

Illinois Tollway Business Diversity Program

Gustavo Giraldo, Chief of the Department of Diversity and Strategic Development May 26, 2016

Diversity Recommendation Report Overview

The purpose of the report is to present:

- The Diversity Advisory Council's review of the Illinois Tollway Disparity Study recommendations
- Additional recommendations made by the Diversity Advisory Council
- Tollway staff recommendations

Illinois Tollway Disparity Study Background

- Released in October 2015
- Examined the Tollway's contracting practices and its Disadvantaged Business Enterprise (DBE) Program
- The Disparity Study provides a strong basis for continuing the Tollway's DBE Program

Diversity Advisory Council (DAC) Background

- Members represent more than 20 advocacy agencies
- Three subcommittees created to study Tollway policies, existing programs and workforce development
- Developed recommendations for Tollway Board consideration

Diversity Advisory Council Members

Anas Alkhatib, PE Arab American Association of Engineers and Architects

A'ndrea Paxton Harvey Area Chamber of Commerce

Beth Doria Federation of Women Contractors

Calvin Williams Illinois Black Chamber of Commerce

Cate Costa Chicago Urban League Cirse Ruiz Hispanic American Construction Industry Association

Diana Hennington National Organization of Minority Engineers

Edward McKinnie Black Contractors United

MOVE

ILLINOIS

The Illinois Tollway

Elba Aranda-Suh National Latino Education Institute

Emilia DiMenco Women's Business Development Center

Jason Swan Chatham Business Association Jayne Vellinga Chicago Women in Trades

John Scifers Elite SDVOB Network

Jorge Perez Hispanic American Construction Industry Association

Julie Savitt Federation of Women Contractors

Elder Kevin A. Ford St. Paul Church of God in Christ Community Development Ministries, Inc.

Reverend Larry Bullock U.S. Minority Contractors Association

Lillian Yan Women Transportation Seminar

Marzette Fox U.S. Minority Contractors Association

Matthew Cooper Cosmopolitan Chamber Of Commerce

Melinda Kelly Chatham Business Association

Melissa Angelucci Women's Transportation Seminar Natalia Homedi Women's Transportation Seminar

Omar Duque Illinois Hispanic Chamber of Commerce

Perry Nakachi Association of Asian Construction Enterprise

Phillip Barreda Chicago Minority Supplier Development Council

Shari Runner Chicago Urban League

Shawna Huley YouthBuild Lake County and Lake County Community Church

Teresa Hollingbird-Jackson U.S. Minority Contractors Association

Terrence Hill Office of Governor Bruce Rauner

Victor Davis Chicago Urban League

Vincent Gilbert Illinois Black Chamber of Commerce and The Gardner Initiative

Presented by Gustavo Giraldo, May 26, 2016

Illinois Tollway Disparity Study Recommendations

- 1. Ensure bidder non-discrimination and fairly priced subcontractor quotations
- 2. Increase training opportunities for prime contractors
- 3. Continue to review contract sizes and scopes
- 4. Review experience requirements

LINOIS

Illinois Tollway Disparity Study Recommendations

- 5. Revise contract retainage procedures
- 6. Expand the Small Business Initiative
- 7. Continue to apply race- and gender-conscious measures to appropriate contracts

- 8. Use the Disparity Study to set DBE contract goals
- 9. Expand the Mentor/Protégé Program to construction contractors

Illinois Tollway Disparity Study Recommendations

- 10. Review DBE contract compliance policies and processes
- 11. Consider measures to encourage prime contractors to utilize new DBEs
- 12. Implement an electronic contract data collection and monitoring system

- 13. Develop performance measures for DBE Program success
- 14. Conduct regular DBE Program reviews

Diversity Advisory Council Recommendations

- 1. Continue the missions of the Board Diversity and Inclusion Committee and Diversity Advisory Council indefinitely
- 2. Evaluate all proposed Tollway goods and services contracts to determine shortest possible contract term

3. Evaluate all proposed Tollway Job Order Contract (JOC) Facilities Program advertisements to determine shortest possible contract term

Diversity Advisory Council Recommendations

- 4. Continue unbundling construction contracts and review the process to identify any additional opportunities
- 5. Include marketing component in current and new technical assistance programs
- 6. Create a Mentor/Protégé Program for Construction
- 7. Issue an RFP for goods and services technical assistance
- 8. Create a Construction Contract Bidding Guide

10

Diversity Advisory Council Recommendations

- 9. Establish a workforce development technical assistance program
- 10. Create committee to work with top five trade unions to increase member diversity
- 11. Require Tollway contractors to submit Equal Employment Opportunity (EEO) workforce projections prior to start of projects

- 12. Post contractor EEO compliance data online
- 13. Commission a workforce disparity study

Tollway Staff Proposed Actions Overview

Address all 26 recommendations:

- Continue successful initiatives
- Take action on new efforts
- Conduct further study

Continue successful initiatives

- Maintain DBE Program and use Disparity Study data to set DBE goals
- Continue Diversity and Inclusion and Diversity Advisory Council meetings
- Issue unbundling and set-aside contracts
- Host compliance seminars
- Retainage policy revision
- Marketing technical assistance programs

13

Take action on new efforts

- Launch new Mentor/Protégé Program for Construction
- Create new workforce development technical assistance program
 - Research training and placement programs as well as physical training locations.
- Develop new DBE performance metrics
- Develop new documents and tools
 - DBE Program manual
 - Construction contract bidding guide
 - Diversity management software

Take action on new efforts (continued)

- Create new technical assistance program for goods and services
- Establish new DAC subcommittee for trade unions
- Post EEO compliance reports online
- Reevaluate diversity program in five years

Conduct further review

- Require primes to maintain subcontractor quotes
- Identify barriers on IDOT and Tollway construction contract requirements
- Create new DBE incentive program
- Require contractor EEO workforce projections
- Evaluate Goods and Services/JOC Program contract lengths
- Expand unbundling and set-aside contract opportunities
- Conduct workforce disparity study

Tollway Diversity Report

Next Steps

Post report on Tollway website

Reauthorization of Business Diversity Program Overview

- Sunsets DBE program passed in 2005
- Acknowledges compelling interest remains for Tollway to maintain a diversity program
- Enables Tollway to continue with appropriate race and gender policies
- Affirms Tollway's commitment to non-discrimination in procurement processes

• Authorizes diversity program until July 1, 2023

Discussion

THANK YOU