

Disadvantaged Business Enterprise Program
July 2021 Draft Update

Table of Contents

POLICY STATEMENT .. 1

Section 26.1, 26.23 Objectives/Policy Statement ... 1

SUBPART A - GENERAL REQUIRMENTS ... 2

Section 26.1 Objectives .. 2

Section 26.3 Applicability .. 2

Section 26.5 Definitions .. 2

Section 26.7 Non-discrimination Requirements ... 5

Section 26.11 Record Keeping Requirements .. 6

Section 26.13 Federal Financial Assistance Agreement ... 6

SUBPART B - ADMINISTRATIVE REQUIREMENTS .. 7

Section 26.21 DBE Program Updates .. 7

Section 26.23 Policy Statement ... 7

Section 26.25 DBE Liaison Officer (DBELO) .. 7

Section 26.27 DBE Financial Institutions .. 8

Section 26.29 Prompt Payment Mechanisms ... 8

Section 26.31 Directory .. 9

Section 26.33 Overconcentration ... 9

Section 26.35 Business Development Programs ... 9

Section 26.37 Monitoring and Enforcement Mechanisms ... 9

Section 26.39 Small Business Participation .. 10

SUBPART C - GOALS, GOOD FAITH EFFORTS, AND COUNTING .. 11

Section 26.43 Set-asides or Quotas ... 11

Section 26.45 Overall Goals .. 11

Section 26.49 Transit Vehicle Manufacturers Goals .. 12

Section 26.51(a-c) Breakout of Estimated Race-Neutral & Race-Conscious Participation 12

Section 26.51(d-g) Contract Goals ... 12

Section 26.53 Good Faith Efforts Procedures ... 13

Section 26.55 Counting DBE Participation ... 14

SUBPART D - CERTIFICATION STANDARDS .. 15

Section 26.61 - 26.73 Certification Process ... 15

SUBPART E - CERTIFICATION PROCEDURES ... 15

Section 26.81 Unified Certification Programs .. 15

Section 26.83 Procedures for Certification Decisions .. 15

Section 26.85 Denials of Initial Requests for Certification ... 15

Section 26.87 Removal of a DBE's Eligibility .. 16

Section 26.89 Certification Appeals ... 16

SUBPART F - COMPLIANCE AND ENFORCEMENT .. 16

Section 26.109 Information, Confidentiality, Cooperation .. 16

ATTACHMENTS ... 16

Attachment 1 - Organizational Chart .. 18

Attachment 2 - DBE Directory .. 19

Attachment 3 - Minority Depository Institutions ... 20

Attachment 4 - Monitoring and Enforcement Mechanisms .. 21

Attachment 5 - Guidance Concerning Good Faith Efforts ... 22

Attachment 6 - Forms 1 & 2 for Demonstration of Good Faith Efforts 24

Attachment 7 - Regulations: 49 CFR Part 26 ... 25

Attachment 8 – Overall Goal Calculations and Methodology .. 26

1

POLICY STATEMENT

Section 26.1, 26.23 Objectives/Policy Statement

The Santa Barbra County Association of Governments (referred to as “SBCAG” herein) has established a
Disadvantaged Business Enterprise (DBE) program in accordance with regulations of the U.S. Department
of Transportation (DOT), 49 CFR Part 26. SBCAG has received Federal financial assistance from the
Department of Transportation, and as a condition of receiving this assistance, SBCAG has signed an
assurance that it will comply with 49 CFR Part 26.

It is the policy of SBCAG to ensure that DBEs that are defined in part 26, have an equal opportunity to receive
and participate in DOT-assisted contracts. It is also our policy:

1. To ensure nondiscrimination in the award and administration of DOT - assisted contracts;
2. To create a level playing field on which DBEs can compete fairly for DOT-assisted contracts;
3. To ensure that the DBE Program is narrowly tailored in accordance with applicable law;
4. To ensure that only firms that fully meet 49 CFR Part 26 eligibility standards are permitted to

participate as DBEs;
5. To help remove barriers to the participation of DBEs in DOT assisted contracts;
6. To assist the development of firms that can compete successfully in the marketplace outside the

DBE Program.

The Chief Financial Officer has been delegated as the DBE Liaison Officer. In that capacity, the Chief Financial
Officer is responsible for implementing all aspects of the DBE program. Implementation of the DBE
program is accorded the same priority as compliance with all other legal obligations incurred by SBCAG in
its financial assistance agreements with the DOT and with the California Department of Transportation
(Caltrans).

SBCAG has disseminated this policy statement to the Board of Directors and all of the components of our
organization. We have distributed this statement to DBE and non-DBE business communities that perform
work for us on DOT- assisted contracts via our website sbcag.org and where appropriate by publishing this
statement in general circulation media, available minority-focused media and trade association
publications, to inform of SBCAG’s commitment to DBE and opportunities for contracting.

Marjie Kirn, Executive Director Date

2

SUBPART A - GENERAL REQUIRMENTS

Section 26.1 Objectives

The objectives are found in the policy statement on the first page of this program.

Section 26.3 Applicability

SBCAG is the recipient of federal-aid highway funds authorized under Titles I and V of the Intermodal
Surface Transportation Efficiency Act of 1991 (ISTEA), Pub. L. 102-240, 105 Stat. 1914, Titles I, III, and V of
the Transportation Equity Act for the 21st Century (TEA-21), Pub. L. 105-178, 112 Stat. 107.

SBCAG is the recipient of federal transit funds authorized by Titles I, III, V, and VI of ISTEA, Pub. L. 102-240
or by Federal transit laws in Title 49, U.S. Code, or Titles I, II, and V of the Teas-21, Pub. L. 105-178.

Section 26.5 Definitions

The terms used in this program have the meanings defined in 49 CFR §26.5 as listed below.

Affiliation has the same meaning the term has in the Small Business Administration (SBA)
regulations, 13 CFR part 121.

1. Except as otherwise provided in 13 CFR part 121, concerns are affiliates of each other when,

either directly or indirectly:

a. One concern controls or has the power to control the other; or
b. A third party or parties controls or has the power to control both; or
c. An identity of interest between or among parties exists such that affiliation may be

found.

2. In determining whether affiliation exists, it is necessary to consider all appropriate factors,
including common ownership, common management, and contractual relationships.
Affiliates must be considered together in determining whether a concern meets small
business size criteria and the statutory cap on the participation of firms in the DBE program.

Alaska Native means a citizen of the United States who is a person of one-fourth degree or more
Alaskan Indian (including Tsimshian Indians not enrolled in the Metlaktla Indian Community),
Eskimo, or Aleut blood, or a combination of those bloodlines. The term includes, in the absence of
proof of a minimum blood quantum, any citizen whom a Native village or Native group regards as an
Alaska Native if their father or mother is regarded as an Alaska Native.

Alaska Native Corporation (ANC) means any Regional Corporation, Village Corporation, Urban
Corporation, or Group Corporation organized under the laws of the State of Alaska in accordance
with the Alaska Native Claims Settlement Act, as amended (43 U.S.C. 16 01, et seq.).

Compliance means that a recipient has correctly implemented the requirements of this part.

3

Contract means a legally binding relationship obligating a seller to furnish supplies or services
(including, but not limited to, construction and professional services) and the buyer to pay for them.

Contractor means one who participates, through a contract or subcontract (at any tier), in a DOT-assisted
highway, transit or airport program.

Department or DOT means the U.S. Department of Transportation, including the Office of the
Secretary, the Federal Highway Administration (FHWA), the Federal Transit Administration
(FTA), and the Federal Aviation Administration (FAA). Caltrans means the California
Department of Transportation.

Disadvantaged business enterprise or DBE means a for-profit small business concern--

1. That is at least 51 percent owned by one or more individuals who are both socially and

economically disadvantaged or, in the case of a corporation, in which 51 percent of the stock
is owned by one more such individuals; and

2. Whose management and daily business operations are controlled by one or more of the
socially and economically disadvantaged individuals who own it.

DOT-assisted contract means any contract between a recipient and a contractor (at any tier) funded
in whole or in part with DOT financial assistance, including letters of credit or loan guarantees, except
a contract solely for the purchase of land.

Good faith efforts mean efforts to achieve a DBE goal or other requirement of this part which, by
their scope, intensity, and appropriateness to the objective, can reasonably be expected to fulfill the
program requirement.

Immediate family member means father, mother, husband, wife, son, daughter, brother, sister,
grandmother, grandfather, grandson, granddaughter, mother-in-law, or father-in-law.

Indian tribe means any Indian tribe, band, nation, or other organized group or community of Indians,
including any ANC, which is recognized as eligible for the special programs and services provided by
the United States to Indians because of their status as Indians, or is recognized as such by the State
in which the tribe, band, nation, group, or community resides. See definition of "tribally-owned
concern" in this section.

Joint venture means an association of a DBE firm and one or more other firms to carry out a single,
for- profit business enterprise, for which the patties combine their property, capital, efforts, skills
and knowledge, and in which the DBE is responsible for a distinct, clearly defined po1tion of the work
of the contract and whose share in the capital contribution, control, management, risks, and profits of
the joint venture are commensurate with its ownership interest.

Native Hawaiian means any individual whose ancestors were natives, prior to 1778, of the area that
now comprises the State of Hawaii. Native Hawaiian Organization means any community service
organization serving Native Hawaiians in the State of Hawaii, which is a not-for-profit organization,
chartered by the State of Hawaii, is controlled by Native Hawaiians, and whose business activities
will principally benefit such Native Hawaiians.

4

Noncompliance means that a recipient has not correctly implemented the requirements of this part.

Operating Administration or OA means any of the following parts of DOT: The Federal Aviation
Administration (FAA), Federal Highway Administration (FHWA), and Federal Transit Administration
(FTA). The "Administrator" of an operating administration includes his or her designees.

Personal net worth means the net value of the assets of an individual remaining after total liabilities
are deducted. An individual's personal net worth does not include the individual's ownership interest in
an applicant or participating DBE firm; or the individual's equity in his or her primary place of
residence. An individual's personal net worth includes only his or her own share of assets held jointly
or as community property with the individual's spouse.

Primary industry classification means the six-digit North American Industrial Classification System
(NAICS). NAICS is an industry classification system that groups establishments into industries
based on the similarity of their production processes. It is a comprehensive system covering all
economic activities. There are 20 sectors and 1,057 industries in 2017 NAICS United States. The
NAICS manual is available at:
https://www.census.gov/eos/www/naics/2017NAICS/2017_NAICS_Manual.pdf

Primary recipient means a recipient that receives DOT financial assistance and passes some or all of
it on to another recipient.

Principal place of business means the business location where the individuals who manage the firm's day-
to-day operations spend most working hours and where top management's business records are kept. If the
offices from which management is directed and where business records are kept are in different
locations, the recipient will determine the principal place of business for DBE program purposes.

Program means any undertaking on a recipient's part to use DOT financial assistance, authorized by the
laws to this part applies.

Race-conscious measure or program is one that is focused specifically on assisting only DBEs, including
women-owned DBEs.

Race-neutral measure or program is one that is, or can be, used to assist all small businesses. For the
purposes of this part, race-neutral includes gender-neutrality.

Recipient is any entity, public or private, to which DOT financial assistance is extended, whether
directly or through another recipient, through the programs of the FAA, FHWA, or FTA, or who has
applied for such assistance.

Secretary means the Secretary of Transportation or his/her designee.

Set-aside means a contracting practice restricting eligibility for the competitive award of a contract
solely to DBE firms.

Small Business Administration or SBA means the United States Small Business Administration.

5

Small business concern means, with respect to firms seeking to participate as DBEs in DOT-assisted
contracts, a small business concern as defined pursuant to section 3 of the Small Business Act and
Small Business Administration regulations implementing it (13 CFR part 121) that also does not
exceed the cap on average annual gross receipts specified in Sec. 26.65(b).

Socially and economically disadvantaged individual means any individual who is a citizen (or lawfully
admitted permanent resident) of the United States and who is

1. Any individual who a recipient finds to be a socially and economically disadvantaged individual on

a case-by-case basis.
2. Any individual in the following groups, members of which are reputably presumed to be

socially and economically disadvantaged:
a. "Black Americans," which includes persons having origins in any of the Black racial groups of

Africa;
b. "Hispanic Americans," which includes persons of Mexican, Puerto Rican, Cuban,

Dominican, Central or South American, or other Spanish or Portuguese culture or origin,
regardless of race;

c. "Native Americans," which includes persons who are American Indians, Eskimos, Aleuts, or
Native Hawaiians;

d. "Asian-Pacific Americans," which includes persons whose origins are from Japan, China,
Taiwan, Korea , Burma (Myanmar) , Vietnam, Laos , Cambodia (Kampuchea), Thailand,
Malaysia, Indonesia, the Philippines, Brunei, Samoa, Guam, the U.S. Trust Territories of the
Pacific Islands (Republic of Palau), the Commonwealth of the Northern Marianas Islands,
Macao , Fiji, Tonga, Kirbati, Juvalu, Nauru, Federated States of Micronesia, or Hong Kong;

e. "Subcontinent Asian Americans," which includes persons whose origins are from Indi a,
Pakistan, Bangladesh, Bhutan, the Maldives Islands, Nepal or Sri Lanka;

f. Women;
g. Any additional groups whose members are designated as socially and economically

disadvantaged by the SBA, at such time as the SBA designation becomes effective.

Tribally owned concern means any concern at least 51 percent owned by an Indian tribe as
defined in this section.

“You” refers to a recipient, unless a statement in the text of this part or the context requires otherwise
(i.e., 'You must do XYZ' means that recipients must do XYZ).

Section 26.7 Non-discrimination Requirements

SBCAG will never exclude any person from participation in, deny any person the benefits of, or otherwise
discriminate against anyone in connection with the award and performance of any contract covered by
49 CFR part 26 on the basis of race, color, sex, or national origin.

In administering its DBE program, SBCAG will not, directly or through contractual or other arrangements,
use criteria or methods of administration that have the effect of defeating or substantially impairing
accomplishment of the objectives of the DBE program with respect to individuals of a particular race,
color, sex, or national origin.

6

Section 26.11 Record Keeping Requirements

Reporting to DOT: 26.11(b)

SBCAG will report DBE participation to DOT as follows:

For projects funded by the Federal Transit Administration: We will report DBE participation on a quarterly
basis, using DOT Form 4630. These reports will reflect payments actually made to DBEs on DOT-assisted
contracts.

For projects funded by the Federal Highway Administration: We will report DBE participation on a
quarterly basis, using DOT form 4630.

For projects funded by the Federal Highway Administration and administered through Caltrans: We will
report DBE participation on a bi-annual basis as required on the Uniform Reporting of DBE
Awards/Commitments and payments. As a sub recipient SBCAG will cooperate with any grant reporting
requirements set forth by the grantees.

Bidders List: 26.11(c)

SBCAG will maintain a bidders list, consisting of information about all DBE and non-DBE firms that bid
or quote on DOT-assisted contracts. The purpose of this requirement is to allow use of the bidders list
approach to calculating overall goals. The bidder list will include the name, address, DBE non-DBE status,
fiscal year funds were awarded, and award amounts.

We will collect this information in the following ways:

1. SBCAG will request prime contracts provide information of subcontractor that includes the

required information.

2. A contract clause stating that prime bidders shall carry out applicable requirements of 40 CFR Part
26 in the award and administration of DOT-assisted contracts.

Section 26.13 Federal Financial Assistance Agreement

SBCAG has signed the following assurances, applicable to all DOT-assisted contracts and their
administration:

Assurance: 26.13(a)

SBCAG shall not discriminate on the basis of race, color, national origin, or sex in the award and
performance of any DOT assisted contract or in the administration of its DBE Program or the
requirements of 49 CFR part 26. SBCAG shall take all necessary and reasonable steps under 49 CFR part
26 to ensure nondiscrimination in the award and administration of DOT assisted contracts. SBCAG’s DBE
Program, as required by 49 CFR part 26 and as approved by DOT, is incorporated

7

by reference in this agreement. Implementation of this program is a legal obligation and failure to
carry out its terms shall be treated as a violation of this agreement. Upon notification to SBCAG of its
failure to carry out its approved program, the Department may impose sanction as provided for under
Part 26 and may, in appropriate cases, refer the matter for enforcement under 18 U.S.C. 1001 and/or
the Program Fraud Civil Remedies Act of 1986 (31 U.S.C. 3801 et seq.).

This language will appear in financial assistance agreement with sub-recipients.

Contract Assurance: 26.13b

SBCAG ensures that the following clause is placed in every DOT-assisted contract and subcontract:

The contractor, sub-recipient, or subcontractor shall not discriminate on the basis of race, color,
national origin, or sex in the performance of this contract. The contractor shall carry out applicable
requirements of 49 CFR part 26 in the award and administration of DOT assisted contracts. Failure by
the contractor to carry out these requirements is a material breach of this contract, which may result
in the termination of this contract or such other remedy as the recipient deems appropriate.”

SUBPART B - ADMINISTRATIVE REQUIREMENTS

Section 26.21 DBE Program Updates

Since SBCAG has received grants from the Federal Transit Administration (FTA) of $250,000 or more in
planning, capital and/or operating assistance in a federal fiscal year 2017 and currently receives more than
$250,000 in FHWA funds, SBCAG will continue to carry out this program until all funds from DOT financial
assistance have been expended. We will provide to DOT updates representing significant changes in the
program.

Section 26.23 Policy Statement

The Policy Statement is elaborated on the first page of this program.

Section 26.25 DBE Liaison Officer (DBELO)

We have designated the following individual as our DBE Liaison Officer:

Martha Gibbs
Chief Financial Officer
Santa Barbara County Association of Governments (SBCAG)
260 N. San Antonio Rd., Suite B
Santa Barbara, CA 93110
(805)961-8900
mgibbs@sbcag.org

In that capacity, the DBELO is responsible for implementing all aspects of the DBE program and ensuring
that SBCAG complies with all provision of 49 CFR Part 26. The DBELO has direct, independent access to

8

the Executive Director concerning DBE program matters. An organization chart displaying the DBELO's
position in the organization is found in Attachment 1 to this program.

The DBELO is responsible for developing, implementing and monitoring the DBE program, in coordination
with other appropriate officials. The DBELO has a staff of one to assist in the administration of the
program. The duties and responsibilities include the following:

1. Gathers and reports statistical data and other information as required by DOT.
2. Reviews third party contracts and purchase requisitions for compliance with this program.
3. Works with all departments to set overall annual goals.
4. Ensures that bid notices and requests for proposals are available to DBEs in a timely manner.
5. Identifies contracts and procurements so that DBE goals are included in solicitations when

applicable (both race- neutral methods and contract specific goals attainment) and identifies ways
to improve progress.

6. Analyzes SBCAG's progress toward attainment and identifies ways to improve progress.
7. Participates in pre-bid meetings.
8. Advises the Executive Director/SBCAG Board on DBE matters and achievement.
9. Provides DBEs with information and assistance in preparing bids, obtaining bonding and

insurance.
10. Provides outreach to DBEs and community organizations to advise them of opportunities.
11. Maintains SBCAG's updated directory on certified DBEs.

Section 26.27 DBE Financial Institutions

It is the policy of SBCAG to investigate the full extent of services offered by financial institutions owned
and controlled by socially and economically disadvantaged individuals in the community, to make
reasonable efforts to use these institutions, and to encourage prime contractors on DOT-assisted contract
to make use of these institutions

SBCAG utilizes the following Federal Deposit Insurance Corporation website to identify minority-owned
financial institutions: https://www.fdic.gov/regulations/resources/minority/mdi.html

The list of identified Minority Depository Institutions is provided in Attachment 2. Information on the
availability of such institutions can be obtained from the DBE Liaison Officer.

Section 26.29 Prompt Payment Mechanisms

SBCAG will include the following clause or equivalent in each DOT-assisted prime contract:

The prime contractor agrees to pay each subcontractor under this prime contract for
satisfactory performance of its contract no later than 10 days from the receipt of each progress
payment the prime contract receives from SBCAG as set forth in Section 7108.5 of the
California Business and Professions Code concerning prompt payment to subcontractors. The
10-day period is applicable unless a longer period is agreed to in writing. Any delay or
postponement of payment over thirty (30) days may take place only for good cause and with
the agency’s prior written approval. Any violation of Section7108.5 shall subject the violating
contractor to the penalties, sanctions and other remedies of that section. This requirement
shall not be construed to limit or impair any contractual, administrative or judicial remedies
otherwise available to the contractor or subcontractor in the event of a dispute involving late
payment or nonpayment by the contractor, deficient subcontractor performance and/or

9

noncompliance by a subcontractor. This clause applies to both DBE and non-DBE
subcontractors.

Section 26.31 Directory

SBCAG maintains a directory that identifies all firms eligible to participate as DBE’s for contracts
that SBCAG proposes to award during the triennial DBE goal period. DBE firms are identified using
the California Unified Certification Program (CUCP) Statewide DBE Directory. The DBE Directory
lists the firm’s name, address, phone number, and the type of work the firm has been certified to
perform as a DBE using the North American Industry Classification System (NAICS) codes1.
SBCAG revises the DBE Directory annually. The DBE Directory is provided in Attachment 3 to this
program document and may also be obtained by contacting the DBELO (contact information
provided on page 7).

Section 26.33 Overconcentration

SBCAG has not identified that overconcentration exists in the types of work that DBEs perform. If
SBCAG determines there is an over concentration of DBE firms in a particular type of activity or
work unduly burdening non-DBE firms from access to the activity or type of work, it shall take
appropriate steps, including, but not limited to, providing incentives, technical assistance, mentor
programs, and other actions in order to assist DBE firms transition to other SBCAG activities or
work areas.

SBCAG shall obtain the DOT's approval prior to implementing any remedial action devised to
correct an over concentration of DBE firms in a particular activity or work. When approved by the
DOT, any such remedial action taken regarding DBE over concentration shall become a part of this
DBE Program.

Section 26.35 Business Development Programs

SBCAG has not established a business development or mentor-protégé program. There are several
self-employment education and training course programs available in Santa Barbara County and
the Local Market Area. Listed below are just a few of the available options obtained by searching
online.

• Small Business Administration offers a series of free self-paced online courses that cover

a variety of business basics. Website: https://www.sba.gov/learning-center

• California Small Business Development Center (SBDC) Network provides small
businesses and entrepreneurs with confidential, no-cost, one-on-one advising, expert training
and a wide business network. The Los Angeles Regional SBDC network assists small
business owners in Los Angeles, Santa Barbara, and Ventura counties. Website:
https://smallbizla.org/about/

• The Santa Barbara County Workforce Development Board is available to businesses in

Santa Barbara County who need assistance in growing, training, or downsizing their
workforce. Website: http://www.sbcwib.org/businesses.wdb

1 NAICS is an industry classification system that groups establishments into industries based on the similarity of their
production processes. It is a comprehensive system covering all economic activities. There are 20 sectors and 1,057
industries in 2017 NAICS United States.

10

• Women’s Economic Ventures programs combine classroom training, capital and individual

technical assistance to support the small business entrepreneur through start-up, stabilization
and growth phases. Website: https://www.wevonline.org/womens-business-center-wbc/

• SCORE is a nonprofit dedicated to helping small businesses get off the ground, grow and

achieve their goals through education and mentorship. Website: https://www.score.org/

• My Own Business, Inc. is a nonprofit organization that provides free online businesses
courses including training for established small businesses to grow and expand their
businesses. Website: https://www.scu.edu/mobi/

Section 26.37 Monitoring and Enforcement Mechanisms

SBCAG will take the following monitoring and enforcement mechanisms to ensure compliance
with 49 CFR Part 26.

1. Bring to the attention of DOT any false, fraudulent, or dishonest conduct in connection with

the program, so that DOT can take the steps (e.g., referral to the Department of Justice for
criminal prosecution, referral to the DOT Inspector General, action under suspension and
debarment or Program Fraud and Civil Penalties rules) provided in 26.109.

2. Consider similar action under our own legal authorities, including responsibility determinations
in future contracts. Attachment 4 lists the regulation, provisions, and contract remedies
available to SBCAG in the event of non-compliance with the DBE regulation by a participant
in SBCAG’s procurement activities.

3. Provide a monitoring and enforcement mechanism to verify that work committed to DBEs at
contract award is actually performed by the DBEs. This will be accomplished by requiring
reports from contractors using DBEs tallying actual payments to each DBE.

4. Will keep a running tally of actual payments to DBE firms for work committed to them at the
time of contract award.

Section 26.39 Small Business Participation

In accordance with the requirements of 49 CFR Part 26, Section 23.39, SBCAG has a Small Business
Program to ensure that DBEs and non-DBE small businesses have a maximum opportunity to
participate on federal-aid projects. The intent of the Small Business Participation Program is to
facilitate competition by small business concerns, taking all reasonable steps to eliminate obstacles
to their participation. As part of this SBCAG’s annual outreach to DBE firms, SBCAG will encourage
participation of small businesses to attend an annual workshop. The purpose is to educate the small
business community of the upcoming opportunities to participate in SBCAG’s contracts, how to find
opportunities, review basic requirements, and resources to assist their participation in contract
opportunities.

For purposes of fostering Small Business utilization, SBCAG adheres to the U.S. Department of
Transportation's Small Business definition for what constitutes a Small Business Enterprise as
follows:

A Small Business is one that:

• Is organized for profit;
• Has a place of business in the United States;
• Makes a significant contribution to the U.S. economy by paying taxes or using American

products, materials, or labor; and

11

• Does not exceed the numerical Size Standard for its industry as listed in the table below
(note: size standards refer to average number of employees or revenue over a 5-year
period)

SUBPART C - GOALS, GOOD FAITH EFFORTS, AND COUNTING

Section 26.43 Set-asides or Quotas

SBCAG does not use quotas in any way in the administration of this DBE program.

Section 26.45 Overall Goals

A description of the methodology to calculate the overall goal and the goal established by SBCAG
can be found in Attachment 8 to this program. This section of the program will be updated triennially.

In accordance with Section 26.45(f), SBCAG will develop a triennial overall DBE goal and will submit
its overall goal to the DOT on August 1 prior to the start of the first year of the triennial period. Before
establishing the overall goal, SBCAG will consult with the public including Stakeholders to obtain
information concerning the availability of disadvantaged and non-disadvantaged businesses, the
effects of discrimination on opportunities for DBEs, and SBCAG’s efforts to establish a level playing
field for the participation of DBEs. Stakeholders include minority, women’s and general business
and contractor organizations, community organizations, and other officials or organizations.

Following this consultation, SBCAG will publish a notice of the proposed overall goals, informing
the public that the proposed goal and its rational are available for review during normal business
hours in our principal office or through other means for a minimum of 30 days following the date of
the notice. This notice will inform the public that SBCAG and the DOT will accept comments on the
goals for at least 45 days from the date of the notice. The notice describes the various ways for the
public to submit comments (including office visits, mailing address, email address and telephone
number) and how to obtain a copy of the proposal for review.

SBCAG’s overall goal submission to the DOT will include a summary of the information and
comments received during this public participation process and our responses.

The overall goal shall be expressed as a percentage of the total amount of DOT funds SBCAG
anticipates expending within the overall goal period. SBCAG’s overall goal is calculated by dividing

12

the number of DBEs that are ready, willing, and able to compete by the number of total firms (DBEs
and non-DBEs) ready, willing and able to compete for the proposed contracts. The overall goal is
further adjusted as necessary based on all other evidence including past participation of DBEs in
contract awards, disparity studies conducted within the Local Market Area, and data on
employment, self-employment education and training, and union apprenticeship programs.

SBCAG intends to meet the overall to the maximum extent feasible through race-neutral and
gender-neutral measures for the FFY 2002-2024 triennial period.

SBCAG will begin using the overall goal on October 1 unless SBCAG receives other instructions
from DOT. If SBCAG establishes a goal on a project basis, SBCAG will begin using the goal by the
time of the first solicitation for a DOT-assisted contract for the project.

As a sub recipient SBCAG will cooperate with any grant reporting requirements set forth by the
grantees.

Section 26.49 Transit Vehicle Manufacturers Goals

If DOT-assisted contract will include transit vehicle procurements, SBCAG will require each transit
vehicle manufacturer, as a condition of being authorized to bid or propose on FTA-assisted transit
vehicle procurements, to certify that it has complied with the requirements of 49 CFR Part 26,
Section 49.

SBCAG will direct the transit vehicle manufacturer to the subject requirements located on the web
at: https://www.transit.dot.gov/regulations-and-guidance/civil-rights-ada/transit-vehicle-
manufacturers- tvms

Bids and proposals will be accepted from Transit Vehicle Manufacturers that are on the Federal
Transit Administration’s (FTA) Eligible Transit Vehicle Manufacturer’s List at the time of solicitation.
This list can be found on the following website:
www.transit.dot.gov/regulations-and-guidance/civil-rights-ada/eligible-tvms-list

Section 26.51(a-c) Breakout of Estimated Race-Neutral & Race-Conscious Participation

Because SBCAG will intend to meet the FFY 2022-2024 overall DBE goal through race and gender-
neutral measures, the breakout of estimated race-neutral and race-conscious participation does not
apply during the FFY 2022-2024 triennial period. This section of the program will be updated
triannual when the goal calculation is updated or as requested by DOT.

Section 26.51(d-g) Contract Goals

SBCAG will use contract goals to meet any portion of the overall goal that cannot be met by using
race-neutral means alone. Contract goals are established so that, over the period to which the
overall goal applies, they will cumulatively result in meeting any portion of our overall goal that is
not projected to be met through the use of race-neutral means.

SBCAG will establish contract goals only on those DOT-assisted contracts that have subcontracting
possibilities. We need not establish a contract goal on every such contract, and the size of contract
goals will be adapted to the circumstances of each such contract (e.g., type and location of work,
availability of DBEs to perform the particular type of work.) The contract work items will be compared
with eligible DBE contractors willing to work on the project. A determination will also be made to
decide which items are likely to be performed by a prime contractor and which ones are likely to be

13

performed by the subcontractor(s). SBCAG will express the contract goals as a percentage of the
Federal share of a DOT-assisted contract.

Section 26.53 Good Faith Efforts Procedures

Demonstration of good faith efforts (26.53(a) & (c))

The obligation of the bidder/offeror is to make good faith efforts. The bidder/offeror can demonstrate
that it has done so either by meeting the contract goal or documenting good faith efforts. Guidance
concerning good faith efforts can be found in Attachment 5.

The SBCAG Project Manager is responsible for determining whether a bidder/offeror who has not
met the contract goal has documented sufficient good faith efforts to be regarded as responsive.
The Project Manager will submit his/her determination to the DBELO for concurrence in writing.

SBCAG will ensure that all information is complete and accurate and adequately documents the
bidder/offer's good faith efforts before we commit to the performance of the contract by the
bidder/offeror.

Information to be submitted (26.53(b))

SBCAG treats bidder/offers' compliance with good faith efforts' requirements as a matter of
responsiveness.

Each solicitation for which a contract goal has been established will require the bidders/offerors to
submit the following information:

1. The names and addresses of DBE firms that will participate in the contract;
2. A description of the work that each DBE will perform;
3. The dollar amount of the participation of each DBE firm participating;
4. Written and signed documentation of commitment to use a DBE subcontractor whose

participation it submits to meet a contract goal;
5. Written and signed confirmation from the DBE that it is participating in the contract as

provided in the prime contractor’s commitment, and
6. If the contract goal is not met, evidence of good faith efforts.

Sample forms for demonstration of good faith efforts’ can be found in Attachment 6.

Administrative reconsideration (26.53(d))

Within 10 days of being informed by SBCAG that it is not responsive because it has not documented
sufficient good faith efforts, a bidder/offeror may request administrative reconsideration.
Bidder/offerors should make this request in writing to the following reconsideration official:

Marjie Kirn
Executive Director
Santa Barbara County Association of Governments (SBCAG)
260 N. San Antonio Rd., Suite B
Santa Barbara, CA 93110 (805)961-8900
mkirn@sbcag.org

The reconsideration official will not have played any role in the original determination that the
bidder/offeror did not document sufficient good faith efforts.

14

As part of this reconsideration, the bidder/offeror will have the opportunity to provide written
documentation or argument concerning the issue of whether it met the goal or made adequate good
faith efforts to do so. The bidder/offeror will have the opportunity to meet in person with the SBCAG
reconsideration official to discuss the issue of whether it met the goal or made adequate good faith efforts
to do. We will send the bidder/offeror a written decision on reconsideration, explaining the basis for finding
that the bidder did or did not meet the goal or make adequate good faith efforts to do so. The result
of the reconsideration process is not administratively appealable to the Department of Transportation,
Caltrans or the FHWA.

Good Faith Efforts when a DBE is replaced on a contract (26.53(f))

SBCAG will require a contractor to make good faith efforts to replace a DBE that is terminated or
has otherwise failed to complete its work on a contract with another certified DBE, to the extent
needed to meet the contract goal. SBCAG will require the prime contractor to notify the DBE Liaison
officer immediately of the DBE's inability or unwillingness to perform and provide reasonable
documentation.

In this situation, SBCAG will require the prime contractor to obtain SBCAG approval of the substitute
DBE and to provide copies of new or amended subcontracts, or documentation of good faith efforts.
If the contractor fails or refuses to comply in the time specified, our contracting office will issue an
order stopping all or part of payment/work until satisfactory action has been taken. If the contractor
still fails to comply, the contracting officer may issue a termination for default proceeding.

Sample Bid Specification:

The following is a sample of contract language to be included in procurement documents:

The requirements of 49 CFR Part 26, Regulations of the U.S. Department of Transportation, apply
to this contract. It is the policy of the SBCAG to practice nondiscrimination based on race, color,
sex, or national origin in the award or performance of this contract. All firms qualifying under this
solicitation are encouraged to submit bids/proposals. Award of this contract will be conditioned upon
satisfying the requirements of this bid specification. These requirements apply to all
bidders/offerors, including those who qualify as a DBE. A DBE contract goal of (enter contract goal)
percent has been established for this contract. The bidder/offeror shall make good faith efforts, as
defined in 49 CFR Part 26 (Attachment 7), to meet the contract goal for DBE participation in the
performance of this contract.

The bidder/offeror will be required to submit the following information: (1) the names and addresses
of DBE firms that will participate in the contract; (2) a description of the work that each DBE firm will
perform; (3) the dollar amount of the participation of each DBE firm participating; (4) Written
documentation of the bidder/offeror's commitment to use a DBE subcontractor whose participation
it submits to meet the contract goal; (5) Written confirmation from the DBE that it is participating in
the contract as provided in the commitment made under (4); and (6) if the contract goal is not met,
evidence of good faith efforts.

Section 26.55 Counting DBE Participation

We will count DBE participation toward overall and contract goals as provided in 49 CFR 26.55.

15

SUBPART D - CERTIFICATION STANDARDS

Section 26.61 - 26.73 Certification Process

SBCAG will use the certification standards of Subpart D of Part 26 to determine the eligibility of
firms to participate as DBEs in DOT-assisted contracts. To be certified as a DBE, a firm must
meet all certification eligibility standards.

For information about the certification process or to apply for certification, firms should contact:

Caltrans
Office of Business & Economic Opportunity
Attn: Certification Unit 1823 14th Street
Sacramento, CA 95811

Or visit the following site: https://dot.ca.gov/programs/civil-rights/dbe-certification-information

Certification application forms and documentation requirements are also available at the above-
listed Caltrans website.

SUBPART E - CERTIFICATION PROCEDURES

Section 26.81 Unified Certification Programs

SBCAG utilizes the Unified Certification Program (UCP) administered by the State of California Department
of Transportation (Caltrans). The UCP meets all of the requirement of this section. Caltrans maintains the
UCP and updates the DBE firms daily. The UCP utilizes a database that is available on the Caltrans website
for anyone to access to search for DBE firms. The website is located at:

https://ucp.dot.ca.gov/licenseForm.htm

Section 26.83 Procedures for Certification Decisions

Re-certifications 26.83(a) & (c)

SBCAG will refer all requests for recertification of DBEs to California’s Unified Certification Program.

"No Change" Affidavits and Notices of Change (26.83(j))

SBCAG requires that all DBEs inform SBCAG, in a written affidavit, of any change in circumstances
affecting the DBE’s ability to meet size, disadvantaged status, ownership or control criteria of 49 CFR Part
26 or of any material changes in the information provided during certification application process.

Section 26.85 Denials of Initial Requests for Certification

Application denial or decertification is subject to Caltrans Unified Certification Program requirements. For
information, interested parties should contact the Analyst of the Day, Monday through Friday, 8:00 a.m.
to 5:00 p.m., PST at (916)3241700 or email to: dbe.certification@dot.ca.gov.

16

Section 26.87 Removal of a DBE's Eligibility

For questions regarding removal or suspension of DBE certifications, firms should contact the Analyst of the
Day, Monday through Friday, 8:00 a.m. to 5:00 p.m., PST at (916)3241700 or email to:
dbe.certification@dot.ca.gov.

Section 26.89 Certification Appeals

Any firm or complainant may appeal California’s Unified Certification Program’s decision in a certification
matter to DOT. Such appeals may be sent to:

U.S. Department of Transportation
Departmental Office of Civil Rights
External Civil Rights Programs Division (S-33)
1200 New Jersey Ave., S.E.
Washington, DC 20590
Phone: (202) 366-4754
TTY: (202) 366-9696
Fax: (202) 366-5575

SBCAG will promptly implement any DOT certification appeal decisions affecting the eligibility of DBEs for
our DOT-assisted contracting (e.g., certify a firm if DOT has determined that our denial of its application was
erroneous).

SUBPART F - COMPLIANCE AND ENFORCEMENT

Section 26.109 Information, Confidentiality, Cooperation

We will safeguard from disclosure to third parties information that may reasonably be regarded as
confidential business information, consistent with Federal, State, and Local law.

Notwithstanding any contrary provisions of State or Local law, SBCAG will not release personal financial
information submitted in response to the personal net worth requirement to a third party (other than
DOT) without the written consent of the submitter.

Monitoring Payments to DBEs

We will require prime contractors to maintain records and documents of payments to DBEs for three years
following the performance of the contract. These records will be made available for inspection upon
request by any authorized representative of SBCAG, Caltrans Office of Regional Planning (ORP), FHWA, FTA
or DOT. This reporting requirement also extends to any certified DBE subcontractor.

We will perform interim audits of contract payments to DBEs. The audit will review payments to DBE
subcontractors to ensure that the actual amount paid to DBE subcontractors equals or exceeds the dollar
amounts states in the schedule of DBE participation.

Final utilization of DBE participation will be reported to Caltrans ORP, FHWA, FTA or the DOT as required by
existing, current and updated procedures.

17

ATTACHMENTS

Attachment 1 Organizational Chart
Attachment 2 DBE Directory
Attachment 3 Minority Depository Institutions
Attachment 4 Monitoring and Enforcement Mechanisms
Attachment 5 Guidance Concerning Good Faith Efforts
Attachment 6 Form 1 & 2 for Demonstration of Good Faith Efforts
Attachment 7 Regulations 49 CRR part 26
Attachment 8 Overall Goal Calculation and Methodology

18

Attachment 1 - Organizational Chart

19

Attachment 2 - DBE Directory

A single project is anticipated to be awarded during the FFY 2022 – 2024 triennial overall goal
period: Clean Air Express Bus Operations.

The CUCP Directory located two DBE bus operators within the Local Market Area (both in Los
Angeles County) and one DBE located outside the Local Market Area in Florida. These businesses
are listed below.

For assistance locating the most current DBE Directory visit the following website maintained by
the Unified Certification Program DBE Directory on the Caltrans website at
https://ucp.dot.ca.gov/licenseForm.htm

Firm
ID DBA Name & Telephone Number Address City State Zip

49348 Intermex Inc.
(562) 508-3620 3125 Belle River Dr. Hacienda

Heights CA 91745

38398 SMS Transportation Services, Inc.
(213) 489-5367

865 S. Figueroa St. #
2750

Los
Angeles CA 90017

46146 Maruti Mobility Management, LLC
(904) 347-5203 2301 South Division Ave. Orlando FL 32805

20

Attachment 3 – Minority Depository Institutions

American Continental Bank
American Plus Bank, N.A.
American First National Bank
Asian Pacific National Bank
Bank of Guam
Bank of Hope
Bank of the Orient
Broadway Federal Bank, F.S.B.
California International Bank, N.A.
California Pacific Bank
Cathay Bank
Commercial Bank of California
Commonwealth Business Bank
Community Commerce Bank
Ctbc Bank Coro. (USA)
East West Bank
Eastern International Bank
Evertrust Bank
First Choice Bank
First Commercial Bank (USA)
First General Bank
First Ic Bank
Gateway Bank, F.S.B.
Golden Bank, National Association
Hanmi Bank
Mega Bank
Metropolitan Bank
Mission National Bank
New Omni Bank, National Association
Open Bank
Pacific Alliance Bank
Pacific City Bank
Preferred Bank
Royal Business Bank
Shinhan Bank America
Southwestern National Bank
United Pacific Bank
Universal Bank
Us Metro Bank
Wallis Bank
Woori America Bank

21

 Attachment 4 - Monitoring and Enforcement Mechanisms
SBCAG has available several remedies to enforce the DBE requirements contained in its contracts,
including, but not limited to, the following:

1. Breach of contract action, pursuant to the terms of the contract;
2. Suspension or debarment proceedings pursuant to 49 CFR part 26
3. Enforcement action pursuant to 49 CFR part 31
4. Prosecution pursuant to 18 USC 1001.

22

Attachment 5 - Guidance Concerning Good Faith Efforts

When, as a recipient, you establish a contract goal on a DOT-assisted contract, a bidder must, in order
to be responsible and/or responsive, make good faith efforts to meet the goal. The bidder can meet
this requirement in either of two ways.

1. The bidder can meet the goal, documenting commitments for participation by DBE firms

sufficient for this purpose.
2. Even if it does not meet the goal, the bidder can document adequate good faith efforts. This

means that the bidder must show that it took all necessary and reasonable steps to achieve
a DBE goal or other requirement of this part, which, by their scope, intensity, and
appropriateness to the objective, could reasonably be expected to obtain sufficient DBE
participation, even if they were not fully successful.

In any situation in which you have established a contract goal, part 26 requires you to use the good
faith efforts mechanism of this part. As a recipient, it is up to you to make a fair and reasonable
judgment whether a bidder that did not meet the goal made adequate good faith efforts. It is
important for you to consider the quality, quantity, and intensity of the different kinds of efforts that
the bidder has made. The efforts employed by the bidder should be those that one could reasonably
expect a bidder to take if the bidder were actively and aggressively trying to obtain DBE participation
sufficient to meet the DBE contract goal. Mere pro forma efforts are not good faith efforts to meet
the DBE contract requirements. We emphasize, however, that your determination concerning the
sufficiency of the firm's good faith efforts is a judgment call: meeting quantitative formulas is not
required.

SBCAG also strongly cautions you against requiring that a bidder meet a contract goal (i.e., obtain a
specified amount of DBE participation) in order to be awarded a contract, even though the bidder
makes an adequate good faith efforts showing. This rule specifically prohibits you from ignoring bona
fide good faith efforts.

The following is a list of types of actions that you should consider as part of the bidder's good faith
effort is to obtain DBE participation. It is not intended to be a mandatory checklist, nor is it intended
to be exclusive or exhaustive. Other factors or types of efforts may be relevant in appropriate cases.

1. Soliciting through all reasonable and available means (e.g. attendance at pre-bid meetings,

advertising and/or written notices) the interest of all certified DBEs who have the capability to
perform the work of the contract. The bidder must solicit this interest within sufficient time
to allow the DBEs to respond to the solicitation. The bidder must determine with certainty if
the DBEs are interested by taking appropriate steps to follow up initial solicitations.

2. Selecting portions of the work to be performed by DBEs in order to increase the likelihood
that the DBE goals will be achieved. This includes, where appropriate, breaking out contract
work items into economically feasible units to facilitate DBE participation, even when the
prime contractor might otherwise prefer to perform these work items with its own forces.

3. Providing interested DBEs with adequate information about the plans, specifications, and
requirements of the contract in a timely manner to assist them in responding to a solicitation.

23

4. Negotiating in good faith with interested DBEs.
a. It is the bidder's responsibility to make a portion of the work available to DBE

subcontractors and suppliers and to select those portions of the work or material needs
consistent with the available DBE subcontractors and suppliers, so as to facilitate DBE
participation. Evidence of such negotiation includes the names, addresses, and telephone
numbers of DBEs that were considered; a description of the information provided
regarding the plans and specifications for the work selected for subcontracting; and
evidence as to why additional agreements could not be reached for DBEs to perform the
work.

b. A bidder using good business judgment would consider a number of factors in negotiating
with subcontractors, including DBE subcontractors, and would take a firm's price and
capabilities as well as contract goals into consideration. However, the fact that there may
be some additional costs involved in finding and using DBEs is not in itself sufficient
reason for a bidder's failure to meet the contract DBE goal, as long as such costs are
reasonable. Also, the ability or desire of a prime contractor to perform the work of a
contract with its own organization does not relieve the bidder of the responsibility to
make good faith efforts. Prime contractors are not, however, required to accept higher
quotes from DBEs if the price difference is excessive or unreasonable.

5. Not rejecting DBEs as being unqualified without sound reasons based on a thorough
investigation of their capabilities. The contractors standing within its industry, membership
in specific groups, organizations, or associations and political or social affiliations (for
example union vs. non-union employee status) are not legitimate causes for the rejection or
non-solicitation of bids in the contractor's efforts to meet the project goal.

6. Making efforts to assist interested DBEs in obtaining bonding, lines of credit, or insurance as
required by the recipient or contractor.

7. Making efforts to assist interested DBEs in obtaining necessary equipment, supplies,
materials, or related assistance or services.

8. Effectively using the services of available minority/women community organizations;
minority/women contractors' groups; local, state, and federal minority/women business
assistance offices; and other organizations as allowed on a case-by-case basis to provide
assistance in the recruitment and placement of DBEs.

In determining whether a bidder has made good faith efforts, you may take into account the performance
of other bidders in meeting the contract. For example, when the apparent successful bidder fails to meet the
contract goal, but others meet it, you may reasonably raise the question of whether, with additional
reasonable efforts, the apparent successful bidder could have met the goal. If the apparent successful
bidder fails to meet the goal, but meets or exceeds the average DBE participation obtained by other
bidders, you may view this, in conjunction with other factors, as evidence of the apparent successful
bidder having made good faith efforts.

24

Attachment 6 - Forms 1 & 2 for Demonstration of Good Faith Efforts

Form 1: Disadvantaged Business Enterprise (DBE) Utilization

The undersigned bidder/offeror has satisfied the requirements of the bid specification in the following
manner (please check the appropriate space):

The bidder/offeror is committed to a minimum of % DBE utilization on this contract.
The bidder/offeror (if unable to meet the DBE goal of %) is committed to a minimum of
 % DBE utilization on this contract and submits documentation demonstrating good faith
efforts.

Name of bidder/offeror's firm:
State Registration No.
By (Signature) Title

Form 2: Letter of Intent

Name of bidder/offeror's firm:
Address:
City: State: Zip:
Name of DBE firm:
Address:
City: State: Zip: _
Telephone:

Description of work to be performed by DBE firm:

The bidder/offeror is committed to utilizing the above-named DBE firm for the work described above. The
estimated dollar value of this work is $.

Affirmation

The above-named DBE firm affirms that it will perform the portion of the contract for the estimated dollar
value as stated above.

By

(Signature) (Title)

If the bidder/offeror does not receive award of the prime contract, any and all representations in this
Letter of Intent and Affirmation shall be null and void.

(Submit this page for each DBE subcontractor.)

25

Attachment 7 - Regulations: 49 CFR Part 26

An electronic version of 49 CFR Part 26 regulation can be found on the U.S. Government Publishing Office
(GPO) website at the following location:

https://www.ecfr.gov/cgi-bin/text-
idx?SID=7d57da4319c5a595f3174a4a0cf9944b&node=pt49.1.26&rgn=div5

	2021 update_sbcag_dbe_program_July 2021 Draft
	Attachment 8 SBCAG DBE Program
	Cover2
	Blank Page
	Table of Contents
	Blank Page
	Draft SBCAG DBE Goal 2022_2024 v3

