SOUTHERN NEW JERSEY CHAPTER 6

Of the

NATIONAL INSTITUTE OF GOVERNMENTAL PURCHASING

Minutes of Regular Meeting on March 4, 2010 at The Crab Trap Restaurant

The Chapter President, Yvonne Lewis called the meeting to order at 6:35 and welcomed everyone. The Flag Salute was lead by Kim Allen, which was followed by the invocation given by Shari Woodrow.

Member Attendance

Board Members present today were, Gordon Ball, Palma Conover, Yvonne Lewis, Margaret Vitelli, Tom Hassett, Judson Moore, Tammy Fetherman and Susan Riis. There were a total of 55 attendees. Yvonne thanked everyone for attending.

Treasurer’s Report

Judson Moore reported the treasurer’s Report is available as a handout this evening. A motion was made by Frank Hartmann to accept the Treasurer’s Report, which was seconded by Palma Conover.

Secretary Report
Tammy Fetherman reported the minutes from our December 8, 2009 Officer Installation Meeting, here at the Crab Trap, are available as a handout. Upon review of the minutes, a motion was made by Lou Wagenhiem to accept the Secretary’s Report, which was seconded by Margaret Vitelli. All were in favor.

Website Update

Palma Conover announced that there are some changes, modifications to our website. Make sure you sign on and investigate. We are also on Twitter so feel free to enter a blog (140 characters or less). Palma reported that she has been following some of the current legislation proposed, both Senate and Assembly bills and she has been posting them on the Twitter site. She stated that once the bills become law she would note that on the Twitter site as well. Palma noted that there is information on the National Conference in Texas on the twitter site too. We encourage our members to sign on and use this useful information.

Guest Speaker

Yvonne introduced Joseph Valenti as our speaker this evening. Joe stated he was here to give us an update on the new laws that have been put into action toward the latter part of 2009. Joe stressed the importance of reviewing the eight newly adopted laws for understanding; four of the eight laws signed directly impact the Local Public Contracts Law. There are eight additional bills in the background that will be on the horizon.

Joe directed us to LFN 2010-4. This finance notice is important and gives you a landscape of the bills that were signed into law as follows:

· P.L. 2009, c. 88 (S-1421): Requires reporting of wage records under certain solid waste contracts, effective July 15, 2009. The Contractor and Sub Contractor for solid waste and for recycling (outside of asphalt) must keep wage records and those records must be sent to you and made available to the general public and to anyone else that is subject to, and or part of the contract. Joe stated that these are bi-monthly payroll records that you will need to have on hand and available when requested.

· P.L. 2009, c. 166 (A-1645): Redefines role and qualifications of purchasing agent in “Local Public Contracts Law”, effective January 1, 2011. Joe emphasized that no one let their RPPO lapse, keep those certifications up to date. The RPPO is the link for the QPA, after January 1, 2011 you will then be required to “renew” the QPA certification, those who already have the QPA will notice no expiration date on their certificates. Everyone will need to renew the QPA on a three-year basis. The first QPA time frame will be from January 1, 2011 till December 31, 2014. Joe did not know how the QPA exam would be handled after January. He suggested we question Marc Pfieffer on that issue. Joe stated that as of January 2011 if you do not have a QPA on staff your bid threshold will be $17,500. and if you do have a QPA on staff your bid threshold would be the $29,000. Joe indicated that there would no longer be a two-tier threshold ($21,000. or $29,000.) The $21,000. threshold would “go away”. Entities will remain at $17,500. threshold until they hire or appoint a QPA. Joe announced that towns/entities that do not have an authorized “Purchasing Agent”, the CFO becomes the Purchasing Agent with a bid threshold of $17,500. (unless that CFO holds a QPA certificate then the threshold would be $29,000). Schools will follow a similar scenario, if there is no Purchasing Agent the School Board Administrator (SBA) becomes the Purchasing Agent with a threshold of $17,500. The only difference is that a School Board Administrators time in, as an assistant, will count toward “time in” for QPA purposes. Purchasing Agents must be “in charge” to have time count toward an RPPO.

· P.L. 2009, c. 292 (A-3698/S-2782): Provides for base and alternate bids for public works contracts over $500,000. effective May 1, 2010. Joe noted that this pertains to construction contracts only, over $500,000. Review it, it is important. This bill requires alternate bids to be very precise in what you want. It requires the bid specification to set out clear criteria or a procedure (ranking) that the governing body will use to select the lowest responsible bidder, given the amount of funds available for the project. Joe said not to confuse an alternate bid with a Base Bid scenario. Entities have abused the “Alternate Bid” scenario and thus this bill was produced. Be careful and make sure your alternate bids are actually alternate bids and could not be considered a separate Base Bid. Joe stated to make sure you discuss this with your Engineers and your Governing Body. Joe emphasized that this bill cautions you to be very limited in your alternates and reminded us that this is an amendment to the LPCL.

· P.L. 2009, c.284 (A-3317/S-2427): Requires journeyman electricians or civil service qualified electricians to perform electrical installation, repair and maintenance work done by public employees on public property, effective August 1, 2010. Joe stated that the unions were behind the passage of this bill. Joe discussed that all installation and maintenance work is covered by this bill. You must have a licensed electrician do the work. This covers all public contracting units of government (Schools, County, Municipal & Authorities). Joe urged contracting units that use employees to perform electrical work to review the law and assess its impact on their operations and, where necessary, make appropriate plans prior to the effective date of August 1, 2010.

· P.L. 2009, c. 187 (A-436/S-2833): Permits price adjustments in local public contracts for asphalt cement and fuel. Effective with contracts executed after May 1, 2010. Joe noted that the fuel in question here is only for vehicles used on the jobsite. The by-weekly billing to you will be adjusted and the increase noted and checked against the DOT standard. Your Engineers will play a big part in cooperation here. Joe noted that there are limits written into the law, review it and make sure you are aware. Joe pointed out that the DOT maintains a website of index rates for asphalt and fuel pricing that are adjusted monthly. Make sure your bid specifications are updated when you bid after May 1, 2010. There was lengthy discussion.

· P.L. 2009, c. 315 (A-557/S-2366): Reforms Business Registration Certificate Filing; permits filing prior to award of contracts if not filed with bid. Effective with bids received and contracts awarded after January 18, 2010. Joe stated that LFN 2010-4 is worded incorrectly when it comes to the BRC. The LFN states that the person has to be registered with the State prior to submission of the bid but then they could submit the BRC after the receipt of bid but before the award of contract. Joe read this law and states that when the law was signed the part regarding the contractor must be registered before receipt of bids has been omitted from the law that was signed. Joe stated that the bill was amended so many times that they made an error when finalizing the law. Contractors do not have to have a BRC when bidding. Joe stated that this is how the law reads now: If the contractor is in the top three bidders, at that time they can apply for the BRC, the BRC must be submitted before the award of contract, the law now goes from being too restrictive to being wide open! It’s too vague. As long a contractor presents the BRC before award it is accepted.

· P.L. 2009, c. 313 (A-4082/S-2730): Requires public bodies to provide funds (0.5% of capital project costs) for outreach and training programs for minority group members and women in connection with public construction contracts valued over $1 million. Effective immediately. (Affirmative Action) Joe stated any job over $1 million dollars for everyone (State, locals, School Boards, Counties, and Authorities) is subject to this new law. Joe informed us that we not only have to deduct the .05% , we have to send it in to Trenton. Joe stated this money then gets put into a set aside program and they keep it for training purposes.

· P.L. 2009, c. 249 (A-4268/S-3095): Extends prevailing wage requirements to contracts for “maintenance related projects” over $50,000. Effective immediately. DCA has asked the Division of Workforce Development to explain what is considered “maintenance related projects”. Once completed, guidance will be provided to all contracting units.

Joe reported on new laws that are being proposed in early 2010:

· Buying New Jersey Manufactured Goods –

· New Jersey Material Price Stabilization Act – for key construction material price stabilization.

· Project Cost Estimate Range – Forces you to advertising your cost estimates.

· Beat the State Contract Price – Bidding will not be required if State contract pricing is beat.

· Irrevocable Letter of Credit accepted as a Cash Bond

Joe warned us to stay on the lookout for the last five bills status. Get involved and write your representatives.

Yvonne thanked Joe for coming this evening and presented him with a “Lifetime Membership Certificate”. Joe thanked us for allowing him to come into our lives and stated he is one of us now!

Executive Director’s Report

Gordon Ball asked if anyone was interested in serving on a Committee for 2010 (list of Committees appears on the website) to contact any Board Member or contact us online to convey the interest.

Gordon reported that there have been some administrative changes at Rutgers and Kathi Cupano has been promoted to a Vice President. Our congratulations go out to Kathi.

Gordon announced the NIGP National Conference will be held August 12-17, 2010 in San Antonio, Texas. If anyone needs information concerning the conference let Gordon know.

Gordon reminded all National Chapter Members to vote for a Region II representative. The candidates are Gerri Popkin from Monmouth County, New Jersey or George Nader from Pennsylvania. Remember “March is Purchasing Month”, make sure to recognize it in some way.

Gordon stated the Rutgers Spring Conference will be held May 12 & 13, 2010 in Atlantic City. Make sure to register!

Gordon reported that our next meeting would be April 28, 2010. Tentative speakers for this meeting are Marc Pfeiffer on changes in DCA and George Nader on Region II. We are negotiating with other Region II Chapters on a Joint Meeting in June. The Battleship NJ or the Camden Aquarium are being considered for possible meeting points. We will keep you posted on the outcome.

In closing, Gordon reminded everyone to pick up all handouts available this evening, especially your certificates of attendance for Continuing Education Units.

New Business

Yvonne asked if anyone had any new business to discuss. Lou Wagenhiem presented a dilemma to the membership concerning the price for obtaining titles for abandoned vehicles from Division of Motor Vehicles has increased from $20. to $60.00. There was brief discussion on the matter.

Conclusion

Yvonne asked for a motion to adjourn, which was made by Judson Moore and seconded by Linda Spendiff. Meeting adjourned at 8:00 p.m. and dinner was served.

Respectfully submitted,

Tammy Fetherman

Secretary

