			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
			Sharing services has been promoted for many years as a means to control costs. In	
			addition to sharing resources such as labor, facilities and equipment with a county or	
			with neighboring communities, shared services include similar agreements with school	
		V	boards, independent authorities and fire districts. Shared services do not include	
02	1	Yes	cooperative purchasing, cooperative pricing or commodity resale agreements. Did your	
			municipality actively negotiate (i.e. meet with representatives from a neighboring town,	
			your county or another local unit) and/or enter into at least one new shared service	
			agreement in 2011?	
			N.J.S.A. 40A:65-4b requires municipalities to file a copy of their shared service	
			agreements, including amendments and renewals thereof, with the Division of Local	
02	2	Yes	Government Services. Has your municipality filed a copy of all shared service agreements	
102	2	res	presently in effect, along with any amendments thereto, with the Division? This response	
			shall not include cooperative purchasing, cooperative pricing or commodity resale	
			agreements.	
			Has your municipality adopted a vehicle use policy prohibiting personal use of municipal	
			vehicles, and providing that employees authorized to use such vehicles for commuting	
02	3	No	to/from work have a fringe benefit value added to the gross income reported on the	
			employee's W-2 (unless the vehicle meets the "qualified non-personal vehicle" criteria	
Ш			specified by the IRS)?	
			Does your municipality's legal counsel and/or qualified purchasing agent review and	
02	4	Yes	approve procurement specifications and professional service contracts before contracts	
			are executed?	
			Municipalities and their agencies are allowed to prohibit the award of public contracts to	
			business entities that have made certain campaign contributions exceeding \$300 and to	
		.,	limit the contributions that the holders of a contract can make during the term of a	
02	5	Yes	contract to \$300. A model ordinance concerning pay-to-play can be found at	
			www.nj.gov/dca/lgs/muniaid/pay_to_play_ordinance-contractor.doc. Has your municipality	
			adopted a pay-to-play ordinance pursuant to N.J.S.A. 40A:11-51 that is more restrictive than state	
ш			statutory requirements?	

		I	Dest Flactices Worksheet C1 2012/3F12013	
			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
02	6	Yes	Does your municipality maintain an up-to-date municipal website containing at minimum the following: past three years adopted budgets; the current year's proposed budget including the full adopted budget for current year when approved by governing body; most recent annual financial statement and audits; notification(s) for solicitation of bids and RFPs; contact information for elected and appointed officials, municipal administrator or manager, municipal clerk, police chief, municipal court administrator and all department heads; and meeting dates, minutes and agendas for the governing body, planning board, board of adjustment and all commissions?	
02	7	Yes	Does your municipality require its elected officials to attend on an annual basis at least one course offered by the Rutgers University Center for Government Services (or a similar education provider such as the NJ League of Municipalities) covering the responsibilities and obligations of elected officials (for example: ethics, municipal finance, labor relations, capital planning, shared services)?	
02	8	Yes	Are ordinances codified on an annual basis, with both the code and any uncodified ordinances made available online?	
			Financial Standards - FS	

			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
			With regard to your municipality's collective bargaining agreements that replaced	
			contracts expiring on or after 1/1/11, is the overall impact of the aggregate economic	
02	9	N/A	costs limited to an average increase of 2% or less per year over the contract term? An	
02	3	IV/A	example of such analysis can be found on the "PERC Summary Form; Public Sector; Non-	
			Police and Non-Fire; Section V Impact of Settlement" and "PERC Summary Form; Police	
			and Fire; Section VII Impact of Settlement"	
			Internal accounting control processes, procedures and authorizations are designed to	
			safeguard assets and to limit the risk of loss or misstatement. Does your CFO evaluate	
02	10	Yes	and discuss this risk assessment annually with your governing body or an appropriate	
02	10	163	subcommittee of the governing body (Audit or Finance Committee) with a focus on	
			developing accounting control processes, procedures and authorizations designed to	
			limit the risk of loss or misstatement?	
			An accounting policy manual documenting all internal accounting control processes,	
02	11	Yes	procedures and authorizations is of great value for staff to understand these safeguards.	
02	- 11	165	Are internal accounting control processes, procedures and authorizations documented	
			and communicated to staff?	
			Are all General Ledger cash balances reconciled to bank statements (e.g. receipts	
۱	12	Yes	postings to bank deposits; disbursement postings to cleared checks and wire transfers)	
02	12	163	with all reconciling differences verified (e.g. deposits in transit, outstanding checks and	
			posting differences)?	
			Municipalities have the potential to save significant money by auditing their telephone	
			lines annually, and other utilities on a less frequent but nonetheless regular basis. Does	
02	13	Yes	your municipality perform an audit of its utility accounts (e.g. telephone, electric meters,	
			streetlighting) at least once every three years to ensure that inactive accounts are	
			cancelled?	
			In submitting your corrective action plan for findings cited in your annual audit, are these	
02	14	Yes	items reviewed by the CFO with the governing body or an appropriate subcommittee of	
			the governing body (e.g. finance or audit committee)?	
			Audit findings address areas needing improvement. Ignoring these findings devalues the	
			process; therefore, municipalities should correct noted deficiencies. Have all audit	
02	15	No	findings from the 2010 audit been 1) identified in the corrective action plan and 2)	
			addressed such that they are not repeated in the 2011 audit? If the answer is no, please	
			list the repeat findings in the comments section.	

			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
02	16	No	The CFO should prepare both the annual financial statement and annual debt statement. Excessive auditor assistance on these documents could create a perception that the auditor is not truly independent of the client in auditing the client's financial statements. At an absolute minimum, each CFO should prepare audit-ready financial records including books of original entry, general ledgers, subsidiary ledgers and other computer reports that accurately analyze and reflect the municipality's financial position. These records should have sufficient detail for an accountant with sufficient knowledge of New Jersey's municipal accounting system to extract the information necessary in preparing the annual financial and debt statements. This requires that all financial transactions (both cash and non- cash) be posted in the general ledger and that all general ledger accounts be supported by subsidiary ledgers, reports, reconciliations or are otherwise analyzed. If your CFO does not prepare the annual financial statement or annual debt statement, and does not present the financial records in a complete and audit-ready condition, are you retaining outside assistance to do so from an individual or entity separate from your municipality's audit firm?	
02	17	Yes	The CFO should prepare a municipality's annual budget. If your CFO does not prepare the municipality's annual budget, are you retaining outside assistance to do so from an individual or entity separate from your municipality's audit firm?	
02	18	Yes	Grant programs can create a significant burden on a municipality's cash flow if program expenses are either not timely reimbursed or are charged to other operating accounts instead of to the grant. Are all grant revenues reviewed at least quarterly to determine that all program expenses have 1) been filed for reimbursement and 2) have been properly charged to the grant, with follow up communication to grantor agencies in instances where payments are delayed?	
			Budget Preparation and Presentation - BP	
02	19	Yes	Has your municipality fully and accurately disclosed in the "Budget Message" section of your CY2012/SFY 2013 budget the following: Revenues at Risk; Non-Recurring Cost Reductions; Anticipated CY2013/SFY 2014 Appropriation Increases; and Structural Balance Offsets as detailed in Local Finance Notice 2011-37?	

			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
02	20	No	In preparing your annual budget it is important for both the governing body and public to understand the concept of surplus and how it accumulates (or declines) over the years. A formal policy regarding surplus serves as a basis for decisions concerning future financial solvency, and the lack of a policy could lead bond rating agencies to downgrade your municipality's credit rating. In developing said surplus policy your CFO should analyze and explain at least a five-year trend of surplus; illustrating the factors causing each annual increase or decrease. A surplus policy with realistic and sustainable goals can then be determined. Does your municipality have a written policy goal for the amount of surplus available in support of municipal operations, and is this goal evaluated annually?	
02	21	Yes	In preparing your annual budget for the current year it is important that the impact that these decisions may have on future years' budgets be presented, evaluated and considered before final action is taken. Long term plans concerning revenue, appropriations, tax levy, tax levy cap and surplus are critical toward sustaining (or achieving) a solid fiscal condition. Are projections calculated and discussed in sufficient detail so that the governing body understands the impact that the current year's budget may have on the future tax levy (as restricted by the levy cap) and future surplus balances for at least two (2) future year's budgets?	
02	22	No	Certain municipalities have indirectly pledged prompt payment (i.e. issued a guarantee) of debt service with respect to debt issued by counties, independent authorities or developers. Bond Rating Agencies (e.g. Moody's, Fitch, Standard & Poor's) have downgraded certain municipalities' bond ratings to below investment grade for lack of preparation in the event a lender calls in a debt guarantee. If your municipality guarantees any debt, are direct service revenues that may be pledged against debt repayment monitored by the municipal CFO; and to the extent that cash flow from pledged revenue will not satisfy the debt repayment, are sufficient funds held in reserve to satisfy the guarantee or is an existing authorization in place to issue debt (e.g. a bond ordinance) in the event a lender calls in the guarantee?	
02	23	Yes	Do elected officials receive status reports at least quarterly on all budget revenues and appropriations as they correspond to the annual adopted budget?	

			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
02	24	Yes	Given the potential fiscal impact of property tax appeals on municipalities, the Tax Assessor and CFO should review the status of filed appeals on a regular basis to determine their effect on future budgets and plan accordingly. With input and approval from the governing body, this plan should include an evaluation of current assessment values and should consider setting aside an adequate estimated reserve to fund potentially successful state tax court appeals. Has your municipality considered a property reassessment/revaluation to counter the effect of successful residential tax appeals? In answering this question, a yes answer indicates that the municipality either 1) determined after reviewing assessed values that a reassessment/revaluation is unnecessary due to assessed values accurately reflecting market values (resulting in a small number of successful appeals); or 2) if the impact of appeals is significant, a revaluation plan has been filed with your County Board of Taxation.	
02	25	Yes	In developing your multi-year capital plan, is your municipality dedicating sufficient revenues to fund maintenance, repair and eventual replacement of infrastructure such as roads, storm sewers, sanitary sewers and water systems?	
02	26	Yes	N.J.S.A. 40A:4-62.1 allows for the creation of a dedicated trust fund to reserve funds budgeted during years with relatively little snowfall for use in future years when excessive snowfalls may exceed budgeted funds. Although this past winter may have been mild, a responsible budget will take into consideration its impact on future years. In your 2012 budget, has your municipality reserved at least the average of snow removal expenses incurred over a minimum of 3 years?	
02	27	Yes	Does your municipality exclude from healthcare coverage part-time elected and appointed officials (less than 35 hours per week)?	Part-time appointed officials are not offered health care coverage but elected officials, who the Borough considers full-time employees are offered health care coverage.
02	28	Yes	Does your municipality limit health benefits to full-time (35 or more hours weekly) employees (excluding elected and appointed officials)?	
02	29	Yes	Does your municipality conduct a monthly review of health benefit covered lives in an effort to delete employees, spouses or dependents who should no longer be receiving coverage?	

			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
02	30	Yes	As explained in Local Finance Notices <u>2011-20R</u> and <u>2011-34</u> , P.L. 2011 c. 78 requires employees to contribute toward healthcare based on a percentage of total premium cost, subject to a four-year phase-in. Has your municipality implemented the employee healthcare contribution provisions contained in P.L.2011 c. 78?	
02	31	Yes	Municipalities frequently contract with or designate insurance brokers to secure healthcare coverage from insurance carriers. Brokers are typically paid by third-party administrators (TPA's) hired to collect, review and pay healthcare bills. The municipality pays the TPA, who in turn pays the broker. Broker fees are often directly related to the amount of insurance premiums or fees paid by the municipality (i.e. the higher the premium, the larger the broker's commission). Thus, the municipality-broker-TPA arrangement is vulnerable to abuse because brokers could face conflicting incentives in seeking lower-cost insurance alternatives. If your municipality contracts with or otherwise designates an insurance broker, is the structure for broker payments pre-set (i.e. plainly disclosed in the resolution and/or contract designating the broker of record) so as to mitigate the risk of brokers recommending more expensive insurance coverage to earn higher fees?	
02	32	N/A	The State Health Benefits Program (SHBP) offers medical, prescription and dental coverage options for more than 850,000 participants, including employees, dependents and retirees. All plans have substantial networks of healthcare providers, and provide services nationwide. 62% of municipalities, and 33% of counties, within New Jersey participate in SHBP. As your municipality's collective bargaining agreements come up for renegotiation, do your municipality's negotiation proposals seek contract provisions allowing its employees to be switched to SHBP?	
02	33	N/A	If your municipality does not participate in the State Health Benefits Program (SHBP), have competitive proposals for health insurance been solicited in the last three years; including from the Division of Pensions and Benefits for SHBP health insurance coverage?	
		1	Personnel - PE	

			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
02	34	Yes	N.J.S.A. 43:15A-7.2 and 43:15C-2(b)(4) preclude independent contractors and individuals performing professional services for any municipality or agency (e.g. municipal attorney, auditor, planner) under a professional services contract awarded pursuant to the Local Public Contracts Law from membership in the Public Employees' Retirement System (PERS) and Defined Contribution Retirement Program (DCRP). Has your municipality reviewed the status of your independent contractors and professional services providers to ensure they are not deemed eligible for PERS and/or DCRP?	
02	35	Yes	The Fair Labor Standards Act (FLSA) is a federal law that establishes minimum wage, overtime pay, recordkeeping, and child labor standards affecting full-time and part-time workers in the private sector and in Federal, State, and local governments. The law requires that overtime pay must be paid for all hours over 40 hours in a work week except for those employees classified as exempt and thus not entitled to overtime. Management employees such as elected officials, municipal managers/administrators, municipal clerks, CFOs, public works superintendents, police chiefs and other department heads are typically classified as having exempt status and are not entitled to overtime pay. Other municipal employees may also be classified as exempt under the FLSA (you should consult with your labor counsel for more detailed guidance). Does your municipality refrain from paying overtime to employees who are classified as exempt under the FLSA? In answering this question, be aware that exempt status would also preclude overtime pay for time worked during emergencies, attendance at night meetings, participation in training sessions, and police "off-duty" assignments (a/k/a "Jobs in Blue").	
02	36	Yes	N.J.S.A. 34:13A-8.2 requires public employers, including municipalities, to file with the Public Employment Relations Commission (PERC) a copy of all contracts negotiated with public employee representatives. This includes, but is not limited to, collective bargaining agreements, memoranda of understanding, contract amendments, and "side letter" or "side bar" agreements. Copies of same may be emailed to contracts@perc.state.nj.us . Has your municipality filed all current contracts with PERC?	

			Dest Flactices Worksheet C1 2012/31 12013	
			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
			Does your municipality make available to the public free of charge, either through an	
02	37	Yes	internet posting or on-site review, documents that show the current salaries of all	
02	31	163	personnel and additional documents that would allow the public to view how your	
			municipality's salaries have changed over a three year period?	
02	38	Yes	Are standardized forms completed and filed, either electronically or by paper, to verify all	
02	30	165	employee time worked (e.g. time cards, electronic time keeping)?	
02	39	Yes	Does your personnel/human resources office maintain records that account for all leave	
UZ	39	165	time earned and used by employees?	
			Do supervisors review and approve/deny employee time and attendance documentation	
02	40	Yes	before those records are submitted to management and, in the case of department	
٦	.0	. 33	heads, is such documentation reviewed and verified independently?	
			neaus, is such documentation reviewed and vermed independently:	
			Does your municipality limit the carry forward of accrued vacation time to no more than	
02	41	Yes	the amount earned in the previous year (meaning no employee hired after the effective	
الا	41	163	date of the limitation policy can keep in any given year more vacation time that they	
			earned in the prior year)?	

			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
^2	42	Voo	Does the municipal governing body approve all payments for accumulated absences	
02	42	Yes	pursuant to the requirements of N.J.A.C. 5:30-15.4?	
02	43	Vaa	Does your municipality provide annual employment practice liability training for elected	
UZ	43	Yes	officials, managers, administrators, department heads and supervisors?	
~	4.4	Yes	Does your municipality have a transitional duty program (light duty) to encourage	
02	44	res	employees out on workers compensation to return to work?	
			The State Workers Compensation Law provides that, when an employee receives a work-	
			related injury producing temporary disability, the employee is entitiled to wage-	
02	45	Yes	continuation equal to 70% of the employee's weekly wages, subject to a maximum	
			compensation as determined by the Commissioner of Labor. Does your municipality limit	
			benefits for work-related injuries to the above statutory benefit?	
			The weekly benefit rate provided under the State Temporary Disability Law for a non-	
			work-related injury is calculated on the basis of claimant's average weekly wage. Each	
02	46	Yes	claimant is paid 2/3 of their average weekly wage up to the maximum amount payable,	
			which is \$572 for disabilities beginning on or after 1/1/12. Does your municipality refrain	
			from supplementing the Temporary Disability benefit?	
02	47	Yes	Has your municipality adopted an ordinance, resolution, regulation or policy eliminating	
02	47	165	longevity awards, bonuses or payments for non-union employees?	
			For any employees covered by a collective bargaining agreement, has your municipality	
02	48	No	eliminated longevity awards, bonuses or payments for employees hired on or after a	
UZ	40	INO	specified date, and refrained from increasing longevity awards, bonuses or payments for	
			employees hired before a specified date?	
			Public Safety - PS	
			Does your municipality schedule and undertake periodic inspections/assessments of all	
02	49	Yes	municipal facilities to ensure they are in good repair and proper maintainance is being	
			performed?	

			Dumont Borough (Bergen)	
	0210		Please see Color Key at bottom of sheet for limits on answers	
		Answer	Question	Comments
02	50	Yes	Has your municipality reviewed its policies and staffing requirements for providing traffic safety around utility and construction work, and implemented policies to assure that the most efficient and cost-effective approach is taken? Traffic safety policies for utility and construction work should balance the interests of public safety with those of controlling costs. For example, uniformed police officers controlling a cul-de-sac may be excessive; while parking a policeman in a patrol car on a major highway to act in lieu of a "crash truck" may be insufficient and could endanger the officer. An appropriate traffic safety plan should include parameters governing when police officers, flag men and safety apparatus are used in different circumstances.	
02	10	0	Select	
02	10	41	Yes	
02	10	6	No	
02	10	3	N/A	
02	10	0	Prospective	
02	10	50	Total Answered:	
02	10	44	Score (Yes + N/A + Prospective)	
02		88%	Score %	
02		0%	Percent Withheld	
		0,0		
H			Chief Financial Officer Completion Certification:	
			Type Name of CFO and Certification # in cells below:	
02	10		Rosemarie T. Giotis	N0500
02			Name	Cert #
			Date Prepared:	9/27/2012
			Color Key	
			Red = Repeat Question; Prospective answers not permitted	
			Blue = Questions where neither "not applicable" nor "N/A" answers are permitted	_
			Green = Repeat questions where neither "Prospective" nor "Not Applicable" are permitted	

				Dumont Borough (Bergen)	
0210			Please se	e Color Key at bottom of sheet for limits on answers	
	Answer			Question	Comments
		No C	olor = "Yes"; "No"; "Pro	ospective" and "Not Applicable" are all permissible answer	5
	# of Questions scor		Amount of Aid	Impact on final 5% aid payment/impact on total aid	
	"not applicable"		Disbursed		
	41-50		100%	No penalty	
	33-40		80%	Lose 20% which equals 1% of total aid	
	25-32		60%	Lose 40% which equals 2% of total aid	
	17-24		40%	Lose 60% which equals 3% of total aid	
	9-16		20%	Lose 80% which equals 4% of total aid	
	0-8		0%	Lose 100% which equals 5% of total aid	