payment, and total amount to be paid to the DVBE. If further verification is necessary, the State will obtain additional information to verify the above requirements.

Method A1. Certified DVBE bidder:

a. Commit to performing at least 5% of the contract bid amount (unless otherwise specified) with the prime bidder’s firm or in combination with another DVBE(s).

b. Document option intention on the STD. 840 (Section A) and document DVBE participation on the Bidder Declaration GSPD-05-105.

c. At the State’s option a DVBE bidder working in combination with other DVBEs shall submit proof of its commitment by submitting a written confirmation from the DVBE(s) identified as a subcontractor on the Bidder Declaration. When requested, the document must be submitted to the address or facsimile number specified and within the timeframe identified in the notification. Failure to submit the written confirmation as specified may be grounds for bid rejection.

Method A2. Non-DVBE bidder:

a. Commit to using certified DVBE(s) for at least 5% (unless otherwise specified) of the bid amount on the STD. 840.

b. Document DVBE participation on the Bidder Declaration GSPD-05-105.

c. At the State’s option prior to contract award, a bidder is to submit proof of its commitment by submitting a written confirmation from each DVBE identified as a subcontractor on the Bidder Declaration GSPD-05-105. The awarding department contracting official named in the solicitation may contact each listed DVBE, by mail, fax or telephone, for verification of the bidder’s submitted DVBE information. When requested, the document must be submitted to the address or facsimile number specified and within the timeframe identified in the notification. Failure to submit the written confirmation as specified may be grounds for bid rejection.
OPTION B – THE DVBE BUSINESS UTILIZATION PLAN (BUP) option permits bidders to submit an approved DVBE BUP to satisfy DVBE participation solicitation requirements up to 5%. DVBE BUPs apply only to solicitations for goods and Information Technology (IT) goods and services. DVBE BUPs are a company’s commitment to expend a minimum of 5% of its total statewide contract dollars with DVBEs -- this percentage is based on all of its contracts held in California, not just those with the State. DVBE BUPs must be submitted to and approved by the DGS-PD prior to the bid due date. If this solicitation specifies higher participation goals than the bidder's utilization plan, the bidder is required to meet these goals. Please call the DGS-PD, Office of Small Business and DVBE Services for assistance. Bidders choosing this option must properly complete and submit STD. 840 (Section A), the Bidders Declaration (GSPD-05-105), and include a copy of its approval letter with the bid; failure to submit these documents shall render your bid non-responsive.

DVBE BID INCENTIVE. Unless stated elsewhere in the solicitation that the DVBE incentive has been waived, in accordance with Section 999.5(a) of the Military and Veterans Code an incentive will be given to bidders who provide DVBE participation. For evaluation purposes only, the State shall apply an incentive to bids that propose California certified DVBE participation as identified on the Bidder Declaration GSPD-05-105 and confirmed by the State. The incentive amount for awards based on low price will vary in conjunction with the percentage of DVBE participation. Unless a table that replaces the one below has been expressly established elsewhere within the solicitation, the following percentages will apply for awards based on low price.

	Confirmed DVBE Participation of:
	DVBE Incentive:

	 5% or Over
	5%

	4% to 4.99% inclusive
	4%

	3% to 3.99% inclusive
	3%

	2% to 2.99% inclusive
	2%

	1% to 1.99% inclusive
	1%

As applicable:
(1) Awards based on low price - the net bid price of responsive bids will be reduced (for

evaluation purposes only) by the amount of DVBE incentive as applied to the lowest responsive net bid price. If the #1 ranked responsive, responsible bid is a California certified small business, the only bidders eligible for the incentive will be California certified small businesses. The incentive adjustment for awards based on low price cannot exceed 5% or $100,000, whichever is less, of the #1 ranked net bid price. When used in combination with a preference adjustment, the cumulative adjustment amount is not to exceed $100,000.

(2) Awards based on highest score - the solicitation shall include an individual

requirement that identifies incentive points for DVBE participation.

RESOURCES AND INFORMATION

	For questions regarding bid documentation requirements, contact the contracting official at the awarding department for this solicitation.

	U.S. Small Business Administration (SBA):

Use the Central Contractor Registration (CCR) on-line database.

Internet contact only –Database: www.ccr.gov/.
	FOR:

Service-Disabled Veteran-owned businesses in California (Remember to verify each DVBE’s California certification.)

	Local Organizations (see the DVBE Resource Packet available from DGS-PD DVBE Program Section listed below)
	FOR:

List of potential DVBE subcontractors

	DGS-PD Office of Small Business and DVBE Services (OSDS)
707 Third Street, Room 1-400, West Sacramento, CA 95605

Website: www.pd.dgs.ca.gov/smbus
OSDS Receptionist, 8 am-5 pm: (916) 375-4940

PD Receptionist, 8 am-5 pm: (800) 559-5529

Fax: (916) 375-4950

Email: osdchelp@dgs.ca.gov

	FOR:

· Directory of California-Certified DVBEs

· Certification Applications

· Certification Information

· Certification Status, Concerns
· General DVBE Program Info.

· DVBE Resource Packet

· DVBE Business Utilization Plan

· Small Business/DVBE Advocates

	

	SAMPLE:

DVBEs are invited to participate as a potential subcontractor to perform a commercially useful function specific to DGS’ IFB No. 12345 for fencing materials in Chowchilla.

DVBE responses due to me 1/1/02;

Bids due to the State 1/15/02.

Contact: ABC Company

Jane Doe, General Manager

123 Main Street, Sacramento, CA 95814

voice: 555/555-5555; fax: 555/555-5556

or e-mail: jane.doe@abcco.com
	Commercially Useful Function Definition

California Code of Regulations, Title 2, § 1896.61(l):

The term "DVBE contractor, subcontractor or supplier" means any person or entity that satisfies the ownership (or management) and control requirements of §1896.61(f); is certified in accordance with §1896.70; and provides services or goods that contribute to the fulfillment of the contract requirements by performing a commercially useful function.
As defined in MVC §999, a person or an entity is deemed to perform a "commercially useful function" if a person or entity does all of the following:

· Is responsible for the execution of a distinct element of the work of the contract.

· Carries out the obligation by actually performing, managing, or supervising the work involved.

· Performs work that is normal for its business services and functions.

· Is not further subcontracting a portion of the work that is greater than that expected to be subcontracted by normal industry practices.

A contractor, subcontractor, or supplier will not be considered to perform a commercially useful function if the contractor's, subcontractor's, or supplier's role is limited to that of an extra participant in a transaction, contract, or project through which funds are passed in order to obtain the appearance of disabled veteran business enterprise participation.

STATE OF CALIFORNIA – GENERAL SERVICES PROCUREMENT DIVISION

DOCUMENTATION OF DISABLED VETERAN BUSINESS ENTERPRISE PROGRAM REQUIREMENTS

STD. 840 (REV. 8/2009)

A. Designation Of Option – Check the appropriate box(es) to indicate the option(s) with which you choose to comply, complete the applicable sections and attach the required supporting documentation. You are advised to read all instructions carefully prior to completing this form. Remember that only California certified DVBEs who can provide related goods and/or services may be used to satisfy these program solicitation requirements. DVBEs must perform a commercially useful function. During contract performance, all requests for substituting DVBE subcontractors must be made in accordance with the provisions of California Code of Regulations, Title 2, §1896.64(c).

 FORMCHECKBOX
 OPTION A – I commit to meeting the full DVBE Agreement participation requirement.
Complete:
STD. 840, Section A (check the box on this form) and

Bidder Declaration form GSPD-05-105 (located elsewhere in the solicitation)

 FORMCHECKBOX
 OPTION B – I submit a copy of my firm’s “Notice of Approved DVBE Business Utilization Plan.”

Complete:
STD. 840, Section A (check the box on this form) and

Bidder Declaration form GSPD-05-105 (located elsewhere in the solicitation)

STATE OF CALIFORNIA – GENERAL SERVICES PROCUREMENT DIVISION

DOCUMENTATION OF DISABLED VETERAN BUSINESS ENTERPRISE PROGRAM REQUIREMENTS

STD 840 (REV. 8/2009)

	

	Date Contacted
	DVBE Company Name

	  /  /    
	

	DVBE Contact Name & Reference #
	Telephone Number
	Fax Number
	E-mail (if available)

	
	(   )    -     ext.     
	(   )    -    
	

	Street Address, City, State, and Zip Code

	

	 FORMCHECKBOX
 DVBE was selected and is listed on the GSPD-05-105 FORMCHECKBOX
 DVBE Approved BUP is Attached.

	

	

	Date Contacted
	DVBE Company Name

	  /  /    
	

	DVBE Contact Name & Reference #
	Telephone Number
	Fax Number
	E-mail (if available)

	
	(   )    -     ext.     
	(   )    -    
	

	Street Address, City, State, and Zip Code

	

	 FORMCHECKBOX
 DVBE was selected and is listed on the GSPD-05-105 FORMCHECKBOX
 DVBE Approved BUP is Attached.

	

	

	Date Contacted
	DVBE Company Name

	  /  /    
	

	DVBE Contact Name & Reference #
	Telephone Number
	Fax Number
	E-mail (if available)

	
	(   )    -     ext.     
	(   )    -    
	

	Street Address, City, State, and Zip Code

	

	 FORMCHECKBOX
 DVBE was selected and is listed on the GSPD-05-105 FORMCHECKBOX
 DVBE Approved BUP is Attached.

	

DVBE Program Requirements Supplier Checklist (Rev. 2-28-2005)

Please do not submit this checklist with your bid. It is provided for your use only. Checking every box of your elected compliance option does not guarantee that your bid will be deemed compliant.

	 FORMCHECKBOX

	Option A: Commitment to DVBE Agreement Participation

	 FORMCHECKBOX

	STD. 840 included with bid

	 FORMCHECKBOX

	Designated the Commitment Option in Section A – Checked the first box of the form STD. 840

	 FORMCHECKBOX

	Bidder Declaration form GSPD-05-105 completed and included with bid

	 FORMCHECKBOX

	Proposed DVBE participation meets the 5% requirement (unless a different percentage is specified)

	 FORMCHECKBOX

	Option B: Business Utilization Plan (BUP) If this solicitation specifies higher participation goals than the bidder's utilization plan, the bidder is required to meet these goals.

	 FORMCHECKBOX

	Prior to the bid due date – Submitted a BUP to DGS-PD and received approval

	 FORMCHECKBOX

	STD. 840 included with bid

	 FORMCHECKBOX

	Designated the BUP Option in Section A – Checked the third box of the form STD. 840

	 FORMCHECKBOX

	Attached a copy of the BUP Approval letter from DGS-PD

	 FORMCHECKBOX

	Bidder Declaration form GSPD-05-105 completed and included with bid

Page 1 of 6

