

Implementation of Executive Order 565
Frequently Asked Questions

Q: When are the changes to the certification options effective?
A: November 3, 2015, for vendors certified by:
· The US Business Leadership Network (USBLN) – Disability-Owned Business Enterprise (DOBE) and Service-Disabled Veterans-Owned Business Enterprise (SDVOBE) applications regardless of business size,
· The National Gay and Lesbian Chamber of Commerce (USBLN) – LGBT Business Enterprise (LGBTBE) applications,
· VetBiz/U.S. Department of Veterans Affairs Office of Small and Disadvantaged Business Utilization (OSDBU) – Small Veteran-Owned (VBE) and Service-Disabled Veteran-Owned Business Enterprise (SDVOBE) applications.
All those businesses will be able to download an Application for Verification form from the SDO website to apply.

January 1, 2016, for MBE and WBE applications from vendors certified by:
· The Center for Women and Enterprise (CWE) and its national affiliates – WBE applications;
· The Greater New England Minority Supplier Development Council (GNEMSDC) and its national affiliates – MBE applications;
· The City of Boston – MBE and WBE applications.
Application forms for these vendors are forthcoming in December 2015.

Q: There does not appear to be a certification option for large Service-Disabled Veteran-Owned businesses. What can they do?
A: It is true that there is no certification option for such businesses at the moment. However, the SDO is working on developing the capacity to provide such certifications either in-house or through a partnership with another organization.

Q: Is there a fee for these new programs?
[image:]

A: Both CWE and GNEMSDC charge fees to obtain their certifications. Businesses that seek to be certified by these organizations should expect to be charged by them. However, the SDO plans to conduct its own certification based on applications and supporting materials submitted to those organizations free of charge. USBLN and NGLCC will waive their fees for 20 years for Massachusetts-based firms. Non-Massachusetts firms will be required to pay the USBLN and NGLCC processing/certification fees. VetBiz does not have a fee, nor does the SDO’s MBE/WBE and DBE Certification.
Issued 11/04/2015
Operational Services Division | One Ashburton Place, Suite 1017 | Boston, MA 02108 | 617-720-3300 | www.mass.gov/osd
Q: Are there any changes to the current State MBE/WBE and DBE applications and process?
A: Yes, effective November 3, 2015, an applicant may use the DBE application to also apply for MBE and/or WBE certification. To do so, the firm must fill out a MBE/WBE Cover Sheet for DBE Applicants giving the SDO permission to use the DBE application for both programs. The Cover Sheet is available on the SDO website.

Q: Will any of the third-party certifiers accept my SDO DBE, MBE and/or WBE certification?
A: No. Should a firm already be MBE and/or WBE certified by the Supplier Diversity Office, the firm will have to separately apply for GNEMSDC and CWE WBENC Certification and pay the appropriate fees associated with obtaining such certifications.

Q: Can an LGBT, Disability, Veteran or Service-Disabled Veteran owned business apply for certification directly with the Supplier Diversity Office?
A: The SDO only performs MBE and WBE certifications. Applications for other certifications recognized by the Supplier Diversity Program should be made with the appropriate certifying organizations.

Q: Will the new Disability and LGBT categories have spending benchmarks?
A: No, Disability and LGBT Business Enterprises will not have spending benchmarks attached initially due to an anticipated 2-3 year capacity building period.

Q: Do these announcements change any of the current benchmarks established on October 7, 2015?
A: Yes, in one instance. On October 7, 2015, the SDO increased the spending benchmarks for MBE from 6% to 7%, WBE from 12% to 13%, and the Small Business Purchasing Program from 2.5% to 3.3%. Effective November 3, 2015, the current SDVOBE program will be expanded to include all Veteran-Owned businesses (whether Service-Disabled or not) and keep the current 3% spending goal.

Q: I’m already certified in one of the new categories added on November 3, 2015. How do I get into the programs?
A: All applicants will be required to download the Application for Verification form from the SDO website, and complete and submit it with supporting materials to the SDO. All documents must be mailed to: Supplier Diversity Office, 1 Ashburton Place, Room 1017, Boston, MA 02108.

Q: Does a firm have to attend training to participate in SDO Programs?
A: Only if the firm is applying for DBE Certification and/or state MBE/WBE Certification without using CWE and/or GNEMSDC certification. If you fall into one of these categories, the SDO requires attendance at a Pre-Certification Workshop.

Q: Why are the other categories not required to attend training to participate in SDO Programs?
A: Organizations whose certifications are recognized by the SDO provide their own pre-certification trainings. However, the SDO encourages all applicants to participate in vendor trainings focused on using COMMBUYS, finding and responding to business opportunities, and others provided by the OSD training department.

Q: How long will it take for a firm to be listed on the SDO website after certification with a third party?
[bookmark: _GoBack]A: Once the firm’s completed Application for Verification Form has been received by the SDO, it may take up to 30 days for the SDO to verify the firm’s certification status, send them a confirmation letter and publish the company name in the online list of verified businesses on the SDO website.

Q: How does a vendor prove to a public purchaser that they are certified in one of the certification categories?
A: The SDO will send the vendor a letter confirming the firm’s participation as a Minority, Women, Disability, Veteran, Service-Disabled Veteran, and/or LGBT business. Vendors should retain a copy of this letter as this is their proof of certification.

Q: Does a firm have to re-certify with the SDO if it is certified through a recognized third-party organization?
A: Yes, if the firm is applying for an MBE and/or WBE certification. The SDO will conduct an independent certification investigation based on the application and supporting material submitted by the applicant, even if the application was reviewed and approved by another certifying organization.

Q: Who may I call with questions?
A: John Fitzpatrick, Director of SDO Programs, at John.B.Fitzpatrick@state.ma.us or 617-502-8851.

2

image1.png
72 Y

OPERATIONAL SERVICES DIVISION

