

COMMUNITY BENEFITS AGREEMENT (CBA) *{As amended}*

CBA COMPLIANCE REQUIREMENTS OVERVIEW

Pre-Bid Meeting 5/21/2015

Presented by: Joe Garcia, P.E.
CASAMAR GROUP, LLC. CBA (Labor) Coordinator

CBA Compliance Meeting

AGENDA

- 1. Overview of CBA Requirements**
 - 2.1 Local Worker Hiring**
 - 2.2 Work Opportunities Program**
 - 2.3 Core Worker-to-Union Worker Ratio**
 - 2.4 Sign Single-Project Participation Agreement**
 - 2.5 Fringe Benefit Contributions**
- 2. Assignment of Work & Grievances**
 - 3.1 Contractors determine work jurisdiction**
 - 3.2 File grievances according to CBA Article 12 procedure**
- 3. Penalties for CBA Non-Compliance**
- 4. Summary of Required CBA Forms**

SUMMARY OF CBA REQUIREMENTS

ALL Contractors

**REGARDLESS OF UNION AFFILIATION,
ALL CONTRACTORS SHALL...**

- 2.1 HIRE WORKERS WHO ARE RESIDENTS OF DISTRICT OR SAN DIEGO COUNTY *[Article 5]*
- 2.2 WORK OPPORTUNITIES PROGRAM *[\$24.1]*
- 2.3 COMPLY WITH CORE-WORKER-to-UNION WORKER RATIO *[Article 5]*, {as amended}
.
- 2.4 SIGN A PROJECT-SPECIFIC PARTICIPATION AGREEMENT *[Article 4, §4.6]*
- 2.5 PAY FRINGE BENEFIT CONTRIBUTIONS TO TRUST FUND (Limited Exception) *[Article 5]*

LOCAL HIRE & DISADVANTAGED WORKER/BUSINESS UTILIZATION GOALS

2.1 HIRE LOCAL WORKERS *[Article 5, §5.5]*

GOAL: 90% of workers shall be residents if the County of San Diego, of which 35% shall be residents of the SWC District Zip-Code area

2.2 WORK OPPORTUNITIES PROGRAM *[\$24.1]*

Maximize work opportunities for County & District residents; business opportunities for minority & women-owned businesses and disabled veteran-owned businesses; facilitate veterans entry into the trades.

COMPLIANCE RESOURCES:

1. Request the dispatch of local workers from Unions
 - Use the ***“Worker Dispatch Request Form”*** (CBA “Attachment B”)
2. *Sponsoring Disadvantaged workers/businesses, either as apprentices (hiring apprentice candidates from CBOs), or as a sub-contractor*

RETAIN & SUBMIT PROOF OF COMPLIANCE :

- ✓ All contractors must submit a “Contractor Core Workforce Form” (CBA “Attachment B”)
- ✓ All contractors must document efforts to request the dispatch of local workers
 - ** Fax Confirmation Sheets, confirming *Worker Dispatch Request Form* was sent to Union(s)
 - ** Phone/Email Log

CORE WORKER-to-UNION WORKER RATIO REQUIREMENT

2.3 1-TO-1 (CORE-TO-UNION) RATIO (CBA §5.6) {as amended}

#1 RULE: All contractors shall submit a “Core Employees List”

#2 RULE: All contractors shall employ workers in the following order:

1st worker = Core

2nd worker = Union referred

3rd worker = Core

4th worker = Union referred

5th worker = Core

6th worker = Union referred... All workers after the 6th = Union referred

All contractors shall employ 1st a member of its core work force, it's 2nd worker shall be referred from the appropriate union hiring hall, 3rd worker is core, 4th worker is union, etc.

All workers after the contractor reaches 6 employees (3 core) for a particular craft, shall be referred from the hiring hall.

CORE EMPLOYEES VS. NEW HIRES

- ✓ *If Unions do not dispatch workers within a 48 hour period, contractor is free to obtain workers from any source (CBA §5.7)*
- ✓ *All new hires should strive to be “local District/County residents”*

SIGN A SINGLE-PROJECT PARTICIPATION AGREEMENT

Non-Union Contractors

2.4 SIGN PROJECT PARTICIPATION AGREEMENT [§4.6]

For each craft the Non-Union contractor employs, the contractor shall sign a Single-Project Participation Agreement (“Subscription Agreement”) with the appropriate building trades, which is only applicable to the single project.

The Subscription Agreement facilitates:

- Fringe benefit deposits into the trust fund
- The Union’s dispatch workers to the contractor (to fulfill requirements of §5.6)

The General Contractor is responsible for having its sub-contractors sign applicable Subscription Agreement.

FRINGE BENEFIT CONTRIBUTIONS TO THE TRUST FUNDS

Non-Union Contractors

2.5 FRINGE BENEFIT PAYMENTS TO TRUST FUNDS [§7.2]

- Each contractor shall pay fringe benefit contributions to the established building trade trust funds for all CBA-project workers.
- Trust fund payments shall be made to the local trust fund that has jurisdiction over the contractor's scope of work (contractor assigns jurisdiction for craft assignments).
- Such contributions for each benefit shall not exceed the amounts specified in the applicable prevailing wage determination (as determined by the California Labor Commissioner [§7.2]).
- Certain trust funds require that Application Fees be paid for each non-union worker as a condition of enrollment into the trust fund.
- In lieu of payments to the Trust Funds, the CBA provides an allowance to have a contractor that wishes to pay into its existing benefits program for its core employees, it must obtain approval prior to bidding the Project from the CBA Coordinator. [§ 7.2]

ASSIGNMENT OF WORK & GRIEVANCES

**CONTRACTORS SHALL SUBMIT A
“JURISDICTION WORK ASSIGNMENT FORM”
PRIOR TO NEXT SCHEDULED PRE-JOB
CONFERENCE (CBA §10.4)**

**ABSOLUTELY NO WORK STOPPAGES!
DISPUTES TO BE SETTLED
IN ACCORDANCE WITH CBA GRIEVANCE
PROCEDURE (CBA Article 12)**

CBA NON-COMPLIANCE PENALTIES

**Contract progress payments
(and/or final retention payments)
shall be withheld for non-compliance
with the project contract; *the project contract includes
adherence to the CBA and Prevailing Wage requirements.***

**The prime contractor and all of its subcontractors are subject
to the terms & conditions of the contract and CBA.**

**THE CBA COORDINATOR WILL BE ISSUING
MONTHLY COMPLIANCE REPORTS TO THE SWC
CM/PM BASED ON CONTRACTORS SUBMITTALS
& OVERALL COMPLIANCE WITH THE CBA**

**A condition for release of contract payments may
include contractors adherence to hiring local
workers and/or submittal of proof/evidence that
good faith efforts were made to:**

- ✓ Hire workers local to the District and/or County
- ✓ Hire disadvantaged workers and or sub-contractors
- ✓ Sponsor a local apprenticeship candidate (interview for sponsorship)

*** Retain all correspondence that proves efforts were made ***

SUMMARY OF REQUIRED CBA FORMS

- ❖ **Letter of Assent (CBA [§4.4.a], Attachment A)**
- ❖ **Jurisdiction Work Assignment Form (CBA Form 1)**
- ❖ **Core Employee List (CBA Form 2)**
 - ❖ To be submitted by contractor listing each of the 3 “core workers” it intends to employ
- ❖ **“Good Faith Effort Forms”**
 - **“Worker Dispatch Request Form” (CBA Form 3) with proof of submittal to the Union(s)**, and/or
 - **Apprentice Agreement / DAS-1 (CBA Form 4)** for proving contractors effort to hire residents apprentices referred by CBOs
- ❖ **Monthly Workforce Forecast Form (CBA Form 5)**
- ❖ **Monthly Trust Fund (Benefit Contribution) Reports**
 - ❖ To be submitted for each month contractor has work reported on its Certified Payroll Records

Q&A

***Got a project-specific or
contractor-specific
question, comment, grievance, or
request?***

Email:

***Joe Garcia, CBA (Labor) Coordinator
jg.swc@casamargroup.com***

To view the Community Benefits Agreement (CBA):

<http://www.swccd.edu/Modules/ShowDocument.aspx?documentid=7910>

Thank you for your attention

