MINORITY AND WOMEN-OWNED BUSINESS

UTILIZATION PLAN

This MINORITY AND WOMEN-OWNED BUSINESS UTILIZATION PLAN ("Plan”) is entered into as of __________, 201_, by and among ___________ ("General Contractor"), having an office at ______________, _________(“Beneficial Owner”), a New York limited liability company with an office at __________________ and __________________________ (“Nominal Owner”), a housing development fund company organized pursuant to Article XI of the New York Private Housing Finance Law, with an office at ____________________________(collectively, the “Owner”), and the NEW YORK STATE HOUSING FINANCE AGENCY ("Agency"), a public benefit corporation having its principal place of business at 641 Lexington Avenue, New York, New York 10022.

W I T N E S S E T H:

WHEREAS, Owner has contracted with General Contractor to construct a project known as ____________ Apartments ("Project"), located in the Town of ________, _________ County, New York; and

WHEREAS, the Project is to be financed in part through the issuance of bonds by the Agency, and the Agency requires as a condition of its financing the meaningful participation of Minority and Women owned Business Enterprises in the development of Agency-financed projects;

NOW, THEREFORE, the parties agree as follows:

DEFINITIONS
(A)
Minority or Minorities shall mean:

(1)
Black persons having origins in any of the Black African racial groups;

(2)
Hispanic persons of Mexican, Dominican, Puerto Rican, Cuban, Central or South American of either Indian or Hispanic origin, regardless of race;

(3)
Asian and Pacific Islander persons having origins in any of the Far East countries, Southeast Asia, the Indian subcontinent, or the Pacific Islands;

(4)
Native American or Alaskan Native persons having origins in any of the original peoples of North America.

(B)
Minority Business Enterprise ("MBE") shall mean a business enterprise, including a sole proprietorship, partnership, or corporation that is:

(1)
At least fifty-one percent owned by one or more minority group members;

(2)
An enterprise in which such minority ownership is real, substantial and continuing;

(3)
An enterprise in which such minority ownership has and exercises the authority to control independently the day-to-day business decisions of the enterprise; and

(4)
An enterprise authorized to do business in this State and independently owned and operated.

(C)
Women-owned Business Enterprise ("WBE") shall mean a business enterprise, including a sole proprietorship, partnership, or corporation that is:

(l)
At least fifty-one percent owned by one or more United States citizens or permanent resident aliens who are women;

(2)
An enterprise in which the ownership interest of such women is real, substantial and continuing;

(3)
An enterprise in which women ownership has and exercises the authority to control independently the day-to-day business decisions of the enterprise; and

(4)
An enterprise authorized to do business in this State and independently owned and operated.

EQUAL BUSINESS OPPORTUNITY
A.
Minority and Women-owned Business Enterprises will be provided with equal opportunities to participate in the development, design and construction by performing work and providing goods and services in connection with this Project. The total dollar award of contracts includes the total contract price of all contracts awarded for the furnishing of labor, materials, or services for inclusion in the Project, exclusive of payments to governmental agencies , financing costs, legal and accounting fees and development and construction management fees. Specific products and services include, but are not limited to, architectural and engineering services, all construction trades, equipment and fixtures, finishes, and furnishings.

In order to achieve this objective, the Agency has established the following business participation goals, presented as a percentage of the total value of all contracts let in connection with the Project: (1) _____% to minority business enterprises and (2) ____% to women-owned business enterprises.
In order to comply with the requirements of this Plan, prior to the funding of the Project Owner and General Contractor shall submit the information regarding MBEs and WBEs participating in the development and construction of the Project using Attachment No.1 (MWBE Utilization Plan) attached hereto.

Owner’s and General Contractor’s good faith actions to achieve the goals set forth in this Plan shall be evaluated in using the criteria set forth in Attachment No. 2 (Good Faith Efforts Guide) attached hereto.
B.
In determining whether Owner and General Contractor have met the goals established herein, all contracts shall be considered, whether awarded directly by Owner or contractors of Owner or awarded by the General Contractor or subcontractors of the General Contractor. The following standards shall apply in determining the portion of the dollar value of any contract that can be credited to fulfilling the Project's Minority and Women-owned Business Utilization Goals:

1.
All MBEs and WBEs must either be certified as such by the proper New York State government entity or have its certification status pending a final review.

2.
Where the MBE or WBE is the contractor or where the contractor is a joint venture consisting entirely of MBEs or WBEs, the value shall be 100% of the contract price.

3.
Where the contractor is a joint venture including one or more MBEs or WBEs as joint venturer(s), the value shall be that portion of the contract price which accrues to the MBE or WBE joint venture(s) under the joint venture agreement.

4.
Where the MBE or WBE is a subcontractor, the value shall be the value of the work subcontracted to the MBE or WBE, provided that where the MBE or WBE acts solely as the conduit for work performed by or goods produced by a party not an MBE or WBE, only that portion of the price or fee which accrues directly to the MBE or WBE as profit or fee shall be included, and further provided that if the subcontractor is a joint venturer of further subcontracts, the standards established in (l), (2), and (3) hereof shall apply.

5.
Where the MBE or WBE is a bona fide supplier, the value shall be the value of the materials purchased, provided that if the supplier is a joint venturer, the standards of (1), (2), and (3) hereof shall apply.

C.
 Owner and General Contractor will take the following actions to achieve the goals and shall further require their contractors, to the extent that the same have been selected, to do the same:

1.
Actively and affirmatively solicit bids for contracts from qualified MBEs and WBEs, including circulation of solicitations to minority and women contractor associations.

2.
Ensure that plans, specifications and request for proposals or other means of securing proposals for work to be performed will be made available in sufficient time for review by prospective MBEs and WBEs.

3.
Where economically and technically feasible, divide the work into smaller portions to enhance participation by MBEs and WBEs.

4.
Encourage, where economically and technically feasible, the formation of joint ventures, partnerships, or other similar arrangements among contractors to insure that the stated MBE and WBE goals are met.

5.
Utilize the Agency and other governmental agencies and their consultants, and contractor associations to prepare bid lists and provide other services that are required to fulfill the stated goals.

6.
Ensure that progress payments to MBEs and WBEs are made on a timely basis and with such frequency that undue financial hardship is avoided.

7.
Provide the Agency or its agents with a record of all bid solicitations and results thereof using Attachment No. 3 (Bid Solicitation Log for MBE/MWBE Participation) attached hereto.
D.
Each contract entered into for the Project shall provide that a failure to comply with any provisions of the contract relating to implementation of this Plan will be deemed by Owner and General Contractor to be a default and that Owner and General Contractor have constituted the Agency as its agent, coupled with an interest, for the purpose of prosecuting such a default and seeking appropriate remedies. The Owner and/or General Contractor must demonstrate compliance with the Plan by at least performing the following:

1.
 Owner and General Contractor will incorporate or cause to be incorporated its stated goals in every contract entered into regarding the Project, unless specifically exempted therefrom in writing by the Agency.

2.
Prior to executing any contract with a MBE or WBE which Owner or General Contractor expect to include in the calculations of participation by MBEs or WBEs, Owner or General Contractor will cause such entity to present evidence that it has received certification from the proper New York State government entity or that it has submitted, and is awaiting review, of its certification application.

3.
 Owner or General Contractor will submit to the Agency’s Office of Fair Housing and Equal Opportunity, or its designated agent, a copy (ies) of the executed contract(s) with all MBEs and WBEs and, in a form prescribed and/or approved by the Agency.
4.
Owner or General Contractor will submit to the Agency’s Office of Fair Housing and Equal Opportunity, or its designated agent, on a quarterly basis using Attachment No. 4 (Affirmation of Income Payments to MBE/WBE) attached hereto and using Attachment No. 5 (Cumulative Pay Statement) attached hereto.
5.
 Owner and/or Contractor will maintain detailed records of the actions that it has taken to achieve the established goals in such form as will enable the Agency to determine that Owner and General Contractor have indeed made such a good faith effort. Records shall include, but are not limited to, actions outlined in the previous section (C).

6.
Owner, General Contractor, and subcontractor(s) shall at all reasonable times make available to the Agency or its agents all materials and documents prepared in connection with this Plan.

 SIGNATURE PAGE FOLLOWS

IN WITNESS WHEREOF, the parties have caused this Agreement to be executed by representatives duly authorized to bind them, as of the day and year first above written.

BENEFICIAL OWNER:

By:

Nominal Owner:

By: __________________________

GENERAL CONTRACTOR:

By: _____________________________

AGENCY:

NEW YORK STATE HOUSING FINANCE AGENCY

By: ____________________________
Approved by: ______________________________________

Director of Fair Housing and Equal Opportunity
6
Lz\EEO-MWBE. .MWBE Agreement.3

