	Local Agency Equal Employment Opportunity Preconstruction Meeting Agenda	[image:]

	 Notice Begin Date:
	Work Begin Date:

	Local Agency:
	Date and Time:

	Location of Meeting:

	LA Compliance Contact:

	LA Compliance Email / Phone Number:

	PA on Project:

	FDOT FPN #:

	FAP #:
	FDOT LAP Agreement #:

	Project Description:

	Contractor:

	Construction Days:
	Contract Amount:

All State and Federal Equal Employment Opportunity (EEO) requirements are applicable to this project.

You are to comply with federal legal requirements, where-as Title VI assures that no person shall on the basis of race, color, national origin, sex, age, disability, family or religious status, as provided by Title VI of the Civil Rights Act of 1964, the Civil Rights Restoration Act of 1987 and the Florida Civil Rights Act of 1992 be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination or retaliation under any program or activity.

1. Requirements of 49 C.F. R. Part 26 - The following assurance language is to be included in all contracts/subcontract agreements:

“The contractor, sub recipient or subcontractor shall not discriminate on the basis of race, color, national origin, or sex in the performance of this contract. The contractor shall carry out applicable requirements of 49 C.F.R. Part 26 in the award and administration of DOT-assisted contracts. Failure by the contractor to carry out these requirements is a material breach of this contract, which may result in the termination of this contract or such other remedy as the recipient deems appropriate.”

2-	DBE Commitments - previously known as Anticipated DBE Participation Statement for Local Agency Participation (ADBEPS-LAP).
The Initial DBE Commitments are to be entered into the new Equal Opportunity Compliance (EOC) System by the prime contractor prior to the Pre-Construction Meeting. The Notice to Proceed will not be issued until this document is submitted.
The new Equal Opportunity Compliance (EOC) will be used statewide by FDOT Contractors (including LAP contractors) and Consultants to collect, review, and report DBE commitments and payments. In addition, the new application will make available the Bid Opportunity lists and other important Compliance program information.

DBE Commitment
The purpose is to report to the FDOT the names and the dollar amount of DBEs anticipated to be utilized on this contract. Revising the information is required as DBEs are added/deleted or the DBE contract dollar amount changes. If adding or deleting a DBE subcontractor after the initial submittal of the DBE Commitment, a revised commitment must be submitted. If you, the prime contractor have a subcontractor that anticipates utilizing a DBE sub-tier contractor, a revised DBE Commitment is to be entered into the EOC. Any revision must be received within 14 days from the date of the change.

NOTE: The DBE Commitment is one of the many tools the Department uses to determine your intent to utilize DBE participation on your contract. As you consider subcontractors you may use in any field, consider DBE’s who are certified in that area to do the work.

For assistance with your DBE participation, you can contact:

· District 5 District DBE Specialist Malaya Dantzler.
Malaya specializes in connecting the Prime Contractor with DBEs on individual projects to reach the statewide and project goals.
Malaya.Dantzler@dot.state.fl.us or (386) 943-5357

· FDOT DBE Supportive Services.
These are statewide firms hired by Florida Department of Transportation (FDOT) to assist contractors in locating certified DBEs to be utilized on FDOT projects.

· Blackmon Roberts Group, Inc.
blackmonroberts.com or (863) 802-1280 or (877) 450-3237.

· Southern Florida Minority Supplier Development Council
Beatrice@sfmsdc.org or (305) 762-9151

 You can also access
· District 5’s DBE web page at http://www.myfloridadbe.com.
· FDOT’s website at http://www.dot.state.fl.us/equalopportunityoffice.

DBE UTILIZATION - There is a statewide Disadvantaged Business Enterprise (DBE) goal of 8.6%. The Department/Local Agency will be monitoring the DBE participation on each contract. Contractors are urged to utilize DBE’s whenever possible.

If DBEs are utilized on the projects and in order for the Prime Contractor to receive the credit for the DBE Participation, the following are to be completed:

· FDOT DBE Payment Reporting System – Actual payments made to DBE subcontractors by the prime contractor are to be reported in the FDOT Equal Opportunity Compliance System (EOC formerly EORS; Bizweb) by the prime contractor. Local agencies are to ensure payments are being posted. Payments to DBEs are required to be entered into the FDOT Equal Opportunity Compliance System (EOC formerly EORS Bizweb) on a monthly basis.

As part of your DBE program, prime contractors are required to pay subcontractors for satisfactory performance of their contracts no later than 30 days from receipt of each progress payment made to the prime contractor per Title 49 CFR.

· Only that portion of the payment associated with the performance of a commercially
useful function by DBEs performing work in the area(s) for which they are certified are to be reported.
· Payments are to be entered monthly. The payment screen shot needs to be printed and placed in the file for future submittal to the Department.
· In order to report these payments, the prime contractor will need to obtain a userid/password. To obtain this information the prime contractor must complete the Equal Opportunity Compliance System Access Request New Contractor & Consultant Users form 375-000-01 and submit to the completed form to EOOHelp@dot.state.fl.us

Commercially Useful Function (CUF) DBE Monitoring Report (FDOT Form No 275-021-18) – The Local Agency uses this form to observe the DBE subcontractor. The purpose is to verify that the DBE is performing a commercially useful function on the project. A CUF for each DBE on the project are required once a month for the first three months that the DBE is active on the project and doing work in the area the DBE is certified in.

Please keep the Local Agency Compliance representative informed when DBE’s are scheduled to be on the project.

DBE Trucking Ledger
This ledger is to be completed by the DBE Trucker and submitted monthly to the prime contractor to then submit monthly to the Local Agency. The Local Agency is to enter the DBE payment credit into the EORS.

3- Jobsite Bulletin Board
Is required to be in place before workers first appear on the project and can be removed when the project is completed. Only one project bulletin board is required.

Documents should be made weatherproof and accessible to the Local Agency, FDOT, project personnel and potential applicants. The following documentation must be posted on the project site and may be retrieved from the Departments Equal Opportunity website and forms library.

1. FDOT Standard Posters
i. EEO is the Law
ii. Florida Law Prohibits Discrimination
iii. Notice
iv. Important
v. Wage Determination Appeal Process, and the Wage Rate decisions.
2. FDOT Project Specific Posters
i. EEO Officers (FDOT Form No. 275-020-28) - this information is to be maintained by the prime contractor during the term of the project and updated as necessary as prime contractor and sub contractor information changes.
ii. Wage Rate Decision(s)
iii. Additional Wage Determinations (if applicable)
3. U.S. Dept. of Labor Posters
i. Family & Medical Leave Act Rights
ii. OSHA: Save and Healthful Workplace Rights (English)
iii. Employee Polygraph Protection

Periodic inspections of the bulletin board will be done to ensure compliance with these requirements. FDOT Form No. 275-021-10 may be used to perform these bulletin board inspections.
For posters go to: http://www.dot.state.fl.us/equalopportunityoffice/ccposters.shtm
Where will the project bulletin board be located on the project site?

4- Payroll & Wage Requirement (FDOT Form No. 700-010-69)
Payroll and Wage requirements are applicable to the prime contractor, all sub contractors and rental agreements with operator and submitted via email, fax, or paper original.

A. Certified payrolls are due to the Local Agency within seven (7) days from regular payment date.
B. The contractor is responsible for the submission of certified payrolls from their subcontractors.

Per DCE Memorandum 17-12 (dated 5/16/2012) – Acceptance of Photocopies of Certified Payrolls – the Prime Contractor and their subcontractors may submit photocopy payrolls via email or fax. The photocopies must be legible. The prime contractor is responsible to assure that all required payrolls are submitted for all their subcontractors, rental companies and temporary employment agencies performing work.
· If the contractor elects to submit payrolls via email or fax, they must continue through the life of the project for consistency.
· Each payroll will be emailed or faxed separately; each sub-contractor for each week (payrolls will not be grouped together).

Payrolls have two required parts:
(1) A Statement of Compliance which includes an original signature of the contractor or their agent who pays or supervises the payment of the persons employed under the contract; and

(2) Wage and Hour Record. It is mandatory that payrolls indicate race and gender. All submitted wage classifications should be in accordance with the applicable Federal Wage Decision () for this project.

· If additional classifications are required, the request (FDOT Form No. 700-010-07) should be submitted as soon as possible to the Prevailing Wage Coordinator, Susan Robeson (susan.robeson@dot.state.fl.us).

· Deductions: Contractors are to maintain records documenting deductions and the employee’s consent or acknowledgment of deductions. Contractors are advised of their responsibility for requesting U.S. Department of Labor permission before taking any deduction which does not fall within these parameters or which may questionably fall within these parameters. All wage deductions should be within those authorized by the U.S. Dept. of Labor. A request should be sent to the U.S. Dept. of Labor for approval of additional wage deductions.

C. Labor Compliance and EEO Compliance Interviews (FDOT Form No. 700-010-63) – Local Agency (or CEI) personnel will conduct these interviews in accordance with the Employee Interview Report – Labor/EEO Compliance form. We ask that you review the questions on this form, make your employees aware of these interviews and ask for their cooperation.
______ Number of interviews a month will be conducted. All personnel on the project (including contractor, subcontractors and rental agencies are subject to the interview process).

D. Truck Owner-Operator Payrolls – An owner-operator of a truck is one who owns and drives their own truck. The operation of trucks by owner operators may be authorized for the project through a Sublet Agreement, Rental Agreement, or Purchase Order. The abbreviated certified payroll of a truck owner operator includes (1) the certification statement and (2) the certified payroll with their full name, unique employee ID number or last 4 digits of social security, and the notation “owner-operator”.

E. Trucker Interview (FDOT Form No. 700-010-61) – Periodically, truck drivers who perform on-site hauling are subject to job-site interviews. The primary purpose of the interview is to confirm job site authorization and eligibility for claiming owner-operator status (if applicable).

5- Subcontractors
All subcontractors shall be pre-approved before working on this project. The following three forms are recommended in order to provide the Local Agency a list of the subcontractors being used on the project to include a schedule of the work to be performed and the dollar amount for each subcontractor.

A. Certification of Sublet Work (FDOT Form No. 700-010-36)
B. Subcontract Rental Agreements (FDOT Form No. 700-010-11)
C. Notification of Temporary Employment Agency (FDOT Form No. 275-021-15)

Any projects with Letting Date (Bid Date) August 9, 2012 or after are to include the May 2012 version in the subcontracts.

The Federal Highway Administration (FHWA) 1273 Revised May 2012 is the Required Contract Provision for Federal-Aid Construction Contracts and must be referenced and attached in all Subcontract Agreements. Rental Agreements and Purchase Orders are to be referenced only.

Per DCE Memorandum 10-12 (dated 4-5-2012) – Inclusion of FHWA in Subcontracts
The Local Agency will need to review 20% of all subcontractor agreements to include all DBE Subcontractors, to verify that all subcontracts include the FHWA 1273 for all federal aid jobs.

6- On the Job Training (if applicable)
On-The-Job (OJT) Training Requirements ARE /ARE NOT applicable to this project. Based on the total construction dollars of $___________ and ____ construction days, there are ____ trainees required on this project.

A separate Training Evaluation Meeting HAS OR WILL BE HELD on _________________ to discuss these project requirements. If you have any questions regarding OJT on this project, please make further inquiry with the FDOT-District Contract Compliance Manager (DCCM).

7- Monthly Submittals from the Prime Contractor for Invoicing
 A. Certification of Compliance with Equal Employment Opportunity (EEO) Provision on
Federal Aid Contractors (FDOT Form No. 700-011-13) - Contractors are to ensure that records are developed and maintained to attest compliance with the requirements for the period covered by certification(s). Periodic compliance reviews may be performed to document compliance with these requirements. All records should be made available upon request.

B. Certification Disbursement of Previous Payment to Subcontractors (FDOT Form 700-010-38) Monthly submission of this form from the prime contractor certifies that all subcontractors, except those listed on this form, having an interest in this contract have received their pro rata share of all previous payments made to date by the LA for all work, materials and equipment furnished under this contract.

C. Construction Compliance with Specifications and Plans (FDOT Form 700-020-02) Monthly submission of this form from the prime contractor verifies all work done and all Quality Control functions and Quality Control sampling and testing results are in substantial compliance with the pertinent specification requirements and the approved Quality Control Plan for this project.

8- E-Verify
The prime contractor, subcontractors, and all tiers will use U.S. Department of Homeland Security E-Verify to verify employment eligibility of all NEW employees hired.

9- Equal Employment Opportunity (EEO)

The prime is responsible for all subcontractors of $10,000.00 or more to ensure they are in compliance with section 2 & 3 of the FHWA 1273.

The prime construction contractor and all subcontractors/rental agreements whose subcontracts/rental agreements of $10,000 or more will make available upon request by the Local Agency, FDOT, or FHWA the following EEO Documents or have a process in place for ensuring contract compliance.

Company EEO Requirements

A.	EEO/AA Policy Plan - A company must have a policy and plan established and implemented before the 1st workday of the project. If a contractor does not have one, procedures & information for implementing a policy can be found in the EEO Construction Contract Compliance Work Book on the Department’s website. The Plan must be on your company’s letterhead, signed by a company official, dated and contain all elements of an effective EEO/AA Plan.

B. Supervisory & Office Personnel Meeting Minutes (FDOT Form No. 275-021-05) – A
 	Supervisory and Office Personnel EEO Meeting must be held prior to the first work day. Subsequent meetings will be conducted at 6-month intervals.

C. Contractor Recruitment Report (FDOT Form No. 275-021-21) – This form may be used to incorporate certification of compliance with the recruitment requirements.

D. Certification of Non Segregated & Non Discrimination (FDOT Form No. 275-030-13) – Contractors are to ensure that working conditions and facilities used or provided in association with employment are not discriminatory or segregated.

E. EEO Officer Identification (FDOT Form No. 275-021-13) – All Contractors are required to communicate their EEO Officer. This form or the FDOT issued acknowledgement EEO Officer letter can be used.

F. Company Wide EEO Report (FDOT Form No. 275-021-07) – The contractors shall make available a complete Company Wide EEO Report prior to start of the project work.

G. EEO Information to Project Personnel (FDOT Form No. 275-021-06) - Contractors are to routinely inform their project employees of their equal employment opportunity civil rights, the contractor’s policies, procedures and various wage/payroll protections. This information can be presented in meetings or through other appropriate means such as employee handbooks, notices and posters.

H. Annual July EEO Report (FDOT Form No. 275-021-08) – The purpose of this report is to accumulate total employment on all federal aid highway projects. Submit this report to the Local Agency who will then forward to FDOT. The Local Agency will notify you of the due date.

9	 Minority Participation

Per Executive Order 11246, Affirmative Action requirements are located in the contract for minority and female participation expressed in percentage terms for the contractor’s aggregate workforce in each trade on all construction work in the covered area. Also, be aware that you are subject to review by the US Dept. of Labor, OFCCP. The prevailing minority and female goals for each county are as follows:

[image:]

10 - Non-Compliance Issues

Deficiency Communications shall be issued to the prime contractor for the prime and/or subcontractor’s non-compliance in any element of the program, including Disadvantaged Business Enterprise (DBE), Equal Employment Opportunity/Affirmative Action (EEO/AA), On-The-Job Training (OJT), Wage Rates and Certified Payrolls.

Sanctions for Non-Compliance – Two sanctions are concurrently applied when a performance deficiency exists: (1) Issuance of a Performance Deficiency Letter(s) (2) Withholding of Monthly Progress Estimate(s).

NOTE:

 All forms listed are available for download at the FDOT website.
http://www2.dot.state.fl.us/proceduraldocuments/forms/forms.asp
[bookmark: _GoBack]

The Florida Department of Transportation Equal Employment Opportunity Construction Contract Compliance Workbook is available online. Please note that updates to this workbook are made annually.
http://www.dot.state.fl.us/equalopportunityoffice/ContractComplianceWorkbook.shtm

District Five Special Projects Operations for Local Agency Projects
http://www.dot.state.fl.us/construction/DistrictOffices/d5web/special_projects.shtm

Geralynn Morgan, District Contract Compliance Manager, Geralynn.morgan@dot.myflorida.com, 386-943-5356

Malaya Dantzler, District DBE Specialist, Malaya.dantzler@dot.myflorida.com, 386-943-5357

Cyndi Pendarvis, LAP Contract Compliance Specialist, cpendarvis@targetengineering.com, 407-466-4266

Michele Maloney, LAP Contract Compliance Specialist, michele.maloney@dot.myforida.com, 386-314-9402
	1
	 Revised October 2012

image2.emf

image3.emf

