Local Finance Notice 2008-21R
October 2011
Page 5

[image: image1.png]| \
EULAEI FiNfGNVY UV U

Ton s Corzine Joseph V. boria Susan Jacobucer
‘Goveror Commissionsr Direcior

Local units that contract with one of the approved vendors are reminded to forward to the Division copies of resolutions approving the sale of surplus property. Use of vendors other than those on the approved list for selling surplus property online must first be approved by the Division. A sample resolution for selling surplus property online may be downloaded from the Division’s website.
In addition to approved vendors for sales of surplus property, the most up to date list of vendors approved under the Pilot program for the sale of Solar Renewable Energy Certificates (SRECs) online, to conduct reverse auctions for purchase of commodities and energy services, for the online receipt competitive bids and quotes, etc., are also posted on the E-Procurement webpage.
2. Funds Held by Vendors for Disbursement to Local Units

In most cases, when using a vendor on the approved list for the sale of personal property online, local units have been receiving the monies from the successful bidder and then disbursing an agreed upon commission to the vendor from the proceeds of the sale. Recently, however, the Division has received an inquiry as to whether vendors may collect the monies from the sale of an item, deduct the agreed upon commission they are owed, and then disburse the balance of the proceeds of the sale to the local unit.
Generally, this practice is only permissible as long as the procedure is clearly outlined in the contract with the vendor, and the vendor holds the proper bonds and insurance to cover the possible loss of such funds. Examples of proper coverage could include an auctioneer’s bond, fidelity bond, general liability insurance, etc.
Based on the inquiry, the Division has verified that the five approved vendors noted above do have the proper coverage and thus can be used to receive the monies and then disburse them to local units.
3. Use of Craigslist.com and Similar Websites

Recently, the Division received inquiries asking if local units may use the website craigslist.com for purposes of selling surplus property online. Craigslist.com and similar websites are essentially the web-based equivalent of classified ads that would be placed in a newspaper and not as an auction site.
For this reason, local units are advised that they may not utilize craigslist.com or similar sites for the purposes of selling surplus property online, except if an item’s value is below 15% of the local unit’s bid threshold. In cases in which an item’s value is below 15% of the bid threshold, the statutes allow for the private sale of such surplus property, including craigslist or other similar online or print media options.
Local units are, however, permitted to use craigslist.com and similar websites to advertise the auction sale (online or live) of surplus property regardless of the value of such property. Items that exceed 15% of the bid threshold must also be advertised in the official newspaper of the local unit [N.J.S.A. 40A:11-36(3)].

4. Sale of Abandoned/Confiscated/Forfeited Property Online

Another inquiry recently received by the Division is whether municipalities and counties are permitted to sell, in the same way surplus personal property is sold, property that was abandoned, confiscated, or forfeited and obtained by the local unit through law enforcement action. The Division contacted the Attorney General’s Office regarding this matter. They advise that local units should have standard operating procedures (SOPs) in place to address disposal of such property, including provision for adherence to applicable statutes, such as N.J.S.A. 2C:64-1 and N.J.S.A. 40A:14-157. Once these SOPs have been met, local units may sell such property online through use of the vendors on the approved list.

5. Auctions of Abandoned or Confiscated Motor Vehicles

Municipalities and counties are reminded that the requirements of N.J.S.A. 39:10A-1 must be met in regard to the disposal (auctioning) of abandoned, unclaimed motor vehicles. Once these requirements have been met and a CO-88, certificate of ownership, has been received from the State Motor Vehicle Commission, such vehicles then become the personal property of the local unit.
Auctioning such vehicles is then subject to the provisions of N.J.S.A. 40A:11-36 with regard to the notice of sale, time frame for the advertisement, etc. The notice of sale must also include information as to where such vehicles will be on display for potential bidders. As an example, this could include either the municipal public works facility or at the towing vendor’s property.

Please also be advised that, unless a towing vendor possesses an automobile dealership license, any vehicles not sold by the local contracting unit that are turned over to such vendors may only be titled as junk vehicles.
Most importantly however, is a recent court case (Harvey v. Township of Deptford, A-3187-06T1, Appellate Division) emphasizing State law that limits towing vendors to a maximum reimbursement of $400 in storage fees per vehicle. Enforcement of this limit emphasizes the importance of police agencies to actively pursue the issuance of a junk title and the prompt sale of the vehicles. Police agencies should carefully review their internal practices and consult with their attorneys to ensure that their practices are in compliance with State law.

6. Sale of Renewable Energy Certificates (RECs)
An increasing number of local units have installed renewable energy facilities (solar, wind, etc.) that have resulted in the issuance of “Renewal Energy Certificates” or, in the case of solar installations, “Solar Renewable Energy Certifications,” commonly known as RECs and S-RECs. The certificates authorized by the NJ Board of Public Utilities and represent the amount of renewable energy generated by a renewable energy facility. These certificates are generally sold to electric suppliers, or to marketers or aggregator that eventually sell them to the electric suppliers, who use them to document compliance with their renewable energy portfolio standard requirements set by the BPU or other BPU authorized programs.

Both forms of RECs are personal property for local units. Their sale must follow the local unit’s procedures for the sale of personal property, that is, public notice and an auction sale if the value exceeds 15 percent of the local unit’s bid threshold. The sale process is simplified as the BPU provides an online bulletin board for the sale of RECs and S-RECs. The Division is approving this process under the Division’s pilot program that permits online auction sales of personal property. After registration on the BPU system and following the instructions, the governing body must pass a resolution authorizing sales and publish an advertisement in an official newspaper directing the public to the BPU website.
Details about S-RECs and how to sell them are available on the Board of Public Utilities website.

B. Other Contract Practice Updates
1. Contract Compliance and Affirmative Action for Public Contracts

The State Department of Treasury, Division of Contract Compliance and Equal Employment Opportunity in Public Contracts (DCC) published rules in the New Jersey Register on June 16, 2008, including amendments necessary to implement the provisions of the FY 09 Appropriations Act.

The State’s FY 09 Appropriations Act created an on-going pool of funding for NJ Build, the construction trades training program for minorities and women in the construction trades, through the Department of Labor. Since the funding of NJ Build will now be exclusively provided by State government agencies, the requirements for the ½ of 1% Training Fund Allocation only applies to State agencies. This means that local units are no longer required to include the ½ of 1% training allocation for their construction projects.
Although local units are no longer required to make a funding commitment, they are still subject to Equal Employment Opportunity in public contracting requirements and may voluntarily contribute to the construction trades training program. Please see Local Finance Notice 2008-15 for further information, or contact the DCC at 609-292-5473.
2. Adjusting Public Contracts for Petroleum Price Changes

Due to recent fluctuations in the price of petroleum, the matter of vendors adding fuel surcharges was recently raised. Recent behavior in the petroleum markets that have resulted in price decreases also warrants attention to these details, Please refer to Local Finance Notice 2005-24 for guidance in regard to this matter.
The Notice highlights that in regard to the purchase of actual petroleum products, change orders may be authorized pursuant to the following stipulations:

1. There has been a determination by the local attorney that the price adjustment is allowable and does not undermine the integrity of the contract or create an undue financial burden for the local unit. Often, documentation of the financial impact on the supplier is warranted.
2. The original bidding specifications and contract authorize the price adjustment.

3. An objective price benchmark not under the direct control of the supplier is utilized to establish the price changes, and the changes are not for the purpose of correcting asserted bidding errors. Use of a benchmark will also result in the local unit receiving the benefit of price decreases.
4. Adequate funds have been certified as being available.

3. T-2545, Notice of Award, Local Government Energy Audit Program

The 2007 program and budgets approved by the Board of Public Utilities include funding for the Local Government Energy Audit Program. The purpose is to allow local units to engage an energy audit firm to evaluate the energy efficiency of their facilities and receive recommendations on ways to improve such efficiency.
Under State Contract T-2545, the Division of Purchase and Property awarded contracts to the following five vendors to conduct such audits: Camp, Dresser & McKee; Clough Harbourt & Associates; Concord Engineering Group; Dome Tech, Inc., and; Steven Winter Associates. Local units may use these vendors through the State contract to conduct energy efficiency audits.
The contract requires the local unit to competitively solicit prices from all the vendors prior to awarding a contract to one of them. There are, however, exceptions. An example of an exception to receiving prices from all five is if a particular vendor has a conflict of interest in submitting a proposal and notifies both the Division of Purchase and Property and the local unit of such conflict of interest.

4. Local Unit Membership in National Cooperative Purchasing Systems

It has come to the attention of the Division that several local units, specifically boards of education, have become members of a national cooperative purchasing network. All local units are reminded State law does not authorize local units to join national or out-of-state cooperative purchasing systems as a basis to award contracts in excess of their bid threshold.
Use of out-of-state cooperatives is only permitted through the State Cooperative Purchasing System promulgated by the Division of Purchase and Property, Department of Treasury. The use of any cooperative contract that has not been authorized as a State contract for local unit purchases in excess of a local unit’s bid threshold is a violation of State procurement law. Local units may use the national cooperative vendors for purchases below their bid threshold.

5. Affidavits of Publication – Use of Electronic Legal Ads

The New Jersey Press Association maintains a website, www.publicnoticeads.com/nj, which contains copies of legal advertisements published in most of the State’s official newspapers. If a local unit’s legal ads are posted on the website, in the absence of another affidavit, a legal advertisement may be downloaded, printed out and, when certified by the Municipal Clerk and notarized, serve as an affidavit of publication.

Approved: Susan Jacobucci, Director
Table of Web Links
	Page
	Shortcut text
	Internet Address

	1
	E-procurement website
	http://www.nj.gov/dca/lgs/lpcl/index.shtml#EProcForms

	2
	Division’s website
	http://www.nj.gov/dca/lgs/lpcl/index.shtml#EProcForms

	3
	(Harvey v. Township of Deptford, A-3187-06T1,
	http://lawlibrary.rutgers.edu/courts/appellate/a3187-06.opn.html

	3
	Board of Public Utilities website.
	www.njcleanenergy.com/renewable-energy/programs/solar-renewable-energy-certificates-srec/new-jersey-solar-renewable-energy

	4
	Local Finance Notice 2008-15
	http://www.nj.gov/dca/lgs/lfns/08lfns/2008-15.doc

	4
	Local Finance Notice 2005-24
	http://www.nj.gov/dca/lgs/lfns/05lfns/2005-24.doc

	4
	Local Government Energy Audit Program
	http://www.njcleanenergy.com/commercial-industrial/programs/local-government-energy-audit/local-government-energy-audit

	4
	State Contract T-2545
	http://www.state.nj.us/treasury/purchase/noa/contracts/t2545.shtml

LFN 2008-21R

December 3, 2008

Revised October, 2011

Contact Information

Online Auctions and Other Procurement Related Issues

Over the last few months, significant interest in the use of online auctions for the sale of local unit surplus personal property, and related procurement issues have led to the implementation of new policies in several areas of local unit procurement practices. This Local Finance Notice addresses these issues. Agencies covered under this Notice are those covered by the Local Public Contracts Law and the Public School Contracts Law. Recipients of this Notice are asked to ensure that procurement officials in the organization receive copies of this Notice.

This Notice covers the following issues;

Sale of Property Issues

Use of Online Auction Sites

Funds Held by Vendors for Disbursement to Local Units

Use of Craigslist.com and Similar Websites

Sale of Abandoned/Confiscated/Forfeited Property Online

Auctions of Abandoned or Confiscated Motor Vehicles

Sale of Renewable Energy Certificates

Other Contract Practice Updates

Contract Compliance and Affirmative Action for Public Contracts

Adjusting Public Contracts for Petroleum Price Changes

T-2545, Notice of Award, Municipal/Local Government Energy Audit Program

Local Unit Membership in National Cooperative Purchasing Systems

Affidavits of Publication – Use of Electronic Legal Ads

A. Sale of Property Issues

1. Use of Online Auction Sites

The Division of Local Government Services (Division) has authorized a number of vendors for local contracting units and boards of education (together, “local units”) to contract with for the purposes of selling surplus personal property (surplus property) online without having to first obtain Division approval, as long as certain procedures are followed. All approved vendors are listed on the Division’s E-procurement webpage.

Director's Office

V. 609.292.6613

F. 609.292.9073

Local Government Research

V. 609.292.6110

F. 609.292.9073

Financial Regulation�and Assistance

V. 609.292.4806

F. 609.984.7388

Local Finance Board

V. 609.292.0479

F. 609.633.6243

Local Management Services

V. 609.292.7842

F. 609.633.6243

Authority Regulation

V. 609.984.0132

F. 609.984.7388

Mail and Delivery

101 South Broad St.

PO Box 803

Trenton, New Jersey

08625-0803

Web: � HYPERLINK "http://www.nj.gov/dca/lgs" ��www.nj.gov/dca/lgs�

E-mail: � HYPERLINK "mailto:dlgs@dca.state.nj.us" ��dlgs@dca.state.nj.us�

Distribution

Municipal and Freeholder Clerks

Municipal and County Chief Financial Officers

Local Procurement Officials

School Business Officials

Local Authority and Fire District Commissioners

