

CONDUCTING MARKET RESEARCH

Fred Lagunas
Procurement Center
Representative
SBA Office of Government
Contracting
4 Mar 09

Policy

FAR 19.502-2 Total Small Business Set-asides

-each acquisition of supplies or services that has an anticipated dollar value exceeding \$3,000(\$15,000 for acquisitions as described in 13.201(g)(1), but not over \$100,000 is automatically reserved exclusively for small concerns and shall be set-aside for small business.....
- The contracting officer shall set-aside any acquisition over \$100,000 for small business participation when there is a reasonable expectation that...
 -offers will be obtained from at least two responsible small business concerns

Market Research Policy

- FAR Part 10.001 Policy
 - Agencies must conduct market research appropriate to the circumstances--
 - before soliciting offers for acquisitions with an estimated value in excess of the simplified acquisition threshold(SAT)
 - before soliciting offers for acquisitions with an estimated value less than the SAT when adequate information is not available and the circumstances justify its cost

Market Research Policy cont'd

- market research should validate the acquisition strategy being used
- should back-up decision not to set-aside if a protest arises
- consolidate results of market research into a Market Research document

Agencies shall conduct market research on an ongoing basis

CONDUCTING MARKET RESEARCH

Agencies should document the results of market research in a manner appropriate to the size and complexity of the acquisition

“Requirements personnel and contracting officers must WORK TOGETHER AS A TEAM TO GATHER MARKET DATA needed to make decisions. Market research utilized to justify sole source must be complete and not more than 6 months old. A statement that “the solicitation will be synopsisized and that all proposals received will be evaluated” is not a substitute for performing adequate market research and in itself does not support and justify sole source.”

CONDUCTING MARKET RESEARCH

- When conducting market research agencies;
 - should not request potential sources to submit more than the minimum information necessary
 - should consult with the local SBA PCR as early as possible during the acquisition process
 - Market research is not just posting a Sources Sought or a RFI notice alone. You should also include results from a search in the Dynamic SB Search website.
- The extent of market research WILL VARY, depending on such factors as urgency, estimated dollar value, complexity, and past experience

Market Research Document

- Document responses received from RFIs and Sources Sought notices
 - Identify the number of SBs responding and SB category
 - Document if they intend to participate as a prime, team member or subcontractor
 - Document results from Dynamic SB Search queries
 - Number of results from each category
 - Identify each SB contacted by name

CONDUCTING MARKET RESEARCH

References

FAR Part 10
FAR Part 19

CONDUCTING MARKET RESEARCH

QUESTIONS????

Fred Lagunas
536-8685
fred.lagunas@brooks.af.mil

Office of Government Contracting

Mission

The Office of Government Contracting's mission is to help enhance the effectiveness of small business programs by working with Government Contracting and Business Development (GC/BD) program offices and others to develop policies, regulations, and statutory changes.

Basis for SBA Programs

Small Business Act

- Implements Congressional Policy to aid, counsel, assist & protect the interests of small business concerns
- Goal of policy is to ensure that a fair proportion of purchases, contracts & subcontracts be placed with small businesses

Small Business Contract Assistance Programs

Prime Contract Assistance

- Small business set-aside program
 - Procurement Preference Goaling
 - Size Determination Program
 - Waivers to the Non-Manufacturer Rule
 - Natural Resources Program
 - Certificate of Competency (COC)
- Subcontracting Assistance

Office of Government Contracting

Procurement Center Representatives PCRs

What PCRs Do

- Promote SBA Programs/8(a) BD
- Review Acquisitions, Bundling Cases & Solicitations
- Recommend Set-Asides
- Perform Market Research
- Provide & Attend Training Events
- Perform Surveillance Reviews
- Counsel Small, "Other Than Small" & Federal Agencies
- Perform Outreach

What PCRs See

- | | |
|--------------------------------------|------------------------------------|
| •Small Business Review Form (DD2579) | •Source Selection Criteria |
| •Government Estimate | •A-76 Information |
| •Sole Source | •Sensitive Information |
| •J&As | •Set-aside appeals |
| •Statement of Work | •Certificate of Competency Request |
| •Acquisition Plan | •Subcontracting Plans |
| •Market Survey | •Bid Abstracts |
| •Purchase Request | |
| •Purchase History | |
| •Synopsis | |
