[image: image1.png]

Small Business Council Meeting Notes

March 26, 2009

Call to Order: Council Co-Chair, Randall Martinez 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, Angel Carrera, Gloria Anderson, Cheri Shaw, Karl West, Maureen Moss, Wayne Gross, Dave Owen, Judith Burnett and Kathy Bryant-Rock.

The following SBC members and alternate members were present: Randall Martinez (Co-Chair), John Arena, Stephen Simpson, Paul Guerrero, Rich Dryden, Chuck Lott, Jerry Bircher, James Brady, John Kabateck, Lori Kammerer, Aubry Stone, Savita Farooqui and Don Stoneham.

The following members were absent: Betty Jo Toccoli, Renee White Fraser, Linda Sarno, Tracy Stanhoff, Randy Twist, Tom Crawford, Martha Montoya, Joel Ayala,
Matt Yancey, and Erica Thompson (Comments- Rene Fraser and Linda Sarno attempted to attend by phone, but we had technical difficulties that were no their fault. They should be credited as attending by phone. Erica Thompson is no longer a member).

Special guests included: Marty Keller and Michael Gonzalez of the Governor’s Office; Undersecretary Scott Reid, State and Consumer Services Agency (SCSA); Colonel Robert Spano, Military Department; Gayle Bohlmann, California State Parks; Lucy Mochizuki, Arts Council; Dennis Montgomery, Housing & Community Development; and Colleen Ruben, Integrated Waste Management Board Please note that these are SARA winners.

Welcome and Opening Remarks:

Council Chair Jim Butler, Deputy Director, DGS Procurement Division (PD) opened the meeting and welcomed Marty Keller and Michael Gonzalez from the Governor’s Office. He then announced Governor Schwarzenegger’s appointment of Fred Aguiar to the Secretary of the State and Consumer Services Agency (SCSA). Mr. Butler also welcomed Don Stoneham and Savita Farooqui as the newest SBC members.

Mr. Butler then introduced Scott Reid as the new SCSA Undersecretary and asked him to provide his background. Mr. Reid provided his background and explained that he and SCSA are committed to placing a priority on small businesses (SB). The challenge is money and we must make sure we make our SB participation goals. Mr. Reid wants money pushed toward SB because the emphasis needs to be on SB, due to the critical role these firms will play in our state’s economic recovery.
Mr. Martinez asked how the budget reductions and employee furloughs will affect the State’s SB Program. Mr. Butler explained that these are difficult times for State employees, but the temporary reduction in pay will not change the emphasis on the
SB/DVBE Program. Small businesses are the engine of the economy and are important to the State’s recovery.
Approval of Minutes from December 3, 2008

A motion was made to approve the meeting notes from the last SBC meeting. The motion was seconded and the minutes were adopted.

Governor’s Small Business Advocate Report

Mr. Keller said the Governor has appointed a task force to address the use of federal stimulus funds. They will determine what money is available, who should receive it and when will it arrive. A report is forthcoming. Facilitating the use of these funds is a huge undertaking. The matter is highly complex and challenging; and it must be ensured that state agencies know where the money will go. More information will be posted on the internet – go to www.recovery.ca.gov for more details.

Assembly Bill (AB) 31, Assemblyman Price, which increases the limit on the SB/DVBE Option from $100,000 to $250,000, is in committee.

AB 2330 mandates a report of the costs of SB regulations. The report has been completed by California State University Sacramento and is now being studied. A final report is forthcoming.

An interagency letter was sent to Karen Mills, new US Small Business Administration, Secretary, concerning banks and state loan guarantees, and the current state of tight financing for small businesses. The effort is to see what can be done to break up the Banks’ credit freeze. Bonds for construction projects, especially with Caltrans, are coming down the pipe. We want a bond guarantee program expanded to SB so they have access to performance bonds. We want to make sure that SB can be part of the tax base and economic growth.

Mr. Martinez stated that a Department of Water Resources (DWR) water bond is forthcoming and asked if the new water bond will include a 25% SB goal? Mr. Keller suggested that any request or input be sent in writing to his office or to the Governor’s Office. He also advised that DGS needs to be involved.
Mr. Arena stated that SB 548, introduced by Senator Huff, would mandate awarding departments require prime contractors that enter into a subcontract with a DVBE, certify that all payments under contract have been made to the DVBE. If the bill is passed,
Mr. Arena stated that a tracking method should be established to ensure compliance. Mr. Dryden would like to know DGS’s legal position when it comes to implementation.

Ms. Patricia Ortiz-Wong and Susan Gard from the Department of Industrial Relations, Division of Worker’s Compensation (DWC) were introduced to the SBC. They announced that the DWC has a Return-to-Work Reimbursement Program, which has $500,000 to give away to SB firms. Handouts were provided to all SBC attendees and outlined key points of the program. To be eligible to apply, SB firms must have 50 or less employees and already have a workman’s comp claim. While funds last, SBs can receive up to $1,250 for workplace modifications that bring temporary disabled employees back to work and up to $2,500 for workplace modifications that bring permanently disabled employees back to work. The program sunsets at the end of the 2009 calendar year. Ms. Ortiz-Wong & Ms. Gard requested SBC feedback and asked that they help get the word out to SB firms.
SARA 2008 Award Recipients

Before introducing the SARA Award recipients, Mr. Mandell addressed two house keeping items: (1) the SBC meeting scheduled for September 9, 2009 will be held in Los Angeles and (2) PD staff have updated the “How to do Business With the State” brochure and other outreach materials. These publications now include the eProcurement component, which was implemented on March 16, 2009.

Mr. Mandell asked the 2008 SARA Award winners to share their best practices and successes.
Military Department – SARA Gold Award
Colonel Robert Spano explained that for three years in a row the Military Department has had a policy of “DVBE first” then SB. This is supported by top management. Building relationships is the foundation of the program, especially for emergency and disaster contracts. The department will be getting $25 million in stimulus money for their armories. They are allowed to do their own contracting in-house and plan to continue with their “DVBE first” policy.
California State Parks –SARA Silver Award
Ms. Gayle Bohlmann explained that California State Parks has decentralized contracting and procurement. Headquarters only collects the information. In 2008, her office held an SB/DVBE summit for all purchasing staff. Office staff created handouts for all levels of purchasing staff. In this four-day off-site event, participants brainstormed making short-term and long-term goals. Their goal was to require 6% for DVBE in all contracting. Mr. Dryden and Mr. Keller were at their summit.
Arts Council – SARA Bronze Award
Ms. Lucy Mochizuki is the SB/DVBE Advocate for the Arts Council. As a small agency of 15 employees, the Arts Council manages $5 million to non-profits and reports directly to the Governor. New employees go through a lot of training. Ms. Mochizuki attended several training sessions and as the council’s advocate, she educated other staff on the SB/DVBE Program. Previously, the Arts Council was not aware of SB/DVBE’s Program. Basically, their policy is that everything needs to be purchased through SB/DVBE suppliers due to the size of their budget. There is no option.

Agency Secretary Leadership Award – Housing & Community Development

Mr. Dennis Montgomery is the SB/DVBE Advocate for Housing & Community Development. As a small department, most of their purchasing is for small items.
Mr. Montgomery has support from his executive staff for managing their SB/DVBE Program. He ensures that the SB/DVBE Option is used and that SB/DVBE are paid first. Also, he signs the purchase orders and kicks back them back when he is aware the items can be purchased from an SB/DVBE.

Most Improved SB, Small Department – EPA/Integrated Waste Management
Ms. Colleen Rubens is the SB/DVBE Advocate for the California Integrated Waste Management Board (CIWMB). The Environmental Protection Agency contracts are usually large and difficult to get SB/DVBE participation. The CIWB is a very small department and most purchases are under $5,000. Ms. Ruben meets with staff to educate them to support the SB/DVBE community. Staff use the SB/DVBE Option. Ms. Rubens also meets with staff that use Cal-Card to ensure they purchase from SB/DVBE. She reaches out to all who can help support their SB/DVBE Program, for example, she works with Mr. Dryden often. Also, Ms. Rubens participates in outreach events frequently and networks with the other SB/DVBE advocates to gain information about the SB/DVBE Program.

Separate Gold Winner
Before joining the DGS-PD Communication and Outreach team, Ms. Maureen Moss was the SB/DVBE Advocate for the Department of Consumer Affairs (DCA). She closely monitored SB/DVBE participation at DCA by doing monthly and biannual SB/DVBE reports. Ms. Moss tracked and reported those that were making or not making the goals to her superiors. She also assisted those with low numbers and put out a red flag to management when numbers were low. Ms. Moss developed a “SB/DVBE first” policy. Any SB/DVBE waiver had to come to her and she reviewed each waiver to ensure that an SB/DVBE was used if possible. Customer service was number one and her policy was to go above and beyond and help whenever she could.

After the SARA presentations, Mr. Mandell asked the awardees to provide a great success story, a positive procurement experience:
· Colonel Spano: The Military Department has been able to contract with some of the soldiers returning from war that are DVBE.
Mr. Arena asked how the Military Department was able to authorize their “DVBE first” policy. Colonel Stano explained that the highest officers support the policy and it is now part of their culture.
· Ms. Moss: She was involved with bidder conferences at DCA, the best forums to bring prime contractors and SB/DVBE subcontractors together and build relationships.
· Ms. Bohlmann: The last three bids at California State Parks were out of San Diego and the last two bids included SB/DVBE.
· Ms. Rubens: Since the CIWMB is a small department; the advocate can put pressure on staff to use SB/DVBE. When the advocate signs off on everything, it is even easier to ensure SB/DVBE participation. Also, it is great that support comes from top down.

Mr. Keller said that the success of the departments involves the advocates networking with other advocates from other agencies. The advocates meet regularly and share ideas. They show a passion for this which is not normally government style.
Ms. Farooqui praised Ms. Moss’s help.

eProcurement Update

Cheri Shaw, the Phase 1 eProcurement Manager, provided an eProcurement update. Karl West demonstrated a website and online overview of eProcurment. Highlights of the update included:

· Two important aspects of eProcurement were addressed by the March 16, 2009 online date: (1) SB/DVBE search tool and (2) SB/DVBE online certification.
· DGS wants suppliers to go through eProcurement. Suppliers need to register with BidSync, classify their business and establish a profile. They should start by going to the eProcurement website at www.eprocure.dgs.ca.gov.
· There are no fees for any supplier to register, get certified, receive email or fax notifications, download or respond to State of California bid solicitations or for being awarded a State Contract.
· Training videos and FAQs are available on the website for state and local buyers and suppliers. There is a 19-minute video on how to get certified.
· The State Contract and Procurement Registration System (SCPRS), California State Contracts Register (CSCR) and other information are available on the BidSync website.
· DGS is looking at putting the state’s information in a separate environment. This would include having the state’s eProcurement on a “California only” registration page. Trying to get into the system via BidSync is cumbersome and people may get discouraged.
Action Item: Mr. Butler offered to set up a meeting for the council members and set aside time for an eProcurement training session. This is important to the SBC, SB/DVBE and DGS. If the council has any questions please contact Mr. Mandell at eric.mandell@dgs.ca.gov.
Business Utilization Plan

Mr. Rich Dryden needs items involving Business Utilization Plans put in regulations or update the law. A committee is needed to look at SB/DVBE subcontractors to work with primes. He would like volunteers for his committee to address the Business Utilization Plan.
Stimulus Money for Schools & Bonding Requirements

Mr. Guerrero said that the issue of not paying prevailing wage remains a consistent problem. Public Schools rarely require that contractors pay prevailing wage and are inexperienced in these matters. Federal stimulus dollars will flow down to the schools and we need to have contractors comply with the prevailing wages. With stimulus money coming in, contractors will call for a federal audit and claim false reports. We need to stop it before it happens. The State Architect and Office of Public School Construction (OPSC) are a part of DGS which makes a good starting point to address these problems. Mr. Butler suggested that Mr. Guerrero send information to him and to the State Architect.
Department Score Cards

Mr. Bircher, from Subcommittee B, talked about the importance of departmental transparency. We need to see if departments are reporting accurately. He suggested visual indicators so we can see what the departments are doing and to monitor their progress. Mr. Bircher displayed department score cards with the following color codes: failed to meet goals (red), met one goal (yellow), met or exceeded all goals (green). An executive branch chart indicates red, yellow, and green to show if agencies and departments are making the goals. It can be updated quarterly so SB/DVBE participation information will be timely.
Mr. Bircher also suggested putting this information on each of the Governor’s Agency websites. Also, to ensure full support from the top down, Agency Secretaries would be responsible for completing the scorecard. DGS would then be able to review the scorecards and assist the agencies in meeting the goals.
Transparency is a process that the federal government has been doing since 2006. This process is currently operational within the federal government and is making positive results. Because of transparency, everyone is increasing their numbers.
Mr. Butler added that the eProcurement system will provide a tool to accomplish this and help to facilitate timely reporting. Also, everyone will be able to see the scorecards quickly.

Action item: Sub Committee B to refine this concept and bring it back to the June SBC meeting.
Committee Updates, Sub Committee – Combine Sub Committee A & C

A motion was made to approve the combining of committees A and C. The motion was seconded and approved.

Public Comment Period

The question was asked: Will there be SB loans from the stimulus package? Action Item: Mr. Butler said that the question will be researched and reported to the council by whom? . More information about stimulus funds can be found on www.sba.ca.gov.
A comment was made that from a marketing strategy, when there is a red light on an agency scorecard, the SB/DVBE community should market to that agency like crazy.

Mr. Stone stated that this is the first time he has seen an honest effort to support SB/DVBE with such fervor!

Kevin Childers, the SB/DVBE Advocate from the Department of Motor Vehicles reported that his department has exceeded their goals and are in the green with 30 percent SB and 5.5 percent DVBE.

Mr. Mandell said that DGS is working, in conjunction with Mr. Keller and a team of Advocates on the first advocate boot camp; one-day training for SB/DVBE Advocates and more information on this is forthcoming.

Mr. Carrera said that one of Mr. Butler’s goals is for PD to work better, faster and cheaper. Ms. Fran Archuleta will be leading a task force of SB to assist the Department in developing and improving solicitations and contracting.

Mr. Tom Crawford wanted to know if each agency could have their own trade shows with their key buyers there. It was mentioned that DGS and Caltrans already have their own trade shows.

Adjournment

The meeting was adjourned at 3:42 p.m.
Action Items:
· Mr. Butler offered to set up a meeting for the council members and set aside time for an eProcurement training session.
· During the public comment period, the question was asked: Will there be SB loans from the stimulus package? Mr. Butler said that the question will be researched and reported to the council.
· (Please see others above)

.
[image: image1.png]