000-009L

Special Provision to Item 000
Small Business Enterprise in State Funded Projects
1. Description
The purpose of this Special Provision is to carry out the Texas Department of Transportation’s policy of ensuring that Small Business Enterprise (SBE) has an opportunity to participate in the performance of contracts. If the SBE goal is greater than zero, Article A of this Special Provision shall apply to this Contract; otherwise, Article B of this Special Provision applies. The percentage goal for SBE participation in the work to be performed under this contract will be shown in the proposal.
2. Definitions
Small Business Enterprise (SBE) is a firm (including affiliates) certified by the Texas Department of Transportation whose annual gross receipts do not exceed the U.S. Small Business Administration’s size standards for 4 consecutive years. Firms certified as Historically Underutilized Businesses (HUBs) by the Texas Comptroller of Public Accounts and as Disadvantaged Business Enterprises (DBEs) by the Texas Uniform Certification Program automatically qualify as SBEs.
2.1. Article A - SBE Goal is Greater than Zero.
2.1.1. Policy. The Owner is committed to providing contracting opportunities for small businesses. In this regard, it is the Owner’s policy to develop and maintain a program in order to facilitate contracting opportunities for small businesses. Consequently, the requirements of the Owner’s Small Business Enterprise Program apply to this contract as follows:
2.1.1.1. The Contractor shall make a good faith effort to meet the SBE goal for this contract.
2.1.1.2. The Contractor and any Subcontractors shall not discriminate on the basis of race, color, national origin, age, disability or sex in the award and performance of this contract. These nondiscrimination requirements shall be incorporated into any subcontract and purchase order.
2.1.1.3. After a conditional award is made to the low bidder, the Owner will determine the adequacy of a Contractor’s efforts to meet the contract goal, as is outlined under Section 2, “Contractor’s Responsibilities.” If the requirements of Section 2 are met, the contract will be forwarded to the Contractor for execution.
The Contractor’s performance, during the construction period of the contract in meeting the SBE goal, will be monitored by the Owner.
2.1.2. Contractor's Responsibilities. These requirements must be satisfied by the Contractor. A SBE Contractor may satisfy the SBE requirements by performing at least 25% of the contract work with its own organization as defined elsewhere in the contract.
2.1.2.1. The Contractor shall submit a completed SBE Commitment Agreement Form for each SBE they intend to use to satisfy the SBE goal to the Owner so as to arrive not later than 5:00 p.m. on the 10th business day, excluding national holidays, after the conditional award of the contract. When requested, additional time, not to exceed 7 business days, excluding national holidays, may be granted based on documentation submitted by the Contractor.
2.1.2.2. A Contractor who cannot meet the contract goal, in whole or in part, shall document the good faith efforts taken to meet the SBE goal. The Owner will consider as good faith efforts all documented explanations that are submitted and that describe a Contractor’s failure to meet a SBE goal or obtain SBE participation, including:
2.1.2.2.1. Advertising in general circulation, trade association, and/or minority/women focus media concerning subcontracting opportunities,
2.1.2.2.2. Dividing the contract work into reasonable portions in accordance with standard industry practices,
2.1.2.2.3. Documenting reasons for rejection or meeting with the rejected SBE to discuss the rejection,
2.1.2.2.4. Providing qualified SBEs with adequate information about bonding, insurance, plans, specifications, scope of work, and the requirements of the contract,
2.1.2.2.5. Negotiating in good faith with qualified SBEs, not rejecting qualified SBEs who are also the lowest responsive bidder, and;
2.1.2.2.6. Using the services of available minorities and women, community organizations, contractor groups, local, state and federal business assistance offices, and other organizations that provide support services to SBEs.
2.1.2.3. The good faith effort documentation is due to the Owner at the time specified in 2.1.2.1. of this Special Provision. The Owner will evaluate the Contractor’s documentation. If it is determined that the Contractor has failed to meet the good faith effort requirements, the Contractor will be given an opportunity for reconsideration by the Owner.
2.1.2.4. Should the bidder to whom the contract is conditionally awarded refuse, neglect or fail to meet the SBE goal and/or demonstrate to the Owner’s satisfaction sufficient efforts to obtain SBE participation, the proposal guaranty filed with the bid shall become the property of the Owner, not as a penalty, but as liquidated damages to the Owner.
2.1.2.5. The Contractor must not terminate a SBE subcontractor submitted on a commitment agreement for a contract with an assigned goal without the prior written consent of the Owner.
2.1.2.6. The Contractor shall designate a SBE contact person who will administer the Contractor’s SBE program and who will be responsible for submitting reports, maintaining records, and documenting good faith efforts to use SBEs.
2.1.2.7. The Contractor must inform the Owner of the representative's name, title and telephone number within 10 days of beginning work.
2.1.3. Eligibility of SBEs.
2.1.3.1. The Texas Department of Transportation certifies the eligibility of SBEs.
2.1.3.2. The Owner will make available to interested parties a directory of certified SBEs.
2.1.3.3. Only firms certified at the time of letting or at the time the commitments are submitted are eligible to be used in the information furnished by the Contractor required under Section 2.(a) above.
2.1.3.4. Certified HUBs and DBEs are eligible as SBEs.
2.1.3.5. Small Business Size Regulations and Eligibility is referenced on e-CFR (Code of Federal Regulations), Title 13 – Business Credit and Assistance, Chapter 1 – Small Business Administration, Part 121 – Small Business Size Regulations, Subpart A – Size Eligibility Provisions and Standards.
2.1.4. Determination of SBE Participation. SBE participation shall be counted toward meeting the SBE goal in this contract in accordance with the following:
2.1.4.1. A Contractor will receive credit for all payments actually made to a SBE for work performed and costs incurred in accordance with the contract, including all subcontracted work.
2.1.4.2. A SBE Contractor or subcontractor may not subcontract more than 75% of a contract. The SBE shall perform not less than 25% of the value of the contract work with its own organization.
2.1.4.3. A SBE may lease equipment consistent with standard industry practice. A SBE may lease equipment from the prime contractor if a rental agreement, separate from the subcontract specifying the terms of the lease arrangement, is approved by the Owner prior to the SBE starting the work in accordance with the following:
2.1.4.3.1. If the equipment is of a specialized nature, the lease may include the operator. If the practice is generally acceptable with the industry, the operator may remain on the lessor's payroll. The operator of the equipment shall be subject to the full control of the SBE, for a short term, and involve a specialized piece of heavy equipment readily available at the job site.
2.1.4.3.2. For equipment that is not specialized, the SBE shall provide the operator and be responsible for all payroll and labor compliance requirements.
2.1.5. Records and Reports.
2.1.5.1. The Contractor shall submit monthly reports, after work begins, on SBE payments, (including payments to HUBs and DBEs). The monthly reports are to be sent to the Owner. These reports will be due within 15 days after the end of a calendar month.
These reports will be required until all SBE subcontracting or supply activity is completed. The “SBE Progress Report” is to be used for monthly reporting. Upon completion of the contract and prior to receiving the final payment, the Contractor shall submit the “SBE Final Report” to the Owner. These forms may be obtained from the Owner and reproduced as necessary. The Owner may verify the amounts being reported as paid to SBEs by requesting, on a random basis, copies of invoices and cancelled checks paid to SBEs. When the SBE goal requirement is not met, documentation supporting Good Faith Efforts, as outlined in Section 2.(b) of this Special Provision, must be submitted with the Final Report.
2.1.5.2. SBE subcontractors and/or suppliers should be identified on the monthly report by SBE certification number, name and the amount of actual payment made to each during the monthly period. These reports are required regardless of whether or not SBE activity has occurred in the monthly reporting period.
2.1.5.3. All such records must be retained for a period of 3 years following completion of the contract work and shall be available at reasonable times and places for inspection by authorized representatives of the Owner.
2.1.6. Compliance of Contractor. To ensure that SBE requirements of this contract are complied with, the Owner will monitor the Contractor’s efforts to involve SBEs during the performance of this contract. This will be accomplished by a review of monthly reports submitted by the Contractor indicating his progress in achieving the SBE contract goal and by compliance reviews conducted by the Owner.
A Contractor’s failure to comply with the requirements of this Special Provision shall constitute a material breach of this contract. In such a case, the Owner reserves the right to employ remedies as the Owner deems appropriate in the terms of the contract.
2.2. Article B - No SBE Goal.
2.2.1. Policy. It is the policy of the Owner that SBEs shall have an opportunity to participate in the performance of contracts. Consequently, the requirements of the Owner’s Small Business Enterprise Program apply to this contract as specified in Section 2-5 of this Article.
2.2.2. Contractor's Responsibilities. If there is no SBE goal, the Contractor will offer SBEs an opportunity to participate in the performance of contracts and subcontracts.
2.2.3. Prohibit Discrimination. The Contractor and any subcontractor shall not discriminate on the basis of race, color, national origin, religion, age, disability or sex in the award and performance of contracts. These nondiscrimination requirements shall be incorporated into any subcontract and purchase order.
2.2.4. Records and Reports.
2.2.4.1. [bookmark: _GoBack]The Contractor shall submit reports on SBE (including HUB and DBE) payments. The reports are to be sent to the Owner. These reports will be due annually by the 31st of August or at project completion, whichever comes first.
These reports will be required until all SBE subcontracting or supply activity is completed. The “SBE Progress Report” is to be used for reporting. Upon completion of the contract and prior to receiving the final payment, the Contractor shall submit the “SBE Final Report” to the Owner. These forms may be obtained from the Owner and reproduced as necessary. The Owner may verify the amounts being reported as paid to SBEs by requesting copies of invoices and cancelled checks paid to SBEs on a random basis.
2.2.4.2. SBE subcontractors and/or suppliers should be identified on the report by SBE Certification Number, name and the amount of actual payment made.
2.2.4.3. All such records must be retained for a period of 3 years following completion of the contract work and shall be available at reasonable times and places for inspection by authorized representatives of the Owner.
0. 4	
