CHECKLIST
 Attachment B - Minority Business Enterprise (MBE) / Women Business Enterprises (WBE) Report:
HOME Recipients must ensure that Attachment B lists all contracts and subcontracts entered into during the reporting period of July 1, 2015 through June 30, 2016. This includes all contracts and subcontracts entered into by the HOME Recipient’s contractors, the general contractor, and the subcontractors.
When reviewing Attachment B, please review each line of entry and pay careful attention to the following:
 FORMCHECKBOX

Are the Standard Agreement numbers entered in Column 1 complete?
(Example: 12-HOME-9999)
 FORMCHECKBOX

Do the amounts entered in Column 4 for the “Total HOME Award Amount” include all funds awarded (the Activity funds, Activity Delivery funds, Administration funds, and for CHDOs, the operating expense funds)?
 FORMCHECKBOX

Are the contract and subcontract awarded amounts in Column 5 correct? Example: If an Administrative Subcontractor is listed as having been awarded $400,000 to administer a HOME contract; this would not be reasonable and should be verified by the HOME Recipient.
 FORMCHECKBOX

Are the contract and subcontract execution dates in Column 6 within the reporting period of July 1, 2015 through June 30, 2016? If a contract was executed outside the reporting period, it should not be included on this report.
 FORMCHECKBOX

The selection of the contract type in Column 7 (“1” for “Construction” and “2” for “Non-Construction”) is to identify whether the contract is for construction or non-construction activities and to assist in cross-referencing construction contractors reported in Section 3 – Attachment F.
 FORMCHECKBOX

Are the women-owned businesses correctly identified in Column 10 as “Yes” for the businesses that are 51% or greater owned and managed/controlled by women?
 FORMCHECKBOX

Are the contractors and/or subcontractors reported in Column 11 correctly identified as “Yes” or “No” for a Section 3 business?
 FORMCHECKBOX

Is the “C” or “S” correctly listed in Column 12 to report whether the entity is a Contractor or Subcontractor?

 FORMCHECKBOX

Does the Employer Identification Number (EIN) entered in Column 12 for each contractor contain 9 digits? All EIN listed must contain 9 digits. If the employer does not have an EIN, the employer’s social security number must be listed. (Example EIN: 12-3456789)
 FORMCHECKBOX

HOME Recipients are not to list themselves as a Contractor or Subcontractor.
 FORMCHECKBOX

Make sure all the boxes have been completed with appropriate entries!
Please contact your HOME Representative if you have any questions regarding this checklist.
Page 2 of 1

