Frequently Asked Questions Concerning the
 Financial Disclosure Statement (FDS) Filing Process

The following represents questions received from various local governments involved in the FDS filing process. If your question is not resolved by these topics, please send an email to dlgs@dca.state.nj.us. A teleconference meeting with the Director of the Division of Local Government Services is also scheduled for Friday, May 11, 2012 at 10:00 AM. Please email cglennon@dca.state.nj.us
by Wednesday, May 9, 2012 to RSVP your interest in participating in this Q and A session.

We are a regional authority, what is our muni code?

The 23 regional authorities in New Jersey do not have muni codes. Therefore, when emailing FDS forms to the Local Finance Board (Board) regional authorities should simply skip that portion of the subject line that requires a muni code and title it:

 “2012 <County Name> <Local Unit Name> #X”

Our municipality does not have a scanner. Can we mail the forms to the Board?

No, unfortunately the Board is unable to maintain and monitor two different filing systems for the annual financial disclosure statements. It is suggested that if you do not have a scanner within the local government’s offices, you should ask your school system, local library, neighboring municipalities, county, community colleges or other agencies to use their equipment for the one time use. If you find that government agencies with the ability to help you will not accommodate your simple request, we respectfully ask that you drop us a simple email letting us know who these entities are and we would be glad to reach out to them as well and ask them to reconsider and accommodate your request. If all else fails, you may go to a commercial copy center and avail yourself of the services. A check of such services indicates that creating a pdf of 100 images would cost $50.00, which could be less if you supply your own computer disc.
Should individual FDS forms be emailed to the LFB as they are received?

No, please hold the forms until you have a batch that can be scanned and sent in. Over 30,000 forms are filed annually with the Board. To make the filing more manageable, it is anticipated that each local government could email all of their forms in batches through one or several emails, not individually.
I cannot open the FDS from the webpage.
The DCA website may have been experiencing a temporary problem at the time you were trying and you should try again. However, the site is working well. If you are having a continuing problem, it is most likely a problem with your server. There may be a firewall within your system that is blocking you. Please contact your system operator for assistance.
The following address common questions received by the LFB staff during the annual FDS filing process and the guidance provided is consistent with past practice of the Board. These items are not as a result of the new submission procedure of the FDS form.

As the clerk, what do I do if local government officers refuse to file the FDS?
Local government officers are determined by each local government on a case by case basis. To the degree a local government appoints individuals to positions which are deemed to be local government officers for that municipality’s purpose, any refusal to file is noted by a NO on the roster and it is advised that the clerk advise the appointing authority (the governing body) of an individual’s refusal to file the FDS. LGO’s should be reminded that refusal to file is deemed to be a violation of the Local Government Ethics Law. However, as long as you have made your good faith effort to notify officials of the requirement to file, you will not be responsible for their failures to comply.

Which of our employees are required to file the FDS?
Municipal employees who are deemed confidential employees or managerial executives are required to file the FDS. Please refer to Attorney General Opinion 91-093 for an explanation as to how these positions are analyzed for purposes of the Local Government Ethics Law (LGEL). Some things to consider are whether the individual is part of a bargaining unit (if they are covered by a bargaining unit they are not required to file); whether they hire and fire personnel and whether they set policy. Please read the opinion at http://www.nj.gov/dca/divisions/dlgs/programs/ethics.html
Select:

Opinions from the Office of the Attorney General

 Ethics Related Opinions

Then select
 # 91-093
It is suggested that you contact the municipal attorney for further guidance on how this impacts personnel in your municipality.

Should any of the information contained on the completed FDS be redacted for purposes of an OPRA request?

No, all information submitted is considered public information. Home addresses and telephone numbers in section I are requested as optional information. If the information is supplied by an individual filer, that information is subject to public disclosure. All other information requested on the form is required by statute and is not to be redacted.
Are law enforcement personnel exempt from completing any section of the FDS?

No, there are no exemptions for any group to not complete the FDS.

Can I use my own form of roster or must I use the form of roster supplied by the Local Finance Board?

You may create your own document for the roster so long as it contains all of the information requested on the roster promulgated by the Board.

What happens if I get another late FDS after I submit the roster to the Board?

An updated roster may be submitted with any FDS forms submitted after the filing deadline. Please continue to submit the entire roster with the changes noted and the date submitted. The revised roster will be substituted for the original roster received by the Board.
I am not the clerk, but have been asked to file the FDS by my local government. Where do I file the form?

Individuals asked to file the FDS by their local governments are required to file the original signed form with the local government clerk (or other local contact) that sent them the form. Once it has been completed, return it to the clerk of the local government. Clerks will maintain the original and forward a scanned copy to the LFB along with other forms filed with the local government.
Can the FDS be signed electronically?

An original signature is required on the form that is submitted with the Clerk.

I work for more than one municipality do I have to file the form in each one?
Yes, the FDS must be filed in each local government served. The forms are maintained by each local government as public records and are filed by local government name with the LFB, not individual person’s name. Forms can only be retrieved by the LFB if we know the name of the agency served along with the individual’s name and title. Additionally, the public access to the information is not served if the FDS is not on file with a particular local government when the FDS is requested locally.

Where can I find the links to the FDS and roster forms?

All forms can be found at:

www.nj.gov/dca/divisions/dlgs/programs/ethics.html
