

HCDE-CP JOC/IDIQ Contracting: What you need to know to stay Legal & Compliant

BY: Stephen Kendrick, Sr. Manager of Facilities Planning

A hand is holding a black smartphone. The screen of the phone displays a presentation slide with a vertical gradient background transitioning from orange at the top to green at the bottom. The word 'Objectives' is written in white, sans-serif font in the center of the screen. To the right of the phone, there are four horizontal, semi-transparent dark gray bars, each containing a white text label.

Objectives

Concepts & Terminology of Job Order Contracting

Maintenance vs. Construction

Trade JOC vs. JOC

Quoting vs. Bidding

Why Job Order Contracting (JOC)

- ~~“Time & Materials”~~

If providing “construction services”

- Only method allowed to select contractors for future, undefined projects
- [TEC 44.031](#); TEC 51; LGC 252.043; LGC 262.023; LGC 271.054

JOC/IDIQ

- **Maintenance VS. Construction Factors to Consider**

- “Like for like” – NOT new or upgraded
- Scale and complexity of project
- Physical size of object being worked on

- **JOC contract**
(TGC 2269)

- **Maintenance Contract**
(TEC 44.031)

Repair &
Maintenance

Construction
Services

OSHA Letter to Raymond Knobb (11.18.2003)

JOC/IDIQ

- **What is JOC/IDIQ Contracting?**
 - Job Order Contracting (JOC)/Indefinite Delivery Indefinite Quantity (IDIQ) is a Public Work Maintenance, Repair, Alteration, Renovation, Remediation or Minor Construction Procurement and Delivery Method allowed by Texas Government Code 2269 or Texas Education Code 51 for Construction Services

JOC/IDIQ

- **What is JOC/IDIQ Contracting?**
 - Only construction method that allows for use of a cooperative in lieu of self-procurement
 - Only method allowed to select contractors for future, undefined projects or tasks
 - Can use the CSP method to obtain proposals

JOC/IDIQ

- **What Cannot be done under a JOC Contract?**
 - Engineering and Architectural Services
 - Ground up construction of a new building
 - A related type of project associated with civil engineering construction
 - A building or structure that is incidental to a project that is primarily a civil engineering construction project

Texas Government Code 2269.402, 2269.408

- **What is the Unit Price Book?**
 - The contract specified UPB is a published maintenance or construction unit price book (RS Means or National Construction Estimator by Craftsman).
 - Contains a list of tasks with an assigned cost for each task representing labor, material, and equipment cost.

JOC/IDIQ

- **What's a JOC/IDIQ Estimate?**
 - A line item assessment utilizing the Unit Price Book (UPB)
 - Contains the tasks necessary to complete scope of work
 - “Localized” by applying a City Cost Index (CCI) assigned to various cities
 - Reduced by legally bid coefficient

JOC/IDIQ Estimate

Roofing JOC/IDIQ RS Means UPB Training Sample

Vendor Name

Job Description

Choice Partners Contract #17/038CG-XX

Data Release : Year 2017 Quarter 2

Quantity	LineNumber	Description	Unit	Ext. Total O&P	Labor Type	Data Release	CCI Location	Notes
35	024119192040	Selective demolition, rubbish handling, 0 - 100' haul, load, haul, dump and return, hand carried, cost to be added to demolition cost	C.Y.	\$ 2,089.85	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
35	024119193040	Selective demolition, rubbish handling, 50' haul, loading & trucking, hand loading truck, cost to be added to demolition cost	C.Y.	\$ 2,027.20	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
9	024119200100	Selective demolition, dump charges, typical urban city, building construction materials, includes tipping fees only	Ton	\$ 729.00	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
1600	070505100120	Selective demolition, thermal and moisture protection, downspouts, including hangers	L.F.	\$ 1,616.00	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
2150	070505100420	Selective demolition, thermal and moisture protection, gutters, metal or wood, edge hung	L.F.	\$ 3,182.00	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
2150	070505102270	Selective demolition, thermal and moisture protection, roof edge, gravel stop	L.F.	\$ 795.50	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
2150	070505103730	Selective demolition, thermal and moisture protection, roofing, built-up, embedded gravel removal	S.F.	\$ 1,913.50	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
2150	075216101800	SBS modified bituminous membrane, smooth surface flashing, 150 mils	S.F.	\$ 7,009.00	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
1075	075216102020	SBS modified bituminous membrane, roofing asphalt, 20 to 30 mils	S.F.	\$ 881.50	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
2150	077119101360	Gravel stop, galvanized steel, plain, with continuous cleat, 4" leg, 6" face height, 24 gauge	L.F.	\$ 22,489.00	RR	Year 2017 Quarter 2	TEXAS / HOUSTON (770-772)	
		RS Means Unit Cost Total		\$ 42,732.55				
		Total with Coefficient (.84 x RS Means Total)		\$ 35,895.34				
		2% Bond (Any additional Pass-Through Costs)		\$ 717.91				
		Total Project Quote		\$ 36,613.25				

JOC/IDIQ

- **JOC/IDIQ Estimate Must-Haves**
 - Contract number and legally bid coefficient
 - Subcontractor pricing must be estimated using the UPB for ALL scope of work

JOC/IDIQ

- **What is the Unit Cost?**
 - Includes all costs related to labor, materials, and equipment
 - “Localized” by applying a City Cost Index (CCI) assigned to various cities

JOC/IDIQ

- **What is a Coefficient?**
 - Establishes a competitively bid cost adjustment or multiplier to the UPB pricing
 - Includes contractor's overhead and profit.
 - Represented as a baseline of 1.0.

JOC/IDIQ

JOC/IDIQ

- **The Job Order?**

- The Job Order is:
 - Formally written
 - Project-specific
 - Owner authorization to provide a lump sum, fixed priced estimate
 - Based on the owner/contractor team's defined scope of work.
 - Include Owner's adopted prevailing wage rates as an attachment

Trade JOC vs. JOC

Trade JOC:

- allows the use of one trade or division
- reduces overhead expenses when multiple trades are not needed to complete project

JOC:

- allows for the use of all divisions and is typically a general contractor

Bidding vs. Quoting

Bid / Proposal:

- formal
- written
- sealed response
- satisfies the state's procurement requirements
- When using federal funds, must be 2 CFR Part 200 (EDGAR) compliant

Quote:

- job-specific price in writing
- based on vendor's previously bid & awarded contract coefficient
- When using federal funds, one of three quotes must be from a minority-owned or woman-owned business

What We Learned in 2017 & 2018 Related to Disaster Preparedness

- The Importance of the “**6 Affirmative Steps**” under **2 CFR Part 200**
 - When soliciting multiple quotes, one of the three **MUST** be from a minority-owned or woman-owned business
 - Prime contractors **MUST** also demonstrate that it took “**6 affirmative steps**” when selection sub-contractors or sub-consultants
 - Coops **MUST** be able to demonstrate that it took “**6 affirmative steps**” when procuring and awarding contracts
- Applicants are **NOT** permitted to use out-of-state cooperative purchasing programs (FEMA Public Assistance Fact Sheet, January 26, 2018)
- Office of Inspector General (OIG) will closely scrutinize purchasing cooperatives for compliance with 2 CFR Part 200
- Ignorance (“I Didn’t Know”) is not an acceptable excuse for FEMA or the OIG

FEMA Fact Sheet

What We Learned in 2017 & 2018 Related to Disaster Preparedness Documentation

- Have a contract in place for **ALL** procurements
 - Require vendor to provide set unit prices or rates
 - Require vendor to give a not-to-exceed or guaranteed maximum price
 - Include contractual provisions requiring itemized invoices and certified payroll with timesheet backup
 - Strike arbitration clauses, and ensure that choice of law & venue provisions are local
 - Be aware of scams from companies offering to handle claims in exchange for a portion of insurance or FEMA proceeds
- Why you chose the procurement method
- Why you chose the type of contract
- Why you chose or rejected a contractor
- The basis for the contract price
- **Pictures** and **Video** are invaluable

Addendum for
Mediation Services Co

FEMA Top 10 Procurement Mistakes Leading to Loss of FEMA Funding

Top 10

- Engaging in a noncompetitive procurement w/o carefully documenting urgent need
- Continuing work under noncompetitive contract after urgent need has ended
- Piggybacking onto another jurisdictions contract. Noncompetitive or materially different (rarely allowable)
- Awarding a T&M contract w/o a ceiling price. Must show no other contracting method is suitable.
- Awarding a “cost-plus-percentage-of-cost” or “percentage-of-construction-cost” contract
- Not including the required contract clauses (available at below link under “PDAT Resources” menu
- Including a geographic preference in a solicitation (giving an advantage to local firms is violation of 6 Affirmative Steps)
- Not making and documenting efforts to solicit small business, minority businesses, and woman’s business enterprises
- Conduction a procurement exceeding \$150,000 without conducting a detailed cost or price analysis
- Not carefully documenting all steps of a procurement to create a record if questions arise potentially years later

For more information, please visit <https://www.fema.gov/procurement-disaster-assistance-team>

Taking Emergency Exception to Procurement DOES NOT allow you to Bypass other Laws

- Payment bonds are still required for public works projects that exceed \$25,000 in value
- Performance bonds are required for projects that exceed \$100,000 in value
- Clean-up work (which includes dehumidifying, dewatering, debris removal, and removal of wet materials) is NOT a public works project and does not require bonding
- Buildback and restoration work (construction) ARE public works that require bonding

Takeaways

- Establish procurement method with your vendor prior to them quoting the job
- Include contract number on quote and PO
- Verify pricing by requesting the vendor's line item estimate with legally bid coefficient
- If utilizing a coop, send a confirming copy of each JOC PO issued to Coop
- Not all Co-ops are created equal, are in State, or are 2 CFR Part 200 (EDGAR) compliant
- Board Approval

**THE FOREGOING PRESENTATION WAS CREATED
BY HARRIS COUNTY DEPARTMENT OF
EDUCATION. THIS PRESENTATION IS
INTENDED TO BE USED SOLELY FOR GENERAL
INFORMATION PURPOSES AND IS NOT TO BE
REGARDED AS LEGAL ADVICE. IF SPECIFIC
LEGAL ADVICE IS SOUGHT, PLEASE CONSULT
AN ATTORNEY**

Stephen Kendrick, CTSBS
Sr. Manager of Facilities Planning
6005 Westview Dr.
Houston, TX 77055
Office: 713-696-8252
Cell: 281-773-3036