

St. John the Baptist Parish
Hurricane Isaac CDBG Housing Programs
General Contractors Informational Meeting
[bookmark: _GoBack](Elevation)
February 24, 2015 at 10:00AM

Q&A Session

Q: Dr. Price, how is this any different from the solicitation that you put out last year?
A: It’s the same. What we did is we gave a little bit more expectations based off of some of the comments that we’ve had from other contractors; based off of our history with the Gustav and Ike project. We want to make sure this is an organized approach as we deploy contractors to fix residential homes. I have over 10 years of disaster recovery experience with the federal and the state government and you do hear stories where contractors run off with money. The Parish is solely liable for the contractors that we send out into the field. What does that mean for us? We get a lot of comments and concerns and frustrations from the residents when they are not acting accordingly and subsequently we’re held on the line for that. We want extra assurance that we keep it professional, that you know what you’re doing because it’s less headache on the resident. Keep in mind these residents have been through a very stressful time having damages for Hurricane Isaac. (Kia)

Q: Have any companies been approved from the September 15 solicitation of last year?
A: We have an original contractors’ pool that we have kicked off. The solicitation is ongoing. If you notice in the solicitation there is no close date. The intent is to run this ad until March 28th but that doesn’t mean that it closes. It means we’re going to take it out of the papers for about 3 or 4 weeks and then we’ll re-advertise. The solicitation is ongoing for the duration of the project. Once we verify your information, licensures and your report with the Secretary of State, all of your information is good then you’ll get a notification from me in writing that says you have entered the contractors’ pool. When you get that notification, all of your information is submitted to our consultants and Cory will be your point of contact and you’ll get further instructions from Cory with our consultants. The contractors’ pool is merely a pool that says the Parish has verified all of your information, you are a good company, you’re professional and you’re eligible to do the work under the State of Louisiana. Again, we are just looking for very simple information. Make sure that you are licensed and haven’t been debarred from your contractor’s license. Once you’ve entered that pool, it does not promise work. It means you have entered a pool that you are eligible to bid on homes as we identify eligible homes. (Kia)

Q: In reference to the license, what contractors’ license do you require? Commercial or residential?
A: You’ll be working on residential homes for this particular project. (Kia)
Q: So you’re not going to allow a commercial general contractor to work on residential?
A: We would allow it. You can work on a residential with a commercial license. (Cory)

Q: Will these contractors be ranked according to experience, number of jobs they’ve had and if there is a committee that does that?
A: No. The Louisiana Housing Corporation and Office of Community Development strictly prohibits that. We are not going to rank them according to experience. As a matter of fact, it’s not put in the solicitation; it was taken out for that reason and according to our state guidelines. (Kia)
A: The idea of the pool is you’re not ranked within the pool. It’s an open pool to pull from so as a house comes up, we would bid that to the pool. Each person within the pool has equal opportunity to work on that house. (Cory)
A: Keep in mind when you enter that pool, it’s not a surety that you’re going to stay in the pool because we will continue to monitor your company’s licensure to make sure that you are not debarred during the duration of this program. At any point we get the notification that you are debarred, you will get a notification from my office that you are taken off and you will not be allowed to work on this particular CDBG project. (Kia)

Kia answers common questions received in the last 2 weeks
Flood certification – This is just a certification that the Parish is recommending. It’s not a requirement at all but NFIP has classes that they provide for contractors for companies or for residents to have that flood certification so if you are working on the elevation program, it is a recommendation from the Parish that we have that. If you have that, you can submit it online as well with your packet. Again it’s not a requirement.

Lead base certification – It is a requirement if you are working on lead base materials or hazardous materials. Usually HUD and EPA do not require minor renovations like fixing windows, window panes, etc. but when you get into renovations of a home, EPA as of April 2008 has required the lead base certification for contractors. The regulations went into effect in April 2010. I’m going to post form on the website if you guys are not lead base certified. (Kia)

Q: Are environmental reports going to be done on the houses that are in the pool and lead and asbestos determined to be written into the scope of work or once the contractor receives the bid, are they responsible for determining if there is lead or asbestos in the house?
A: It’ll be written in the scope. You’ll know that before you go into that house. (Cory)

Q: Once the application has been submitted, how will contractors know they are in the pool?
A: You will get written notification from me as you go through this phase. The notification does let you know that your next communication the bidding process once homes are identified will come from Royal Engineers. It is important that whenever we send out communication whether it be email, most of your written notification of eligibility determination or preliminary notification will be sent on formal letterhead from the Parish so it is very important that you guys follow the instructions in the solicitation and follow the instructions once we give you each phase of notification and continue to monitor the website because that’s where all of the information will be uploaded for your convenience. (Kia)

Q: How often are the inspections on the jobs? Is that going to be determined by Royal? Will they turn in a weekly purchase order or whatever? Will they get paid when they send inspection out once a week or whenever they send a purchase order in?
A: The inspection, we’ll do one at the beginning, one at the middle and one at the end. At the end of the month, you’re going to submit a pay application with all of the work that you’ve done previously so it’s not weekly, it’ll be monthly. (Cory)
Q: So a job that lasts a year, 3 inspections?
A: Well the program lasts 2 years but you won’t be working on a house for a year. You’re working for 30, 60, 90, 120 days. (Cory)
A: The inspectors will meet with the contractor when he’s developing the pay application and verify that the work he is invoicing has been completed. (Scott)
Q: It’ll be the first, the middle and the end?
A: Also on a case by case basis. If there is a case for the inspector to go out more than 3 times, then the inspector will go out. It’ll definitely be on a case by case basis but for right now we’re allowing 3 inspections. (Myra)
A: Correct. If there is a problem, we’ll go out more times. (Cory)

Q: If you’re saying that we can invoice by the 10th, can you invoice at 50% or is it a 33/66 or what constitutes our billing period?
A: The prior month. (Cory)
Q: So any expenses we’ve had the prior month we can submit? It doesn’t have to be at a certain milestone?
A: Exactly. (Cory)
A: Based on the progress of work to that point. (Paul)
A: The schedule of values are pre-determined in your contract and then whatever percentage that the contractor and the inspector agree upon for that scope of work, that phase…(Scott)
Q: Are y’all going to require any AIA certification?
A: I like AIA documents so that’s something we need to get into. (Scott)

Q: Checks will be drawn from the Parish to the contractor or the Parish to the contractor and the homeowner?
A: The Parish to the contractor. (Cory)
A: You are required to submit your invoices to our consultant. It is very important that your invoices are sent to the appropriate people because that also delays payment when it is submitted to my office. My department is responsible for cutting the checks, but if you submit them before we verify that the services are complete or nothing has gone wrong within the 30-day cycle, then it gets kicked back. To prevent any delays in your payment, you will be given a point of contact at Royal Engineers to submit your invoices and verify payment. From there we have a 30-day window to reimburse you. (Kia)
A: This is a grant funded project. We have to be really strict on what HUD requires so the Parish cannot pay without receiving all of the proper documentation and everything signed off on by us and the inspection firm. Please follow the proper guidelines and whatever steps we set up and the signatures required. (Cory)

Q: In the solicitation, it says that the homeowner can choose their contractor but they must have 3 bids. Is that still how it’s going or at one point I guess in the first go round, the jobs would be issued to all of the contractors in the pool to bid on? So if Mrs. Smith knows of Company X and she wants to use them and they are a part of the contractor pool, she just has to get 2 other bids, submit them and choose that person or does it have to be lowest bidder still?
A: No. The first round was the same. It’s a bidding process. Once you enter into the contractors’ pool, you’ll be allowed to bid on the homes. Typically with the procurement laws, it is the low bidder but I think you have to come within 10% of a reasonable cost so it still doesn’t promise you that with the low bid if your bid is astronomical then we have issues. (Kia)
Q: So where it says in here on page 3 that the homeowner will be allowed to choose their own contractor but are required to obtain 3 bids. That’s not the case?
A: The homeowner will be provided the bids. (Cory)
A: And then they must choose the lowest from the bids. (Kia)
A: We’ll clarify that in an addendum. (Scott)
A: All of these questions and answers will basically be put onto the website so please check that as Dr. Price said. (Cory)

Q: The inspectors, how many projects will they be responsible for? I mean it’s possible you could have 300-400 projects going on at one time so how many houses will each inspector be responsible for or will they just have one inspector?
A: We’re hiring an inspection firm so the inspection firm has 8 inspectors. When we say an inspector will go out, it’s just a person of that inspection firm. It’s not a specific inspector. We’ll try to keep each house with one inspector because he understands the project, understands the house and he’s worked with you but it’s a firm, not one guy. (Cory)
A: According to their contract, they are required to staff up as needed. (Scott)

Q: What about this warranty page?
A: We are going to issue some clarification on the warranty this afternoon. You will be required to provide a 3 year major structural defect warranty for your work. No set amount. We’re taking that out. And a one year workmanship material warranty. (Kia)

Q: Is that for Rehab, Elevation and Recons or only reconstruction because I know the State requires on recons like you have a 210 Warranty. How is that working with Rehab?
A: We’ll get clarification on that from the State and we’ll post it on the website. (Kia)

Q: Is it a third party? Can we provide a warranty on our letterhead or does it have to be a third party warranty meaning a warranty company to offer a warranty like 210?
A: I would say a warranty company but we’ll get clarification from the State. (Kia)

Q: To bid these jobs, do each contractor have to go to the location to bid?
A: The way that we are planning on doing it, once the pool is established, we’ll send out an email to the contractors’ pool that are eligible to work and schedule a site visit where we will go over there, look around and figure out what you’re getting into. Then within a prescribed amount of time, everybody will be given the packet which is already going to be the scope write up so the scope and the quantity will already be written into that inspection report that we get and then you all will put your unit prices in and submit that electronically back to Cory. That’s the bid process. (Scott)
Q: So if you’re a homeowner and you work and you have a dog in your yard or whatever and you’ve got 10 contractors scheduled to come to the house, would that be a burden on the homeowner having those contractors coming by to look and crawl the house and measure the house? How many contractors will be allowed to bid a particular house at one time?
A: However many we have in the pool that are eligible to bid the work. So if your bonding capacity allows you to bid on another project plus they’ve already been awarded one, however many we have in there that still have bonding capacity will be allowed to bid the work and is in good standing with the Parish. (Scott)
A: Is there a burden on the homeowner? I mean it’s a burden anytime anyone has to come to your house. We’ll be coordinating with the homeowners. This is a voluntary program. These folks want the money to get these repairs done so we’ll schedule a time that’s convenient for them and make that known to everybody that’s going to be participating in the bid. (Scott)

Q: At the time of the job walk, we will have a copy of the scope of work?
A: Yes. (Scott)
Q: If while we’re walking the property and there are things noted that are not in the scope of work that need to be added, should we add it at that point so we’re all bidding on the same thing?
A: Absolutely. If there is anything that is discovered when we do our site visit, like if the quantity is off or there was a typo or whatever, we’ll make those adjustments and issue those to all of the contractors in the pool so that everybody is bidding…(Scott)
Q: Is there any type of contingency if it goes above the allowed amount and it has to come out of the homeowner’s pocket? How is that handled?
A: We’re not placing any contingency on these. If it goes beyond the cap or the limit, then it is the homeowner’s responsibility to secure funding in order to make that happen. These are the things that we are going to have at the point of the coordination meeting with the homeowners to make certain that they are able to tap into resources in order to make that happen prior to entering into the contract. (Scott)
A: Written change orders will be part of the process so if anything does come up that was unforeseen then that will be addressed in a written change order and we’ll review it for cost reasonableness, with compliance and CDBG requirements. (Paul)

1

1

St. John the Baptist Parish

Hurricane Isaac CDBG Housing Programs

General Contractors Informational Meeting

(Elevation)

February 24, 2015 at 10:00AM

Q&A Session

Q:

Dr. Price, how is this any different from the solicitation that you put out last year?

A:

It’s

the same. What we did is we gave a little bit more expectations based off of

some of the comments that we’ve had from other contractors; based off of our history

with the Gustav and Ike project. We want to make sure this is an organized approach

as we de

ploy contractors to fix residential homes. I have over 10 years of disaster

recovery experience with the federal and the state government and you do hear stories

where contractors run off with money. The Parish is solely liable for the contractors that

w

e send out into the field. What does that mean for us? We get a lot of comments and

concerns and frustrations from the residents when they are not acting accordingly and

subsequently we’re held on the line for that. We want extra assurance that we keep

it

professional, that you know what you’re doing because it’s less headache on the

resident. Keep in mind these residents have been through a very stressful time having

damages for Hurricane Isaac. (Kia)

Q:

Have any companies been approved from the Sept

ember 15 solicitation of last year?

A:

We have an original contractors’ pool that we have kicked off. The solicitation is

ongoing. If you notice in the solicitation there is no close date. The intent is to run this

ad until March 28

th

but that doesn’t

mean that it closes. It means we’re going to take it

out of the papers for about 3 or 4 weeks and then we’ll re

-

advertise. The solicitation is

ongoing for the duration of the project. Once we verify your information, licensures and

your report with the

Secretary of State, all of your information is good then you’ll get a

notification from me in writing that says you have entered the contractors’ pool. When

you get that notification, all of your information is submitted to our consultants and Cory

will b

e your point of contact and you’ll get further instructions from Cory with our

consultants. The contractors’ pool is merely a pool that says the Parish has verified all

of your information, you are a good company, you’re professional and you’re eligible t

o

do the work under the State of Louisiana. Again, we are just looking for very simple

information. Make sure that you are licensed and haven’t been debarred from your

contractor’s license. Once you’ve entered that pool, it does not promise work. It me

ans

you have entered a pool that you are eligible to bid on homes as we identify eligible

homes. (Kia)

1 St. John the Baptist Parish Hurricane Isaac CDBG Housing Programs General Contractors Informational Meeting (Elevation) February 24, 2015 at 10:00AM Q&A Session Q: Dr. Price, how is this any different from the solicitation that you put out last year? A: It’s the same. What we did is we gave a little bit more expectations based off of some of the comments that we’ve had from other contractors; based off of our history with the Gustav and Ike project. We want to make sure this is an organized approach as we de ploy contractors to fix residential homes. I have over 10 years of disaster recovery experience with the federal and the state government and you do hear stories where contractors run off with money. The Parish is solely liable for the contractors that w e send out into the field. What does that mean for us? We get a lot of comments and concerns and frustrations from the residents when they are not acting accordingly and subsequently we’re held on the line for that. We want extra assurance that we keep it professional, that you know what you’re doing because it’s less headache on the resident. Keep in mind these residents have been through a very stressful time having damages for Hurricane Isaac. (Kia) Q: Have any companies been approved from the Sept ember 15 solicitation of last year? A: We have an original contractors’ pool that we have kicked off. The solicitation is ongoing. If you notice in the solicitation there is no close date. The intent is to run this ad until March 28 th but that doesn’t mean that it closes. It means we’re going to take it out of the papers for about 3 or 4 weeks and then we’ll re - advertise. The solicitation is ongoing for the duration of the project. Once we verify your information, licensures and your report with the Secretary of State, all of your information is good then you’ll get a notification from me in writing that says you have entered the contractors’ pool. When you get that notification, all of your information is submitted to our consultants and Cory will b e your point of contact and you’ll get further instructions from Cory with our consultants. The contractors’ pool is merely a pool that says the Parish has verified all of your information, you are a good company, you’re professional and you’re eligible t o do the work under the State of Louisiana. Again, we are just looking for very simple information. Make sure that you are licensed and haven’t been debarred from your contractor’s license. Once you’ve entered that pool, it does not promise work. It me ans you have entered a pool that you are eligible to bid on homes as we identify eligible homes. (Kia)

