U.S. Small Business Administration

Fiscal Year 2019 Small Business Procurement Scorecard

Grade Calculation Methodology February 2020

FY2019 federal prime contracting data retrieved from FPDS-NG on 02/21/2020 for the date range 10/01/2018 through 9/30/2019 FY2019 federal subcontracting data retrieved from eSRS on 03/12/2020 for the date range 10/01/2018 through 09/30/2019

Executive Summary

In Section 868 of the National Defense Authorization Act (NDAA) of 2016 (P.L. 114-92), Congress directed SBA to change its scorecard methodology for FY 2017. Specifically, Congress directed that an agency's performance towards its prime contracting goals shall account for 50 percent of an agency's grade. Further, Congress directed that the remaining 50 percent should be weighted in a manner determined by the Administrator of the SBA to include subcontracting and the number of small business prime contractors in the five small business categories across a spectrum of North American Industry Classification System (NAICS) codes.

In addition, Section 1692 of the NDAA of 2013 (P.L. 112-239) amended Section 7104(b) of the Federal Acquisition Streamlining Act of 1994 (P.L. 103-355) to provide that the Small Business Procurement Advisory Council shall conduct reviews of each Office of Small and Disadvantaged Business Utilization (OSDBU) to determine the office's compliance with Section 15(k) of the Small Business Act (15 U.S.C. 644(k)).

After extensive consultation and assistance from the OSDBU community and obtaining OFPP's concurrence, SBA is continuing FY 2018 weighting methodology for the FY 2019 Scorecard calculations to assess how well federal agencies reach their small business and socio-economic prime contracting and subcontracting goals, to examine the number of small business prime contractors, to review the agencies compliance with Section 15(k) requirements of the Small Business Act, retaining the checklist 21 requirements from FY 2018.

Each agency's Scorecard grade consists of its achievements in these four areas, and each area is graded by the percentage shown below:

Areas	% Grade
Prime Contracting Achievement	50% of Scorecard Grade
Subcontracting Achievement	20% of Scorecard Grade
Comparison of the Number of Small Business Prime Contractors in each of the Five Small Business Categories in the Agency's Top 100 Small Business NAICS Codes Between FY 2018 and FY 2019	10% of Scorecard Grade
OSDBU Peer Review on Agency Compliance with Section 15(k) of the Small Business Act (21 requirements)	20% of Scorecard Grade

Executive Summary (continued 1)

The prime and subcontracting component goals include goals for small businesses, small businesses owned by women (WOSB), small disadvantaged businesses (SDB), service-disabled veteran-owned small businesses (SDVOSB), and small businesses located in Historically Underutilized Business Zones (HUBZones).

The NAICS comparison goal is the result of the number small business concerns, including small business concerns under various socioeconomic categories, regarding prime contracts awarded in the current fiscal year compared to the prior fiscal year in the Agency's Top 100 Small Business NAICS Codes and scored based on the following scale:

- ➤ Increase in number of SB primes by 10% or more = 1.3
- Increase in number of SB primes by 5% or more but less than or equal to 10% = 1.2
- Increase in number of SB primes between 0% and less than 5% = 1.1
- ➤ No change in the number of SB primes (Change = 0%) 0% increase/decrease (no change) = 1.0
- Decrease in number of SB primes by more than 0% but less than 5% = 0.9
- Decrease in number of SB primes by 5% or more but less than or equal to 10% = 0.8
- Decrease in number of SB primes by 10% or more = 0.7

The OSDBU peer review consists of scoring a written response from agencies using a detailed compliance checklist for 21 requirements in 15 U.S.C. 644(k) using the following scale for each question:

Excellent = 1.0 Unsatisfactory = 0.0

Section 15(k)1 is allowed partial credit of 0.5 with appropriate explanation and documentation provided

Executive Summary (continued 2)

Each federal agency has a different small business contracting goal, established annually in consultation with SBA. SBA ensures that the sum total of all of the goals exceeds the 23 percent target established by law. Each agency's efforts in meeting its small business goals expand opportunities for small businesses to compete for and win federal contracts.

Based on their overall performance, SBA is assigning each agency a letter grade from six potential grades (A+, A, B, C, D, F). These grades provide additional information on comparison of performance levels among different agencies.

In FY 2019, in accordance with federal law, SBA will continue to provide agencies double credit, for scorecard purposes only, for prime contract awards in disaster areas that are awarded as a local area set aside and a small business or other socio-economic set aside when the vendor state is the same as the place of performance. 15 USC § 644(f).

In FY 2019, in accordance with the statute, SBA will continue to provide agencies double credit, for scorecard purposes only, for Puerto Rico awards, i.e. "If an agency awards a prime contract to Puerto Rico business during the period beginning on the date of enactment of this subsection [August 13, 2018] and ending on the date that is 4 years after such date of enactment, the value of the contract shall be doubled for purposes of determining compliance with the goals for procurement contracts under subsection (g)(1)(A)(i) during such period." 15 USC § 644(x)(1). A "Puerto Rico" business is defined as a small business concern that has its principal office located in the Commonwealth of Puerto Rico.

For purposes of determining whether a prime contract awardee is a Puerto Rico business, SBA uses the prime vendor address reported in FPDS-NG. Double-credit under § 644(x) is provided only for awards dated on or after August 13, 2018, and only for awards that do not already qualify for double-credit under § 644(f).

 The Scorecard format measures the total performance of an agency's achievements in a clear and consistent method

Agency Small Business Scorecard Grade Calculation Methodology

Achievement Category	Prime Contracting	Weight of Category Achievement toward Overall Grade						
Components		Component We	eight					
Small Business		60	0%					
SDB		10	0%					
WOSB		10)%					
SDVOSB		10)%					
HUBZone		10%						
Achievement Category	Subcontract	Weight of Category Achievement toward Overall Grade	20%					
	Subcontract	Achievement toward						
Category	Subcontract	Achievement toward Overall Grade	Veight					
Category Components	Subcontract	Achievement toward Overall Grade Component V	Veight %					
Category Components Small Business	Subcontract	Achievement toward Overall Grade Component V	Veight % %					
Category Components Small Business SDB	Subcontract	Achievement toward Overall Grade Component V 60 10	Veight % % %					

Agency Small Business Scorecard Grade Calculation Methodology (cont. 1)

Achievement Category	Comparison of the Number of Small Business Prime Contractors in each of the Five Small Business Categories in the Agency's Top 100 Small Business NAICS Codes between FY 2018 and FY 2019	10%	
Range			Score
Increase in number	1.3		
Increase in number	1.2		
Increase in number	1.1		
No change in the (no change)	1		
Decrease in numb	0.9		
Decrease in numb	er of SB primes by 5% or more but les	ss than or equal to 10%	0.8
Decrease of SB pr	rimes by 10% or more		0.7

Agency Small Business Scorecard Grade Calculation Methodology (cont. 2)

Achievement Category	The OSDBU peer review of scoring a written responsion agencies to question the 21 requirements in 15 644(k).	onse ns on	Weight of Category Achievement toward overall Grade	20%	
Scoring for each	ch of the 21 requirement	Grade			
Excellent (Yes)		1.0			
Unsatisfactory (No)		0.0		
and documentation provand awarded a 1-point value of the Director receives no unsupprocedure is in place to notification received but	ed partial credit of 0.5 with appropriate vided. Sections 15(k)14 and 15(k)17 with value if, respective to the question, the solicited proposals or notifications AND manage such processes. If there is not a formal policy or procedure is in plaction, then the intent of the responsibility	0.5			
Total for all four	Category Achievements	50%+20	%+10%+20% = 100%		

Agency Achievement Example

Prime Contract							
Category	Goal (%)	Achievement (%)					
Small Business	23	21					
SDB	5	10.5					
WOSB	5	4					
SDVOSB	3	3.5					
HUBZone	3	1.5					

Subcontract							
Category	Goal (%)	Achievement (%)					
Small Business	35	33					
SDB	5	8					
WOSB	5	10.1					
SDVOSB	3	2.5					
HUBZone	3	1.5					

Category Description

SDB = Small Disadvantaged Business

WOSB = Women Owned Small Business

SDVOSB = Service-Disabled Veteran Owned Small Business

HUBZone = Small Business located in a Historically Underutilized Business Zone

Agency Achievement Example 1

Number of Small Business Prime Contractors:

Comparison of the Number of Small Business Prime Contractors in each of the Five Small Business Categories in the Agency's Top 100 Small Business NAICS Codes Between FY 2018 and FY 2019:

Category	Number of Prime Contractors FY 18	Number of Prime Contractors FY 19	% Change (+/-)
Small Business	1500	1450	-3.33%
SDB	675	700	3.70%
WOSB	550	550	0.0%
SDVOSB	400	390	-2.5%
HUBZone	175	170	2.86%

- Increase in number of SB primes by 10% or more
- Increase in number of SB primes by 5% or more but less than or equal to 10%
- Increase in number of SB primes between 0% and less than 5%
- No change in the number of SB primes (Change = 0%, 0% increase/decrease) (no change)
- Decrease in number of SB primes by more than 0% but less than 5%
- Decrease in number of SB primes by 5% or more but less than or equal to 10%
- Decrease of SB primes by 10% or more

Agency Achievement Example 2

OSDBU Peer Review

The OSDBU peer review consists of scoring a written response from agencies to questions on the 21 requirements in 15 U.S.C 644(k).

To review the full text of 15 U.S.C. 644(k), please visit:

http://uscode.house.gov/view.xhtml?req=granuleid:USC-prelim-title15-section644&num=0&edition=prelim

OSDBU Peer Review Form

15 U.S. Code § 644(k) FY 2018 Compliance Checklist Did Agency Satisfy Requirement? Statutory Requirement Title: (Column responses auto-populate from completed compliance worksheet) Reference: 0.0 Office and Director Experience 0.0 1) Director Title 15(k)1 0.0 2) Compensation and Seniority 15(k)2 0.0 3) Reporting (Head of Agency or Deputy Head) 15(k)3 Implementation and Execution of Business Development and Federal Contracting Responsibilities of the Small Business Act 0.0 4) 15(k)4 0.0 5) Identify and Address Bundling of Contracts 15(k)5 0.0 6) Provide Assistance on Payments 15(k)6 0.0 7) Supervisory Authority 0.0 8) Assign Small Business Technical Advisors 15(k)8 0.0 OSDBU Cooperation and Consultation 15(k)9 0.0 10) 15(k)10 Recommendations to Contracting Officers 0.0 11) Activity Conversion 15(k)11 0.0 12) Advise CAO and SPE 15(k)12 13) SBC and Contracting Specialist Training 15(k)13 Optional (Not Mandatory) -0.0 14) Receive Unsolicited Proposals 15(k)14 0.0 15) **Exclusive Duties and Title** 15(k)15 0.0 16) Congressional Reporting 15(k)16 0.0 17) Respond to Undue Restriction Notifications 15(k)17 ___0.0___ 18) Purchase Card Summary Data Review 15(k)18 ___0.0___ 15(k)19 19) Vendor Compliance Education and Training ___0.0___ 20) Subcontracting Plan Review 15(k)20 0.0 TOTAL: verify that this information is an accurate representation of my agency's compliance in FY 2018 with 15 U.S.C. § 644(k) and can, if requested, provide additional information to further corroborate responses. Small Business Procurement Advisory Committee 15 U.S.C. § 644(k) Compliance Review Section II - Compliance Checklist Section III - Compliance Worksheet 15 U.S.C. § 644(k)

Calculating Prime Contracting Score

Category	Category Component Achievement	1	Goal	=	Achievement Score	X	Component Weight	=	Weighted Performance
Small Business	21.00%	/	23%	=	91.3%	X X	60.00%	=	54.78%
SDB	10.50%	/	5%	=	200.00%*	X	10.00%	=	20.00%
WOSB	4.00%	/	5%	=	80.00%	X	10.00%	=	8.00%
SDVODB	3.50%	/	3%	=	116.67%	X	10.00%	=	11.67%
HUBZone	1.50%	/	3%	=	50%	X	10.00%	=	5.00%

Total Prime Contracting Weighted Performance (Prime Score) 99.45%

^{*}achievement score capped at 200.00%

Calculating Subcontracting Score

Category	Category Component Achievement		Goal		Achievement Score		Component Weight		Weighted Performance
Small Business	33.00%	1	35%	=	94.29%	X X	60.00%	=	56.57%
SDB	8.00%	1	5%	=	160.00%	X	10.00%	=	16.00%
WOSB	10.10%	1	5%	=	200.00%*	X	10.00%	=	20.00%
SDVODB	2.50%	1	3%	=	83.33%	X	10.00%	=	8.33%
HUBZone	1.50%	1	3%	=	50%	X	10.00%	=	5.00%

Total Subcontracting Weighted Performance (Subcontracting Score) 105.90%

^{*}achievement score capped at 200.00%

Calculating Number of Small Business Prime Contractors

Comparison of the Number of Small Business Prime Contractors in each of the Five Small Business Categories in the Agency's Top 100 Small Business NAICS Codes Between FY 2018 and FY 2019	Performance
Percentage change in the number of SB prime contractors from FY 2018 to FY 2019 = -3.33%	0.9
Percentage change in the number of SDB prime contractors from FY 2018 to FY 2019 = +3.70%	1.1
Percentage change in the number of WOSB prime contractors from FY 2018 to FY 2019 = 0.00%	1.0
Percentage change in the number of SDVOSB prime contractors from FY 2018 to FY 2019 = -2.50%	0.9
Percentage change in the number of HUBZone SB prime contractors from FY 2018 to FY 2019 = - 2.86%	0.9
Total Score for this Category	4.8
Number of SB Prime Contractors Score = Sum of 5 Scores ÷ 5 = 4.8 ÷ 5	96.00%

Increase in number of SB primes by 10% or more
Increase in number of SB primes by 5% or more but less than or equal to 10%
Increase in number of SB primes between 0% and less than 5%
No change in the number of SB primes (Change = 0%, 0% increase/decrease) (no change)
Decrease in number of SB primes by more than 0% but less than -5%
Decrease in number of SB primes by -5% or more but less than or equal to -10%
Decrease of SB primes by -10% or more

Calculating OSDBU Peer Review Score

The OSDBU peer review consists of scoring a written response from agencies to questions on the 21 requirements in 15 U.S.C. 644(k).

Req. #	Score	Req. #	Score	Req. #	Score
(k)/0	1.0	8	1.0	16	1.0
1	0.5	9	1.0	17	1.0
2	1.0	10	1.0	18	1.0
3	1.0	11	1.0	19	1.0
4	1.0	12	1.0	20	1.0
5	1.0	13	1.0	21	1.0
6	1.0	14	1.0	Total:	20.5
7	1.0	15	1.0		

OSDBU Peer Review Score: 21Scores Combined ÷ 21 = 20.5 ÷ 21 97.62%

Calculating Agency Overall Small Business Procurement Grade

Achievement Category	Category Score	X	Weight of Category toward Overall Grade	=	Partial Grade
Prime Contracts	99.45%	X	50%	=	49.73
Subcontracting	105.90	X	20%	= =	21.18%
Comparison of the Number of Small Business Prime Contractors in each of the Five Small Business Categories in the Agency's Top 100 Small Business NAICS Codes Between FY 2018 and FY 2019	96.00%	X	10%	=	9.60%
OSDBU Peer Review on the 21 requirements in 15 U.S.C. 644(k)	97.62%	X	20%	=	19.52%

Overall Small Business Performance Grade

100.03% A

A+	≤ 150% but ≥ 120%
Α	< 120% but ≥ 100%
В	< 100% but ≥ 90%
С	< 90% but ≥ 80%
D	< 80% but ≥ 70%
E	< 70%

Questions

SBA.gov Small Business Procurement Scorecards

https://www.sba.gov/content/small-business-procurement-scorecards-0

Small Business Industry Groups and Members of the Press

Please contact the SBA's Office of Communications & Public Liaison

409 3rd Street, S.W. Suite 7450 Washington, DC 20024 press_office@sba.gov

Terry Sutherland

Director, Press Office

(Office) 202-205-6919 (BB) 202-557-6643 (Eax) 202-481-2386

(Fax) 202-481-2386

Terrence.Sutherland@sba.gov

Press Office: http://www.sba.gov/newsroom

Federal, State, and Local Government Staff

Please contact the SBA's Office of Government Contracting 409 3rd Street, S.W., Suite 8000

Washington, DC 20024

Phone: 202 205 6740