

Executive Committee Meeting 2180 North Main, Belton, Texas Thursday, June 23, 2016 12:00 PM

AGENDA

Call to Order & Oath of Office	The Honorable John Firth, President
Introduction of New Employees	Jim Reed, AICP, Executive Director
CONSENT AGENDA	
Minutes: May 6, 2016	
Expenditure Report, May 2016	Pages 8 – 9
Conflict of Interest Statements for Aging, Disability &	D 10 12
Veterans Advisory Committee	Pages 10 – 13
ACTION ITEMS	
Resolution 06-16-ES1 – Authorizing Application to the Gov Justice Division for the Purchase of Juvenile Justice Al	
PRESENTATIONS	
Central Texas Veterans-Directed Home & Community H. Richard McGhee, Director, Central Texas Area	•
Facility Management Joseph Latteo, Principal Partner, LG Facility Soluti	ons
REPORTS	
Workforce Development Board Susan Kama Workforce Centers	erry Haisler, Workforce Center Director
ADIQUIDNI	

ADJOURN

Minutes: May 26, 2016 Executive Committee Meeting 2180 N. Main, Belton, Texas

12:00 PM

The May 2016 Central Texas Council of Governments Executive Committee Meeting was called to Order by The Honorable John Firth, President.

IN ATTENDANCE

Executive Committee Officers:

President County Judge John Firth, Coryell County

1st Vice President Commissioner Dickie Clary, Hamilton County

Secretary/Treasurer Commissioner Bill Schumann, Bell County

Immediate Past President Commissioner Tim Brown, Bell County

Executive Committee Members:

Andrea Gardner

Dave Barkemeyer

Wayne Boultinghouse

County Judge, Lampasas County

Jon Burrows

County Judge, Bell County

Mayor, City of Gatesville

Richard Cortese

Commissioner, Bell County

Citizen Representative

Mary Gauer

County Judge, Milam County

County Judge, Lampasas County

County Judge, Bell County

County Judge, Milam County

County Judge, Lampasas County

County Judge, Lampasas County

County Judge, Bell County

Mayor, City of Gatesville

Commissioner, Bell County

Citizen Representative

Jim LindemanCommissioner, Lampasas CountyDaren MooreCommissioner, Coryell County

Hal Schiffman Mayor Pro-Tem, City of Harker Heights

Citizen Representative

Frank Seffrood Mayor, Copperas Cove Jose Segarra Mayor, City of Killeen

Byron Theodosis County Judge, San Saba County Jack Wall Commissioner, Coryell County

Executive Committee Alternate Members:

William Parry, III City Manager, City of Gatesville
Mark Rainwater Commissioner, Lampasas County
Dan Yancey Councilmember, City of Copperas Cove

CTCOG Staff Members and Guests:

Jim Reed Executive Director, CTCOG

R. Michael Irvine Director of Administration, CTCOG Deana Belk Director, Housing Assistance, CTCOG H. Richard McGhee Director, Area Agency on Aging, CTCOG Director, Planning Services CTCOG Cheryl Maxwell Jimmy Martin Planning & Regional Services, CTCOG **Christina Demirs** Planning & Regional Services, CTOCG John Weber Planning & Regional Services, CTOCG Jennifer Lawyer Planning & Regional Services, CTCOG Mark Collier Director, 9-1-1 Program, CTCOG Kerry Fillip Administrative Assistant, CTCOG Susan Kamas Executive Director, Workforce Board Jerry Haisler Center Director, Workforce Centers

Executive Director, Hill Country Community Action Assn Tama Shaw

Ray Helmcamp **Executive Director, Central Counties Services**

Angela Rainwater Emergency Management Coordinator, Lampasas County Jenny Navarez Principal Air Quality Planner, North Central Texas COG

Homeland Security/EMC, Milam County Susan Reinders

Ralph Gauer Senator Troy Fraser District 24 Office Coordinator

Carrie Paige Environmental Scientist, EPA, Region 6

Hannah Bell Chief of Staff, Office of Representative Molly White Staff Member, Office of Representative Molly White Rachel Rentz **Gary Kafer** District Director, Office of Representative J.D. Sheffield

Justin Morgan Transportation Planner, FHWA – Texas Division

Jack Collier Fire Chief, City of Harker Heights

NOT IN ATTENDANCE

Executive Committee Members:

Skip Blancett Mayor, Village of Salado Danny Dunn Mayor, City of Temple John Dye Safety/Police, Killeen ISD Kirkland Fulk County Judge, Mills County Marion Grayson Mayor, City of Belton

Lloyd Huggins Commissioner, Hamilton County

Dale Jaecks Past President, CTCOG

Robert Lindsey City Manager, City of Goldthwaite Rickey Lusty Commissioner, San Saba County

Steven Moore Public Affairs, Ft. Hood

Jeff Muegge Commissioner, Milam County County Judge, Hamilton County W. Mark Tynes Ronnie White Mayor, City of Little River

Jim Yeonopolus Chancellor, Central Texas College Invocation was delivered by Frank Seffrood with Wayne Boultinghouse leading the pledges.

The Oath of Office was administered to:

• Jose Segarra, Mayor of Killeen

Jim Lindeman, Commissioner, Lampasas County

Mark Rainwater, Commissioner, Lampasas County.

Consent Agenda

A motion was made and seconded that the committee accept the Consent Agenda which consisted of the minutes from the April 28, 2016, the April 2016 Expenditure Report, and a revision to Resolution #03-16-ES2 noting a change on the Criminal Justice Advisory Committee (Lesley Keeling-Olson has replaced John Briggs).

All voted in favor and none were opposed.

Action Items

Resolution 05-16-ES1 – Authorizing Application to the Governor's Criminal Justice Division for Justice Assistance Grant Funds

Resolution 05-16-ES2 – Authorizing Application to the Governor's Criminal Justice Division for Juvenile Justice & Delinquency Prevention Funds

Resolution 05-16-ES3 – Authorizing Application to the Governor's Criminal Justice Division for Victims of Crime Act Funds

Resolution 05-16-ES4 – Authorizing Application to the Governor's Criminal Justice Division for Violence Against Women Act Funds

Jim Reed explained that these four resolutions are presented each year after the grant scoring process. All projects listed are fully funded. The State of Texas announced that it will be changing the allocation procedures and in the future, the allocation amounts will be announced in advance. Prior to scoring, CTCOG will know how much our area will receive and this will help the region to better utilize its allotment.

All voted in favor and none were opposed.

Resolution 05-16-HAP1 – Approving the Housing Assistance Division's Fiscal Year 2016 Annual Agency Plan

Jim Reed stated federal funding requires CTCOG to publish on a yearly basis all policies and procedures. There are no changes from the last annual plan.

All voted in favor and none were opposed.

Resolution 05-16-PRS1 – Establishing the Central Texas Air Information & Research Advisory Committee

and Bylaws

Cheryl Maxwell explained that since the Central Texas region is approaching near non-attainment with

regard to acceptable ozone levels, the area received a two-year grant from the Texas Commission on

Environmental Quality (TCEQ) to implement studies and programs to help keep the region in attainment.

One requirement of the grant is to form an advisory committee. The goal is to establishment committee

membership guidelines that reflect the makeup of the executive committee with a cross-section of policy

makers and transportation planners who are environmentally conscious. Once the committee begins to

take shape, CTCOG staff will notify the county judges of significant category openings (agriculture, power

plants, etc.) so that all significant parties have a voice. The timeframe to establish this committee is

immediate.

All voted in favor of the resolutions. None were opposed.

Presentations

Carrie Page, Environmental Scientist for the Environmental Protection Agency (EPA), provided a

presentation on the revised ozone standard and the potential impacts of becoming designated as non-

attainment. Ground level ozone is the focus of this initiative. Ozone is not emitted directly but is formed

by combining VOCs and NOx. The EPA is required to re-evaluate their standards of acceptable ozone

levels every five years. The last evaluation was in October 2015 and the acceptable levels were lowered

from 75 ppb to 70 ppb. A chart was presented which detailed the categories of non-attainment (Marginal,

Moderate, Serious, Severe, Extreme), the amount of time allowed for attainment, and the steps required

to achieve attainment.

Jenny Navarez, Principal Air Quality Planner for the North Central Texas Council of Governments

(NCTCOG), provided a brief overview of how NCTCOG is working toward attainment in their area.

Research has shown the biggest producer of NOx in the DFW area is on-road cars and trucks (44%) while

the biggest producer of VOX are local bakeries and drycleaners (57%). Since NCTCOG is situated in a highly

populated area, they are concentrating on the on-road cars and trucks. Ms. Navarez mentioned the

various partnerships and air quality initiatives already in place. She also invited CTCOG to join the I35

Corridor Coalition to work with other agencies in combatting the issues which arise from vehicle

congestion.

Page **5** of **14**

Reports

Executive Director, Workforce Board

Susan Kamas reported the Workforce Board recently met with Lynda McFarland, wife of Lt. Gen. Sean B.

MacFarland, commander of Fort Hood, and other military spouses to discuss possible initiatives focusing

on military spouses. More meetings are planned.

Center Director, Workforce

Jerry Haisler announced that the non-custodial parent pilot project is coming to a close with resounding

success. This program is now going to continue on a permanent basis and may expand to include more

participants. Jerry mentioned that he recently visited with the Gatesville Chamber of Commerce and

would like to visit other chambers to discuss how Workforce can help our local communities.

Area Agency on Aging of Central Texas

Due to a limitation on time, H. Richard McGhee's report was deferred until June. Jim Reed did quickly say

that Richard has developed a program that will be taken nationwide and has the potential to generate

\$7.5 billion overall. That information will be presented next month.

Executive Director's Report

Due to limitation on time, no report was presented.

Announcements

Next meeting is scheduled for June 23, 2016.

Committee Members Comments

None

Adjourn

The Honorable John Firth, President

The Honorable Bill Schumann, Secretary/Treasurer

This page left intentionally blank.

Expenditure Report Fiscal Year: 07/01/2015 – 06/30/2016

Descriptions	May 2016 Expenditures		Cumulative Expenditures		Annual Budget		Remaining Budget	
Personnel	\$	371,167	\$	4,146,477	\$	4,613,748	\$	467,271
Employee Benefits		255,884		2,804,660		3,271,412		466,752
Contract services		818,994		5,276,949		6,794,009		1,517,060
Travel		21,193		175,964		246,272		70,308
Housing Assistance Payments		1,034,105		11,506,691		12,677,110		1,170,419
Other		1,012,316		10,892,575		12,576,686		1,684,111
In-kind		-		51,069		66,013		14,944
Indirect costs		102,925		1,134,901		1,342,514		207,613
Totals	\$	3,616,584	\$	35,989,286	\$	41,587,764	\$	5,598,478

Central Texas Council of Governments

Detail of Other Expenditures Fiscal Year: 07/01/2015 - 06/30/2016

Descriptions		May 2016 xpenditures		Cumulative xpenditures
Participant Salaries	\$	5,144	\$	273,216
Participant Benefits	Ψ	245	Ψ	32,126
Consumable Supplies		9,060		184,609
Employee Development		1,101		74,847
Insurance and Bonding		1,101		13,165
Rent		•		•
		63,837		691,859
Printing		9,842		61,444
Furniture/Equipment Rental		6,259		59,223
Maintenance and Repairs		2,876		25,711
Communications		13,110		138,488
Postage		4,428		52,696
Utilities		6,971		81,722
Public Relations		7,014		42,621
Tuition		148,326		1,358,423
Dues and Subscriptions		5,895		57,471
Quality		11,586		140,290
Other Expenditures		49,286		652,198
Gasoline		413		2,835
Janitorial		2,093		61,668
Automobile Repairs		49		467
Inventory Equipment		650		109,566
Inventory Furniture		2,949		6,558
Software & Software Updates		1,198		126,268
Workforce Client Support		658,857		6,645,104
Total Other	\$	1,012,316	\$	10,892,575

-PROGRAM INSTRUCTION-

Texas Department of Aging and Disability Services (DADS) - Access and Intake Division

TITLE:	Conflicts of Interest	NUMBER:	AAA-PI 500	
SECTION:	Area Agencies on Aging	APPROVAL:	Betty Ford	
ISSUE DATE:	2/1/08	REVISION DATE:	12/30/08	
RELEVANT TAC#:	40 TAC §85.201			
DISTRIBUTION:		ector Fiscal Direct	or AAA Section Staff	

The Department is revising the program instruction (PI) to reflect the new number of 40 TAC (Texas Administrative Code) §83.1 AAA Administrative Responsibilities. Effective September 1, 2008, the rule's number changed to 40 TAC §85.201.

The area agencies on aging, its employees, volunteers, advisory board, committee members and governing boards must seek to avoid conflicts of interest, in fact or perceived, and provide proper notification when such conflicts of interest do occur. After researching with several area agencies on aging, the Department found a variety of methods is being used.

This program instruction is issued by the Department to provide guidance on the definition of "proper notification." Area agencies on aging must address the criteria listed below when obtaining notification of a possible conflict of interest. The area agency on agency may use its discretion on the form utilized to meet this criteria.

- Document the method and forms utilized to obtain information and to monitor employees, volunteers, advisory board, committee members and governing boards of 40 TAC §85.201 regarding conflicts of interest
- Obtain knowledge of any potential, either real or perceived, conflict of interest prior to the appointing, hiring, or establishment of a contract or vendor agreement
- o Document any findings of potential conflict of interest
- o Obtain a signed and dated Conflict of Interest / Non-Disclosure Statement from employees, volunteers, advisory board, and committee members.

Sample formats of Conflict of Interest / Non-Disclosure Statements are attached. The area agency on aging is at liberty to adapt for their agency use or to design a similar format.

CONFLICT OF INTEREST STATEMENT Aging, Disability & Veterans Advisory Committee

I hereby affirm that I do not currently have any conflicts of interest as specified in Texas Administrative Code 40 TAC, Rule § 85.201(b)(3)(A) as stated below:

- (3) The Central Texas Council of Governments (CTCOG) must ensure that its board members, employees, advisory committee members, and volunteers are not subject to a conflict of interest, as described in subparagraph (A) of this paragraph, in fact or perception, and notify the Texas Department of Aging & Disability Services (DADS) in accordance with DADS Program Instruction AAA PI 500 *Conflicts of Interest*, when potential conflicts of interest occur.
 - (A) A conflict of interest includes:
 - (i) having a substantial financial interest, directly or indirectly, in the profits of any entity from which services or good are contracted or otherwise procured by the CTCOG; and
 - (ii) deriving a personal profit, directly or indirectly, from any entity that would conflict in any manner or degree with the performance of responsibilities of the board member, employee, advisory committee member, or volunteer.

I agree to notify the Director of the CTCOG's Area Aging on Aging of Central Texas immediately of any conflicts of interest that exist or may develop in my relationship with any individual or entity that may derive any profit, directly or indirectly, from my association with CTCOG.

Date	Printed Name	
	Signature	

NOTIFICATION OF CONFLICT OF INTEREST

Aging, Disability & Veterans Advisory Committee

	e 40 TAC, Rule § 85.201(b)(3)(A) and hereby notify the Governments' Area Agency on Aging of Central Texas
of a conflict of interest I hold. That conflict	of interest is as follows:
My association with the CTCOG is:	
Employee	
Volunteer working within	programs
Advisory Council Membe	er
Governing Board Members In that capacity, I agree not to participate,	
the contract or procurement of se substantial personal interest; or	ervices of goods in which I have a direct or indirect
have a substantial financial interest services or goods or the proceeds	t, directly or indirectly, in the contract of procurement of thereof.
Date	Printed Name
	Signature

AFFIDAVIT OF CONFLICT OF INTEREST

STATE OF TEXAS § COUNTY OF BELL §

I,, an em _l	oloyee, officer, or agent of the Central Texas Council of
Governments' Area Agency on Aging of C	Central Texas, make this affidavit and state that I have a
financial or other substantial interest in	which may be
considered for a procurement award of _	·
My interest is as follows:	
•	Texas Council of Governments' Area Agency on Aging bstain from any further participation in this contract
EXECUTED this day of	, 20
	Signature of employee, office, or agent
	Print Name
	Title
Witness	-
Print Name	
Title	_

RESOLUTION AUTHORIZING APPLICATION TO THE GOVERNOR'S CRIMINAL JUSTICE DIVISION FOR THE PURCHASE OF JUVENILE JUSTICE ALTERNATIVES PROJECT

Resolution #06-16-ES1

WHEREAS, the Central Texas Council of Governments (CTCOG), a Regional Planning Commission designated by the Office of the Governor, State of Texas, under the provisions of Article 1011mm, V.A.C.S., with jurisdictional lines encompassing the counties of Bell, Coryell, Hamilton, Lampasas, Milam, Mills, and San Saba, is desirous of submitting a regional grant application for Juvenile Services funds through the Governor's Criminal Justice Division (CJD); and

WHEREAS, the CTCOG Executive Committee finds it in the best interest of the citizens of the region that the *Purchase of Juvenile Justice Alternatives* project be administered by CTCOG for the 32nd year and continue to provide financial assistance to counties for the purchase of counseling, evaluations, and other eligible services for juvenile offenders in the region; and

WHEREAS, the governing body designates the CTCOG Executive Director as the grantee's authorized official and gives him the power to apply for, accept, reject, alter, or terminate the grant on behalf of the applicant agency; and

WHEREAS, the grantee will be responsible for applicable matching funds and in the event of loss or misuse of funds, the governing body assures that the funds will be returned to CJD in full; and

WHEREAS, the CTCOG Executive Committee has reviewed this regional project under the provisions of the Texas Review and Comment System (TRACS) and approves submission of the application to CJD:

NOW, THEREFORE, BE IT RESOLVED that the Purchase of Juvenile Justice Alternatives grant application #2710904 for fiscal year 2017 has been approved by the Executive Committee for submission to CJD and is recommended for funding.

PASSED AND APPROVED this 23rd day of June, 2016 by the Central Texas Council of Governments Executive Committee.

The Honorable John Firth, President	
The Honorable Bill Schumann, Secretary/Treasurer	