[bookmark: _GoBack]

GREEN HOMES NORTH EXAMPLE
Equity Plan

Date here

Address:							
Phone:
Contact:

	

Table of Contents

Introduction	3
Small and Underutilized Business Program (SUBP)	3
HUD Section 3	4
Construction Workforce Goals	4
Affirmative Action Plan (AAP)	6
Reporting	6
HUD Contractor/Subcontractor Activity Report	6
HUD Section3 60002 Report	6
Other	6
Barriers	6
Compliance	Error! Bookmark not defined.

[bookmark: _Toc435607203]Introduction
The City of Minneapolis is committed to equity and inclusion on projects funded with City dollars. Developers on single family home projects funded through NSP, HOW, and Green Homes North are required to comply with equity and inclusion requirements (including reporting). These include the Small and Underutilized Business Program, HUD Section 3, Construction workforce goals, and Affirmative Action Plans. Developers must have an approved Equity Plan on file with the Minneapolis Department of Civil Rights (MDCR). This Equity Plan is valid for one year from the date of approval by MDCR.
The plans are subject to a quarterly and a yearly review. This may include a follow up with the developer and a request for additional information. A yearly report of past performance will be provided to the developer and to the City’s Community Planning & Economic Development Department.
[bookmark: _Toc435607204]Small and Underutilized Business Program (SUBP)

SUBP participation goals are 6% minority-owned and 8% female-owned business enterprises (MBE, WBE). [footnoteRef:1] [1: The City only recognizes businesses that are certified through the Minnesota Unified Certification Program. A list of certified MBEs and WBEs is attached.]

· Please describe the steps/efforts that organization has made to meet these goals.
· Utilized the MDCR Section 3 Contractor List, the CERT Program Contractor List, and the MNUCP Directory to identify MBE and WBE enterprises.
· Conducted competitive bid outreach processes.
· Extended email and phone call invitations to certified firms per the qualified scopes of work.
· Participated in or hosted contractor networking forums to appreciate existing partnerships and to invite new contractors into partnership.
· Please describe in detail the efforts and actionable steps that organization will make to meet the SUBP goals, including contacting and soliciting to certified MBEs and WBES.
· Practice the inclusive bid process described above.
· Utilize updated contractor lists and the MNUCP directory.
· Invite all contractors designated per scope of work and seek to solicit bids from each contractor certification field per scope of work utilizing the directory and lists.
· Email invitation to all contractors followed by a phone call invitation to the contractors that respond with an RSVP to the email invitation.
· Host site visits and prepare clear work scopes for the contractors to create estimates in a manner that is fair for all participating contractors.
· Award contracts based on best value which includes best value regarding the work scope, the project goals, and the benefit to the local economy
· Provide feedback to contractors not awarded contracts upon request.
· List the steps that will be made in an effort to engage certified MBEs and WBEs for future participation on these projects (i.e. use of the MBE/WBE solicitation list provided by MDCR; hosting a Meet and Greet or Open House for MBEs and WBEs; and/or outreach to minority and women organizations).
· Utilize the MNCUP Directory to solicit bids from MBE and WBEs.
· Build on relationships with entities such as NAMC, MASCA, MEDA, etc. in order to be a member of a local contractor network and to provide information on project opportunities.
· Participate in or host contractor networking forums to inform contractors about contractor policies, expectations, and opportunities.
· Provide detailed outcomes from the previous year.
· Report outcomes to MDCR.
[bookmark: _Toc435607205]HUD Section 3
HUD Section 3 goals are 10% Section 3 Businesses and 30% Section 3 Residents. [footnoteRef:2] [2: A list of Section 3 Businesses is attached. Please contact MDCR (contractcompliance@minneapolismn.gov) for a list of Section 3 Residents.]

· Please describe the steps/efforts that organization has made to meet these goals.
· Utilized the MDCR Section 3 Contractor List, the CERT Program Contractor List, and the MNUCP Directory to identify MBE and WBE enterprises.
· Conducted competitive bid outreach processes.
· Extended email and phone call invitations to certified firms per the qualified scopes of work.
· Participated in or hosted contractor networking forums to appreciate existing partnerships and to invite new contractors into partnership.
· Please describe in detail the efforts and actionable steps that organization will make to meet these goals, including contacting and soliciting to Section 3 Businesses and Section 3 Residents.
· Practice the inclusive bid process described above.
· Utilize updated Section 3 Contractor list.
· Invite all contractors designated per scope of work and seek to solicit bids from each contractor certification field per scope of work utilizing the directory and lists.
· Email invitation to all contractors followed by a phone call invitation to the contractors that respond with an RSVP to the email invitation.
· Host site visits and prepare clear work scopes for the contractors to create estimates in a manner that is fair for all participating contractors.
· Award contracts based on best value which includes best value regarding the work scope, the project goals, and the benefit to the local economy
· Provide feedback to contractors not awarded contracts upon request.
· List the steps that will be made in an effort to engage Section 3 Businesses and Section 3 Residents on these projects (i.e. use of the Section 3 lists provided by MDCR; hosting a Meet and Greet or Open House for Section 3 Businesses; and/or contacting Section 3 Residents for hiring).
· Utilize the Section 3 Contractor List to solicit bids from Section 3 businesses and residents.
· Build on relationships with entities such as NAMC, MASCA, MEDA, etc. in order to be a member of a local contractor network and to provide information on project opportunities.
· Participate in or host contractor networking forums to inform contractors about contractor policies, expectations, and opportunities.
· Provide detailed outcomes from the previous year.
· Report outcomes to MDCR.

[bookmark: _Toc435607206]Construction Workforce Goals
Construction workforce goals are 6% female and 32% minority.
· Please identify what efforts developer has made or will make to meet the construction workforce goals based on the factors below.
☒ Developer will send to each labor union or representative of workers with which the developer has a collective bargaining agreement or other contract or understanding, the notice, provided (attached) by the MDCR, advising the labor union or workers’ representative of the developer’s female and minority workforce commitments.
Comment(s): The attached notice of commitment to female and minority workforce will be sent to entities such as NAMC, MASCA, MEDA, etc. to provide information on project opportunities.
☒ Developer retains a diverse construction workforce with adequate utilization of female and minority workers; or developer will utilize a diverse construction workforce of female and minority workers on this project (including apprentices).
Comment(s): A diverse construction workforce of female and minority workers will be utilized on this project.
☒ Developer has a recruitment plan aimed at increasing the number of female and minority construction workers.
Comment(s): The recruitment plan aimed at increasing the number of female and minority construction workers.
☒ Developer advertises in minority or women trade association newsletters and/or minority or women owned media opportunities for employment.
Comment(s): The following minority or women trade association and media opportunities will be pursued:
☒ Developer notifies minority and women recruitment resources of employment opportunities and documents its efforts.
Comment(s): The following minority and women recruitment resources will be notified of employment opportunities
☒ Developer will include project workforce goals in bid solicitation to contractors.
Comment(s): Bid solicitations will include project workforce goals of are 6% female and 32% minority.
☒ Developer solicits to and contracts with contractors that have female and minority construction workers.
Comment(s): The MDCR Section 3 Contractor List, the CERT Program Contractor List, and the MNUCP Directory will be utilized to solicit bids from and contract t with MBE and WBE enterprise.
☒ Developer contacts community organizations, youth programs, and/or technical colleges for referrals (i.e. Summit Academy OIC, Urban League, Hire MN, and Construction Hiring Connection).[footnoteRef:3] [3: For more information developer may contact City of Minneapolis Industry Relations Manager, Marie Larson, at 612-673-5292 or Marie.Larson@minneapolismn.gov.]

Comment(s): Summit Academy OIC, Urban League, Hire MN, and Construction Hiring Connection and other community organizations will receive information on project opportunities and workforce hiring goals.
☒ Developer hosted, participated in, or will host job fairs targeted at minority and female construction workers.
Comment(s): The following job fairs have been hosted or participated in by construction management staff:
☒Please explain any other efforts made by the developer not included above.
Comment(s):
[bookmark: _Toc435607207]Affirmative Action Plan (AAP)
Developer must have an approved AAP on file with MDCR.
☐	Developer has an approved AAP on file. Expiration date:
☐	Developer AAP on file is expired and will submit an AAP for approval with this Equity Plan.
☐	Developer does not have AAP on file and will submit an AAP for approval with this Equity Plan.
[bookmark: _Toc435607208]Reporting
[bookmark: _Toc435607209]HUD Contractor/Subcontractor Activity Report
Developer agrees to collect and provide information required for this report. Developer will input the general contractor and subcontractors’ race, gender, and Section 3 status on each project on the report the template provided. Furthermore developer will submit this report within a reasonable time of the City’s request.
[bookmark: _Toc435607210]HUD Section 3 60002 Report
Developer agrees to collect and provide information required for this report. Organization will track Section 3 Businesses and their contract amounts. Developer will also track the number of Section 3 Residents, their trades, and the number of project workforce hours. Developer will input this on the report template provided. Furthermore, developer will submit report within a reasonable time of City’s request.
[bookmark: _Toc435607211]Other
[bookmark: _Toc435607212]Barriers
The City is committed to ensuring equity and inclusion is met in partnership with its developers. The City will make efforts to assist developers in overcoming barriers to meeting the equity and inclusion requirements.
· What are the barriers to meeting the requirements above?
· We often act as our own General Contractor. This has created challenges for local General Contractors to participate on our projects.
· How will organization overcome these barriers?
· To overcome this barrier, we will bundled multiple project scopes and executed a Good Faith Effort in soliciting bids in order to allow for more General Contractors to bid on our projects.
· How can the City assist in overcoming barriers?
· Develop resources and trainings that will equip developers, contractors, and work force to engage in the development opportunities.
· Celebrate projects, developers, contractors, and residents that achieve and contribute to the City goals.

Compliance with the requirements is necessary for continuous awards of City funds. By signing below, organization commits to adhere to what has been outlined in this Equity Plan.

Signature of Executive Director/Owner							Date

Signature of City of Minneapolis, Contract Compliance Division Director			Date
Page 7 of 7

