

Davis-Bacon Investigation Procedures

Davis-Bacon

Investigation procedures

- Reorganization Plan No. 14 of 1950
- Davis-Bacon (DB) Labor Standards Contract Stipulations
- Specific Steps in Conducting DBA/DBRA/CWHSSA Investigations
- Conclusion of Investigation
- Report Writing
- The Hearing Process

Reorganization Plan No. 14 of 1950

- DOL Functions/Responsibilities
 - Determining “prevailing wages”
 - Issuing regulations and standards to be observed by contracting agencies
 - Perform oversight function and has independent authority to conduct investigations

Reorganization Plan No. 14 of 1950

- Contracting agencies have day to day enforcement responsibility for:
 - Contract Stipulations
 - Wage Determinations
 - WH-1321 Poster
 - Reviewing certified payrolls
 - Employee interviews and investigations
 - Forwarding refusal-to-pay and/or debarment consideration cases to WHD for appropriate action
 - Enforcement reports

Davis-Bacon Labor Standards/Contract Stipulations

- The term “labor standards” means the requirements of:
 - The Davis-Bacon Act
 - The Contract Work Hours and Safety Standards Act
 - The Copeland Act
 - Prevailing wage provisions of the Davis-Bacon and “related Acts”
 - Regulations, 29 CFR 1, 3, and 5

Davis-Bacon Labor Standards (29 CFR 5.5)

- Minimum wages (MW's)
- Withholding
- Maintaining basic payroll records
- Submission of certified payroll records
- Apprentices
- Trainees

Davis-Bacon Labor Standards

- Copeland Act (CA) compliance
- Subcontracts
- Contract termination and debarment
- Rulings and interpretations
- Disputes
- Certification of eligibility

Preliminary Steps in Conducting Investigations

- Obtain the following information:
 - Copy of labor standards clauses in contract
 - Copy of Davis-Bacon WD in contract, including any instructions for multiple schedules
 - Copies of certified payrolls
 - Employer identification number

The Investigation Process

- Initiate contact with employer
- Examine certified payrolls
- Examine basic payroll records

The Investigation Process (Cont'd.)

- Check for compliance with apprenticeship and/or trainee requirements
- Determine if a conformance is necessary

Employee Interviews

- Are essential to the investigation
- Information provided is confidential
- Interview statements should contain:
 - Place and date of interview
 - Name and address of employer/employee
 - Employment status and classification
 - Alleged violations

Determining Compliance

- Determine compliance with prevailing wages, including FB's
- Determine compliance with CWHSSA
- Compute any back wages and liquidated damages

Computing Liquidated Damages under CWHSSA

Liquidated damages are computed at \$10 per day per CWHSSA violation. Example:

	S	M	T	W	T	F	S	<u>TOTALS</u>
Regular Time	0	10	12	13	9	8	3	55

15 weekly hours of overtime were worked on three calendar days (Thursday, Friday, Saturday) without the payment of overtime. Liquidated damages computed @ \$30.

Computing Back Wages (40-hour workweek)

Contractor employs an Electrician on the site of the work 40 hours a week. WD calls for a prevailing wage of \$14.50 (\$12 + \$2.50 in FB's). Employee paid \$13 (\$10.00 plus \$3.00 in FB's), which is the WD prevailing wage for Painters.

Prevailing Wage	\$14.50	X 40 hours =	\$587.00
<u>Employee paid</u>	<u>\$13.00</u>	<u>X 40 hours =</u>	<u>\$527.00</u>
Back wages per employee			\$ 60.00

Conclusion of Investigation

- Final Conference Procedure
 - Inform contractor of investigation findings
 - Detail steps to eliminate violations
 - Consider additional evidence that may impact on findings (e.g., conformance)
 - Request payment of back wages and any liquidated damages under CWHSSA
- Contact WHD if no agreement

Withholding of Funds

- In refusal-to-pay cases, contracting agency can withhold funds to cover back wages
- Contracting agency can withhold funds from other contracts which have same prime contractor (cross-withholding)
- Contracting agency should immediately notify WHD if contractor may be filing for bankruptcy

Debarment

- Occurs when a contractor is declared *ineligible* for future contracts due to:
 - Violations of the DBA in disregard of its obligations to employees or subcontractors
 - Aggravated or willful violations under the labor standards provisions of related Acts
- Period of ineligibility is 3 years for DBA and up to 3 years for DBRA

Debarment Criteria

- Debarment is considered when a contractor has:
 - Submitted falsified certified payrolls
 - Required “kickbacks” of wages or back wages
 - Committed repeat violations
 - Committed serious violations
- Prime contractors can be debarred for subcontractor violations

Hearing Process (29 CFR Parts 6 and 7)

- Refusal to pay cases are resolved pursuant to 29 CFR 5.11
 - If factual issues in dispute, WHD notifies contractor of findings and offers opportunity to request a hearing before an Administrative Law Judge (ALJ)
 - If only questions of law in dispute, WHD issues ruling letter that may be appealed to DOL's Administrative Review Board (ARB)
- If debarment action initiated, contractor may request a hearing pursuant to 29 CFR 5.12

Administrative Review Board

- Members appointed by the Secretary of Labor
- Hears appeals of ALJ decisions
- Acts on petitions to review final rulings of WHD Administrator on coverage interpretations, and WD matters
- Appeals may be in the form of an oral hearing in Washington, D.C., but typically are by review of record in closed session

Disclaimer

- ❖ **This presentation is intended as general information only and does not carry the force of legal opinion.**
- ❖ **The Department of Labor is providing this information as a public service. This information and related materials are presented to give the public access to information on Department of Labor programs. You should be aware that, while we try to keep the information timely and accurate, there will often be a delay between official publications of the materials and the modification of these pages. Therefore, we make no express or implied guarantees. The *Federal Register* and the *Code of Federal Regulations* remain the official source for regulatory information published by the Department of Labor. We will make every effort to keep this information current and to correct errors brought to our attention.**

