
1

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

City of Urbana
Human Relations Commission

EEO CONTRACT COMPLIANCE
POLICY AND PROCEDURE MANUAL

2

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

URBANA HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE
POLICY AND PROCEDURES

TABLE OF CONTENTS

 Page

Scope 1

Purpose 1

Definitions 1-2

City Contractors and Vendors 2-3

City Contractors 3-6

Determination of Non-Compliance 6-7

Remedies for Non-Compliance 8

Judicial Interpretation 8

Amendments to Policies and Procedures 8

1

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

URBANA HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE
POLICY AND PROCEDURES

SCOPE: All City contractors and vendors

PURPOSE: The denial of equal employment opportunity because of race, color,
religion, sex or national origin in connection with the expenditure of public
moneys denies federal and state constitutional rights, deprives citizens of
earnings necessary to maintain a reasonable standard of living, excludes citizens
from rightful participation in the benefits of public expenditures and contributes to
urban violence and decay. It is the policy of the City to remove present effects of
past discrimination and henceforth to guarantee and affirmatively provide for all
citizens equal employment opportunity.

DEFINITIONS: The following words, terms and phrases, when used in this
article, shall have the meanings ascribed to them in this article, except where the
context clearly indicates a different meaning:

Contracting entity means the legal entity that has signed a contract to provide
services or perform work or to provide personal property or a combination thereof
to or on behalf of the City.

Contractor means any person who contracts with the city for the construction,
rehabilitation, alteration, conversion, demolition or repair of buildings, highways
or other improvements to real property in a total amount greater than twenty-five
thousand dollars ($25,000.00). This definition will include subcontractors that
contract with contractors. Suppliers of only materials to the contractor shall not
be considered to be a subcontractor for this purpose.

Construction contract means any contract to which the City is a party for the
construction, rehabilitation, alteration, conversion, demolition or repair of
buildings, highways or other improvements to real property.

Construction subcontractor means any person who contracts with a construction
contractor in an amount greater than the administrative purchasing limit for any
single construction contract.

Employment practice means any pattern of employer action that affects
employee recruiting, referral, screening, selection, training, apprenticeships,
compensation, placement, promotion, working conditions, seniority, layoffs or
terminations.

Labor organization includes any organization or labor union, craft union, or any
voluntary unincorporated association designed to further the cause of the rights
of union labor which is constituted for the purpose, in whole or in part, of

2

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

collective bargaining or of dealing with employers concerning grievances, terms,
or conditions of employment, including apprenticeships or applications for
apprenticeships.

Vendor means any person who sells goods or services to the city in non-
construction contracts and any financial depository in which the city deposits
funds in a total amount greater than thirty thousand dollars ($30,000.00).

POLICY: The City shall not contract with any contractor, purchase goods or
services from any vendor, or maintain financial relations with any financial
institution, which does not first submit to the Human Relations Commission a
written commitment through an affirmative action program to remove the present
effects of past discrimination and to guarantee and affirmatively provide equal
opportunity. Such commitment must:

(a) Set out and agree to maintain specific employment practices and policies
sufficient to achieve equal opportunity;

(b) Set out specific goals for minority participation in performance of any contract
with the City;

(c) Agree to submit to the Human Relations Commission, upon request, written
evidence of the effectiveness of the above-required practices, policies and goals;

(d) Agree to submit to the Human Relations Commission, upon request,
statistical data concerning employee composition on race, color, job description
and compensation.

(e) Agree to distribute copies of the above commitment to all persons who
participate in recruitment, screening, referral and selection of job applicants or
prospective job applicants.

CITY CONTRACTORS AND VENDORS:

(a) Terms in all contracts. All contracts for purchases entered into by the City,
except as excluded by this policy, shall include the following provisions:

 (1) Non-discrimination pledge. The contracting entity shall not discriminate
against any employee during the course of employment or applicant for
employment because of race, color, creed, class, national origin, religion, sex,
age, marital status, physical or mental disability, personal appearance, sexual
orientation, family responsibilities, matriculation, political affiliation or any other
legally protected group status.

(2) Notices. The contracting entity shall post notices regarding non-
discrimination in conspicuous places available to employees and applicants for

3

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

employment. The notices shall be provided by the City, setting forth the
provisions of the nondiscrimination pledge.

(3) Solicitation and ads for employment. The contracting entity shall, in all
solicitations and advertisements for employees placed by or on behalf of the
contracting entity state that all qualified applicants will receive consideration for
employment as provided for in the City's Human Rights Ordinance. An
advertisement in a publication may state "This is an Equal Opportunity
Employer," which statement shall meet the requirements of this section.

(4) EEO Compliance. The contracting entity shall make good faith efforts to
ensure compliance with the goals and procedures of these Policies and
Procedures.

(5) Review of employment practices. The City may periodically review the
employment practices and procedures of contracting entities to determine
compliance with the provisions of this article, and require such entities to file the
appropriate reports as required by these Policies and Procedures.

(6) Notice to other agencies. The City shall, in appropriate cases, notify the
concerned contracting agency, the Illinois Department of Human Rights, the
United States Department of Justice, or other appropriate federal, state or city
agencies whenever it has reason to believe that practices of any contracting
entity have violated any provision of law relating to human rights.

CITY CONTRACTORS:

(1) Employment relations. The contracting entity shall send prior to the effective
date of the contract to each labor union, employment service agency, or
representative of workers with which the contracting entity has a collective
bargaining agreement or other contract or understanding, a notice as set forth in
section (2) advising the labor union, worker representative, employment service
agency of the contracting entity's commitment under the non-discrimination
pledge.

(2) Access to books. The contracting entity shall permit access to all books,
records and accounts pertaining to its employment practices by the Human
Relations Office or designee for purposes of investigation to ascertain
compliance with this provision.

(3) Reports. The contracting entity shall provide periodic compliance reports to
the Human Relations Office, upon request. Such reports shall be within the time
and in the manner proscribed by the City and describe efforts made to comply
with the provisions of this policy.

4

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

(4) Inspections. The contracting entity shall fully cooperate with any on-site
inspections conducted by the Urbana Human Relations Officer or his designee.
Such inspections shall include an interview with the on-site supervisor as well as
a count of on-site workforce composition. Such inspections shall be conducted
at least once per month for any and all City contracted worksites.

(5) Subcontractors. The contractor shall include the provisions of the foregoing
paragraphs in every subcontract so that the provisions will be binding upon each
subcontractor.

(6) Provisional Certification. Should the Human Relations Commission identify
significant areas of concern in regards to equal employment opportunity, the
contracting entity may be issued a provisional certification. This certification is
intended to provide the contracting entity with an opportunity to improve its efforts
towards increasing diversity within its workforce. While on provisional
certification, the Human Relations Commission may request additional
documentation that demonstrates the contracting entities’ good faith efforts
towards achieving equal employment opportunity.

"Good Faith Effort" means documented actions reasonably calculated to meet an
established hiring goal or to correct or eliminate deficiencies or deviations from
accepted equal employment opportunity practices or those practices
recommended or required by the United States Office of Federal Contract
Compliance Programs or its successors, or Uniform Guidelines on Employee
Selection Procedures promulgated by the United States Equal Opportunity
Commission or its successor.

Contractors receiving a “provisional certification” shall document and submit all
good faith efforts to improve EEO compliance. Upon review, the Contractor shall
provide, at minimum the following information: (1) total positions vacated, (2) total
positions filled, (3) total applicants for vacant positions, (4) total minority
applicants for vacant positions, (5) total female applicants for vacant positions
and (6) any and all “good faith efforts” to either recruit or increase the
representation in the applicant pool of qualified minority and women applicants.
Some methods of increasing these pools are listed below. While the Contractor
is under no obligation to implement any of the measures provided below, good
faith implementation of such efforts will be strongly favored by the Commission in
evaluating the Contractor’s compliance program.

1. Ensure and maintain a working environment free of harassment,

intimidation, and coercion at all sites, and in all facilities at which the
Contractor’s employees are assigned to work. The Contractor shall
specifically ensure that all supervisory personnel are aware of and carry
out the Contractor’s obligation to maintain such a working environment,
with specific attention to minority or female individuals working at such
sites or in such facilities.

5

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

2. Disseminate the Contractor’s EEO Statement and Sexual Harassment

Policy:

a. by providing notice of the policies to unions and training programs
and requesting their cooperation in assisting the Contractor in
meeting EEO/AA obligations;

b. by including it in any policy manual and collective bargaining

agreement; by publicizing it in the company newsletter, annual
reports, etc.;

c. by specific review of the policy with all management personnel and

with all minority and female employees at least once a year; and

d. by posting the company EEO/AA policy statement on bulletin

boards accessible to all employees at each location where
construction work is performed.

3. Disseminate the Contractor’s EEO policy commitment externally by

including it in any advertising in the news media, specifically including
minority and female news media. Provide written notification to and
discuss the Contractor’s EEO policy with other Contractors and
Subcontractors with whom the Contractor does or anticipates doing
business.

4. Provide immediate written notification to the Urbana Human Relations

Office when the union or unions with which the Contractor has a collective
bargaining agreement has not referred to the Contractor a minority person
or woman sent by the Contractor, or when the Contractor has other
information that the union’s referral process has impeded the Contractor’s
efforts to meet its obligations.

5. The Contractor shall designate a responsible official to monitor all

employment related activity to ensure that the company EEO policy is
being carried out, to submit reports relating to the provisions hereof as
may be required by the City and to maintain records. Records shall at
least include for each employee the name, address, telephone numbers,
construction trade, union affiliation if any, employee identification number
when assigned, race, gender, status, hours worked per week in the
indicated trade, rate of pay, and locations at which the work was
performed. Records shall be maintained in an easily understandable and
retrievable form; however, to the degree that the existing records satisfy
the requirement, Contractors shall not be required to maintain separate
records.

6

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

6. Encourage present minority and female employees to recruit other
minority persons and women and, where reasonable, provide after school,
summer and vacation employment to minority and female youth both on
the site and in other areas of a Contractor’s work force.

7. Establish and maintain a current list of minority and female recruitment

sources, provide written notification to minority and female recruitment
sources and to community organizations when the Contractor or its union
have employment opportunities available, and maintain all records of the
organizations’ responses.

8. Maintain a current file of the names, addresses and telephone number of

each minority and female off-the-street applicant and minority of female
referral from a union, a recruitment source or community organization and
of what action was taken with respect to each such individual. If such
individual was sent to the union hiring hall for referral and was not referred
to the Contractor by the union or, if referred, not employed by the
Contractor, this shall be documented in the file with the reason therefore,
along with whatever additional actions the Contractor may have taken.

9. Develop on-the-job training opportunities and/or participate in training

programs for the area which expressly include minorities and women,
including upgrading programs and apprenticeship and trainee programs
relevant to the Contractor’s employment needs. The Contract shall
provide notice of these programs to the sources complied under
paragraph 6.

10. Conduct an annual review of the company’s EEO policy obligations under

these specifications with all employees having any responsibility for hiring,
assignment, layoff, termination or other employment decisions including
specific review of these items with on-site supervisory personnel such as
Superintendent, general foremen, etc., prior to the initiation of construction
work at any job site. A written record shall be made and maintained
identifying the time and place of these meetings, persons attending,
subject matter discussed, and dispositions of the subject matter.

DETERMINATION OF NON-COMPLIANCE

In the event that a contractor (1) fails to comply with the above subsections
and/or (2) fails to demonstrate good faith efforts to achieve workforce diversity or
(3) fails to comply with any provision of city, state or federal law relations to
human rights, the City will take the followings actions:

1. Notify the Contractor that the Human Relations Commission has made
initial determination of non-compliance. Such notification shall specific the
nature and type of non-compliance.

7

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

2. Provide an opportunity for the Contractor to submit additional

documentation of good faith efforts

3. Determine a date on which the Human Relations Commission’s initial
determination will be reviewed. Such review will generally occur at the
regularly scheduled Human Relations Commission meeting immediately
subsequent to the meeting at which the initial determination of non-
compliance was made. At this meeting, the Contractor will be given the
opportunity to provide public input regarding its compliance efforts.
Interested members of the public will also have the opportunity to offer
opinions regarding the Contractor’s compliance efforts. At the conclusion
of the discussion, the Human Relations Commission will determine by
simple majority vote whether the Contractor is in compliance.

4. If the Human Relations Commission determines that the Contractor is not
in compliance with EEO standards, the Chair of the Human Relations
Commission shall report such non-compliance to the Mayor pursuant to
Section 2-119(c)(3) and (4) of the Urbana City Code. The above-
referenced Code states in part:

(3) The commission on human relations chairperson shall
inform a noncomplying person of the nature and extent of
noncompliance. If the noncompliance persists, the
chairperson of the human relations commission, the mayor
and the noncomplying person shall together examine the
charges of noncompliance and, if the mayor concurs in the
findings of noncompliance, the noncomplying person shall
be ineligible to contract with, sell materials or services to, or
maintain financial relations with the city. Noncompliance by a
person already under contract shall be deemed a material
breach of contract.

(4) Any person held ineligible under subsection (c)(3) above
or the human relations commission, if not in concurrence
with the ruling of the mayor, may appeal in writing to the city
council, provided such appeal is filed with the city clerk at
least five (5) days prior to the council meeting at which such
appeal will be considered. The city council, on the basis of
written appeal and of the report of the mayor, shall affirm,
amend or reverse the action of the mayor.

8

HUMAN RELATIONS COMMISSION
EEO CONTRACT COMPLIANCE RULES AND PROCEDURES

REMEDIES FOR NON-COMPLIANCE

(7) Remedies. In the event that any contracting entity fails to comply with the
above subsections, or fails to comply with or make good faith efforts to comply
with this policy or any provision of city, state or federal law relating to human
rights, after the City has provided written notice to the contracting entity of such
failure to comply and provided the contracting entity with an opportunity to
present its explanation to the Human Relations Commission relative to such
failure to comply, then the City, at its option, may declare the contracting entity to
be in default of this agreement and take, without election, any or all of the
following actions specified in Section 2-119(c)(3) of the Urbana City Code.

Judicial Interpretation

If any section, paragraph, sentence, clause or phrase in this Policy and
Procedures manual is held to be invalid or ineffective by any court of competent
jurisdiction, such decision shall not affect the validity or effectiveness of the
remaining portions of this Policy and Procedures Manual.

Amendments to Policy and Procedure

Any amendments to these policies and procedures must be by majority vote of
the Review Board.

WHEREAS, there being a majority vote of the Board, and the members having
voted to approve these provisions, the foregoing Policy and Procedures is hereby
adopted as amended by the Board this _______ day of _______, 2009.
Approved as to form and Content:

Daniel Larson, Chair
Human Relations Commission

	URBANA HUMAN RELATIONS COMMISSION
	EEO CONTRACT COMPLIANCE
	POLICY AND PROCEDURES
	TABLE OF CONTENTS
	Page
	Scope 1

	URBANA HUMAN RELATIONS COMMISSION
	EEO CONTRACT COMPLIANCE
	POLICY AND PROCEDURES

