[image: image1.png]

Small Business Council Meeting Notes

December 16, 2009
Call to Order: Council Chair, Jim Butler called the Department of General
Services (DGS) Small Business Advisory Council (SBC) meeting to order at 1:05 p.m.
Attendance: The meeting was attended by the following DGS representatives: Jim Butler (Chair), Eric Mandell (Alternate Chair), Stephen Amos, Angel Carrera, Robert Ullrey, Rhonda Burnett, Matthew Valdez, Maureen Moss, Catrina Blair, Tonia Burgess, Judy Burnett, Dave Owen and Bill Rich.
The following SBC members and alternate members were present: Randall Martinez (Council Co-Chair), Evelyn Graham, Rich Dryden, Jerry Bircher, Douglas Eldridge, Savita Farooqui, Paul Guerrero, Lori Kammerer, John Kabateck, Chuck Lott, Leonard Ortiz, Randy Twist and Patricia Linn. Special guests included: Marty Keller and Michael Gonzalez of the Governor’s Office of the Small Business Advocate; and Ingrid Merriwether, President of Merriwether & Williams Insurance Services.

Note: Council members John Arena, Jason Lalak and Don Stoneham attended via telephone as did the following guests: Laura Harris, Sandy Cajas, Bob Mulz and Ken Jackson.

The following members were absent: Aubry Stone, Renee Fraser, Lee Cunningham, Matt Yancey, Linda Sarno, Martha Montoya and Tom Crawford.
Welcome and Opening Remarks

Council Chair Jim Butler, Deputy Director, DGS Procurement Division (PD) opened the meeting and welcomed everyone attending in person and by phone.
Mr. Butler acknowledged the SBC members for their efforts to connect SBs to State agencies and State contracts. He thanked Mr. Arena from the Metropolitan Water District for hosting the September Council meeting in Los Angeles.
Mr. Butler introduced a new member of DGS’s executive office, Mr. Stephen Amos, Chief Deputy Director. Mr. Amos returned to State service after working for the Federal government and the State of Oregon. Mr. Amos told the SBC members that the work they were doing is very close to his heart and in keeping with the Governor’s commitment to SB and Disabled Veteran Business Enterprise (DVBE). He has an open door policy and has every intention of being an active listener with the Council.
Mr. Butler announced that the next SBC meeting will be on Wednesday, March 10th, at the Ziggurat. The meetings dates for the rest of the year were available in the Council member packets.
Mr. Butler explained that others were participating by phone and by WebEx. He then introduced Mr. Matthew Valdez and asked him to explain how the conference call works. Mr. Valdez described the Webinar and how it works. He also explained that they were using WebEx Go To software and provided instructions to the phone participants.
Next, Mr. Butler briefly discussed the agenda items and subjects that would be covered during the meeting.
Council Co-Chair Randall Martinez announced that Assembly Bill (AB) 31, authored by Assembly member Price, was signed by the Governor and goes into effect
January 1, 2010. AB 31 raises the ceiling for the SB/DVBE Option from $100,000 to $250,000. This is a significant accomplishment that the SBC has been following closely.
State Agency Recognition Awards
Mr. Mandell acknowledged Catrina Blair and Tonia Burgess as the taskmasters that put together the State Agency Recognition Awards (SARA) event. The event occurred on November 4th and was paired with the Connecting Point, which is a regional event involving several local entities. Both events were very successful at drawing in about 600 SBs. The Connecting Point included several workshops. Mr. Marty Keller moderated a workshop that covered stimulus projects.

SARA award winners will be available to meet the SBC members and talk about their best practices at the March Council meeting. SARA award results were provided in the SBC member’s packets. Mr. Mandell also acknowledged the SARA award judges that are Council members: Marty Keller, James Brady, John Arena and Rich Dryden.
Mr. Mandell noted there were many SARA winners with a common thread – they each had “top down support.” This is very important to a successful SB/DVBE program.
Mr. Butler further acknowledged the SARA winners and pointed out their high SB and DVBE participation numbers. He mentioned that the SB/DVBE year-end report has been submitted through agency and to the Governor’s Office. Mr. Butler estimates that it will be out by the end of the year, but said there are no guarantees. This report will include data for two fiscal years, 2007/08 and 2008/09.
Mr. Keller said he appreciated DGS’s effort to reach out to SBs and include them in the SARA event. The SBs talked about how the SB/DVBE advocates worked with them to help make them successful. Mr. Keller believes that SARA helps other advocates understand areas they might improve. Also, he announced that Mr. Dryden received a special award and should be acknowledged for the great work he does.
Mr. Mandell further explained that Mr. Dryden had won the first John Lopez award in recognition of all the work he has done for the DVBE program.

Approval of September 9, 2009 Meeting Minutes
Prior to approval of the September 9th minutes, Mr. Martinez asked for a follow-up on action items listed in the minutes. Mr. Carrera had requested and received a copy of the SB/DVBE language the Department of Water Resources (DWR) will be using in their solicitation documents for I-bond contracts. He will follow up by providing a copy of the language to all SBC members.

Mr. Dryden requested a technical correction to the minutes on page 7, last paragraph. With regards to AB31, it states that price quotes can be attained ”from two or three SBs or DVBEs….” This should be corrected to “from two or more SBs or DVBEs….” The correction was noted.

A motion was made to approve the meeting minutes. The motion to approve the meeting notes was seconded and the minutes were adopted as amended.
Franchise Tax Board Interface with DGS Certification Process
At the September 9th SBC meeting, it was requested that DGS determine if the certification process can be streamlined by having the Franchise Tax Board (FTB) verify tax return information. In a follow-up, Mr. Mandell reported that the same law that creates the SB/DVBE program requires the use of Federal tax returns. Therefore, focus needs to be on the Internal Revenue Service (IRS), rather than the FTB. Potentially, the Board of Equalization also needs to be considered, since they handle business licenses.
Mr. Mandell has personally contacted these entities and will follow up with the Council again when he determines if interfacing with these entities is doable.

Also, in an effort to improve certification processes, DGS’s “Better, Faster, Cheaper” team is reviewing certification processes. The status of efforts to improve certification processes will be an ongoing SBC agenda item.
DGS Real Estate Services Division Contracting Update
Ms. Rhonda Burnett, DGS, Real Estate Services Division (RESD) provided a contracting update.
RESD clients are primarily other state agencies. They do asset management, property sales and acquisitions, project management, architectural engineering services, leasing, planning, building maintenance, construction management, energy efficiency, etc. RESD has many small contracts involving building maintenance and construction services.
RESD has many purchases that now go directly to SBs. Under DGS’s new mandatory “SB/DVBE first” policy, their office is required to use the SB/DVBE option. RESD is excited about AB31, which allows their office to increase business services from $100,000 to $250,000. Most recently, they have been reviewing their processes and materials to ensure an easy transition when applying this legislation and make opportunities for SBs and DVBEs.
Additionally, RESD recently added 20 new SB/DVBE Advocates to their program. DGS Communications and Outreach staff provided “SB/DVBE first” policy training to the advocates. RESD is also sending their advocates to DGS Customer Forums, SB and DVBE Council meetings and network meetings.

Recently, RESD developed new internal teams to look at their goals and see where they can make improvements to the SB program and focus on the needs of the programs. Also, to ensure they are meeting their goals at end of the year, they are starting to track their internal reporting quarterly.
Regarding upcoming projects and solicitations, in December 2008 decisions were made by the Pooled Money and Investment Board and the Department of Finance, which caused over 50 RESD projects in engineering and design phases to be suspended. This will delay future construction projects down the road. Currently, there are no active advertisements for A&E and construction management projects.
For upcoming projects and the location of the Quarterly Report, including about 300 pages of projects and snapshots of each project, go to www.legi.dgs.ca.gov/publications, click on the year, then Capital Outlay Quarterly Report and the desired quarter. RESD is expecting several “haz mat” solicitations advertised in the first quarter and also smaller projects that will fall under the $250,000 threshold. Additionally there will be two construction projects that they will be advertised in the first quarter. The first involves an evaporating cooling system for the State Printing Plant. The other is a larger project, possibly $40-50 million, involving renovation of the Library and Courts building in downtown Sacramento.
Mr. Guerrero asked if a renter is using one or more floors of a leased building, is the owner of the building subject to SB/DVBE goals for the entire building. Ms. Burnett responded that SB/DVBE requirements would only be applicable to the specific suites or floors that the State leases, not the entire building.
Mr. Martinez asked if SB/DVBE language is included in A&E solicitation documents. Ms. Burnett responded that A&E solicitations are placed under Government Code section 4525, requiring firms to be selected on the basis of qualifications, not permitting the use of "preferences." Thus, in solicitations for A&E you will see that Small Businesses are encouraged to participate. However, no preference in the qualifications category can be given to Small Business firms since A&E contracts are awarded to the most “qualified” firm rather then the firm with the lowest price. Unlike Public Works or goods based procurement, you do not see an actual preference box to check for firms to claim any "discount" on the price of their bid. A DVBE participation program is included in all A&E solicitations.
Bonding and Insurance, Merriwether & Williams Ability to Assist with Bonding Requirements
Ms. Ingrid Merriwether is the President of Merriwether & Williams Insurance Services, which is a property, casualty, bonding and brokerage firm headquartered in
San Francisco. Merriwether & Williams is also a SB, DVBE, minority and woman owned business. Ms. Merriwether provided information about their bonding and insurance programs and addressed the impediment of bonding requirements to SB participation in public construction. Included with these minutes is the PowerPoint presentation Ms. Merriwether used to discuss their advocacy and support of SBs by reducing bonding as a barrier to bidding on contracts.
Mr. Twist asked about veto of SB 802, which involved bonding and would have capped retention of 5% for every public works project. Since this helps SBs with performance bond requirements, why would DGS or the Governor be against that type of capital retention? Mr. Butler said he would have this looked into and see what information is available.
Small Business Advocate Updates

Mr. Keller reported that there were a number of intriguing bills introduced in both the U.S. House and U.S Senate to deal with SB issues. The SBA stimulus program ran out of money in November. Legislation has been introduced that would authorize SBA to have a direct lending program, which would amount in essence to a SB bailout measure.
The issues continue to be capital driven. The Governor and President are really starting to push on their teams to look at the SB issues. A DGS team and Mr. Keller’s team sit on the ARRA task force and have been tasked with taking a deeper look to make sure the stimulus opportunities are being made available to SBs. The teams are putting the finishing touches on a SB tool kit, which is designed to de-mystify finding out where the money is and negotiate the process of doing public bidding.
 A significant amount of money is becoming available through the Energy Commission and other programs in the form of grants. Part of the challenge in the State is that we have not done a good enough job in thinking strategically about our dollars. An enormous amount of stimulus money is coming at us very quickly with an enormous about of restrictions. Whatever money does not get spent goes back to the treasury. Most of the money runs out at the end of the Federal fiscal year, which is September 30, 2010. It is important to make sure that eligible SBs find the opportunities.
If there are ideas from the SB community, the Governor is really open minded to see what the State can do to support expanding SB opportunities.

Joint Conference Committee SB/DVBE Goals and Legislative Language in Water Projects
Mr. Robert Ullrey addressed legislation involving water projects and its impact on SB.
The Delta Stewardship Council and Delta Conservancy will both go online February 4th. At that point they will begin spending some of the money involving restoration projects, etc. The Delta Conservancy will have a lot of opportunities for SB and DVBE, mostly in engineering and restoration work. They are looking at having about four billion dollars of work to do in the Delta. The DWR will be getting some of this money and will be doing a lot of outreach to SB. Even though they will have large projects, DWR advocates will work with the primes to get SB subs to do a lot of the work.

Mr. Martinez would like to ensure that SB/DVBE language is included in water bond initiatives. Mr. Ullrey responded that the November initiative has already passed and does not think there is an opportunity to amend it, but he can take a look at it. Mr. Ullrey also mentioned that there may be an alternative bond initiative that may come out involving about 11.1 billion dollars. The entities receiving money for these bond contracts will be held to the Public Contract Code and participation goal requirements.
Committee Updates
Mr. Mandell provided a brief committee update. Mr. Mandell, Mr. Lott, Ms. Farooqui, Mr. Stoneham, Mr. Dryden and Mr. Valdez held their first eProcurement user group.
Mr. Lott requested an agenda item for the next SBC meeting that would have an eProcurement project manager or team provide a future roadmap of how the system will look. This will allow Council members to see what plans are going forward and balance them against the needs of the SB community.
Mr. Butler provided an executive summary of a new DGS program involving local entities use of contracts issued by the State. The statewide contracts used by State agencies can also be used by local government entities. Historically, when State and local entities purchase off these contracts, DGS would charge a fee of up to two percent. Local agencies did not use the contracts very often because of the difficulties in paying the fees and reporting requirements. To increase local usage of State contracts, DGS modified the program by removing the fee requirement from the local entities and placing it on the prime contractors. State agencies will continue to pay the fees. SB contractors are exempt from the fees.
Public Comment Period

A member of the public stated she recently participated in a meeting with an agency that has responsibility over county and municipal court reconstruction and renovation with over a five billion dollar pool of funding.
Adjournment

Mr. Butler thanked everyone for attending and adjourned the meeting at 3:00 p.m.
Action Items:

· Mr. Carrera had requested and received a copy of the SB/DVBE language that DWR will use in their solicitation documents for I-bond contracts. He will provide a copy of the language to all SBC members.
· Mr. Dryden requested a technical correction to the September 9th minutes on page 7, last paragraph. With regards to AB31, it states that price quotes can be attained ”from two or three SBs or DVBEs….” This should be corrected to “from two or more SBs or DVBEs….”
· The status of efforts to improve certification processes will be an ongoing SBC agenda item.
· Mr. Twist asked about veto of SB 802, which involved bonding and would have capped retention of 5% for every public works project. Since this helps SBs with performance bond requirements, why would DGS or the Governor be against that type of capital retention? Mr. Butler said he would have this question looked into and see what information is available.
· Mr. Martinez would like to ensure that SB/DVBE language is included in water bond initiatives. Mr. Ullrey does not think there is an opportunity to amend initiatives that have already passed, but he can take a look at it.
· Mr. Lott requested an agenda item for the next SBC meeting that would have an eProcurement project manager or team provide a future roadmap of how the system will look. This will allow Council members to see what plans are going forward and balance it against the needs of the SB community.
· Public Comment: A member of the public attended a meeting with an agency that has responsibility over county and municipal court reconstruction and renovation. She was told that the agency did not have to follow California contracting codes. When asked what they were doing for SB participation other than the DVBE requirements, they said they are basically not doing anything. Mr. Butler said that if she could provide more information, DGS would follow-up.
PAGE
1

[image: image1.png]