

ATTACHMENT G-3

SAMPLE CONTRACT APPENDIX NO. 3

SECTION 3 PLAN

Example Components of a Section 3 Local Jobs Initiative Plan

Below are some suggestions for inclusion in your Section 3 Local Jobs Initiative Plan.

This is not an exhaustive list of how to implement your plan.

Identify the project by name, address, and owner.

List what you will do to attempt to recruit Section 3 residents. What type of advertising will you undertake - posters, flyers?

List what organizations you will contact about Section 3 resident employment opportunities. Will you contact the local Public Housing Authority and other community organizations?

List who you will contact to recruit Section 3 businesses and how you will get the word out about pending sub contract opportunities over \$100,000.

List that you will include the Section 3 Compliance Certification and Section 3 Clause in all contracts over \$100,000.

List that you will submit the Section 3 Local Jobs Initiative Year-End Monitoring Report.

List that you will submit the Section 3 Summary Report at project completion or closing.

Sign and date your Section 3 Plan before submitting the plan.

Attach any flyers, posters, or supporting documentation to your Section 3 Plan

SECTION 3 BUSINESS PREFERENCE CLAUSE (Attachment G-3)

This contract is subject to the following conditions under Section 3 of the Housing and Urban Development Act of 1968, as amended, 12 U.S.C. 1701u (Section 3).

- A. The work to be performed under this contract is subject to the requirements of Section 3 of the Housing and Urban Development Act of 1968, as amended, 12 U.S.C. 1701u (Section 3). The purpose of Section 3 is to ensure that employment and other economic opportunities generated by HUD assistance or HUD-assisted projects covered by Section 3, shall, to the greatest extent feasible, be directed to low and very low-income persons, particularly persons who are recipients of HUD assistance for housing.
- B. The parties to this contract agree to comply with HUD's regulations in 24 CFR Part 135, which implement Section 3. As evidenced by their execution of this contract, the parties to this contract certify that they are under no contractual or other impediment that would prevent them from complying with the Part 135 regulations.
- C. The contractor agrees to send to each labor organization or representative of workers with which the contractor has a collective bargaining agreement or other understanding, if any, a notice advising the labor or organization or workers' representative of the contractor's commitments under this Section 3 clause, and will post copies of the notice in conspicuous places at the work site where both employees and applicants for training and employment positions can see the notice. The notice shall describe the Section 3 preference, shall set forth minimum number and job titles subject to hire, availability of apprenticeship and training positions, the qualifications for each; and the name and location of the person(s) taking applications for each of the positions; and the anticipated date the work shall begin.
- D. The contractor agrees to include this Section 3 clause in every subcontract subject to compliance with regulations in 24 CFR Part 135, and agrees to take appropriate action, as provided in an applicable provision of the subcontract or in this Section 3 clause, upon finding that the subcontractor is in violation of the regulations in 24 CFR Part 135. The contractor will not subcontract with any subcontractor where the contractor has notice or knowledge that the subcontractor has been found in violation of the regulations in 24 CFR Part 135.
- E. The contractor will certify that any vacant employment positions, including training positions that are filled (1) after the contractor is selected but before the contract is executed, and (2) with persons other than those to whom the regulations of 24 CFR Part 135 require employment opportunities to be directed, were not filled to circumvent the contractor's obligations under 24 CFR Part 135.
- F. Noncompliance with HUD's regulations in 24 CFR Part 135 may result in sanctions, termination of this contract for default, and debarment or suspension from future HUD assisted contracts.
- G. With respect to work performed in connection with Section 3 covered Indian housing assistance, Section 7(b) of the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450e) also applies to the work to be performed under this contract. Section 7(b) requires that to the greatest extent feasible (i) preference and opportunities for training and employment shall be given to Indians, and (ii) preference in the award of contracts and subcontracts shall be given to Indian organizations and Indian-owned Economic Enterprise. Parties to this contract that are subject to the provisions of Section 3 and Section 7(b) agree to comply with Section 3 to the maximum extent feasible, but not in derogation of compliance with Section 7(b).

PREFERENCE FOR SECTION 3 BUSINESS CONCERNS IN CONTRACTING OPPORTUNITIES (Attachment D)

The HA has established the following priority for preference when providing contracting opportunities to Section 3 Businesses:

Priority I

Category 1a Business

Business concerns that are 51 percent or more owned by residents of the housing development or developments for which the Section 3-covered assistance is expended.

Priority II

Category 1b Business

Business concerns whose workforce includes 30 percent of residents of the housing development for which the Section 3-covered assistance is expended, or within three (3) years of the date of first employment with the business concern, were residents of the Section 3-covered housing development.

Priority III

Category 2a Business

Business concerns that are 51 percent or more owned by residents of any other housing development or developments.

Priority IV

Category 2b Business

Business concerns whose workforce includes 30 percent of residents of any other public housing development or developments, or within three (3) years of the date of first employment with the business concern, were "Section 3" residents of any other public housing development.

Priority V

Category 3 Business

Business concerns participating in HUD Youth-build programs being carried out in the metropolitan area in which the Section 3-covered assistance is expended.

Priority VI

Category 4a Business

Business concerns that are 51 percent or more owned by Section 3 residents in the metropolitan area, or whose permanent, full-time workforce includes no less than 30 percent of Section 3 residents in the metropolitan area, or within three (3) years of the date of employment with the business concern, were Section 3 residents in the metropolitan area.

Priority VII

Category 4b Business

Business concerns that subcontract in excess of 25 percent of the total amount of subcontracts to Section 3 business concerns.

Eligibility for Preference

A business concern seeking to qualify for a Section 3 contracting preference shall certify or submit evidence that the business concern is a Section business concern.