[image: image1.wmf]Resource Manual

 

Equal Opportunity Contract Compliance

 

Missouri Department of Transportation

 

Revised November 2001

 

 

 

 

 

 

Building 

 

Opportunities for 

You

 


Acknowledgments
Many people have contributed to this publication of the MoDOT Resource Manual for Equal Employment Opportunity (EEO) 

Contract Compliance. 

 We are grateful for their time and efforts.

Lester Woods, External Civil Rights Administrator

Missy Reed, Civil Rights Specialist

Missouri Department of Transportation

Administrative Office

 P.O. Box 270

Jefferson City, MO 65102

1-888-ASK-MoDOT

eeo@modot.mo.gov

Revised November 2001

Index

            


Page

Definitions
 1

General Requirements
 3

Section I

EEO and Affirmative Action Requirements
 4

Section II

Goals and Special Provisions
13

Section III

Wage Rates and Payrolls
14

Section IV

Required Documentation
20

Section V

Training and Special Provisions
31

Section VI

Forms Required by MoDOT
35

Section VII

Recruitment Sources
47

Section VIII

Sample Letters and Forms
54
Definitions

Affirmative Action (AA)- The efforts exerted towards achieving equal opportunity through positive, aggressive and continuous measures to correct past and present discriminatory practices and their effects on the conditions and privileges of employment.  These measures include, but are not limited to, recruitment, hiring, promotion, upgrading, demotion, transfer, termination, compensation and training.

Affirmative Action Plan  - A written statement by management asserting a total equal opportunity program.  The plan must include the action steps for a contractor’s organization, at all levels, to initiate and measure equal opportunity program progress and effectiveness.  (The contract Special Provisions and area wide plans are Affirmative Action Plans.)
Commission - Missouri Highway and Transportation Commission

Consolidated Compliance Review - A review and evaluation of all significant construction employment in a specific geographical area.
Corrective Action Plan (CAP) - A mandatory written and signed commitment, outlining specific actions the contractor has taken, or proposes, to correct the deficiencies cited in a finding of non-compliance.  The statement must include time limits and goals to remedy each violation of the equal opportunity requirements as specified in the show cause notice.
Disadvantaged Business Enterprise (DBE) - A firm certified with MoDOT as a company owned and controlled by a socially and economically disadvantaged individual.

Equal Opportunity Compliance Review - An evaluation and determination of a Federal-Aid contractor's, or subcontractor's, compliance with all EEO contractual provisions.
Equal Employment Opportunity (EEO) - The absence of partiality or distinction in employment treatment maintaining the right of all persons to work and advance on the basis of merit, ability and potential.

Equal Opportunity Requirements - A general term used to mean contract provisions relative to EEO, subcontracting and training.

Executive Order - An order prepared by the executive branch of the Federal Government and signed by the President of the United States to control the manner in which a law is to be implemented or enforced.
FHWA - Federal Highway Administration

Good Faith Effort - Measures and actions designed to implement the established objectives of an Affirmative Action Plan.

Journey Worker - A person capable of performing all the duties within a given job classification or craft.
OFCCP - Office of Federal Contract Compliance Programs, Department of Labor.

Operating Policy Statement - The contractor's stated official position on employment and personnel administration policies covering, but not limited to, EEO  This statement must include, as a minimum, the points contained in the "Operating Policy Statement" of the "Standard Federal Equal Employment Opportunity Contract Specifications".
Project Personnel - The Resident Engineer or designated representative.

Show Cause Notice - A written notification finding the contractor in non-compliance with the equal opportunity requirements.  The notice informs the contractor of the specific basis for the determination and allows 30 days for an explanation as to why sanctions should not be imposed.
Supportive Services - Those services provided in connection with approved on-the-job training programs designed to increase the overall effectiveness of training programs.  These functions are necessary but not generally considered as part of actual on-the-job training.

Trainee - A person receiving on-the-job training through a program approved or accepted by the, Department of Labor, Bureau of Apprenticeship and Training (BAT), MoDOT or the FHWA.

Voluntary Corrective Action Plan (VCAP) - A contractor's written and signed commitment, outlining specific actions taken, or proposed, to correct the deficiencies cited in a compliance review.  Failure to submit an acceptable VCAP is grounds for a finding of non-compliance. (Sometimes called a conciliation agreement or a letter of commitment.)


General Requirements
The FHWA requires that all federal aid highway construction contracts include specific EEO requirements. In addition, all subcontracts and purchase orders exceeding $l0,000, not including contracts for supplying materials, must include the same requirements.  This is accomplished by the inclusion or attachment of the Federal Aid Special Provisions.  Those provisions include:


(a)
The contractor shall notify the Resident Engineer, in writing, of the name, address and telephone number of the contractor's EEO and DBE Liaison Officers.


(b)
The contractor must also require each subcontractor, with a subcontract exceeding $10,000, to notify the Resident Engineer, in writing, of the name, address and telephone number of the subcontractor's EEO Officer.  This is to be done at the time the subcontract is submitted for approval.


(c)
The contractor shall physically attach a copy of the following documents to the subcontractor's copy of each subcontract exceeding $10,000:


(l)
"Notice of Requirement for Affirmative Action to Ensure Equal 


Employment Opportunity" and "Standard Federal Equal Employment Opportunity Construction Contract Specifications,      


(2)
Form FHWA 1273 (Required Contract Provisions Federal-Aid 


Construction Contracts).


(d)
The contractor is required to make a good faith effort to comply with any training requirements contained in the Training Special Provisions and must submit the required reports to the Resident Engineer.  


Section I

EEO and Affirmative 

Action Requirements

[image: image2.wmf]


Section I - EEO & Affirmative Action Requirements
1.
Written EEO Policy


A.
The contractor must have a written EEO Policy signed and dated by the 


company's chief officer.


B.
The policy must identify actions that the contractor will take to ensure equal employment opportunity.


C.
The policy must contain the name and means of access to the company EEO officer.


D.
The policy must be reviewed and reaffirmed annually.


E.
The policy must contain the following statement:

"It is the policy of this company to assure that applicants are employed, and are treated during employment, without regard to their race, religion, sex, color, national origin, age or disability.  Such action shall include employment, upgrading, demotion, transfer, recruitment, advertising, layoff, termination, compensation, and training, including apprenticeship, pre-apprenticeship, and/or on-the-job training.  

It is also the policy to maintain a work environment free of harassment, intimidation and coercion of any kind at the company location and all job 

Sites."

2.
Dissemination Of The EEO Policy

A. The contractor must make the EEO Policy known to all employees, applicants, unions, training program administrators and recruitment sources.  The contractor should also request cooperation in meeting its EEO obligations.
B. The contractor shall conduct a detailed review, at least semi-annually, of the EEO Policy and affirmative action requirements with all employees, including foremen, having any responsibility for hiring, assignment, layoffs, terminations or other employment decisions.


The detailed review must be documented including, the date and location of the meeting, subject matter discussed and disposition of the subject matter.  A sample of review documentation is provided in Section VIII - Sample Letters and Forms. 
All persons attending the meeting should be required to sign an attendance roster and the minutes of the meeting.  A copy of the signed documents should be retained in the company EEO files.  Copies of the documents must be forwarded to the appropriate contracting agencies, upon request.  The reviews should also be conducted at the following times:
· At the time supervisory personnel are employed.

· At the beginning of each new construction project. 

· At least semi-annually for all supervisory personnel.

· All personnel working on the project should be included in the EEO Policy Review.

C. The contractor shall discuss and disseminate the EEO Policy with all employees at least once a year.  It is suggested that the policy be reviewed prior to each project commencement.

D. The policy should be discussed at EEO meetings, reviewed with all officials annually, posted in the home office and at every job site and included in all company reports.  Meetings will be held before the start of work and every six months thereafter.  The EEO officer must conduct the meetings.

E.
In written ads for employment the phrase "Equal Opportunity Employer" must be used.  The contractor should use minority and female publications when possible and shall retain copies in the EEO files for three (3) years.


F.
The contractor shall include the EEO Policy in all policy manuals and collective bargaining agreements.

G.
The contractor shall publicize EEO Policy in the company newspaper or report.

H.
The contractor shall send a copy of the EEO Policy to all subcontractors, vendors and suppliers with which business is anticipated.

I.
The contractor shall conduct a review of the company’s overall compliance with the EEO requirements annually and maintain documentation of the results of that review.

J.
The contractor shall send copies of any EEO documentation to contracting agencies, upon request.  

3.
Appointment Of EEO Officer


A.
The contractor must designate, in writing, a company official to monitor all employment related activity to ensure the company EEO Policy is carried out, submit reports related to the contract provisions, and act as custodian of documentation and records.  The EEO Officer must be delegated the power to carry out the policy and must be capable of effectively administering and promoting an active EEO program.


B.
The designation must be in writing and must give the EEO Officer full authority to implement the EEO Policy and to take affirmative action as needed and must clearly set out the duties of the officer.


C.
The EEO Officer must have access to records for every employee including name, address, telephone, race, sex, classification, hours worked, rate of pay and work site.


D.
The contractor must forward copies of the letter appointing the EEO Officer to all contracting agencies with which the firm does business and ensure that it is posted on all company bulletin boards at all job sites.  
4.
EEO Officer Responsibilities


The EEO Officer's responsibilities must include but not necessarily be limited to:


A.
Review the contractor's EEO Policy for compliance with federal 

 requirements.


B.
Develop an affirmative action program to meet the EEO requirements.


C.
Assist in identifying and solving EEO problems.


D.
Design and implement audits and reports to track the effectiveness of the EEO Policy.


E.
Serve as a liaison between the contractor and MoDOT.


F.
Serve as liaison to the community organizations used for recruitment.


G.
Inform management of all EEO matters and problems within the company.


H.
Audit training programs to determine effectiveness.


I.
Provide career counseling to all employees.


J.
Ensure equal access of all facilities operated by the company.


K.
Rate supervisors on how well they meet their EEO goals.


L.
Maintain all bulletin boards with EEO posters.


M.
Encourage minorities and women to participate in all company social activities and training.


N.
Instruct all new employees in regard to the EEO Policy.

5.
EEO Records


A.
Records for each employee must at least include the name, address, telephone number, construction trade (e.g., mechanic, apprentice, trainee, helper or laborer), union affiliation (if any), employee identification number when assigned, race, sex, status, dates of changes in status, hours worked per week in the indicated trade, rate of pay, and locations at which the work was performed.


B.
Records must be maintained in an easily understandable and retrievable form, however, to the degree that existing records satisfy this requirement, contractors shall not be required to maintain separate records.

6.
EEO Issues


If any of the following conditions are found within the company, the EEO Officer 

must take steps to correct them.


A.
Under-utilization of minorities or women in any work classification.


B.
Lower promotion rate for minority or women employees.


C.
Hiring process that tends to eliminate minorities or women.


D.
Minorities or women not participating in company training activities.


E.
Non-support of EEO Policy by senior management or supervisors.


F.
Lack of formal techniques or benchmarks for evaluating effectiveness of the EEO program.


G.
Lack of cooperation by labor unions or subcontractors.


7.
Enhancing Affirmative Action Efforts


A.
All personnel involved in recruiting, hiring, disciplining and firing should be 


Trained and reviewed by the EEO Officer to ensure decisions are free of bias or prejudice.


B.
Develop a useful list of recruitment sources for minorities and women.


C.
Minorities and women should be a part of the recruitment and hiring process.


D.
Minority and women employees should be made available for school career days and related community activities.

8.
Recruitment

A. The contractor shall establish and maintain a current list of minority and women recruitment sources, provide written notification to minority and women recruitment sources and community organizations when the contractor, or its unions, have employment opportunities available, and maintain a record of the responses. 


B.
The contractor shall maintain a log or file of the name, address, race, sex and telephone number for all off-the-street applicants, referrals from unions, referrals from any recruitment source and the action taken with respect to each individual.

B.
Union contractors must refer non-union minorities or women to the union and follow-up contact made, and documented.


C.
The contractor shall encourage current employees to recruit other minority and female workers.  In addition, the contractor shall, where reasonable, provide after school, summer and vacation employment to minority and women youth.

D.
After-school and summer employment should be provided to minorities and women at the office and job site to encourage full-time employment.


E.
The contractor shall maintain a current list of minority and women recruitment sources, provide written notification to those sources when the contractor or its unions have employment opportunities available, and maintain a record of the organizations responses.


F.
The contractor must provide written notification to OFCCP and MoDOT when the union is unable to provide minority and women referrals or impedes the EEO Policy.


G.
The contractor should write and visit minority, women and community organizations, schools with minority and women students, and minority and women recruitment and training organizations to inform them of your firm's recruitment policy and the opportunity for minorities and women to receive on-the-job training.


H.
The contractor shall document all recruitment efforts and retain this documentation in the firm's EEO files.  
9.
Personnel Practices


A.
The contractor must ensure that seniority practices, job classifications, work assignments and other personnel practices do not have a discriminatory effect by monitoring all employment related activities to ensure that the EEO Policy and contractor obligations are implemented.

B.
Documentation must be kept regarding training, referrals, lay-offs, terminations, transfers and hiring.


C.
The contractor shall conduct an annual inventory and evaluation of all personnel for promotional and training opportunities.

D.
The contractor must maintain documentation of the evaluation of all employees, including rationale for selection or non-selection for a promotion or raise.
10.
Personnel Evaluations


A.
The contractor must annually conduct an evaluation of all employees for 


promotions, raises and training opportunities.


B.
The review must be documented, as well as efforts undertaken to prepare minority and women employees for promotion.

11.
Training


A.
The contractor shall develop on-the-job training opportunities and/or participate in 
training programs that expressly include minorities and women.  Programs, including union apprentice programs,  must be approved by the Department of Labor, Bureau of Apprentice and Training, or MoDOT.


B.
Contractors may meet this requirement by actively participating in the AGC Missouri Manpower Development and Training Program or any other program that has been approved by the U.S. Department of Labor or MoDOT.


C.
Contractors must make a good faith effort to achieve the contractual trainee goals and to hire minorities and females who have completed training.

D.
The contractor should provide notification to minority and women recruitment sources of their participation in training programs.  


E.
Current employees should be notified of training opportunities in order to assist in recruitment.

12.
Unions


A.
The contractor shall provide immediate written notification to MoDOT and to the Director of the OFCCP if any union with which the contractor has a collective bargaining agreement has not referred a minority or female sent to the union by the contractor, or when the contractor has information that the union referral process has impeded the contractor's efforts to meet its obligations.
13.
Working Environment


A.
The contractor must maintain a working environment free of


harassment, coercion and intimidation at all sites and facilities.


B.
Ensure that all supervisory personnel and workers are aware of the company policy and that the policy is rigidly enforced.  Two sample letters are provided in Section VIII.
A contractor may be legally liable for any violation that may occur, even without the contractor's knowledge or consent.


C.
All supervisors must be aware of and must carry out the EEO and non-harassment policies.  The company EEO Officer is responsible for ensuring compliance.


D.
All facilities and activities should be non-segregated.

E.
All employees must sign a statement that they are aware of the company EEO and non-harassment policies. The contractor must retain copies of these statements in the company EEO files. 


14.
Disadvantaged Business Enterprises


A.
Each Contractor must appoint a "Disadvantaged Business Enterprise Liaison (DBE) Officer".  That person must have the authority to carry out the required duties.

B. Notification of this appointment must be forwarded to all contracting agencies, posted on the company bulletin board, and retained.

C. MoDOT requires that solicitation of certified DBE firms, and any responses or follow-up, be documented and records maintained for 3 years.

D. A directory of DBE firms may be obtained from MoDOT or found on the MoDOT website at:

http://www.modot.state.mo.us

E.
Contractors must make a good faith effort in bidding and replacement of DBE firms and are responsible for ensuring that the DBE's perform a commercially useful function.
15.
Written Affirmative Action Plan


A.
Every contractor/subcontractor must have a written Affirmative Action Plan if they have 50 or more employees or any contract over $50,000.00.


B.
The Affirmative Action Plan must be signed by the head of the company and be affirmed annually.

16.
Notice To OFCCP


A.
The contractor must provide written notification to the Director of the Office of Federal Contract Compliance Programs within ten (10) working days of award of any construction subcontract in excess of $10,000 at any tier for construction 
work under a federal-aid contract.

B.
The notification must list the name, address, telephone number, estimated dollar amount of the subcontract, estimated starting and completion dates of the subcontract, and the geographical area in which the contract is to be performed.

C.
A sample letter is provided in Section VIII - Sample Letters and Forms.  It is recommended that a copy of this letter be kept in the EEO file.


Section II

Goals and 

Special Provisions

[image: image3.wmf]


Section III

Wage Rates

and Payrolls

[image: image4.wmf]


Section III - Wage Rates and Payrolls

Contractors must conform to all labor and Equal Employment Opportunity provisions included therein.  The following information has been compiled as an aid in fulfilling the requirements for each area:
1.
Wage Rates


A.
All construction contracts entered into by MoDOT contain provisions and regulations governing the employment and payment of persons engaged to perform work by contractors, subcontractors and others.

B.
The prevailing rate of wages, overtime, and fringe benefits for the locality of the 
work, as determined by the Federal Wage Rates, Department of Labor and Industrial Relations of Missouri, or by any court decision is contained in the proposal by special provision.  The contractor and all subcontractors must pay not less than the prevailing rate of wages, overtime, and fringe benefits for all work performed under the contract.

C.
In the event of a conflict between any prevailing rate of wage, overtime, or fringe benefits as determined by the Department of Labor and Industrial Relations and any minimum rate of wages, overtime, or fringe benefits as determined by the Secretary of Labor, where the latter is applicable, the greater of the two applies.
2.
Payrolls


A.
The prime contractor, and each subcontractor, is required to submit one certified copy of payrolls for each week that work is in progress.  If work is temporarily suspended, the last payrolls should be appropriately marked to note that it will be the last payroll until work is resumed.

B.
A certified copy of each weekly payroll must be submitted by the prime contractor within 7 days of the payment date of the payroll.  The certification may be 
attached to the payroll or may be on the payroll itself.  The prime contractor will be considered responsible for submittal of payrolls and certifications for all subcontractors on the project.

C.
Failure to submit the payrolls within the 7-day period will result in delay in submittal of the engineer's payment estimates for each project involved.  


Estimates not submitted by the established date are withheld until the next estimate period.


D.
Contractor's payrolls, certifications, and statements of compliance are not required on Railroad or other Utility Adjustments, or on Maintenance funded projects.

E.
Wage rate interviews are conducted by project personnel as follows:
· One wage rate interview on each Interstate Project per week
· One wage rate interview on each Federal-aid Primary or Federal-Aid Urban Project every two weeks
· One wage rate interview on Supplementary and 100% State Financed Projects every four weeks  


Labor interviews are not required on Railroad and other Utility Adjustments.
3.
Payroll Information


A.
Each payroll submitted on a project must show the employee's full name as shown on the social security card, address and social security number.

B.
The correct employee work classifications must be shown.  The classification shown on the payroll should coincide with the classifications shown on the Wage Rate Decision in the contract.

C.
Hourly wage rates, including fringe benefits where applicable, and overtime hourly rates must be shown for each employee, for each craft worked.

D.
Daily and weekly hours worked in each classification, including actual overtime hours, worked must be shown.
4.
Truck Drivers


A.
The names of owners/drivers of owner-operated trucks must appear on 


applicable payrolls.  The name and classification "Owner-Operator" is all that is necessary.  No other information, such as hours worked, amount paid, etc., needs to be shown.

B.
Davis-Bacon wage rates do not apply to owner/operator trucking transactions.

C.
If the work involves hauling done on the actual site where the construction in the contract will remain when work has been completed, the truck drivers are covered by the Davis-Bacon Act and are subject to prevailing wage rates.


D.
If the work involves hauling from an adjacent or nearby property dedicated exclusively, or nearly so, to performance of the contract or project, and the site is located in proximity to the actual construction location so that it would be reasonable to include them, the truck drivers are covered by the Davis-Bacon Act and subject to prevailing wage rates.

E.
If the work involves hauling from an off-site location, such as permanent home offices, branch plant establishments, fabrication plants, and/or tool yards of a contractor or subcontractor, whose locations and continuance in operation are determined wholly without regard to a particular Federal or federally assisted contract or project, the truck drivers are not covered by the Davis-Bacon Act and are not subject to prevailing wage rates.
E. The Fabrication plants, batch plants, borrow pits, job headquarters, etc., of a commercial supplier, established by a supplier of materials before opening of bids and not on the project site, are not part of the site of work. 


G.
Determinations of Davis-Bacon coverage must be based solely on the location of the truck drivers' job site, rather than the employment status of the driver.  These determinations must occur on a case-by-case basis.  It is important that the contractor indicate as early as possible how the trucking and hauling operations will occur on the project.
5.
Employment Of Trainees


A.
A subcontractor can be used to meet the training requirement, however, the contractor must determine how many of the trainees are to be trained by the subcontractor and the contractor shall retain the primary responsibility for meeting the training requirements.  Where feasible, 25 percent of apprentices or trainees in each occupation shall be in the first year of apprenticeship or training.

B.
The number of trainees shall be distributed among the work classifications on the basis of the contractor's needs and the availability of journey workers in the various classifications within a reasonable area of recruitment.  Prior to commencing construction, the contractor must submit to MoDOT the number of trainees to be trained in each classification and the training program to be used for approval.

C.
Training and upgrading of minorities and women to journey status is a primary objective of the On the Job Training requirement.  The contractor shall make every effort to enroll minorities and women.  The contractor is responsible for demonstrating the steps taken to illustrate that a "good faith effort" was made to meet the training requirements.

D.
No employee shall be employed as a trainee in any classification in which that employee has successfully completed a training course leading to journey status, or has been employed as a journey worker.  The contractor should satisfy this requirement by including appropriate questions in the employee application or by other suitable means.

E.
The minimum length and type of training for each classification must be


established in the training program selected by the contractor and approved by MoDOT.  MoDOT may approve a training program if it is reasonably calculated to meet the equal employment opportunity obligations and to qualify the trainee for journey status in the classification at the end of the training period.

F.
Apprenticeship programs registered with the U.S. Department of Labor, Bureau of Apprenticeship and Training, or with a State apprenticeship agency recognized by the Bureau, and training programs approved but not necessarily sponsored by the Department of Labor, Manpower Administration, Bureau of Apprenticeship and Training shall also be considered acceptable provided the program is being administered in a manner consistent with the equal employment obligations of Federal-aid highway construction contracts.  Approval from MoDOT must be secured prior to proceeding.

G.
MoDOT must approve any training program prior to the trainee commencing work in the classification covered by the program.  It is the intention of these provisions for training to be provided in the construction crafts rather than clerk-typists or secretarial positions.  Training is permissible in lower level management positions such as office engineers, estimators, timekeepers, etc., where the training is oriented toward construction applications, however, these requests will be strictly scrutinized.  Training in the laborer classification may be permitted provided significant and meaningful training is provided.  Limited off site training is permissible if the training is an integral part of an approved training program and does not comprise a significant part of the overall training.

H.
Reimbursement may be made for training hours in excess of the number specified.  This reimbursement will be made even though the contractor receives additional training program funds from other sources, provided such other source does not specifically prohibit the contractor from receiving other reimbursement.  Requests for approval must be submitted in writing to the Resident Engineer and forwarded to the External Civil Rights Administrator for final approval.

I.
It is expected that a trainee will begin working on a project as soon as feasible after the start of work utilizing the skill involved, and will remain on the project as long as training opportunities exist in the work classification, or until they have completed the training program.  It is not required that all trainees work the entire length of the contract.

J.
Trainees must be paid at least 60 percent of the appropriate minimum journey worker's rate specified in the contract for the first half of the training period, 75 percent for the third quarter of the training period, and 90 percent for the last quarter of the training period, unless apprentices or trainees in an approved existing program are enrolled as trainees on this project.  In that case, the appropriate rates set out in the approved program shall apply to all trainees being trained for the same classification covered in the contract.
6.
Working Foreman


A.
An individual performing work of a supervisory nature is exempt from Davis-Bacon wage rates.  However, if over 20 percent of the individual's time is spent performing duties that are covered under classifications included in the prevailing wage publication(s), including overtime, that time is subject to the appropriate wage classification pay rate.  The number of hours worked, hourly rate paid and other applicable data must be reflected in the certified payrolls.


Section IV

Required Documentation

[image: image5.wmf]


Section IV – Required Documentation

Information to be Posted
Department personnel will regularly inspect the project site bulletin board to ensure compliance with the requirements contained in the special provisions.  Those requirements include:

(a)
Form FHWA 1273, and addendum, contained in all current Federal-Aid contracts, requires placement of notices and posters setting forth the contractor's EEO Policy.  These should be placed at the project trailer or the area on the project where employees regularly congregate.  The required notices include:


(1)
Contractor's signed EEO Policy


(2)
Notice of contractors and subcontractors EEO Officer, including the name, address and telephone number


(3)
Federal and State Wage Rate Notices


(4)
Notice to Labor Unions of Contractor's commitment to EEO


(5)
Notice requesting Minority and Female referrals from present employees


(6)
Notice to employees and applicants of available training programs and entrance requirements


The required posters include:


(1)
"Discrimination in Employment is Prohibited by Law in Missouri" 


(2)
"Equal Employment Opportunity is the Law" 


(3)
"Igualdad de Oportunidad en el Empleo es La Ley" (Spanish version of item 2) 


(4)
"Wage Rate Information" FHWA-1495 


(5)
"Informacion Sobre Escalas De Salarios Proyecto De La Carretera De Ayuda Federal" FHWA-1495A (Spanish version of item 4) 


(6)
FHWA 1022-Title 18 

(b)
The board is in good condition,

(c)
No items may be posted on the back of the board,

(d)
The board has weatherproof protection.  Weatherproof protection is not a 


contractual requirement, however it is desirable.  Any faded or blurred material must be replaced.


Guide To The Required Employment Data Reports

1.
Who Is Required To Fill Out The Forms?

A. Prime Contractors who have a federally funded contract with the MoDOT with a value amount equal to or greater than $10,000.00 are required to submit 4 Employment Data Reports each year.  Prime Contractors who have a federally funded contract with MoDOT with a value amount equal to or greater than $10,000.00 are required to submit four Subcontractor Lists each year.


B.
Contractors who have a subcontract over $10,000.00 on a federally funded contract with MoDOT must submit 4 Employment Data Reports each year.

The front cover of all MoDOT contracts indicates whether or not the job is federally funded. 
2. What Subcontractor Lists Are Required, And When Are They Due?

A. Prime contractors are required to submit a subcontractor list for each of the four reporting periods.  The list should contain the name of each subcontractor that worked on any MoDOT federally funded project.  The subcontractor lists are due as follows:


Subcontractor List


Due Date


Annual Subcontractor List


January 15th

Pre-Season Subcontractor List

April 15th


1391 Contractor List


August 15th


Post-Season Subcontractor List

October 15th

*The subcontractor list is required in the FH/WA 1273, required contract Provisions Federal-Aid Construction Contracts, included in each MoDOT Federally Funded contract.  Although reminder notices sent out by MoDOT are a courtesy, it is the contractor’s responsibility to complete and submit the subcontractor list by the above due date.   

B. The subcontractor list does not have to be submitted on a certain form.  The subcontractor list is simply a typed list of what subcontractors were used during the appropriate reporting period.  For further details, review the question and answer at the end of this section.


3.
What Data Forms Are Required, And When Are They Due?

A.
The four reports are the Annual Employment Data Report, Pre-Season Employment 
Data Report, 1391, and the Post-Season Employment Data Report.


1. 
The Annual Employment Data Report is due on February 1st of each year. 
The data reported must set out the company wide employment during the entire previous year.  If the company did not work on any MoDOT federally funded projects during that entire year, the report does not need to be filled out, however, the company must submit a letter to that effect.  


2.
The Pre-Season Employment Data Report is due on May 1st of each year. The data reported must set out the company wide employment for the payroll period for the last week of March.  If the company did not work on any MoDOT federally funded projects during that week, the report does not need to be filled out, however, the company must submit a letter to that effect.
3. The 1391 report is due on September 1st of each year.  The data reported must set out the company wide employment for the payroll period during the last week of July.  If the company did not work on any MoDOT federally funded projects during that week, the report does not need to be filled out, however, the company must submit a letter to that effect.


4.
The Post-Season Employment Data Report is due on November 1st of 
each year.  The data reported must set out the company wide employment for the payroll period for the last week of September.  If the company did not work on any MoDOT federally funded projects during that week, the report does not need to be filled out, however, the company must submit a letter to that effect.

*The data reports are required in the FH/WA 1273, required contract Provisions Federal-Aid Construction Contracts, included in each MoDOT Federally Funded contract.  Although reminder notices sent out by MoDOT are a courtesy, it is the contractor’s responsibility to complete and submit the data reports by the above due date.   

The information reported must be obtained from the certified payrolls for the time period to be reported.  An original of each of these forms is included in this manual in Section VI - Forms Required by MoDOT.  If you would like to obtain an electronic Microsoft Excel version copy of the forms, please e-mail the address listed on page 26.   It is the responsibility of the EEO Officer to submit these reports and subcontractor lists by the due date.  MoDOT will not provide the contractor with a reminder to submit the reports or the subcontractor list by the deadline.  Incomplete reports will be returned to the contractor for re-submission.
4.
Completing The Required Employment Data Reports

A. In the column titled “Company Location County” enter the county where your company is located.

B. In the column titled "Number of Projects" enter the total number of federally funded contracts worked on during the time period being reported.   If a contract is being worked on over a number of years, the contract should be counted each year on the Annual Employment Data Report.

C. In the column titled "Total Dollar Value" enter the total dollar value of federally funded contracts worked on during the time period being reported.  If a contract is being worked on over a number of years, the full contract value should be counted each year on the Annual Employment Data Report.

D. Table A is to include the total company wide employment during the time period reported.  The number of employees should be divided by job classifications, sex and ethnicity.  Miscellaneous job classifications should be incorporated in the most appropriate category listed.

E. In Table A, the columns titled Apprentice and Trainees must include the individuals in training by job category and sex.  Any individual included in these columns should not be included in any other columns in Table A.

F. Table B must include any apprentices or trainees reported in Table A.  These employees should be divided by sex and ethnicity.

G. On the form FHWA 1391, the columns titled Total Emp. must equal the sum of the columns titled Total Minority and Non-Minority.  In addition, the columns titled Total Minority must equal the sum of the columns titled African Amer., Hispanic, Native Amer., and Asian Amer.  This is true for both male and female columns.  This column is no longer required on the Annual Data Report, the Pre-Season Data Report, or the Post-Season Data Report.

H. The person who completed the report is to sign in the column titled “Prepared By”.  On the Annual Data Report, the Pre-Season Data Report, and the Post-Season Data Report, the person who completed the report must print their name in the column marked “Print Name Here”, and provide a phone number where that person can be contacted.


Submit the Completed Reports To:
External Civil Rights 

Office of Inspector General
P.O. Box 270
Jefferson City, MO  65102
Phone – 1 888 ASK-MoDOT
Fax – (573) 526-0558 
Email – eeo@mail.modot.state.mo.us

Attn:  Civil Rights Technician


5.
Frequently Asked Questions
Subcontractor List

Question and Answers

Who is required to submit the Subcontractor List?

All contractors who are considered the Prime Contractor on any MoDOT Federally Funded Projects.

What is the purpose of the Subcontractor List?


The purpose of the Subcontractor List is to give MoDOT an accurate list of what subcontractors actually performed work during the reported week.   

Is there a certain form the Subcontractor List is to be filled out on?

There is no certain form, however, MoDOT requests that the list to be submitted on the company letterhead, unless the list is submitted electronically.

Should I submit a list of all of the Subcontractors that we have a subcontract with during that week, or just the Subcontractors that actually performed work during that week?

Only the Subcontractors that actually performed work during the reported week.

If we didn’t have Subcontractors that week, do I have to submit a letter indicating that fact?

Yes, you are required to submit a letter indicating that you didn’t have any subcontractors that worked on any MoDOT Federally Funded projects during the reported period.

Is it necessary to include suppliers in the Subcontractor List?

No, Suppliers are not included.

What if we didn’t receive the MoDOT reminder notice until after the due date, and still have not submitted our subcontractor list? 

In this situation, the prime contractor must submit the subcontractor list as soon as possible.  Although MoDOT reminds the contractor of the requirement, it is the contractor’s responsibility to complete and submit the subcontractor list by the required due dates. 


Employment Data Report

Question and Answers

Data Report Q & A

What reports are required, and when are they due?

There are four data reports:  Annual Data Report due on February 1st of each year, the Pre-Season Data Report due on May 1st of each year, the 1391 Report due on September 1st of each year, and the Post-Season Data Report due on November 1st of each year.

If we didn’t perform work during the week reported, do I have to submit a letter indicating that fact instead of the Data Report?

Yes, you are required to submit a letter indicating that you didn’t perform any work on any MoDOT Federally Funded Projects during the reported period in place of the Data Report required at that time.

If we claim that we didn’t perform work during the week reported, but MoDOT indicates that a Prime Contractor listed me as working that week, what do I do?

If MoDOT receives a letter or a 1391 from you indicating that you didn’t perform during the reported week, but a Prime Contractor listed you as a subcontractor that did perform work, MoDOT will return your letter or 1391 form.  MoDOT will include a letter informing you of the problem, and let you know what contractors listed you as working.  

After checking, if you find that you did not work during the week, you will need to contact the Prime Contractor regarding this error.  The Prime Contractor that listed your company must notify MoDOT that you did not work.   If you find that you erroneously filed the report, and that you really did work, complete the 1391 report and submit it to MoDOT.  

Is the 1391 form different than the Annual Data Report, the Pre-Season Data Report, and the Post Season Data Report?

Yes, the 1391 Report is slightly different than the other three data reports.  MoDOT eliminated two of the columns on the Annual Data Report, the Pre-Season Data Report, and the Post Season Data report, but could not do the same for the 1391 because of Federal Requirements.

Do we enter the dollar amount portion of the contract that was worked on during the reported period, or the total amount of the original contract?

The total amount of the original contract for each project counted in “Number of Federal-Aid Projects” should be added together to obtain the “Total Dollar Value of All Federal-Aid Projects”.   

If there was a change order on the job, what dollar figure do I use?

The dollar amount used should be the original amount of the contract.

How do we know if a project is federally funded?


The front cover of each MoDOT contract should indicate which types of funds are used for the project.  If you are a Sub-contractor, you may have to contact the Prime contractor for the project to obtain this information.  It may be wise for the EEO Officer to track the necessary information throughout the year.

Where do I obtain the information requested in tables A and B?

The information can be obtained from certified payrolls.

What if we have a job classification that is not listed on your form?

If a job classification is not listed on the form, that employee is included with whichever job classification it most closely relates to.

How is Table A to be completed? 


The first column is Total Employees, which are the figures of the company’s entire workforce broken out by craft.  This column should be equal to the sum of the Total Minority Column and the Non-Minority Column.  The Total Minority Column contains the figures of the entire minority workforce broken out in craft, and should be equal to the sum of the following columns:  African American, Hispanic, Native American, and Asian American.  The Apprentice and Trainee Columns should be the apprentices and trainees worked, broken out by craft.

How is Table B to be completed?


Table B is the Apprentice and Trainee workforce of the entire company, broken out by ethnicity.  The Total Employee column in Table B must be the same as the Total of the Apprentice and Trainees column in Table A.  

In Table A on the 1391, do we count Apprentices and Trainees in the total Employee Column and Total Minority Column?

In Table A, Apprentices and Trainees are not counted in the total Employment Column or the Total Minority Column.

Do we count the entire workforce, or just the employees that worked on MoDOT projects?


Your company’s entire work force during the reporting period should be counted, not just those that worked on MoDOT projects.  

If we work out of state, do we include only Missouri Projects, or the entire workforce in table A and B?

If a contractor is based in Missouri, but does some out of state work, the entire workforce should be provided.  If a contractor has an office in Missouri, but also has offices in other states, the information should include the workforce that was used in Missouri alone.

Are past employees counted if they worked on projects that we worked on during the reporting periods?

Yes.  As long as the person was employed during the time of the reporting period, they should be counted.  The entire workforce during the reporting period is counted.

Do we count an employee even if they only worked for one or two days during the time period?

Yes.

Do we have to make any contact to our prime contractors or subcontractors for the completion of these reports?

No.

If we submit an incorrect report, what do we do?

If an incorrect report is submitted, MoDOT will return the report to the contractor with a letter indicating the problem.  The contractor is expected to complete the report correctly and re-submit to MoDOT.  Should the contractor realize that the report was submitted incorrectly, MoDOT asks that you re-submit the corrected report with a brief letter indicating the reason for re-submission.

Can I submit the reports and the subcontractor list electronically?

Yes, submit the reports to eeo@mail.modot.state.mo.us, attention Civil Rights Technician.

If we have submitted the required report, but receive a letter from MoDOT indicating they did not receive the report, what should we do?

If MoDOT claims the report wasn’t received, it could be because of several reasons.  One common reason is that the report and letter crossed in the mail, meaning that MoDOT hadn’t received the report before they sent out the letter.  

In this case, e-mail MoDOT informing them of the error, and ask them to verify that the report was received.  If we indicate that we haven’t received the report, please re-submit the report, indicating that it is the second submittal.  In any case, it is always a good idea to keep a copy of the original report that was submitted.


Can I check to make sure that MoDOT received the report?

Yes, send an e-mail to eeo@mail.modot.state.mo.us, attention Civil Rights Technician.  In this e-mail, ask the technician to respond to your e-mail, with indication to whether or not MoDOT has received your report.   In this e-mail, be sure to inform the technician of the contractor’s name and the date the report was sent. 

What if we didn’t receive the MoDOT reminder notice until after the due date, and still have not submitted our data reports? 

In this situation, the prime contractor must submit the data reports as soon as possible.  Although MoDOT reminds the contractor of the requirement, it is the contractor’s responsibility to complete and submit the data reports by the required due dates. 


Section V

Training and Special Provisions

[image: image6.wmf]


Section V - Training Special Provision

As part of the contractor's equal employment opportunity affirmative action program, training shall be provided as follows:

The contractor shall provide on-the-job training aimed at developing full journeymen in the type of trade or job classification involved.
*****
The number of trainee hours to be provided under this special provision will be 1 slot at 1000 hours per slot or 1000 hours.

In the event that a contractor subcontracts a portion of the contract work, the contractor shall determine how many, if any, of the trainee hours are to be trained by the subcontractor, provided however, that the contractor shall retain the primary responsibility for meeting the training requirements imposed by this special provision.  The contractor shall also insure that this training special provision is made applicable to such subcontract.  Where feasible, 25 percent of the apprentices or trainees in each occupation shall be in their first year of apprenticeship or training. 

The number of trainee hours shall be distributed among the work classifications on the basis of the contractor's needs and the availability of journeymen in the various classifications within a reasonable area of recruitment.  Prior to commencing construction, the contractor shall submit to the Missouri Department of Transportation for approval the number of trainee hours to be trained in each selected classification and the training program to be used or a list of the trainees participating in the Contractor Approved Training (CAT) program.  Furthermore, the contractor shall specify the starting time for each trainee employed on the contract work who is currently enrolled or becomes enrolled in an approved program and will be reimbursed for such trainees as provided hereinafter.

Training and upgrading of minorities and women toward journeyman status is a primary objective of this Training Special Provision.  Accordingly, the contractor shall make every effort to enroll minority trainees and women (e.g., by conducting systematic and direct recruitment through public and private sources likely to yield minority and women trainees) to the extent that such persons are available within a reasonable area of recruitment.  The contractor will be responsible for demonstrating the steps that the contractor has taken in pursuance thereof, prior to a determination as to whether the contractor is in compliance with this Training Special Provision.  This training commitment is not intended, and shall not be used, to discriminate against any applicant for training, whether a member of a minority group or not.

No employee shall be employed as a trainee in any classification in which the employee has successfully completed a training course leading to journeyman status or in which the employee has been employed as a journeyman.  The contractor should satisfy this requirement by including appropriate questions in the employee application or by other suitable means.  Regardless of the method used the contractor's records should document the findings in each case.


The minimum length and type of training for each classification will be as established in the training program selected by the contractor and approved by the Missouri Department of Transportation and the Federal Highway Administration shall approve a program if it is reasonably calculated to meet the equal employment opportunity obligations of the contractor and to qualify the average trainee for journeyman status in the classification concerned by the end of the training period.  Furthermore, apprenticeship programs registered with the U.S. Department of Labor, Manpower Administration, Bureau of Apprenticeship and Training shall also be considered acceptable provided it is being administered in a manner consistent with the equal employment obligations of the Federal-Aid highway construction contracts.

Approval or acceptance of a training program shall be obtained from the State prior to commencing work on the classification covered by the program.  It is the intention of these provisions that training is to be provided in the construction crafts rather than clerk-typists or secretarial-type positions.  Training is permissible in lower level management positions such as office engineers, estimators, timekeepers, etc., where the training is oriented toward construction applications.  Training in the laborer classification may be permitted provided that significant and meaningful training is provided and approved by the division office.  Some off-site training is permissible as long as the training is an integral part of an approved training program and does not comprise a significant part of the overall training.

Except as otherwise noted below, the contractor will be reimbursed $3.50 per hour of training given an employee on this contract in accordance with an approved training program.  As approved by the engineer, reimbursement will be made even though the contractor receives additional training program funds from other sources, provided such other source does not specifically prohibit training program funds from other reimbursement.  Reimbursement for off-site training indicated above may only be made to the contractor where the contractor does one or more of the following and the trainees are concurrently employed on a Federal-Aid project: contributes to the cost of the training provides the instruction to the trainee or pays the trainee's wages during the off-site training period.

No payment shall be made to the contractor if either of the failure to provide the required training, or the failure to hire the trainee as a journeyman, is caused by the contractor and evidences a lack of good faith on the part of the contractor in meeting the requirements of this Training Special Provision.  It is normally expected that a trainee will begin training on the project as soon as feasible after start of work utilizing the skill involved and remain on the project as long as training opportunities exist in the trainee's work classification or until the trainee has completed the training program.  It is not required that all trainees be on board for the entire length of the contract.  The contractor will have fulfilled the contractor's responsibilities under this Training Special Provision is the contractor has provided acceptable training for the number of trainee hours specified.

Trainees will be paid at least 60 percent of the appropriate minimum journeyman's rate specified in the contract for the first half of the training period, 75 percent for the third quarter of the training period, and 90 percent for the last quarter of the training period, unless apprentices or trainees in an approved existing program are enrolled as trainees on this project.  In that case, the appropriate rates approved by the Departments of Labor or Transportation in connection with the existing program shall apply to all trainees being trained for the same classification who are covered by this Training Special Provision.

The contractor shall furnish the trainee a copy of the program the contractor will follow in providing the training.  The contractor shall provide each trainee and Resident Engineer with a certification showing the type and length of training satisfactorily completed.

The contractor shall provide for the maintenance of records and furnish monthly reports documenting the contractor's performance under this Training Special Provision.  Monthly reports shall include at least the following information:


Contractor's name and address


Period that the report covers


Job Number, Description, and Federal Aid number


Information for each employee being trained on the project, including:


Name


Social Security Number


Trade/Craft


Pay percent, based on portion of training complete (if applicable)


Journeyman's full prevailing wage applicable 


Trainee wage


Hours this period


Cumulative hours for the project


Total Trainee hours for the project for this period


Cumulative trainee hours for the project


Section VI

Forms Required by MoDOT 

[image: image7.wmf]


Missouri Department of Transportation

CAT List

	Contractor Name:
	
	
	
	

	Trainee Name


	
	
	
	

	Craft
	
	
	
	

	Date of Hire
	
	
	
	

	Date Training to Begin
	
	
	
	

	Hours to Complete Training 
	
	
	
	

	Training Program


	
	
	
	

	Home Address


	
	
	
	

	City/State/Zip


	
	
	
	

	Home Phone
	
	
	
	

	Date of Birth
	
	
	
	

	Sex  – Veteran (Circle)
	Sex   M   F
	Veteran  Y  N
	Sex   M   F
	Veteran  Y  N
	Sex   M   F
	Veteran  Y  N
	Sex   M   F
	Veteran  Y  N

	Social Security Number
	
	
	
	

	Ethnic Background 
	
	
	
	

	Name and Phone # of Trainees Direct Supervisor
	
	
	
	

	Davis Bacon Wage Information


	Base Wage  x  % of Pay =  Wage

$ ____.__   x ____% =   ____.___  
	Base Wage  x  % of Pay =  Wage

$ ____.__   x ____% =   ____.___  
	Base Wage  x  % of Pay =  Wage

$ ____.__   x ____% =   ____.___  
	Base Wage  x  % of Pay =  Wage

$ ____.__   x ____% =   ____.___  

	_________________________________    ______________

Prepared By                                                    Date

_________________________________    ______________

Please Print Name                                         Phone Number
	_________________________________    ______________

Resident Engineer/District Final Plans           Date

________________________________    ______________

General Headquarters                                   Date


(     )  Approved     (     )  Disapproved      (   Resident Engineer     (  Contractor      (   District Office    (   Office of Inspector General
Reason for Denial_______________________________________________________________________________________________

Train – CAT List  (Rev. 6/01)

MISSOURI DEPARTMENT OF TRANSPORTATION


	CAT TRAINEE NOTIFICATION / APPROVAL / UPGRADE

	Contractor
	Date

	     
	     

	Current Status
	Craft*
	Date Hired

	 FORMCHECKBOX 
 New Hire
	 FORMCHECKBOX 
 Upgrade
	     
	     

	Date Training to Begin
	Remaining Hours to Complete Training Program

	     
	     

	Training Program

	     

	Trainee Name
	Trainee Home Address

	     
	     

	City/State
	Zip

	     
	     

	Home Phone
	Date of Birth
	Sex

	     
	     
	
	 FORMCHECKBOX 
 M 
	
	 FORMCHECKBOX 
 F

	Social Security Number
	Veteran

	     
	
	 FORMCHECKBOX 
 Yes
	
	 FORMCHECKBOX 
 No

	Ethnic Background

	
	 FORMCHECKBOX 
 African American
	 FORMCHECKBOX 
 Hispanic
	 FORMCHECKBOX 
 Native American

	
	 FORMCHECKBOX 
 Asian American
	 FORMCHECKBOX 
 Caucasian
	 FORMCHECKBOX 
 Other Disadvantaged

	Name of Trainee’s Direct Supervisor & Phone Number

	                                                       

	Davis-Bacon
	Trainee Wage

	
	Base Wage
	     
	X
	     
	    % of Pay =
	     

	
	     
	
	     
	

	
	Company Representative
	
	Date Reviewed
	

	
	     
	
	     
	
	     
	

	
	MoDOT Representative*
	
	Org Code
	
	Date Reviewed
	

	 FORMCHECKBOX 
 Approved
	
	 FORMCHECKBOX 
 Disapproved


	* All labor classifications are to be approved by General Headquarters.

	Note:  If any part of the training is to be provided by subcontractor:
	     

	
	
	Subcontractor Name

	Distribution of Completed & Approved Form:     ( Office of Inspector General     ( District Office     ( Contractor     ( Resident Engineer

	Train-CAT Notification (Rev. 6/01)
	
	


MISSOURI DEPARTMENT OF TRANSPORTATION

	TRAINING COMPLETION REPORT

	
	TRAINEE NAME
	     
	
	HOME ADDRESS
	     
	

	
	SOCIAL SECURITY NUMBER
	     
	
	CRAFT
	     
	

	
	TRAINING INFORMATION

	
	
	
	
	
	
	

	
	COUNTY
	ROUTE
	FEDERAL-AID PROJECT 
	JOB NUMBER
	HOURS
	

	
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	

	
	DATES OF TRAINING

	
	
	
	
	
	
	

	
	BEGINNING DATE
	     
	
	ENDING DATE
	     
	

	
	REASON FOR COMPLETION OF REPORT
	

	
	
	
	
	
	
	

	
	COMPLETED TRAINING
	 FORMCHECKBOX 

	DISCHARGED
	 FORMCHECKBOX 

	RESIGNED
	 FORMCHECKBOX 

	LAID OFF
	 FORMCHECKBOX 

	

	
	EXPLANATION
	     
	

	
	     
	

	
	     
	

	
	TRAINEE WAS HIRED UPON COMPLETION OF TRAINING?
	
	YES      FORMCHECKBOX 

	NO      FORMCHECKBOX 

	

	
	TRAINEE WAGE
	     
	
	CRAFT
	     
	

	
	IS TRAINEE NOW A MEMBER OF A UNION?
	
	YES      FORMCHECKBOX 

	NO      FORMCHECKBOX 

	

	
	LOCAL AND/OR NATIONAL
	     
	

	
	TRAINEE’S PLAN FOR FUTURE
	     
	

	
	DID TRAINEE FEEL THE PROGRAM WAS BENEFICIAL?
	YES      FORMCHECKBOX 

	NO      FORMCHECKBOX 

	

	
	DID TRAINEE FEEL THE SUPPORTIVE SERVICES WERE BENEFICIAL?
	YES      FORMCHECKBOX 

	NO      FORMCHECKBOX 

	

	
	COMMENTS
	     
	

	
	     
	
	     
	
	
	

	
	ORG CODE
	
	DATE
	
	SIGNATURE OF MoDOT REPRESENTATIVE
	

	Distribution:
	(  Office of Inspector General
	(  District Office
	(  File

	Train-Completion Report (Rev. 6/01)
	
	


MISSOURI DEPARTMENT OF TRANSPORTATION

	DISCRIMINATION COMPLAINT

	
	DATE COMPLAINT RECEIVED
	     
	
	MODOT ORG CODE
	     
	
	

	
	COMPLAINANT
	
	PROJECT
	

	
	NAME
	     
	
	COUNTY
	     
	

	
	ADDRESS
	     
	
	FEDERAL-AID PROJECT
	

	
	CITY, STATE
	     
	
	NUMBER
	     
	

	
	TELEPHONE NO.
	     
	
	JOB NUMBER
	     
	

	
	
	
	CONTRACTOR
	     
	

	
	SUBJECT PARTY OR PARTIES
	

	
	NAME
	     
	
	NAME
	     
	

	
	ADDRESS
	     
	
	ADDRESS
	     
	

	
	CITY, STATE
	     
	
	CITY, STATE
	     
	

	
	TELEPHONE NO.
	     
	
	TELEPHONE NO.
	     
	

	
	OTHER AGENCIES RECEIVING COMPLAINT
	

	
	     
	
	     
	

	
	     
	
	     
	

	
	DATE OF ALLEGED DISCRIMINATORY ACTION(S)
	
	     
	

	
	BASIS FOR COMPLAINT
	

	
	 FORMCHECKBOX 

	RACE
	 FORMCHECKBOX 

	RELIGION
	 FORMCHECKBOX 

	SEX
	 FORMCHECKBOX 

	DISABILITY
	 FORMCHECKBOX 

	AGE
	

	
	 FORMCHECKBOX 

	ENVIRONMENT
	 FORMCHECKBOX 

	SEXUAL HARASSMENT
	
	 FORMCHECKBOX 

	OTHER
	
	
	

	
	EXPLAIN:
	
	

	
	STATEMENT OF COMPLAINT
	(Attach additional sheets as needed)
	

	
	(Explanation of the event or circumstances)
	

	
	
	

	
	
	

	
	
	
	
	

	
	COMPLAINANT’S SIGNATURE
	
	DATE
	

	Distribution:
	(Division of Construction
	(District Office
	(File

	Train-6.dot(Rev. 1/98)
	
	
	


MISSOURI DEPARTMENT OF TRANSPORTATION

	(Example Letter to Trainee To Be Used By Contractor)

	Date

Trainee’s Name

Address

City, State Zip

RE:  County, Route, Project

Dear (Trainee Name),

According to our records, you have # of hours of training on the project referenced above.  These hours have been forwarded to name of training program training program on date.  If your records do not agree with these figures, please contact Contractor &/or MODOT Rep.

CC:    Training Program

           MoDOT (Resident Engineer) and Organizational Code

           Contractor Records


Train – Example Letter


MISSOURI DEPARTMENT OF TRANSPORTATION

	FINAL TRAINEE SUMMARY

	
	FEDERAL-AID PROJECT
	     
	
	JOB NO.
	     
	

	
	COUNTY
	     
	
	ROUTE
	     
	
	CONTRACTOR
	     
	

	
	
	
	
	
	
	
	
	
	

	
	TRAINEE
	CRAFT
	RACE
	SEX
	HOURS COMPLETED
	HOURS PAYABLE
	COMPLETED TRAINING
	HIRED BY CONTRACTOR
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	     
	     
	

	
	TOTAL HOURS PAYABLE*
	
	
	
	

	
	*Attach copy(ies) of letter(s) from Contractor to Trainee(s)
	


	     
	
	
	
	     

	ORG CODE
	
	RESIDENT ENGINEER
	
	DATE

	
	                                  Distribution:                                             
	(  Office of Inspector General
	( District Office                ( File
	

	Page
	     
	of
	     
	

	Train-Final Summary  (Rev. 6/01)
	
	
	
	


	Report #
	     
	

	MISSOURI DEPARTMENT OF TRANSPORTATION


	INITIAL TRAINEE CONTACT

	A
	TRAINEE NAME
	     
	
	SOCIAL SECURITY NUMBER
	     
	

	
	HOME ADDRESS
	     
	
	CITY, STATE, ZIP
	     
	

	
	HOME PHONE
	     
	
	DATE OF CONTACT
	     
	
	CRAFT
	     
	

	
	
	
	
	
	
	
	
	
	

	B
	COUNTY
	     
	
	ROUTE
	     
	

	
	FEDERAL AID PROJECT
	     
	
	JOB NO.
	     
	

	
	PRIME CONTRACTOR
	     
	

	
	SUBCONTRACTOR (if applicable)
	     
	

	
	
	
	
	
	
	
	
	
	

	C
	REMAINING HOURS OF TRAINING REQUIRED
	     
	
	DATE HIRED
	     
	

	
	NUMBER OF HOURS PREVIOUSLY ACCUMULATED
	     
	
	
	
	

	
	PREVIOUS EMPLOYER/s
	     
	
	BASE RATE OF PAY
	     
	/HR.
	

	
	PREVIOUS EMPLOYER/s
	     
	
	BASE RATE OF PAY
	     
	/HR.
	

	
	PREVIOUS EMPLOYER/s
	     
	
	BASE RATE OF PAY
	     
	/HR.
	

	
	PREVIOUS CONSTRUCTION EXPERIENCE?
	 FORMCHECKBOX 
 YES
	
	 FORMCHECKBOX 
 NO
	

	
	
	
	
	
	
	
	
	
	

	D
	INTERVIEW
	

	
	TRAINEE
	YES
	NO
	SUPERVISOR
	ADEQUATE
	INADEQUATE
	

	
	Satisfied With Training?
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	Attitude
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	

	
	Satisfied With Job?
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	Motivation
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	

	
	Satisfied With Employer?
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	Attendance
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	

	
	Is Health Good?
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	Punctuality
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	

	
	Works well with employer?
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	Transportation
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	

	
	Adequate Transportation?
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	Employee Relations
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	

	
	Works Well With Co-Workers?
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	Work Environment
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	

	
	OTHER: (Specify)
	     
	

	
	Description of Problem:
	     
	

	
	Action Taken by MoDOT Rep.:
	     
	

	
	Comments:
	     
	

	
	
	
	

	
	
	     
	
	

	SIGNATURE OF TRAINEE
	
	DATE
	
	

	
	
	     
	
	     
	

	SIGNATURE OF MoDOT REPRESENTATIVE
	
	DATE
	
	ORG CODE
	

	Distribution:
	( Office of Inspector General
	( District Office
	(File
	

	Train-Initial Contact  (Rev. 6/01)


MISSOURI DEPARTMENT OF TRANSPORTATION

	
	CONTRACTOR’S MONTHLY TRAINEE REPORT
	

	
	TRAINEE
	     
	
	SOCIAL SECURITY NO.
	     
	

	
	CRAFT
	     
	
	CONTRACTOR
	     
	

	
	REPORT NUMBER
	     
	
	MONTH ENDING
	     
	
	PRIME
	     
	
	SUB
	     
	

	
	TRAINING STATUS
	
	
	
	
	
	

	
	FULL RATE OF PAY
	     
	
	PERCENTAGE USED
	     
	
	ACTUAL RATE OF PAY
	     
	

	
	NEW HIRE
	     
	
	ON THE JOB TRAINING
	     
	
	UNION
	     
	
	UP-GRADE
	     
	

	
	REMAINING HOURS REQUIRED TO COMPLETE TRAINING
	     
	

	
	NAME OF APPROVED TRAINING PROGRAM
	     
	

	
	FIRST HALF
	     
	
	THIRD QUARTER
	     
	
	FINAL QUARTER
	     
	

	
	WEEKLY HOURS (For Month)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	ROUTE
	COUNTY
	FEDERAL-AID

PROJECT
	JOB NUMBER
	PROJECT HOURS
	HOURS

TO DATE
	

	
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	

	
	     
	     
	     
	     
	     
	     
	

	
	
	
	
	
	
	
	


	
	
	
	
	     

	
	
	CONTRACTOR
	
	DATE

	     
	
	
	
	     

	ORG CODE
	
	RESIDENT ENGINEER
	
	DATE

	Distribution:
	( Office of Inspector General
	(   District Office
	(   File
	

	Train-Monthly Report  (Rev. 6/01)
	
	
	
	


MISSOURI DEPARTMENT OF TRANSPORTATION


	OJT TRAINEE NOTIFICATION / APPROVAL / UPGRADE

	Contractor
	Date

	     
	     

	Current Status
	Craft*
	Date Hired

	 FORMCHECKBOX 
 New Hire
	 FORMCHECKBOX 
 Upgrade
	     
	     

	Date Training to Begin
	Required Hours to Complete Training Program

	     
	     

	Training Program

     

	Project Number
	Job Number

	     
	     

	Trainee Name

     
	Home Address

     

	City/State
	Zip

	     
	     

	Home Phone
	Date of Birth
	Sex

	     
	     
	
	 FORMCHECKBOX 
 M 
	
	 FORMCHECKBOX 
 F

	Social Security No.
	Veteran

	     
	
	 FORMCHECKBOX 
 Yes
	
	 FORMCHECKBOX 
 No

	Ethnic Background

	
	 FORMCHECKBOX 
 African American
	 FORMCHECKBOX 
 Hispanic
	 FORMCHECKBOX 
 Native American

	
	 FORMCHECKBOX 
 Asian American
	 FORMCHECKBOX 
 Caucasian
	 FORMCHECKBOX 
 Other Disadvantaged

	Name of Trainee’s Direct Supervisor

	     

	Davis-Bacon
	Trainee Wage

	
	Base Wage
	     
	X
	     
	% of Pay =
	     

	
	     
	
	     
	

	
	Company Representative
	
	Date Reviewed
	

	
	     
	
	     
	
	     
	

	
	MoDOT Representative*
	
	Org Code
	
	Date Reviewed
	

	 FORMCHECKBOX 
 Approved
	
	 FORMCHECKBOX 
 Disapproved


	* All labor classifications are to be approved by Division Representatives.

	Note:  If any part of the training is to be provided by subcontractor:
	     

	
	
	Subcontractor Name

	Distribution of Completed & Approved Form:     ( Office of Inspector General     ( District Office     ( Contractor     ( Resident Engineer

	Train-OJT Notification (Rev. 6/01)
	
	


Project:

Route:

County: 

(B) Certification Regarding Affirmative Action and Equal Opportunity.

The bidder (prospective prime contractor) or proposed subcontractor certified: 

1. Affirmative Action Programs:  That is has developed and has on file at each of its establishments affirmative action programs pursuant to 41 CFR Park 60-2. 

2. Equal Opportunity Clause:  That is has participated in previous contract or subcontract subject to the equal opportunity clause set forth in 41 CFR 60-1.4 and executive order number 11246. 

3. Compliance Reports:  That is has filed with the Joint Reporting Committee, the Direction of the office of Federal Contract Compliance Programs or his designate, or the Equal Employment Opportunity Commission, all reports due under the applicable filing requirements contained in 41 CFR Park 60-1. 

If the test of the certification above is incorrect, the bidder or subcontractor making the certification shall correct it below: 

	

	

	


Note:  This certification applies to and must be executed by each bidder (prospective prime contractor) or proposed subcontractor if its proposed contract or subcontract on this project will equal or exceed $10,000.00 or that contractor or subcontractor has contracts with subcontractors on federally –assisted projects in any 12 month period which have, or can reasonably be expected to have, an aggregate total value exceeding $10,000.00.  41 CFR 60-1.5(a) (1).  It is a duty and contract obligation of the prime contractor to insure that each of its subcontractors that meet these criteria executes and submits tot eh commission this certification also. 

(C) Certification Regarding Anti-Collusion: 

In accordance with 23 USC #112, the bidder hereby states, under penalty of perjury, that he has not, either directly or indirectly, entered into any agreement, participated in ay conclusion, or otherwise taken any action in restraint of free competitive bidding in connection with this contract. 


(D) Certification Regarding Disbarment, Eligibility, Indictments, Conviction or Civil Judgments: 

The president of laws of the United States, certified that, except as noted below, the company or any person associated therewith in the capacity of owner, partner, director, officer, principal investigator, project director, manager auditor or any position involving the administration of federal funds; is not currently under suspension, debarment, voluntary exclusion, or determination of ineligibility by any federal agency; has not been suspended, debarred, voluntarily excluded or determined ineligible by any federal agency within the past 3 years, does not have a proposed debarment pending; and has not been indicted, convicted, or had a civil judgment rendered against (it) by a court or competent jurisdiction in any matter involving fraud or official misconduct within the past 3 years.  If there are any exceptions, the bidder shall list below: 

	

	

	


Exceptions will not necessarily result in denial of award, but will be considered in determining bidder responsibility.  For any exception noted, indicate below to whom it applies, initiating agency, and dates of action: 

	

	

	


(Providing false information may result in criminal prosecution of administrative sanctions.)


                              Section VII

                      Recruitment Sources

               [image: image8.wmf]


Recruitment Sources
                                                 Mid Missouri

Department of Economic Development
301 W. High Street
P.O. Box 1157
Jefferson City, MO  65102
(573) 751-4962
Women's Council
421 East Dunklin
Jefferson City, MO  65102 
(573) 751-0810
Economic Development Programs

Information Systems

Truman Building Room 720

Jefferson City, MO  65102
(573) 751-4241
Division of Employment Security
421 E. Dunklin
Jefferson City, MO  65101 
(573) 751-3215
Elementary and Secondary Education
Vocational and Adult Education
205 Jefferson St.
P.O. Box 480
Jefferson City, MO  65102
(573) 751-4400 or 751-2660
Human Rights Commission
3315 W. Truman Blvd.
Jefferson City, MO  65109

(573) 751-3325
Private Industry Council
Ms. Sue Sieg

3411 Knipp Drive
Jefferson City, MO  65109 
(573) 634-7325

Missouri Associated General Contractors (AGC)
P.O. Box 94
Jefferson City, MO 65102
(573) 636-3188

Linn Vocational Technical Training

1 Technology Drive
Linn, MO  65051

(573) 897-3603
Missouri Division of Job Development and Training
2023 St. Mary’s Boulevard
Jefferson City, MO  65109
(573) 751-4750
Missouri Industrial Development Council
204 East High Street
Jefferson City, MO  65101 
(573) 636-7383
State Council on Vocational Education
600 Monroe
Jefferson City, MO  65101 
(573) 751-2361
Veteran's Commission

1719 Southridge Drive

P.O. Drawer 147

Jefferson City, MO  65102 
(573) 751-3779
Vocational Rehabilitation
3024 Dupont Circle
Jefferson City, MO  65109
(573) 751-3251
University of Missouri System
Dr. Jaqueline H. Kelly
Manager-Minority Business Development

225 University Hall
Columbia, MO  65211
(573) 882-2707
State of Missouri, Department of Economic Development
Minority Business Advocacy Comm.
301 W. High St., Box 118
Jefferson City, MO  65102
(573) 751-3237
State of Missouri, Office of Administration
Division of Design and Construction
301 W. High St., Box 809
Jefferson City, MO  65102

(573) 751-6908

State of Missouri, Office of Administration
Office of Equal Opportunity

Supplier Diversity Program &

Certification Program
301 W. High St., HST Room 840
Jefferson City, MO  65102
(573) 526-1529


Kansas City
U.S. Department of Labor

ESA / OFCCP

1100 Main, Ste. 860

Kansas City, MO  64105

(816) 426-3860

(816) 374-6035

Urban League of Greater Kansas City
Ms. Gwendolyn Grant, Executive Director
1710 The Paseo
Kansas City, MO  64108
(816) 471-0550
Heart of America Indian Center, Inc.
Mr. Butch Nelson, Assistant to the Director

1340 E. Admiral Blvd.
Kansas City, MO  64106
(816) 421-7608
National Association of Minority Women In Business
Ms. Inez Kaiaser, President
8600 West 95th Street, STE 102 N.

Overland Park, Kansas  66212
(816) 421-3335
The Whole Person, Inc.
Mr. David Robinson, Executive Director
301 E. Armour Blvd. Suite 430
Kansas City, MO 64111
(816) 561-0304

Return to Work Center- Projects with Industry
The Minninger Foundation
8340 Mission Road, Suite 205
Prairie Village, KS 66206
(816) 648-2892

NAACP-KCMO Branch
Mr. Herman Johnson, President 
1601 E. 18th Street
Kansas City, MO 64108

Missouri Commission on Human Rights
Ms. Gloria Abercrombie, Executive Director
2420 East Lindwood Blvd.
Kansas City, MO  64109
Kansas City Hispanic Contractors Association
Mr. Jerry Adriano
1224 East 9th Street
Kansas City, MO  64106

(816) 474-8105
KCK Branch NAACP
Reverend Charles Askew, President
334 Parallel Avenue

Kansas City,  KS  66101

(816) 371-4224
National Conference of Christians & Jews
8301 State Line Road
Kansas City, MO  64114

(816) 333-5059
Community Builders of Kansas City
Mr. Chuck Gatson
4900 Swope Parkway 
Kansas City, MO 64130
Kansas City Business Journal
Ms. Casey Gilmore
1101 Walnut Street
Kansas City, MO  64106

(816) 421-5900
SCLC
Rev. Fuzzy Thompson, President
1216 Brooklyn Avenue
Kansas City, MO  64127
(816) 241-8100

Black Chamber of Commerce
Mr. Kelvin Perry, President
1601 E. 18th Street., Suite 380
Kansas City, MO  64108

(816) 474-9901

Black Economic Union
Mr. Sylvester Holmes
1601 E. 18th Street, Ste. 230
Kansas City, MO  64108

(816) 474-1080
National Association of Women In Construction
1722 Oak

Kansas City, MO  64108

(816) 421-7097
National Association for Female Executives
Ms. Carol Gatlin, Director
P.O. Box 090271
Kansas City, MO 64109-0271
Minority Contractors Association of Kansas City
Mr. Mike Hughes, Executive Director
1420 Kansas Avenue

P.O. Box 270017
Kansas City, MO  64127 
(816) 231-4400
Department of Housing and Community Development

Small/Minority Business Development Assistance Program
Ms. Donna Colding, Managing Director
414 E. 12th St., 11th Floor
Kansas City, MO 64106
(816) 274-2201
Community Development Corp. of KC
2420 E. Linwood Blvd. Suite 400
Kansas City, MO 64109
(816) 924-5800
Greater Kansas City Chamber of Commerce
Customer Service Manager
911 Main Street, Suite 2600
Kansas City, MO  64105
(816) 221-2424

Jackson County, Missouri
Purchasing Department 
Ms. Sandy Mayor, Assistant Director
415 E. 12th St., Room G-1
Kansas City, MO  64106
(816) 881-3267
Kansas City Minority Business Development Center
Mr. Stanley L. Peeples, Project Director

1101 Walnut

Kansas City, MO  64106

(816) 471-1520

Full Employment Council

Ms. Shelley Estell, V.P. Operations

1740 Paseo

Kansas City, MO

(816) 471-2330

Don Bosco Nationality Center

Mr. Michael Tinerella

1444 E. 8th Street

Kansas City, MO  64106

(816) 500-2743

Salud Center

Francis Wallace, Job Placement Coordinator

2641 Bellview Street

Kansas City, MO  64108

(816) 561-6885

St. Louis
Construction Prep Center (CPC)

6347 Plymouth

St. Louis, MO  63133

(314) 863-7857

St. Louis Job Corps Center
4333 Goodfellow Blvd.
St. Louis, MO 63120

(314) 679-6200
St. Louis Development Corporation

1015 Locust, Suite 1200
St. Louis, MO 63101

(314) 622-3400
Contractor's Assistance Program
Ms. Karen Carson
1300 Convention Plaza 
St. Louis, MO 63103
(314) 621-3135
Board of Alderman
Honorable James Shrewsbury
1200 Market Street, Room 230
St. Louis, MO 63103
(314) 622-3287 or (314) 622-4114
Cherokee Business Association
Ms. Lenita Moore
1015 Locust St. Suite 1200
St. Louis, MO 63101
Citizens' Service Bureau- Neighborhood Assistance Center
Ms. Cindy James
Room 234, City Hall
St. Louis, MO 63103
(314) 622-4800
Mary Rider Home
Terry Jones

4361 Olive
St. Louis, MO 63108
(314) 531-1144

Joint Neighborhood Ministry
Ms. Mary Taylor
2911 McNair Avenue
St. Louis, MO 63118
(314) 771-3987
Martin Luther King Drive Business Association
Mr. Walter Gray, Secretary
4214 East Dr. Martin Luther King Drive
St. Louis, MO 63113
(314) 533-3906
MOKAN
Mr. Eddie Hasan, Executive Director
4144 Lindell, Suite 316
St. Louis, MO 63108
(314)  535-9200
St. Louis Board of Education
Mr. John Windom, Director
1517 S. Theresa
St. Louis, MO 63104
Newspapers
Dos Mundos Bilingual Newspaper
902 Southwest Blvd.
Kansas City, MO 64108
(816) 221-4747
Kansas City Globe
615 E. 29th St.
Kansas City, MO 64109

(816) 531-5253
Kansas City Call
1715 E. 18th St.
Kansas City, MO 64108

(816) 842-3804
Kansas City Star
1729 Grand Ave.
Kansas City, MO 64108

(816) 234-4141

St. Louis Argus
Ms. Judy McDussie
4595 Doctor Martin Luther King Drive
St. Louis, MO 63113
(314) 531-1323
St Louis American
Mr. Kevin Jones
4242 Lindell Blvd.
St. Louis, Mo 63108
(314) 533-8000
St. Louis Sentinel
Ms. Jane Woods
2900 N. Market St. 
St. Louis, Mo 63106
(314) 531-2101
Section VII

Sample Letters

and Forms

[image: image9.wmf]


Current Date
Name 
Address
City, State Zip
Dear________________;
This is to advise you that in addition to other company duties, you have been appointed EEO Officer for this company.  You will be expected to enforce the company’s policies and to receive any complaints regarding EEO matters.
<Company> gives you the authority to implement the EEO Policy and to take affirmative action as needed.
Sincerely,
Company Official


Notification to EEO Officer

Current Date
Name 
Address
City, State Zip
Dear________________;
This is to advise you that in addition to other company duties, you have been appointed DBE Officer for this company.  You will be expected to solicit the use of minority and women owned construction firms, when a subcontractor is going to be used to complete a project.
<Company> gives you the authority to handle any concerns that may arise regarding the Disadvantaged Business Enterprises.
Sincerely,
Company Official


Notification to DBE Officer

Announcement
As EEO Officer, I recognize the following as my duties;
1.
Maintain a good dissemination of the EEO Policy, so that all concerned will be familiar with our company's commitment to the policy.
2.
Recruit and employ minority and female employees in all positions.
3.
Investigate, in depth, any claims of discrimination or unfair treatment.
4.
Make periodic inspections of job sites for any signs of discrimination, coercion, or 

intimidation.
5.
Maintain all records pertaining to the EEO matters.
Any complaints or comments regarding employment or the EEO policies should be directed to me at;
<Name>

<Address>
<City>, MO <zip>

555-5555
Residence

444-4444
Business

333-3333
Fax

Email - 


_________________________


Signature


_________________________


Date


Posting of EEO Officer

A pre-job meeting was held on this date with supervisory personnel.
At this time, I explained our EEO policy and its implementation.  Our obligations under the contract provisions and federal law were covered.  The need and procedure for locating, recruiting and hiring minority and female employees was emphasized.  The supervisors were instructed to review wages and classifications periodically to ensure against discrimination.  In addition, they were instructed to review the promotional potential of all employees without regard to race, creed, sex, national origin, ancestry or age.  They were advised to make every effort to guard against any type of discrimination and if any was observed to report to me.
_________________________


Signatures of those present:
EEO Officer


_________________________
Date_____________________


_________________________
Project___________________


_________________________
Route____________________


_________________________
County___________________


_________________________


Pre-Job EEO Meeting-Supervisors

Current Date
Name 
Address
City, State Zip
Dear_____________________;
We currently have a contract with the Missouri Department of Transportation and request your assistance in the recruiting and hiring of minority and female applicants.
We hope your office will be able to assist us in this matter.  Please send any such applicants you may have to our office for completion of an application and interview.  Training is available.
Sincerely,
_________________________
Company Official


Sample Recruiting Letter

The contract documents for this project include the provision for On the Job training.  Training and upgrading of minorities and women toward journey status is a primary objective of this program.  This company is committed to these goals and will make every effort to see that these objectives are met.
This company will conduct job training for classification of __________________.  New applicants and present employees are encouraged to apply.  For more information, contact ________________________ at 555-5555.
_________________________
Project
_________________________
County-Route


Trainee Program

On this date I have inspected the jobsite for this project to determine if there is any evidence of discrimination, coercion or intimidation.
I found the following:
________________________________________________________________________________________________________________________________________________________________________________________________
I inspected the payroll records for this project and found the following:
________________________________________________________________________________________________________________________________________________________________________________________________
I <did or did not> find evidence of discrimination: 

Explanation:______________________________________________________
I <did or did not> receive verbal or written complaints from the project personnel. 

Explanation:______________________________________________________ 

_________________________
EEO Officer
_________________________
Date
_________________________
Project
_________________________
Route-County
Job Site Inspection

Current Date
Missouri Department of Transportation
<Address>
<City>, MO <Zip>
Attn: _______________ R.E.
RE:
DBE Officer

Project

Route, County
Dear ____________________;
This is to inform you that _________________________ has been appointed DBE Officer for this company and can be reached at:
<Name>

<Address>
<City>, MO <zip>

555-5555
Residence

444-4444
Business

333-3333
Fax

Email - 

Sincerely,
____________________
Company Official


Notification-Resident Engineer

Current Date
On __________, 200__, ____________________ conducted a review of all minority 

and females employed by _________________________.
The individual factors reviewed were:
(     )
Quality of work


(     )
Relations with others
(     )
Attitude


(     )
Knowledge of work
(     )
Dependability


(     )
Initiative
(     ) 
Quantity of work
These items <were / were not> discussed with the employees.
Additional training was recommended to the following employees:
Employees


Training Recommended
_________________________
________________________________________

_________________________
________________________________________
_________________________
________________________________________
_________________________
________________________________________
_________________________
________________________________________
_________________________
________________________________________
_________________________
________________________________________
_________________________
________________________________________
_________________________
E.E.O Officer


Evaluation of Employees
It is the policy of this company to assure that applicants are employed, and are treated, during employment, without regard to race, religion, sex, color, national origin, ancestry, age, or veteran status.  Such action shall include, but is not limited to employment, compensation, upgrading, demotion, transfer, recruitment, layoffs, termination, training, or On the Job training.
We also have an obligation to maintain a work environment free of harassment of any kind, intimidation and coercion at all job sites.
Any one who believes they have been discriminated against should contact the company EEO Officer.  The EEO Officer <Name> and be reached at:
<Name>

<Address>
<City>, MO <zip>

555-5555
Residence

444-4444
Business

333-3333
Fax

Email - 

______________________________
EEO Officer


EEO Policy

 <contractor> is committed to equal opportunity and affirmative action, and is dedicated to fairness in all personnel management transactions including recruiting, hiring, training, development, job assignments, promotions, transfers, personnel policy administration, and discipline.  Discrimination, harassment or retaliation based on race, creed, color, 
religion, gender, age, national origin, or disability is against policy and will not be tolerated.  Any employee found to have engaged in discrimination, harassment, or retaliation will be subject to a disciplinary action that could include termination.
Discrimination means to treat an individual or group differently because of race, creed, color, religion, gender, age, national origin, or disability.
Harassment includes sexual harassment, or harassment based on race, creed, color, religion, gender, age, national origin, or disability.
A.       Sexual harassment is unwelcome sexual advances, requests for sexual favors, or other verbal or physical conduct of a sexual nature.  
B.       Harassment includes, but is not limited to, verbally or physically abusive, insulting, hostile, or intimidating behavior or conduct toward another individual on the basis of race, creed, color, religion, gender, age, national origin, or disability.

Retaliation is adverse job action taken against an employee and includes, but is not limited to disciplinary action, work assignment, performance evaluation or promotion denial as a direct result of an employee's opposition to unlawful employment practices, or as a direct result of the employee's participation in an investigation proceeding or litigation regarding unlawful employment practices.
Any one who believes they have been discriminated against or harassed in any form should contact the company EEO Officer.  The EEO Officer <Name> and be reached at:
<Name>

<Address>
<City>, MO <zip>

555-5555
Residence

444-4444
Business

333-3333
Fax

Email - 

______________________________             
__________

EEO Officer <Company>                                 
Date              
Sexual Harassment Policy


Current Date

____________________ , Inc. is morally and legally committed to nondiscrimination in employment.  Any person who applies for a job with this company will not be discriminated against because of age, race, religion, sex, color, handicap, national origin or ancestry.
It is also the policy of this company to maintain a working environment free of harassment, intimidation and coercion at all times, at all sites and facilities at which our employees are assigned with specific attention given to minorities and women working at such sites.  Your efforts to enforce this policy are required and appreciated.
Please by advised that our company must make additional efforts to meet the minority and female goals established in our federal-aid contracts.  When additional employees are needed on your project, the following procedure must be applied:
1.
When referral sources (public and private) are contacted, specifically ask if they have qualified minorities and females available.
2.
Request employees on your project to refer minorities and females that they know are available.
3.
Document all contacts for employees and submit to this office for review and filing.
It is the duty of each project manager, superintendent and supervisor to exert every care in being fair in the administration of this policy.
Periodic meetings with personnel under your supervision should be held to ensure that there is no discrimination and that the working environment is free of harassment, intimidation and coercion.  A written record of such meetings should be made and given to the EEO Officer or project manager.  All complaints of discrimination will be investigated by the EEO Officer.
Signatures of those present:
______________________________
______________________________
______________________________
______________________________
______________________________
______________________________
______________________________
______________________________
Yearly Notice to Supervisors


Current Date
Topics of Discussion:
1.
There is to be no harassment, intimidation, or coercion of any employees at any worksite.  It is the superintendent's responsibility to maintain an environment free from these elements and to see that all employees are aware of this.  Employees that do not abide by this rule are subject to dismissal.
2.
The superintendent is to ensure that work assignments and overtime hours are not given in a discriminatory manner.
3.
All persons applying for employment at the jobsite are to be given an employment application.  A log of all female and minority applicants is to be maintained and given to the EEO Officer.  If no hiring is being done at this jobsite, the application should be 
forwarded to the main office so that the person can be considered for job openings at other sites.
4.
Any complaints, verbal or written, must be forwarded to the EEO Officer.  The employee should be informed were the EEO Officer can be contacted.
5.
Superintendents are to hold jobsite meetings with employees to inform them of the above policies.  Any additional items discussed should be noted and each employee present should sign the report.
Signatures of Superintendents,
Supervisors and Managers present:
_______________________________
_______________________________
_______________________________
_______________________________
Supervisors Meeting Environment
Notice
Current Date

To All Employees
This is to advise that we welcome all applicants, regardless of race, creed, ancestry, national origin, religion, sex or age.
If you know of a minority or female interested in learning a new skill and working with this company, please refer them to our Personnel Officer or the EEO Officer.
<Name>

<Address>
<City>, MO <zip>

555-5555
Residence

444-4444
Business

333-3333
Fax

Email - 

______________________________ 

EEO Officer <Company>                    


Posting Regarding Minority and Female Referrals


Current Date
Name 
Address
City, State Zip
RE: Project_______________
County __________________
Route ___________________
Dear ___________________:
We have been awarded the prime contract on the above referenced federal-aid highway project.  Under the contract special provisions we are required to award subcontracts to qualified DBE firms for _____% of the contract value.
If you are interested in participating as a subcontractor on this project, the plans are available at our office for your review.
Sincerely,
____________________
Company Official


Solicit DBE Subs


Current Date
A meeting was held on this date with the employees set out below.
The company’s EEO Policy and its implementation were discussed.  All aspects of our obligations and commitment to the policy were emphasized.  All employees were informed that we would not tolerate any discrimination, coercion or intimidation.  Anyone who felt they were the victim of any of these was instructed to contact me.  They were then given the opportunity to express concerns or ask any questions.
All employees were given a copy of the company EEO Policy.
Signatures of those present:
____________________________
____________________________
____________________________
____________________________

____________________________
____________________________


EEO Meeting - Employees

On _______________, 200__, _________________________ conducted a review of 

all persons with any responsibility for employee decisions at _____________________.
Factors considered were:
(     ) Efforts to recruit and /or hire minorities and females.
(     ) Equal treatment of all employees.
(     ) Dispute resolution.
The following individuals are doing an excellent job:
________________________________________
________________________________________
________________________________________
The following individuals are doing an adequate job:
________________________________________
________________________________________
________________________________________
The following individuals must improve their performance:
________________________________________
________________________________________
________________________________________
Evaluation of Supervisors


Current Date
Name 
Address
City, State Zip
This letter provides notice that <Company Name> received a contract on <Date>, in the amount of $_________.   This contract is federally funded, and work begins on <Date>.  Completion is expected to conclude on <Date>.  The project is located at _____________________________.  
If you have any questions or comments regarding this or other contracts, please feel free to give me a call at 555-555-5555.
Sincerely,
EEO Officer


Letter to OFCCP for Contracts over $10,000.00
Applicant Log

	Date
	Name, Address, & Phone
	Minority
Sex
	Craft
	Hired/Sent to Union
	Reason

If No Hire
	Requested From Union

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


Current Date
Name 
Address
City, State Zip
Dear _________________;
Enclosed is our current Equal Employment Opportunity Policy.  It is the policy of this company to assure that applicants and employees are treated fairly and work in an environment free of harassment of any kind.  As a supervisor of this company, you are expected to report any knowledge of discrimination, harassment, or intimidation that is experienced by any of our employees.
___________________, Inc. is committed to nondiscrimination and equal opportunity in employment.  Any complaints or comments regarding employment or the EEO policies should be directed to me at 555-555-5555.  All complaints are confidential.
Sincerely,
Company Official
Enclosure
Letter to Supervisors With EEO Policy

Current Date
Name 
Address
City, State Zip
Dear _________________;
Enclosed is our current Equal Employment Opportunity Policy.  It is the policy of this company to assure that applicants and employees are treated fairly and work in an environment free of harassment of any kind.  
___________________, Inc. is committed to nondiscrimination and equal opportunity in employment.  Any complaints or comments regarding employment or the EEO policies should be directed to me at 555-555-5555.  All complaints are confidential.
Sincerely,
Company Official
Enclosure

Letter to Employee's With EEO Policy

Current Date
Name 
Address
City, State Zip
Dear _________________;
Enclosed is our current Equal Employment Opportunity Policy.  It is the policy of this company to assure that applicants and employees are treated fairly and work in an environment free of harassment of any kind. 
___________________, Inc. is committed to nondiscrimination and equal opportunity in employment.  As a vendor, subcontractor or supplier to this company your firm is required to comply with all federal EEO and nondiscrimination requirements.  Any complaints or comments regarding employment or the EEO policies should be directed to me at 555-555-5555.  All complaints are confidential.
Sincerely,
Company Official
Enclosure
Notice to any Subcontractor, Vender or Supplier, with EEO Policy
SUBMIT TO:  DISTRICT CONSTRUCTION OFFICE


(Complete one form per trainee per contractor)


SUBMIT TO:  DISTRICT CONSTRUCTION OFFICE


(Complete one form per trainee per contractor)


1


2


3


4


5


6


7


8


9


10


11


12


13


14


15


16


17


18


19


20


21


22


23


24


25


26


27


28


29


30


31


32


33


34


35


36


37


38


39


40


41


42


43


44


45


46


47


48


49


50


51


52


53


54


55


56


57


58


59


60


61


62


63


64


65


66


67


68


69


70


71


72


73


74


75


76


PAGE  

