

Commercially Useful Function (CUF) Reviews

Project Engineers are required to conduct reviews of DBEs on the contract to ensure that they are performing a commercially useful function (CUF). Two check boxes are now available in CM&P for you to mark when the review has been completed. You can check the box in either the WPR or the Weather Area. Examples showing the new check boxes are below.

When checking the DBE for the CUF answer the following:

Is the DBE accomplishing the work with their own work force	yes	no
Is the DBE using their own equipment	yes	no
Does the DBE have a foreman on the job while work is being performed	yes	no
Is DBE furnishing their own materials for each item of work	yes	no

If you answered “yes” to all of the above, put a check mark in the CUF box.

If you answered “no” to any of the above, put a check mark in the CUF box indicating that you reviewed the DBE, but in addition, make note in the comment section of the WPR and contact the DBE Compliance Officer to follow up and determine if there is a violation of the CUF regulations.

The CUF check box is assessable in both the WPR Window and the Weather Window.

Select WPR


Select Contract Day Worked Tab


Subcontractor List:

Contract Day	Name	Working Ind	Exempt Ind	CUF
04/01/2012	Foothills Contracting, Inc.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	Asphalt Recycling Solutions Inc	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	B&B Foundation Service Inc	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	Cherry Creek Recycling	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	Custom Contracting Solutions	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	Eastern Dakota Specialties LLC	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Grangaard Construction Inc	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

You may also complete this check in the Weather Area where you complete information on which contractors are working.

Select Weather


Subcontractor List:

Prime Worked	Subcontractor Worked	CUF
<input checked="" type="checkbox"/> Foothills Contracting, Inc.	<input checked="" type="checkbox"/> Asphalt Recycling Solutions Inc	
	<input checked="" type="checkbox"/> B&B Foundation Service Inc	
	<input checked="" type="checkbox"/> Cherry Creek Recycling	
	<input checked="" type="checkbox"/> Custom Contracting Solutions	
	<input checked="" type="checkbox"/> Eastern Dakota Specialties LLC	<input type="checkbox"/>
	<input checked="" type="checkbox"/> Grangaard Construction Inc	<input type="checkbox"/>
	<input checked="" type="checkbox"/> Hofland Engineering	

After you review a DBE for CUF put a check mark in the check box and document your findings in the Comments Tab under “general comments”. An example of a comment about a DBE performing a CUF is “ I reviewed DBE Company Inc. on 6/14/2012 and observed the company installing fence with their own employees and equipment and under the supervision of the DBE. There was no indication that the DBE was not performing a CUF.”

An example of a DBE that may not be performing a CUF is “I reviewed DBE Company Inc. on 6/14/2012 and observed the DBE installing fence with employees who also work for the prime contractor. This was

reported to the DBE Compliance Officer on 6/16/2012.” If it is reported to the DBE Compliance Officer that a DBE may not be performing a CUF, it will be further investigated by the compliance officer.

The check boxes for CUF are triggered when a DOT 202 for a DBE subcontractor is approved and added to CM&P. Since a DOT 202 is not required for material suppliers and trucking, a check will not appear for DBEs performing these types of services. If a contractor listed on a DOT 289R/N or DOT 289R/C to use a DBE material supplier or trucker, no check box will appear so you will have to note the CUF review in the comments tab under general comments.

In addition, new federal regulations require a written certification that the project engineer has monitored the work of the DBE for CUF. The form DOT 289 (Certification of DBE Performance and Payments) now includes a “DBE Performance Certification” that must be signed by the project engineer indicating he/she has “monitored the work of this contract and certify that the above DBE firm(s) did perform a commercially useful function for the work indicated on the DBE commitment form (289R/C or 289R/N) with their own employees and equipment, and the payment indicated by the contractor is reasonable for the scope of work performed.”

The new DOT 289 form is to be used immediately and can be found at the end of this section, on the DOT website on the DBE page under forms and documents, and on the M Drive DOT Common.

Commercially Useful Function (CUF) Guidelines

The purpose of the CUF requirement is to prevent a certified Disadvantaged Business Enterprise (DBE) from being used as a “pass through” or “front” when identified as a DBE commitment on either form DOT 289R/N or DOT 289R/C.

A DBE performing a CUF is one that does all of the following:

- Is responsible for the execution of a distinct element of the work of the contract
- Carries out its work by actually performing, managing and supervising the work involved
- Performs work that is normal for its business, services and function
- Is not further subcontracting a portion of the work to a non-DBE.

The following are things to consider when you review a DBE to ensure that they are performing a CUF:

Management:

- Schedules the work operations
- Receives quotes and orders equipment and materials
- Prepares and submits certified payrolls
- Hires and fires employees
- Makes all operational and managerial decisions
- Supervises daily operations either personally or with a full time, skilled and knowledgeable foreman who is under the DBE owner’s direct supervision

Management Red Flags Include:

- Supervision of DBE's employees by another contractor
- DBE provides little or no supervision of work
- DBE's foreman is not a regular employee of the DBE
- Supervision is performed by personnel associated with the prime contractor or any other firm or business
- DBE firm's owner is not aware of the status of the work or the performance of the business

Equipment:

- DBE owns or has a valid lease for equipment consistent with industry practice and at competitive rates
- The lease agreement is on a long term basis
- The DBE may lease equipment on an ad hoc basis from another contractor, excluding the prime contractor or subsidiary of the prime. This type of lease is allowed only for specialized equipment and circumstances.
- Operation of the equipment is under full control of the DBE.
- DBE provides the operator for the equipment and is responsible for all payroll and labor compliance requirements
- An operator may be provided with the equipment if the equipment is specialized.

Equipment Red Flags Include:

- Equipment leased and used by the DBE with payment deducted from the prime contractor's payment to the DBE
- Equipment used by DBE belongs to the prime contractor or another contractor with no formal long term lease agreement
- Equipment signs and markings cover another owner's identity, usually through the use of a magnetic sign
- A DBE trucking business utilizes trucks owned by the prime contractor

DBE Workforce:

- DBE keeps a regular work force
- DBE is not "sharing" employees with non-DBE contractor, particularly the prime contractor or a subsidiary of the prime
- DBE is responsible for all payroll and labor compliance requirements for all employees within the control of the company

Workforce Red Flags Include:

- Movement of employees between contractors
- Employee paid by DBE and prime
- Employee working for a prime in morning and DBE in the afternoon
- DBE materials are counted when:

- DBE negotiates the cost, arranges delivery, takes ownership and pays for the materials and supplies for the contract
- DBE prepares the estimate, determines the quantity of material, and is responsible for the quality of materials

Material Red Flags Include:

- Materials for the DBE are ordered, or paid for, by the prime contractor
- 2 party checks from prime to DBE subcontractor and supplier or manufacturer
- Materials or supplies necessary for the DBE firm's performance are delivered to, billed to or paid by another business

DBE Performance is counted when:

- The DBE is responsible for the performance, management and supervision of a distinct element of the work, in accordance with normal industry practice.

Performance Red Flags Include:

- Work is being done jointly by DBE firm and another contractor
- The work to be performed is outside the DBE's known experience or capability
- Any portion of the work is performed by the prime contractor or any other firm
- The DBE is working without a subcontract agreement
- Agreement between the prime and DBE artificially inflates the DBE participation
- Agreement that erodes the ownership, control or independence of the DBE subcontractor
- DBE works for only one prime contractor or a large portion of the firm's contracts are with one contractor
- The volume of work is beyond the capacity of the DBE firm.

SOUTH DAKOTA DEPARTMENT OF TRANSPORTATION

Certification of DBE Performance and Payments

Project Number _____ PCN _____

DOT Area _____ County _____

DBE Company (list each DBE separately)	Payments made to date (dollars)	Anticipated remaining payment (dollars)	Total Payments to date plus anticipated
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Company Name

Name of Company Official (print)

Signature

Date

DBE Performance Certification

I have monitored the work of this contract and certify that the above DBE firm(s) did perform a commercially useful function for the work indicated on the DBE commitment form (289R/C or 289R/N) with their own employees and equipment, and the payment indicated by the contractor is reasonable for the scope of work performed.

Project Engineer name (please print)

date signed

Project Engineer signature