Page 2 of 3

	[image: image1.png]Good Life. Great Journey.

DEPARTMENT OF TRANSPORTATION

	Construction
Monitor DBE Activity During Construction

	Instructions for Use: This checklist is not intended to assure that all conditions defined by the contract are met. This checklist is a tool used for each project built with Federal Aid Funds, to document minimum quality assurance activities that are performed by the LPA and/or NDOT at critical times during construction.

This form should be completed by the LPA RC and/or the NDOT State Representative intermittently throughout the construction of the process. The LPA RC and/or NDOT State Representative is responsible for adding a copy of the completed checklist to the project correspondence log in SiteManager.

	Local Public Agency (LPA):

     
	LPA Responsible Charge:

     

	State Project No.:

     
	Project Name and Location:

     

	State Control No.:

     
	Date of Review:

     
	This Form was Completed By:

     

     
	Item

#
	Task Description or Questions
	Completed
	If No, Define

Corrective Action
	Details or Information Used to Verify Content
	Additional Comments

	
	
	Yes
	No
	N/A
	
	
	

	1.
	Is there a DBE participation goal on the project?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	2.
	Did the DBE firms identified in the contract do the work?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	3.
	Did the DBE firms begin working on the project on time?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	4.
	Did the DBE firms complete their work on time?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	5.
	Did the DBE firms use their own employees to perform the work?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	6.
	Do the DBE’s employees work for anyone else?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	7.
	Did the DBE firms perform their work without assistance from the prime contractor or a non-DBE subcontractor?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	8.
	Did the DBE use equipment it owns?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	9.
	Did the DBE use equipment it rents or leases?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	10.
	Did the DBE firm’s supervisor actually supervise the firm’s employees and their work?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	11.
	Is the DBE firm’s supervisor a full-time employee of the firm?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	12.
	Did the DBE firms perform a Commercially Useful Function?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	13.
	Did the DBE firms perform the amount of work committed to them by the prime contractor?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	14.
	Was the DBE participation goal on the project met?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

For DBE Trucking/Hauling Firms only:

	Item

#
	Task Description or Questions
	Completed
	If No, Define

Corrective Action
	Details or Information Used to Verify Content
	Additional Comments

	
	
	Yes
	No
	N/A
	
	
	

	15.
	Does the DBE own its own trucks?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	16.
	Does the DBE lease its trucks?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	17.
	Did a review of haul tickets for the project indicate the DBE was performing the hauling?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	18.
	If the DBE supplied material, did a review of the haul tickets or bills of lading indicate the material was actually supplied by the DBE?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	19.
	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	20.
	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

	21.
	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     

12-15, January 2020
Version 1.00
Checklist No. 12-15

