

Civil Rights and Labor Compliance

Through the Life Cycle of a Project

Today's Schedule

Part One - Bidding Requirements

- Contractor Registration
- Prime Contractor Prequalification
- Wage Decision & Bidding
- Local Agency & DB Wages
- OJT Training Requirements
- Small Business DBE & ESB

Part Two - Award Process

- Sublet Permit Application -- 205
- DBE Utilization Plan
- Forms 1415, 1416
- FHWA 1273

Part Three -- Pre-Construction Meeting

- Safety & Accident Prevention Plan
- Workplace Violence Policy, EEO Policy, and AAP
- Written Notification to OFCCP

Part Three -- Pre Construction Cont.

- Nondiscrimination: Title VI
- On-the-Job Training Program

Part Four - Active Project Compliance

- Bulletin Boards Postings
- ADA Requirements
- Prompt Payment to Subs & Reporting
- Release of Retainage to Subcontractors
- Form 1420
- Contractor Compliance Reviews
- FHWA 1391

Part Five - Labor Compliance

- Regulations
 - -- Davis-Bacon, CWHSSA, FLSA, Copeland Act
- Trucking
- Certified Payroll Records
- Wage Decision Info. & Conformances
- CDOT Form 280

Part One - Bidding Requirements

- Contractor Registration
- Contractor Prequalification
- Using the Wage Decision
- Local Agencies D-B Determination
- OJT Training Requirements
- DBE & ESB Contract Goals

Contractor Registration

- All firms working on a CDOT job must register with CDOT in B2GNow, and to WORK with CDOT, you must be registered. Once you finish filling out the form, it will say "Auto Accepted."
- Annual renewal required. You WILL get a system generated email to renew again.
- Account is available immediately
- Registration is required in order to process the 205. If contractors do NOT get registered, it is likely to create backups and delays down the line. THIS COULD HOLD UP A PAYMENT.

Contractor Registration

In order to register a company within B2G:

- Verify that your firm is registered:
 - Login to B2GNow
 - From the Left Menu, Select:
 - View, then
 - My Registrations/Prequalifications
- Once again, WHO must register? All primes, subs, and suppliers.
- Do owner operators have to register? YES

Contractor Prequalification

- Now submitted electronically through B2GNow
- Available immediately for new prequalifications or upon renewal of existing prequalification
- Different from contractor registration
- Required to bid as a Prime (including ESB Primes)
- Appear on the Prequalified Contractor Directory (accessible from the B2G Login Page)
- Please note that these processes are distinct.
 Simply because you're registered doesn't mean that you're prequalified or vice versa.

REGISTRATION AND PREQUALIFICATION

Do highway construction work with CDOT

Register & Prequalify

Search Vendor Directory

For more information on Prequalification, please contact Marci Gray at (303)757-9297.

Using the Wage Decision

- How do I know if Davis-Bacon wages are required for this job?
- Where is the wage decision located?
- If I can't find a copy of the wage decision, how do I get a copy of it?

More in depth information in the manual

Local Agencies

- Local agency manual available as a resource
 - Current version 2016
- FHWA 1273 applies
 - CDOT specifications
- Projects located on local roads and/or rural minor collectors exempt from Sections IV and V <u>only</u> (labor standards)
 - Exemption based on functional classification of road
- Davis Bacon applies on Safe Routes and on projects with TAP funds.

On-the-Job Training Program & Goals

- CDOT's Special Provision is an implementation of 23 USC 140(A).
- Intent to develop journey workers in skilled craft classifications (Construction)
- Training and upgrading geared toward minorities and women
 - No discrimination allowed
- Goals
- Preapproved Contractor plan required:
 - CDOT
 - FHWA
 - CCA
 - USDOL Office of Apprenticeship

Disadvantaged Business Enterprise (DBE) Program & Goals

- Required by the federal government
- There are two components: race conscious and race neutral.
- State-funded projects do not have DBE goals
- Each federal-aid project is evaluated for a DBE goal and some projects are evaluated for ESB goals by the Region Civil Rights Office (RCRO)
- DBE goal is included in the DBE Project Worksheet in the project advertisement
- CDOT's overall DBE goal is 11.55%

Emerging Small Business (ESB) Program & Goals

- State approved program
- Race neutral
- Design-Build and P3 projects may have ESB goals or target participation percentage for prime incentives
- Projects of \$1 million or less can be restricted for bidding by ESB primes
 - Certified as an ESB prior to bid date
 - Meet bonding and insurance requirements
 - Perform at least 30% of the contract

Processes and Procedures Pre Bid

- 1413 (Bidder's List) No Longer Collected with Bid
- This information will be collected with the upcoming new vendor registration for contractors.
- All contractors must register and renew annually.
 - Primes and subs
 - Suppliers
 - Simply having an account in vendor registration DOES NOT mean you are registered.

DBE Processes and Procedures With Bid Package

- 1414 Anticipated DBE Participation Plan
- Online submission no longer needs to be emailed to CRBRC

Letting: 20170202 2/2/2017 10:00:00 AM Colorado Department of Transportation

Contract ID: C20757

Call: 001

COLORADO DEPARTMENT OF TRANSPORTATION ANTICIPATED DBE PARTICIPATION PLAN

Contact:

Contract Goal:

Contact Phone:

Region:

Contact Email:

Preferred Contact Method:

DBE Commitments

DBE FirmName:

Work to Be Performed:

Commitment Amount:

DBE Credit Amount:

Part Two – Award Process

- Permit Sublet Application
- DBE Utilization Plan
 - o Form 1415
 - o Form 1416
- Required Contract Provisions --1273

Sublet Permit Approval (205)

Subcontracting

- No changes to the specification
- New process: e-205s will be standard on both state and federal projects
 - Primes will submit sublet request electronically (through B2G) to add 205s into B2G.
 - Questions? Please reach out to your RCRO.
- Prime must perform at least 30% of the work with own forces.
 - -- Suppliers are (direct to prime) included in the 30%.
 - -- Leased employees may be included in 30%.
- Must request approval from CDOT with a 205.
- Sub cannot begin work until 205 is approved.
- ****Prime must provide an updated 1425 for all suppliers.****
- Process continues to be the same: prime engineer RCRO

DBE Processes and Procedures

Selected as Apparent Low Bidder

CRBRC Initiaties a Utilization Plan in B2G Now

Contractor
has five days
from
Selection to
submit
Utilization
Plan

Utilization
Plan
Reviewed by
CRBRC

DBE Processes and Procedures: Utilization Plans (UP)

- Replaced CDOT Form 1417
- Required per federal DBE regulations on any project with a DBE goal
- Submitted electronically through B2GNow by Prime Contractor prior to contract award
- LPA submits a hard copy of this form
- Lists all firms with a DBE commitment
- Should only reflect the commitment amount
- Reviewed by CDOT CRBRC
 - Notices of rejection, return, or approval automatically generated by the system upon CRBRC review
 - Returned plans must be resubmitted by the original deadline.

DBE Processes and Procedures: Utilization Plans

- To Complete the Plan, you will need to know:
 - Subcontractor's legal name
 - Subcontractor B2G contact person
 - Amount of commitment (\$)
 - All work to be performed by sub
 - Type of participation (i.e. supplier, subcontractor, etc.)
- Required Attachments:
 - 1415 (Always)
 - 1416 (As Needed)

DBE Processes and Procedures: Form 1415

- DBE Commitment Confirmation form
- Both Prime and Sub information & signatures required
- Gathers second tier subcontractor information from DBE
- Captures only commitment amount NOT total subcontract amount
- Submitted as attachment in B2G
- Must match information provided electronically
- Signatories must have signing authority for the firm.

SECTION 1. This		ONFIRMATION						
	section must b	e completed by the Cor	ntractor.	Project				
Project:				ori.				
				Phone:				
Contact:			Email:					
DBE Firm Name:				DBE Phone:				
DBE Address:				DBE Email:				
		C	mmitm	ent Details				
Category	Work to	Work to be Performed		DBE Work Cod	Commitment Amount		Eligible Participation	
Construction								
Trucking								
Supplies								
Services								
					Total			
	d degree and an	ndividual with the powe y other applicable state owledge.						
Bidder/Contractor R.	oprosontativo	Title		Signaturo			Date	
making to CDOT. 1 shall not reflect any Are you contracting one of its subcontra	The amounts list mark up by the l directly with th	h the Bidder/Contracto ed above may be less tl Bidder/Contractor. Al e Bidder/Contractor of subcontractor, provide	han the su I quest with	bcontractor or	purchase ordei			
firm name.								
Will you be purchas		materials or leasing or r tor or its subcontracto						
Will you be purchas equipment from the so, explain. Do you intend to su above? If yes, state	Bidder/Contract bcontract any p to which firms,	tor or its subcontracto	ors? If d					
Will you be purchas equipment from the so, explain. Do you intend to su above? If yes, state approximate amoun operators. Will you be providir	Bidder/Contract becontract any p s to which firms, t. Include trucki ng trucking servi	tor or its subcontracto ortion of the work liste what work and the	ors? If d owner-					
Will you be purchas equipment from the so, explain. Do you intend to su above? If yes, state approximate amoun operators. Will you be providir state how many of y on this project.	Bidder/Contract becontract any p e to which firms, t. Include trucki ag trucking servi our own trucks m will be supervi	etor or its subcontractor ortion of the work liste what work and the ng subcontractors and ices on this project? If	owner- so, have					
Will you be purchas equipment from the so, explain. Do you intend to su above? If yes, state approximate amoun operators. Will you be providir state how many of yo on this project. Who within your firr firm's work on this p	Bidder/Contract becontract any p to which firms, t. Include trucki ng trucking servi our own trucks n will be supervi oroject? s a broker on th	etor or its subcontractor ortion of the work liste what work and the ng subcontractors and ices on this project? If and employees you will	owner- so, have					

Commitments made through this process are binding contractual obligations even if the total commitment amount exceeds the DBE goal. CDOT will assess dollar for dollar sanctions if any commitment is not fulfilled even if the goal is met.

DBE Processes and Procedures: Form 1416

- Good Faith Effort Report
- ONLY submitted if prime won't make DBE goal.
- Submitted in the Waiver Section of the Utilization Plan
- Include any necessary documentation to prove GFE.
- Guidance and examples of GFE are located on CDOT's external website:

https://www.codot.gov/business/civilrights/smallbusiness/dbe/gfe

DBE Counting: Commitment vs Credit

Commitment

- Must equal goal at award; must fulfill commitments at completion
- Specific DBEs designated by the prime
- Commitments and any modifications require civil rights approval in advance (1415 or 1420)
- Commitments apply only to first tier subs, but lower tiers effect overall counting
- Commitments are not concerned with participation type.
 - It is the bidder's responsibility to know what percentage of the commitment will count toward the overall goal
- Commitments are must be fulfilled regardless of commercially useful functions

Credit

- Must equal goal upon completion
- Any DBE on the project could count for credit
- No prior civil rights approval required (except 205)
- Subcontractors must be DBE certified to perform the work contracted
- No credit for non-certified firms at any tier
- Participation Type Matters (Suppliers)
 - Manufacturers 100%
 - Dealers 60%
 - Brokers Reasonable broker fee
- Commercially Useful Function (CUF)
 - If not performing a CUF, then no work will count
 - Cannot be a pass through
 - Work should be in accordance with industry practice
 - If not performing 30%, it is presumed not to be performing a CUF

How to Submit the UP in B2G

Utilization Plan Summary Drganization Proposal Reference Phase Status Notification Date Due Date			ssion Downey	Hampden Ave. to Arizona Ave.					
Step 1: Provide Utilization	Plan Information								
Use this section to provide informat	ion on the plan. Click the button to Fill in Utilization Plan Details.								
Utilization Plan Informat Estimated Bid/Transaction Amount		Not entered yet (u	Chara 4	ill In Utilization Plan Details					
Step 2: Provide Subcontra	actor Information								
Use this section to add subcontracts	ors to the Utilization Plan, if applicable. Click the Add Subcontractor	or button to get started. Fi	rms that do not perform commercial	lly useful functions may not be co	ounted toward DBE, and	I/or ESB utilization.			
	ition	pes listed in this box.		DBE - Disadvantage ACDBE - Airport Co	ncessionaire Disadvantag d Business Enterprise ncessionaire Disadvantag d Business Enterprise all Business				
Prime Contractor									
P CDOT Prime Test 1	Vendor Name			Cert <u>No</u>	Inc in Goal No	\$ Total	\$ Self Perf	\$ For Credit	- Edit View
Subcontractors No subcontractors assigned to this	utilization plan.		Step 2 →	Add Subcontractor			0.0	00%	
Step 3: Provide Waiver Re	equest Details (if applicable)								
A Waiver is required if the Utilization	n Plan has a status of below goal. To request a waiver provide a det d click Save Waiver Details before leaving the plan or attempting to		ime's business process; an inventory p	profile; an explanation as to why a w	aiver is being requested;	and a supplier/subcontractor divers	ity plan or policy if applicable	e. To attach documents specifically r	related to the waiver request click
Goal & Waiver Summary		complete another step.							
Goal Type DBE	Goal 12.00% Enter DBE waiver request details and attachments:	Plan 0.00%		Status -12.00% below goal		\$ to Reach Goa \$0			r Status er required Attach Waiver Files (clear details)
									10
ESB Total	0.00% 12.00%	0.00% 0.00%		Met goal -12.00% below goal		\$0			
			Step 3 → (As Needed - 1416)	Save Waiver Details					

How to Submit the UP in B2G: Adding Subs

* required entry							
Subcontractor Assignment Subcontractor *	Get Subcontractor from vendor database						
Contact Person *	None selected ▼ Search for subs and identify						
Address *	contact norsen						
numure	None selected Contact person						
Applicable Vendor Certifications Assign a vendor and click to refresh certification list.							
Subcontractor Details							
	Subcontracts to [Prime] CDOT Prime Test 1 ▼						
Proposed Amount & Percent *	By Amount: \$ Dollar Amount of Commitment						
	By Amount: \$ Dollar Amount of Commitment W						
Count Towards Goal *	Yes - Payments to this contractor will count towards the None selected Select "DBE"						
	No						
Type of Participation *	□ Subcontractor/Subconsultant						
	Supplier - Manufacturer						
	Supplier - Regular Dealer						
	Supplier - Packager, Broker, Distrib., Wholesaler, Manuf. Rep.						
	○ Joint Venture						
	Fees & Commission Broker						
	Trucking & Hauling Select 1						
	Trucking & Hauling Brokerage SCICCL 1						
Work Description *	List All Anticipated Work						
Work Codes	Currency assigned work codes						
	Add Work Codes to support all types of work. Select from pre-approved codes or add as necessary						
	Only work that matches a pre-approved code will count for credit.						
	Click here to see if there are any available work codes assigned to recognized certifications for the assigned vendor.						
Estimated Start Date	(mm/dd/yyyy)						
Estimated End Date	(mm/dd/yyyy)						
Attached File(s)	Attach File Attach 1415						
Comments	Account 1125						

Required Contract Provisions Federal-Aid Construction Contracts FHWA 1273

(-Ar	nera	ı
UCI	וכו מי	ι

II Nondiscrimination

III Non-Segregated Facilities

IV Davis-Bacon and Related Act Provisions

V Contract Work Hours and Safety Standards Act Provisions

VI Subletting or Assigning the Contract

VII Safety: Accident Prevention

VIII False Statements Concerning Highway Projects

Required Contract Provisions Federal-Aid Construction Contracts FHWA 1273

Form FHWA-1273 must be included in all Federal-aid designbuild contracts, in all subcontracts and in lower tier subcontracts (excluding subcontracts for design services, purchase orders, rental agreements and other agreements for supplies or services). The design-builder shall be responsible for compliance by any subcontractor, lower-tier subcontractor or service provider.

Contracting agencies may reference Form FHWA-1273 in bid proposal or request for proposal documents, however, the Form FHWA-1273 must be physically incorporated (not referenced) in all contracts, subcontracts and lower-tier subcontracts (excluding purchase orders, rental agreements and other agreements for supplies or services related to a construction contract).

Part Three – Pre-Construction Meeting

- Safety & Accident Prevention Plan
- Workplace Violence Policy
- Equal Employment Opportunity Policy
- Affirmative Action Plan
- Nondiscrimination: Title VI
- On-the-Job Training

Safety & Accident Prevention

- Contractors must comply with all applicable federal, state, and local laws to protect workers on the project.
 - -- Safety, Health, Life, and Sanitation
- Obligation to protect the traveling public
- Contractor must have an accident and prevention plan
- Standard Specifications 107.06

- Project Safety Manager & Alt
- Identify High Risk Activities
- Location and Time of Safety
 Mtgs
- Safety Compliance for Visitors
- Safety Inspections
- Signed Certifications
- Safety Stand-Down Plan
 - Compliance Steps
- Procedures for Suspected Drug / Alcohol Impairment

Workplace Violence Policy

- Standard Specifications 101.95 & 108.07
- Not tolerated
- Removed from project
 - -CDOT employee/Consultant
 - -Contractor's employee
- Written policy
- Office of Personnel Management guidelines

EEO Policy

- Meetings
 - -Company
 - Date/Agenda
 - Roster
 - Minutes
 - -Project
 - Employees
 - Subcontractors
- Complaint and Grievance Procedures
 - -Company source
 - -Outside sources
 - Colorado Civil Rights Division
 - Equal Employment Opportunity Commission

Affirmative Action Plan

- AAP different from EEO policy
 - Specific actions for promotions
 - Ensures EEO for all employees
 - Goals
 - Timetables
- Goal of an AAP
 - Workforce entrance based on competition
- Job performance standards
 - Occupational qualifications
- Disseminated to all employees

Title VI (Non-Discrimination Contracting)

- Title VI of the Civil Right's Act of 1964 states that "no person in the United States shall, on the ground of race, color or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance."
- DOT Title VI Regulation-49 CFR part 21
 - Provides guidance of the provisions of Title VI of the Civil Rights Act of 1964
- All discrimination complaints must be submitted to the Civil Rights and Business Resource Center.

Title VI (Non-Discrimination Contracting)

- The contractor is responsible for complying with CDOT's Title VI program and all Limited English Proficiency requirements.
- The contractor, with regard to the work performed by it during the contract, shall not discriminate on the grounds of race, color, or national origin in the selection and retention of subcontractors, including procurements of materials and leases of equipment. The contractor will not participate directly or indirectly in the discrimination prohibited by the Acts and the Regulations, including employment practices when the contract covers any activity, project, or program set forth in Appendix B of 49 CFR Part 21.
- CDOT contractors shall seek to communicate with LEP populations and provide LEP individuals meaningful access to CDOT programs and activities.
- For all non-employment related discrimination please contact the Civil Rights and Business Resource Center.

On-the-Job Training

- Training Commitment
 - -- CDOT Form 1337
 - --Contractor's Training Program
 Submittal(s) at Preconstruction Conference
- Trainee approval
 - --Registration of Trainee/Apprentice in approved program
 - --CDOT Form 838
 - --RCRO approves
 - --For set up in LCPtracker, contact your RCRO via email with a copy of the approved 838 and a document showing trainee rates for all levels.
- Pay scale (on 838)
 - --Base rate and fringe benefits
 - --Classification(s) and code(s)
- Monthly submittal
 - -- CDOT Form 832 with engineer approval.

Part Four – Active Project Compliance

- Bulletin Board Postings
- ADA Requirements
- Contractor Compliance Reviews
- FHWA 1391
- Prompt Payment to Subcontractors
- Prompt Payment Reporting
- Form 1420: DBE Plan Modification
- Release of Retainage

Bulletin Board Postings

- Must be prominently displayed
- No binders allowed
- May use sandwich boards
- Easily accessible by all employees
- Posting must be protected from fading, water damage, etc.
- If posters are damaged or illegible, replace promptly
- Only include wage decisions applicable to project
- Complete list in Resource Material section Bulletin board poster website

https://www.codot.gov/business/bidding/bulletin-board-postings

Americans with Disabilities Act of 1990 (as amended in 2008)

- The Americans with Disabilities Act is a law that prohibits discrimination on the basis of disability.
- The Manual on Uniform Traffic Control Devices (MUTCD) is known as the national standard for accessibility considerations.
 - -- At minimum, there should be an equivalent level of accessibility.
- Make sure detours are reasonable.
- If you are unsure as to whether you are providing appropriate accommodations, please call for help!

ADA laws impact projects in two ways:

They prohibit state and local governments from discriminating against individuals with disabilities in access to and use of

- -their services, programs, activities.
- their transportation services, programs, and activities.

Bottom line: Physically challenged people should have equal access to roads that have access accommodations AND they should have equal access to public transportation.

Contract Compliance Reviews

- Required by FHWA to verify compliance with the Federal-Aid contract
 - --Notification from RCRM
- Focus is on contractor work force
- Project Review
 - --Specific project
 - --Contractor and all subcontractors
- Area Review
 - --All projects within a geographic area
 - --Contractor only

Federal-Aid Construction Annual EEO Report – FHWA 1391

- FHWA 1391 Annual EEO report
- Involved all active primes and subs in the month of July
- LCPtracker Use -- NO filing of any forms.
- NOT using LCPtracker (only for LPAs)
 - --Roll up from prime
 - -- Excel format only
- Information within report is due by August
- Last full work week of in month of July 2020 no June or August days

DBE Compliance: Who's Counting?

- Firms may count for DBE credit towards the goal without a 1415 commitment (Race Neutral)
- All DBE firms with a 205 may potentially count for credit if performing a certified function
 - RCRO will determine whether firm counts for credit
- Check if a firm is counting for credit in B2GNow
- You must complete CDOT Form 1432 for all firms counting for credit

Certified	Original Current	Туре	Inc. in Goal	Compliance Audit	Final Pmnt
<u>No</u>	\$86,687 \$86,687	Sub	No	②	No
Ø	\$2,700 \$2,700	Sub 100%	© DBE	©	No
©	\$31,000 \$31,250	Sub 100%	⊘ DBE	0	No

- 49 CFR 26.55(c)
- DBE must
 - Perform
 - Manage
 - Supervise
- Self perform at least 30%
- Cannot be an extra participant or pass through
- Special rules for trucks

Commercial Useful Function: Trucks

- DBE must be responsible for <u>entire trucking operation</u> under it
- Must fully own and operate at least one truck
- Full credit:
 - owned,
 - o operated,
 - o insured, and
 - driven by W-2 Employees & 1099 drivers
- Leased trucks cannot count
 - Leased from DBE
 - Leased non-DBE

- Commercially Useful Function Form
- Includes 3 questions for prime, 3 questions for DBE sub, 2 questions for CDOT engineer
- Must be submitted for each DBE participating for credit
- DBEs without 1415 may still count for credit
- Process:
 - Prime gives the 1432 to DBE sub
 - Sub returns it to prime
 - Prime verifies information and answers three questions
 - Engineer verifies information
 - Engineer gives to RCRM to review and upload

Prompt Payment Specifications

Overview

- Timely payments required to lower tier subcontractors and suppliers
 - Due based on progress payments
 - 7 day rule for payment to lower tiers
 - Engineer WILL authorize partial pay estimate (if contractor is not in a dispute)
- Reporting due by the 15th of every month for all subcontractors and any suppliers listed on the 1425.
- Confirmation due within 15 days of higher tier's reporting

Prompt Payment Reporting

- All contractors making payments must report
 - Prime contractors must report payments received from CDOT
- Accessible by any user linked to firms account
- Collect historical data (i.e. not real time)
- Audits open on the 1st of following month
- Audit Period based on date of actual payment NOT work date, invoice date, or pay estimate

Audit Information			
Audit Response Status	Not complete 3 sub responses to Reporting deadline Audit will be locke		
Audit Period	October 2017		
Payment to Prime	Report Payment to		
Marked As Final Audit?	No (mark audit as t		

• Leave lines blank for firms paid by your lower tiers (except joint checks)

Subcontractor Payments for October 2017					
Subcontractor	Certified	Type	Inc. in Goal	Actions	Paid Amount in October 2017
1 Cdot Sub 2 CDOT Sub Test 2 cdotsub2@b2gnowuser.com P 602-927-3554	0	Sub 100%	DBE	Submit Response YES	Not Reported
CDOT Sub Test 3 CDOT Sub Test 3 cdotsub3@b2qnowuser.com P 623-953-7848	©	Sub	No	Submit Response NO	Not Reported

Joint Checks

- Used to ensure payment to lower tiers or "commercially useful function" of DBEs.
- Joint checks to DBE must be approved by the RCRO
- Approval Process
 - Submit request signed by prime contractor and DBE in writing to Civil Rights.
 - RCRO will strive to issue approval within 48 hours of receiving all information to make a determination.
 - Can request approval of multiple joint checks at a time.
- Not to be used in a discriminatory manner.

Prompt Payment Confirmation

- Subcontractors (and all lower tiers) must confirm payment reported by higher tiers
- Prompted by the system
- Confirmation due within 15 days
 - Chance to request CDOT's involvement in resolving disputes or withholding
 - Failure to confirm/mark discrepant is tacit confirmation
- Applies to payments actually received during audit period
- Not concerned with work date, invoice date, or pay estimate

Note: Some prime contractors have been incorrectly reporting on behalf of their first tier subcontractors. If you are a second (or lower) tier and your audit shows \$0.00 but you were actually paid, it is crucial that you report the discrepancy.

Prime: CDOT Prime Test 1

Ongoing DBE Tracking

- Audit Summary tab tracks progress toward contract completion and DBE goal based on payment data
- Categories based on goal and contract value are:
 - Current Award
 - Payments to Date
 - Difference
- Progress toward any commitments not tracked here

Audit Summary - Total Contract Difference Current Award Award Percent Payments Percent \$1,459,150.00 Prime Contract \$6,000,000.00 9.000% 25.987% For Credit (4 subs) \$540,000.00 \$379,186.00 16.987% above goal For Credit to DBE Goal \$540,000.00 9.000% \$343,475.00 23.539% 14.539% above goal For Credit to ESB Goal \$0.00 0.000% \$35,711.00 2.447% 2.447% above goal Contract Progress For Credit Progress Award values may not match due to differences between overall contract goal and subcontractor assignments.

Current Value: \$6,000,000

DBE Plan Modification

- Contractor must make good faith effort throughout the project.
 - -- Commitments are binding obligations.
 - -- Failure to fulfill commitments or meet goals may result in sanctions.
- 1420 DBE Plan Modification
 - Tools for communication
 - Way to change approved commitments or waive a goal
 - Regulation says that this change must be in writing.
 - Federal language says that if prime does not fulfill DBE commitment and didn't get approval for termination, CDOT can take dollar for dollar sanctions.

DBE Plan Modification

- Termination Procedures
 - Notice to the DBE, allowing five days to respond
 - Send a request to CDOT via form 1420
 - Is there good cause to terminate?
 - 2) Can you substitute up to the goal? Yes Substitution. No Waiver.
- Substitution Requirement
 - Must demonstrate GFE to find substitute participation
 - If commitment exceeded the goal, must replace ONLY up to the goal
- Waiver Request
 - If not able to make the goal, either as a result of a change order or termination, then must request a waiver
 - Use form 1420 and document why participation cannot be obtained

Good Cause for Termination

- DBE failure or refusal to execute contract
- DBE failure to perform consistent with industry standards
- DBE fails to meet bond requirements
- DBE becomes bankrupt, insolvent or exhibits credit unworthiness
- DBE suspension or debarment
- DBE not a responsible contractor
- DBE voluntarily withdraws and provides written notice to CDOT
- DBE misrepresented eligibility to receive DBE credit for work
- DBE owner dies or becomes disabled and unable to complete work
- CDOT eliminates work DBE work will not have to be replaced
- Other documented good cause that compels termination

Retainage

- CDOT withholds up to 3% of each progress payment as retainage
 - CDOT will release any unpaid retainage to the prime less any sanctions at the close of the project
- Primes may withhold retainage from subcontractors.
 - Sub may request release of retainage in writing prior to project close
 - Primes must release retainage within 30 days of satisfactory completion of sub's work

Release of Subcontractor Retainage

- Prime is obligated to release retainage to subcontractor if 205 work is "satisfactorily completed."
 - Prime's job to review the work and make sure that it is satisfactorily completed.
 - Once work is deemed satisfactorily completed, subcontractor is released from the project
- Project Engineer's role
 - Per Construction Manual, engineers should confirm quantities upon request by prime
 - Confirmation from engineer does not constitute acceptance of the work.

Closing Out the Project

The RCRO will evaluate DBE participation based on payment information in B2G and determine whether to apply a payment reduction.

Payment reduction possible when:

- 1. Contractor <u>failed to fulfill a commitment</u> without approved 1420;
- 2. Contractor failed to meet contract goal either by:
 - a. Not substituting after an approved termination or reduction or not increasing DBE participation in accordance with change orders; **and**
 - a. Did not get a waiver on an approved 1420.

Part Five – Labor Compliance

Part Five - Labor Compliance

- Regulations
 - -- Davis-Bacon
 - -- CWHSSA
 - -- FLSA
 - --Copeland Act
- Certified Payrolls
- Wage Conformance
- Payroll Information
 - Fringe Benefits
 - Deductions
- Trucking

Federal Regulations

Davis-Bacon Act (DBRA)

Contract Work Hours and Safety Standards Act (CWHSSA)

Copeland Act

Fair Labor Standards Act (FLSA)

- Nine decisions (Applicable wage decision in contract)
 - --Not interchangeable
- Appropriate wage decision based on project location (county)
 - --Multiple counties higher decision prevails based on classification

- Contains collectively bargained rates and non-collectively bargained rates
 - Status of Contractor irrelevant
- Contract wage decision effective for duration of project
 - Modified periodically
 - Be sure to include the appropriate wage decision at the time of ad.
 - 10 days prior to bid opening will require a revision under ad if a revision was done to your county

- Five columns
 - 4 digit code
 - Classification
 - Basic hourly rate
 - Fringe benefit rate
 - If expressed as a percentage, percent is multiplied by basic hourly rate and added to fringe benefit rate
 - Last modification of wage decision

Code	Classification	า		Basic Hourly Rate	Fringe Benefit	Mod	lifications
1000	Electrician county)	(Clear	Creek	\$26.42	\$8.68+4.75%	MOD #	Date Page # 1/24/14 1
To calculat	te the total fri	nge benefit	: \$26.42	x 4.75% (.0475) = \$1.2	6		
Total fring	e benefit: \$8.	68 + \$1.26	= \$9.94				
Total wage	e: \$26.42 + \$9.	.94 = \$36.3	6				

Covered Workers

- Crane operators
- Concrete pump operators
- Laborers/mechanics
- Flaggers
- TCS
 - Multiple classifications
- Specialty work
 - If manual in nature

Non-covered Workers

- Profilometer operators
- Ticket takers
- Testers
- Erosion control supervisors
- Salaried supervisors
- CDOT Engineers

- Must be posted in a prominent and accessible place
 - With other posters and notices
- Split classifications must be tracked/documented
 - Highest wage for all hours may be paid
- Direct questions on classifications to RCRO's or Contract/Labor Compliance Manager

- Classification (work) not on wage decision
 - Not on the wage decision = wage conformance
- Workers must be paid the wages of the classification in which they work
 - No "forcing" someone into a classification
- Conformance issues by project
 - No 4 digit code assigned
- Classification is utilized in the area by the construction industry
- Bear a reasonable relationship to the wage rates contained on the wage decision
- Approved by CDOT and submitted
- Final approval by USDOL

Request for Authorization of Additional Classification and Rate (Conformance Request)

US DOL SF 1444

							712 1112111		12 12 110200 11011
	REQUES	ST FOR AUTHORIZATION	N OF	- 1		PPROPRIATE BOX		OMB No.:	9000-0089
		AL CLASSIFICATION A		. 1	=	VICE CONTRACT		Expires:	04/30/2005
_					_	NSTRUCTION CONT	RACT	,	
Publi instr Sen to ti Redu	ic reporting burden f uctions, searching ex d comments regardi he FAR Secretariat (action Project (9000)	or this collection of information i xisting data sources, gathering a ng his burden estimate or any of MVP), Office of Acquisition Polic 20089), Washington, DC 20503.	s estimated nd maintaini ther aspect o y, GSA, Wa	to average ing the data of this colle shington, [15 minu needed otion of C 2040	ites per response, and completing information, inclu 5; and to the Offi	, including and review iding sugge ice of Mana	the time for ring the coll estions for r agement an	reviewing ection of information educing this burden, d Budget, Paperwork
INST	RUCTIONS: THE C	ONTRACTOR SHALL COMPLETE HE CONTRACTING OFFICER.							
1.10).			2. FROM:	REPORTI	N G OFFICE)			
	ADMINISTRATOR, EN WAGE AND HOUR DI U.S. DEPARTMENT O WASHINGTON, D.C.	mployment Standards Administration IVISION DF LABOR 20210							
3. CC	ONTRACTOR						4. DA	TE OF REQUE	ST
_									
5. CC	ONTRACT NUMBER	6. DATE BID OPENED (SEALED BIDDING)	7. DATE OF	AWARD		B. DATE CONTR STARTED	ACT WORK		OPTION EXERCISED (IF VABLE) (SCA ONLY)
10. 5	SUBCONTRACTOR (IF A	AWY)						_	
11. F	ROJECT AND DESCRIP	PTION OF WORK (ATTACH ADDITION	WAL SHEET I	F NEEDED)					
12. L	OCATION (CITY, COU	NTY AND STATE)							
13. [N ORDER TO COMPLE NDICATED CLASSIFICA	TE THE WORK PROVIDED FOR UNDE ATION(S) NOT INCLUDED IN THE DE	R THE ABOV PARTMENT O	E CONTRAC OF LABOR DI	T, IT IS N TERMINA	ECESSARY TO EST ATION	ABLISH THE	FOLLOWING	RATE(S) FOR THE
MI	MBER:				DATED:				
_		ED CLASSIFICATION TITLE(S): JOB	DESCRIPTION	i(c). Dimes				С.	FRINGE BENEFITS
AN	ID RATIONALE FOR PR	OPOSED CLASSIFICATIONS (SCA O	NLY)	i(a), Dones	,	b. WAGE	RATE(S)		PAYMENTS
		Use reverse or attach additional sheets, if n	есильу)						
14.5	WINATI DE AMO TITLE	OF SUBCONTRACTOR REPRESENTA	ATR/E	THE ENGINE	THE AND	TITLE OF PRIME O	ONTRACTO	D DEDOCSEN	TATIVE
	(IF ANY)	OF SUBCONTRACTOR REPRESENTA	ATIVE	IS. SKINA	ORE ANI	O IIILE OF PRIME C	ONTRACTO	IK NEPRESEN	IAIIVE
				l					
				l					
16. 5	SIGNATURE OF EMPLO	YEE OR REPRESENTATIVE		TITLE			CHECK APP	SOPRIATE BOX	REFERENCING BLOCK 13.
				l			l –		_ n.c n.c.
							III AG	REE	DISAGREE
TO		BY CONTRACTING OFFICER							
$\overline{}$	THE INTERESTED PAR	RTIES AGREE AND THE CONTRACTION OF THE CONTRACTION OF THE CONTRACTOR OF THE CONTRACT	NG OFFICER I	RECOMMEN	OS APPRO	OVAL BY THE WAG	E AND HOU	R DIVISION.	AVAILABLE
=									
ш	AND HOUR DIVISION	RTIES CANNOT AGREE ON THE PRO IS THEREFORE REQUESTED. AVAIL	ABLE INFORM	SIFICATION MATION ANI	AND WA	JE RATE. A DETER MENDATIONS ARE	MINATION (ATTACHED	OF THE QUE:	STICK BY THE WAGE
		es de la companya de	iend copies 1, 2	, and 3 to Day	artment of	Labor)			
SIGN	ATURE OF CONTRACT	ING OFFICER OR REPRESENTATIVE		TITLE AND		CIAL TELEPHONE	DATE SL	JEMITED.	
				NO.			1		
DOCV	IOUS EDITION IS USAE	BLE					STANDA	RD FORM	1444 (REV. 12-2001

CDOT's Certified Payroll Statements

- Weekly submission (7 day workweek)
- CDOT Form 118 now within LCPtracker
 - Compliance statement will be signed electronically by whomever is submitting payroll.
 - LCPtracker also requires delineation of fringe benefits through the Contractor Fringe Benefit Statement.
- Owners/salaried employees working within a labor / mechanic classification should be shown on the payroll.
 Owner operators who are working on site must be shown on the payroll.r

Contractor Fringe Benefit Statement

CFBS

Contractor Fringe Benefit and Deduction Statement (CFBDS)

Contractor Name:				5 Digit Pro	oject	
Contractor Name.				Number:		
Name of Person Subr	mitting This For	m:				
Are you an owner /o	perator?					
How are fringe benef	fits for employe	es paid at your	company?			
	Cash		Fringe		Both	
Please note: If cash I	benefits are pai	d, a monetary l	oreakdown <u>m</u>	ust be demoi	nstrated in th	e payrolls
within LCPtracker. Co	ontractors mus	t submit one Cl	BDS ONCE pe	er project / pe	er year unles:	s there are
changes to the benef	its and deducti	ons listed.				

FRINGE BENEFITS

Bona Fide Benefit Plans

Bona Fide Benefits are described in detail in the DOL Field Operation Handbook, 30C16.

If employees (all or some) have paid fringe benefits going to bona fide benefit plans (health plans, dental plans, pension plans, life insurance, vacation, and/or sick leave, etc.), please provide the following information:

Type of Benefit	Provider	Provider Address	Provider Phone Number

Contractor Fringe Benefit Statement CFBDS

https://www.codot.gov/bus iness/civilrights/complianc e/assets/cdot-certifiedpayroll-memo_june-2018.pdf

3. Supporting Documentation for Other Deductions

Generally, 29 CFR 3.5 lists certain deductions that are permissible without application to or approval from the Secretary of Labor. Any deductions made to an employee's pay outside of those permissible deductions require approval from the Secretary of Labor. While all deductions are subject to the request of additional supporting documentation, supporting documents for certain permissible deductions are required at the time of submission of the certified payroll, as outlined in the table.

Federal Reference	Type of deduction	Required supporting documentation at time of submission of certified weekly payroll in LCPtracker
29 CFR Part 3.5	Any deduction that is not generally allowed by the Secretary of Labor	USDOL approval letter for the specific type of deduction and specified time period of approval for the deduction.
29 CFR Part 3.5 (a)	Any deduction made in compliance with the requirements of Federal, State, or local law, such as Federal or	None. May be requested at later date upon audit.

Fringe Benefits

- Required in the amounts listed in wage decision
- Please note: If you decide to do away with the fringe and simply pay a higher base rate, this becomes the new base, with the 1.5 OT rate being multiplied at this rate.
- Cash, bona fide plans, funds and/or programs or in combination
 - Usual fringe benefits: insurance, pension plans, vacation, sick pay, holiday pay
- Must be paid for all hours worked
 - No overtime calculation for fringe benefit

Fringe Benefits

- Must be expressed in a dollar amount per hour (CFBS)
 - Yearly contribution divided by 2080 hours
 - Monthly contribution, x 12, divided by 2080
 - Weekly contribution, x52, divided by 2080
- Must be spread over <u>all</u> hours worked (DB and non-DB) for workweek and through year
- Information of fringe benefits must be provided in writing to employees before deduction is made
- No credit for benefits required by law (29 CFR 5.29(f))
 - Social security
 - Workman compensation
 - Affordable Care Act (ACA) Fees

Reporting Fringe Benefits

 This reporting is done on the Statement of Compliance within the certified payrolls. This is how the contractor is meeting the D-B requirement of fringe. It is for the contractor to tell CDOT how you are meeting the fringe requirement.

4A - all in fringe

4B – all in cash

4C – no fringe (?), or some in cash and fringe to 3rd, choose the one that is done the most, and then list the exception.

Deductions

- Deductions are similar in LCPtracker.
- Must be identified and legally allowable
 - Taxes
 - Fringe benefits
 - May be allowed under FLSA, but could be unfeasible under DBRA (deposits, PPE, tools)
 - Union Dues
 - Garnishments and/or Child Support
 - Requires documentation
 - Cash advances on wages
 - Requires documentation
- Other deductions not listed must benefit employee

Overtime

- CWHSSA, FLSA
- Must be paid at 1.5 times the base wage
- Required for all hours over 40 hours in a work week
 - Not limited to project (DBRA) hours

Overtime

The basic rate of pay under CWHSSA is the straight time hourly rate - generally the amount listed in the "RATE" column, apart from the fringe benefit amount (if any) listed for a classification in the wage determination. The basic rate cannot be less than the basic hourly rate required in an applicable wage determination.

♦♦ If the employer paid \$22.00 in cash wages and paid \$5.00 for fringe benefits, the electrician would receive:

44 hours x \$22.00 = \$968.00 for cash wages

44 hours x \$5.00 = \$220.00 in fringe benefits

4 hours x $\frac{1}{2}$ x \$22.00 = \$44.00 for CWHSSA earnings

\$1232.00

Site of Work

29 CFR 5.2

Site of work is the physical place or places where the building or work called for in the contract will remain; and any other site where a significant portion of the building or work is constructed, provided that such site is established specifically for the performance of the contract or project...other work areas not located on the site of permanent construction (job headquarters, tool yards, batch plants, borrow pits) may be part of the site of the work "provided that they are dedicated exclusively or nearly so, to the performance of the contract or project, and provided they are adjacent, or virtually adjacent to the site of the work."

Site of Work

- Two prong test
 - Dedicated exclusively or nearly so AND
 - Adjacent or virtually adjacent
- USDOL position is that site of work determinations will be made on a case by case basis and no arbitrary mileage will be given.

Truck Drivers

- Received guidance from FHWA
 - Can have a subcontract or a service contract
 - Either way, the provisions of the 1273 are in place and binding.
 - FHWA 1273 should be attached.
- Form 205 (in B2G) is required for all.

Truck Drivers

 Are <u>covered</u> by Davis-Bacon in the following circumstances:

- Time spent working on the site of work
- Loading and/or unloading of materials and supplies, if not deminimis
- Delivery of material or supplies between a facility that is part of the site of work and the actual construction site
- Transport of portion(s) of the building or work between a site of work and the physical place(s) where the building or work called for in the contract will remain.

Truck Drivers

Are not covered by Davis-Bacon in the following circumstances:

- Material delivery truck drivers while off "the site of work"
- Drivers of a contractor or subcontractor traveling between a Davis-Bacon job and a commercial supply facility while they are off the "site of work"
- Truck drivers whose time spent on the site of the work is deminimus, such as only a few minutes at a time merely to pick up or drop off materials or supplies.

Owner / Operators of Trucks

- USDOL's enforcement position
 - Must be bona fide owners
 - Own and drive truck
 - Applies only to truck drivers
 - Certified payrolls must include:
 - Names of owner
 - Notation "owner/operator"
 - Reporting: Not Money, Nor hours
 - Registration & driver's license needed for documentation
- CDOT Form 205 is submitted
- Truckers enter this information in LCPtracker.

Owner / Operators

USDOL's 541 Exemption:

- If you are an owner/operator, you can now use the 541 exemption.
- Fill out the owner/operator affidavit.
- Fill out the CFBDS with the notation owner / operator.
- All independent owners (both truckers and owner operators) must complete the top portion which describes the degree of ownership and confirms their management role. These people are part of the 541 exemption.
- This (affidavit) verification is CDOT's confirmation that this company is performing work with this exemption and within this capacity.

Contractor's Payroll Checking Requirements

- Specification 107.01 (May 2, 2013)
 - CONSTRUCTION BULLETIN 2013 NUMBER 3

- Prime contractors are responsible for compliance on project.
- Prime contractor is responsible for checking/signing of all payrolls saying they are reasonable.

Contractor's Payroll Records

- Requirements
- Full name
- Address
- Social security number
- Correct classification(s)
- Hourly rate of pay, including fringe benefits
- Daily hours
- Weekly hours
- Deductions
- Wages paid

These are the requirements for ALL payrolls -- even for those that require back pay are restitution.

Prime Contractor's Payroll Checking Requirements

- Check all payrolls submitted from subcontractors and from prime prior to submission to CDOT.
- Electronically sign that their own payroll was checked and wages and classifications shown are reasonable and correct.
- Submit subcontractor's and its own payroll to CDOT's Project Engineer. (Approval automatically unlocks for CDOT's acceptance.)
- Operating CDOT Project Engineer will be checking all payrolls through LCPtracker.

Employee Interviews

- Required by 29 CFR 5.5 Contractors/subcontractors must allow you to interview employees during working hours
- Applies to state, local agency, and maintenance projects even if exempt from labor standards
- Number of interviews determined by awarded contract dollars
 --Monthly requirement could be zero if project is shut down or all employees interviewed
- Quarterly report submission to RCRM
- Compare information to specific payroll
- The site interview feature within LCPtracker is currently being tested before implementation. We are looking for volunteers to use this feature and provide feedback on functionality.

Number of Employee Interviews

Contract Amount Interviews Required

- Up to \$20 million
 - --4 interviews during each month of active construction
- Greater than \$20 million and up to \$100 million
 - --8 interviews during each month of active construction
- Greater than \$100 million and up to \$200 million
 - --12 interviews during each month of active construction
- Greater than \$200 million and up to \$300 million
 - --16 interviews during each month of active construction
- Greater than \$300 million
 - --20 interviews during each month of active construction

Compliance / Certified Payroll Requirements

303-512-4144

Vanessa Urbina, HQ Contract / Labor Compliance / OJT vanessa.urbina@state.co.us

Title VI and Title VII Information

Marie Nakagawa
Civil Rights & Business Resource Center
marie.nakagawa@state.co.us
303-757-9072

Danke!

Merci