

COMMISSIONER'S COURT MINUTES
JANUARY 12TH REGULAR TERM, A.D. 2015

- 1. CALL TO ORDER.
- 2. DETERMINATION THAT A QUORUM IS PRESENT:

BE IT REMEMBERED that on this the 12th day of JANUARY A.D. 2015 at 9:00 o'clock A.M., after due notice was given by posting of the attached Agenda; the Honorable Val Verde County Commissioners' Court convened in **REGULAR SESSION**. The meeting was called to order, the following members being present and constituted a quorum: Efrain V. Valdez, County Judge, Presiding; Ramiro V. Ramon, Commissioner of Precinct No. 1; Lewis Owens, Commissioner of Precinct No. 2; Robert "LeBeau" Nettleton; Commissioner of Precinct No. 3; Gustavo Flores, Commissioner of Precinct No. 4; and Generosa Gracia-Ramon, County Clerk; when the following proceeding was had to wit:

- 3. The Court recited the Pledge of Allegiance to the Flag.
- 4. Approving Minutes of Previous Meeting(s):

December 8, 2014: Corrections Changes Addition

Commissioner Ramon requested the following changes/additions to the minutes:

Page 2; Order #14-471: add more detail; Commissioner Nettleton added: "the original one was that if we would accept the 2000 acre foot, when/if 2000 was ever reached, all existing ag would stay exempt and all new ag would require a permit.";

Page 6; Order #14-489: to include base pay increases; Deputy Clerk IV: \$24,000; Deputy Clerk III: \$23,000; Deputy Clerk II: \$21,370.44 effective 12/08/2014; Page 7;

Order #14-490: to reflect "no action was taken."

ORDER	MOTION	2 ND	AYES	NOES	ABSTAIN	TABLE
#15-001	N w/changes	F	N,F,R,O	NONE	NONE	NONE

- 3. CITIZENS' COMMENTS:
 - 1. Rob Stevenson, update on progress of Self-Help Center.
 - 2. Jose Salas, Former Leader w/Border Organization, support of Self-Help Center.
[Clerk's Note: The Judge explained a new process for presenting Citizen's Comments. General items would be heard at the beginning of the Meeting. If the Comment(s) will refer to an Agenda Item, the comment will be heard at the time the Agenda Item comes up for discussion by the Court.]

MOTION KEY:
EFRAIN V VALDEZ= EVV
COMM RAMON=R
COMM OWENS=O
COMM NETTLETON=N
COMM FLORES= F

QUORUM

- COUNTY JUDGE
- Judge's Staff
- Judge's Staff
- COMM. PRCT# 1
- COMM. PRCT# 2
- COMM. PRCT# 3
- COMM. PRCT# 4

ATTENDING

COUNTY STAFF/DEPTS:

- COUNTY ATTY
- COUNTY ATTY STAFF
- COUNTY ATTY STAFF
- DISTRICT CLERK
- IT
- SHERIFF
- SHERIFF'S STAFF
- AUDITOR
- TREASURER
- PURCHASING
- HR
- TAX COLLECTOR
- RISK MGMT
- FIRE DEPT
- EMERGENCY MGMT
- JP #1
- JP #2
- JP #3
- JP #4
- OTHER

REVISED: 2/9/2015
 COUNTY CLERK FORM

PUBLIC HEARING
January 12, 2015 @ 9:15 a.m.
County Court at Law Building 207 E. Losoya St.
Del Rio, Texas

6. Roger Cerny, holding Public Hearing regarding re-plat of Denny Brite's West Tract, creating lots A, B, & C.

NOTES: Judge Valdez, called the scheduled public hearing to order at 9:15 a.m. and opened the meeting for comments. There were none. Roger Cerny read a letter from Jerry and Elva Goodman in opposition to the re-plating request. No further comments were made and the hearing closed at 9:18 a.m.

MOTION:	N/A

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
			N/A				

NOTICE IS HEREBY GIVEN TO THE PUBLIC THAT THE FOLLOWING ITEMS WILL BE DISCUSSED AND POSSIBLE ACTION MAY BE TAKEN BY THE VAL VERDE COUNTY COMMISSIONERS COURT:

7. Presentation of additional information by Ms. Rosy De Los Santos and Elvia Ledezma, MPH, from the Del Rio-Ciudad Acuña Binational Health Council regarding the County acting as their fiscal agent. (Item tabled from last month meeting)

**ORDER
#15-003**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	R		Motion to deny request.		N,F,R,O		

8. Marianne Hendrix, Chairperson from Val Verde County Child Welfare Board submits the name of Orlando Vicuna to fill a present vacancy on the Val Verde County Child Welfare.

**ORDER
#15-004**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	N		Motion to Table- Applicant's possible conflict due to current employment.		N,F,R,O		

Esser & Company

- 9. Consider and Act upon Resolution authorizing Efrain Valdez, Val Verde County Judge as the county signatory representative for County Transportation Infrastructure Fund TxDOT grant.

**ORDER
#15-005**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	F		To Approve and Authorize.		N,F,O,R		

- 10. Consider and Act upon adding Efrain Valdez County Judge as authorized signatory for TxCDBG 713125, 713076, 713479, 712379, 713157, and 712085.

**ORDER
#15-006**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	N		To Approve and Authorize.		N,F,O,R		

Efrain V. Valdez, County Judge and Robert Beau Nettleton, County Commissioner Pct. 3

- 11. Discussion and possible action on Groundwater Legislation. [Taken out of Order at Agenda Item #7]

**ORDER
#15-002**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	R		Motion to Approve the 12/8/2014 Version of Proposed Groundwater Legislative Bill to include a temporary appointed Board and later an elected Board.		N,O,F,R		

Efrain V. Valdez, County Judge

- 12. Submission of application for eligibility form to receive Federal Surplus Property (41 CFR 101-44.207) from Texas Facilities Commission Federal Surplus Property Program (FSP) and authorize county judge to sign.

**ORDER
#15-007**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	F		To approve & Authorize Judge to sign		N,O,F,R		

- 13. Commissioner's Court to approve Resolution authorizing the approval of issuance of a credit card to Efrain Valdez, Val Verde County Judge.

**ORDER
#15-008**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
F	N		Approve and Authorize		N,O,F,R		

REVISED: 2/9/2015
COUNTY CLERK FORM

Sergio J. Gonzalez, County Court-At-Law Judge

14. Val Verde County Commissioners Court via Court Order authorizes the Val Verde County Court-At-Law to establish a DWI/Drug Specialty Court Program, as well as a Mental Health Specialty Court Program.(1-7-15.Judge Gonzalez provided package to all Commissioners, County Attorney and County Judge)

ORDER
#15-009

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	N		Approve pending review by County Attorney before signatures.		N,O,F,R		

Candy Bynum, Administrative Assistant

15. Approval of changes made by Texas Department of Housing and Community Affairs to Colonia Self Help Center Programs HAG (Housing Activities Guidelines) contract #7214013. (1-7-15 Candy Bynum provided package to all Commissioners, County Attorney, County Clerk and County Judge)

ORDER
#15-010

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	F		Approve and add utilities to the contract.		N,O,F,R		

16. Discussion and possible action upon Signature Designation Form and Resolution for Colonia Self-Help Center Program Contract #7214013.

ORDER
#15-011

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	F		Approve		N,O,F,R		

Generosa Gracia-Ramón, Val Verde County Clerk

17. Ratification / approval of newly elected, re-elected, and appointed Official's Bonds.

ORDER
#15-012

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	N		Approve		N,O,F,R		

Antonio Faz, III, Justice of the Peace, Pct. 2

18. Commissioners Court to approve Resolution authorizing the approval of issuance of a credit card to Antonio Faz III, Justice of the Peace Pct. 2.

ORDER
#15-013

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	R		Approve and Authorize		N,O,F,R		

Efrain Valdez, County Judge

19. Discussion and possible action of recommending two nominees for Val Verde County Appraisal Board of Directors.

**ORDER
#15-014**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
Judge	O		1. Lisa Cadena Craig		N,O,F,R		

Ramiro V. Ramon, County Commissioner Prct. #1

20. Possible action on contract for Self-Help Center.

**ORDER
#15-N/A**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
			NO ACTION TAKEN.				

21. Discussion and possible action on Election Process and Evaluation in Val Verde County.

MOTION: To form a Committee to evaluate our election process, make a recommendation on how to improve the process, to include an Election Administrator position. Committee to be composed of Commissioner Nettleton, Commissioner Owens, Quinton Etzel, Maria Elena Cardenas and the County Judge's Administrative Assistant.

**ORDER
#15-N/A**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NO	ABST
R	N		On motion's discussion, County Attorney advised the Court it could not form a committee to evaluate the work of an Elected Official. The County Clerk objected to the appointment of the Committee and would not participate. The Judge stated Motion should be taken off the table, Commissioner Ramon disagreed. The Judge stated that the legal process should be looked into first. Commissioner Ramon requested Counsel research what can or can't be done and the population requirement. No vote was taken on the motion.				

22. Possible action on appointment of two Library Board Members.

**ORDER
#15-015**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
R	O		1. Roger Paxton 2. Linda Corbell		N,O,F,R		

Lewis G. Owens, Jr., County Commissioner Pct. #2

23. Possible action on Lease Agreement between Val Verde County and George Paul Memorial Bull Riding for the use of the office located at the Val Verde County Fairgrounds for 02/01/2015 and end on 05/01/2015.

**ORDER
#15-016**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
R	F		Approve		N,O,F,R		

24. Lease Agreement between Val Verde County and Cisco Muscular Dystrophy on waiving a fee for the use of the parking lot at the Fairgrounds for a Cook-off fundraiser on March 14, 2015.

**ORDER
#15-017**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	R		Approve & Waiver Parking lot fee		N,O,F,R		

25. Discussion and possible action on utilities for the Self Help Center.

**ORDER
#15-N/A**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
			NO ACTION TAKEN/ADDRESSED IN PREVIOUS AGENDA ITEM.				

26. Possible action on using funds from San Felipe Pastures account to pay labor for back flow preventers.

**ORDER
#15-018**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	O		Approve and authorize Judge to sign.		N,O,F,R		

27. Lease Agreement between Val Verde County and Bobby Paul for the use of the Val Verde County Fairgrounds for the George Paul Memorial Bull riding on April 24, 2015 to April 25, 2015.

**ORDER
#15-019**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	R		Approve and authorize Judge to sign.		N,O,F,R		

28. Discussion and possible action on use of County Funds to buy alcohol for the party in December.

MOTION: County funds shall not be used to purchase alcohol for any County function.

**ORDER
#15-020**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	N		Approve.		N,O,F,R		

Gustavo Flores, County Commissioner Pct. #4

29. Possible action to hold a Health Insurance Marketplace Enrollment information session sponsored by Texas A & M Colonia’s Program and United Medical Center to be held at the Val Verde Community Center, January 21, 2015 at 9:00 a.m. to 12:30 p.m. and 1:30 p.m. to 3:30 p.m.

**ORDER
#15-021**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
F	O		Approve		N,O,F,R		

Rogelio R. Musquiz, Jr., Purchasing Agent

30. Request for the 83rd District Court to purchase office furniture (Mesh Chair) from Capital Outlay.

**ORDER
#15-022**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	F		Approve		N,O,F,R		

31. Authorizing payment to T. J. Moore Lumber Co. for the amount of \$7.80 for purchase of supplies by Precinct #1, also authorization of payment to The Bank & Trust for the amount of \$216.73 and \$87.06 for purchase of checks by County Treasurer’s office, and Authorization of payment to Del Rio Lock & Key for the amount of \$519.00 for re-keying Court House doors.
Listed purchases do not conform to adopted policy.

**ORDER
#15-023**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	R		Approve and Authorize		N,O,F,R		

32. Val Verde County Library Expansion Phase II, Construction Material Testing proposal from Carrillo and Associates with authorization to sign.

**ORDER
#15-N/A**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
			Item Withdrawn by Purchasing Agent due				
			To request by Commissioner Ramon to obtain				
			One additional bid. No action taken.				

Frank L. Lowe, County Auditor

33. Discussion and possible action on Capital Outlay Purchase of Computers. Purchase new computer hard drives, in preparation of the new accounting software programs.

ORDER	MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
#15-024	N	R		Approve. To be paid from the \$400,000		N,O,F,R		
				Technology fund allocated to county auditor's				
				Office.				

Joe Frank Martinez, Val Verde County Sheriff

34. Request authorization for Sheriff Joe Frank Martinez to accept Surplus property from the United States Marshal's Service.

ORDER	MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
#15-025	O	N		Approve		N,O,F,R		

35. Presentation on Section 614.051 of the Government Code; allowing the Purchase of Firearm by Honorably Retired Peace Officer.

ORDER	MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
#15-026	O	R		Motion to charge \$150.00 for the purchase of each		N,O,F,R		
				department issued weapon by retired peace				
				officers.				

Aaron Rodriguez, County Treasurer

36. Approving County Treasurer's monthly report.

ORDER	MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
#15-027	F	R		Approve		N,O,F,R		

Roger Cerny, County Risk Management Officer

37. Possible Action to appoint Juanita Barrera to the County Safety Committee. Ms. Barrera is replacing Jaime Chapa. This committee functions as part of the County Accident Prevention Plan.

ORDER	MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
#15-028	N	O		Approve		N,O,F,R		

Juanita Barrera, Personnel/Human Resources Director

38. Requesting permission to host meeting regarding retirement system, discuss new services and provide an update on the legislative session by Kim Kizer, TCDRS Employer Services representative on Tuesday March 10, 2015 at Val Verde County Sheriff Department.

**ORDER
#15-029**

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	F		Approve		N,O,F,R		

Juanita Barrera, Personnel/Human Resources Director

39. Juanita Barrera, Personnel/Human Resource Director, Human Resources Report covering period from December 4, 2014 through January 7, 2015.
- A. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to stop issuing checks to Kimberly Neumann, Telecommunications Operator effective December 5, 2014. Ms. Neumann has resigned her position.
 - B. Sheriff Joe Frank Martinez, requesting to have Ms. Victoria Hernandez transferred from Telecommunications/National Parks Service to Telecommunications with the Val Verde County Sheriff's Office effective December 6, 2014 with no change in salary of \$20,600. Ms. Hernandez will be replacing Ms. Neumann who has resigned.
 - C. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to start issuing checks to Ms. Jennifer DeHaan, Telecommunications Officer/National Parks Service position at a starting pay of \$20,000.00 effective December 18, 2014. Ms. DeHaan will be replacing Victoria Hernandez who transferred.
 - D. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to start issuing checks to Mr. Gabriel Soriano, Deputy Sheriff (Patrol Division) position at a starting pay of \$30,000.00 effective December 15, 2014. Mr. Soriano will be replacing Brian Maldonado.
 - E. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to start issuing checks to Mr. Orlando Venegas, Deputy Sheriff (Patrol Division) position at a starting pay of \$30,000.00 effective December 22, 2014. Mr. Venegas will be replacing Carlos Diaz.
 - F. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to stop issuing checks to Jason Valdez, Deputy Sheriff effective December 26, 2014. Mr. Valdez has resigned his position
 - G. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to start issuing checks to Ms. Laura Galvan, Deputy Sheriff Position at a starting pay of \$30,000.00 effective December 29, 2014. Ms. Galvan will be replacing Gabriel Garza who promoted to Patrol Sergeant.
 - H. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to stop issuing checks to Jo Ann Cervantes, Warrant/Civil Clerk, effective December 31, 2014. Ms. Cervantes has resigned to become the newly elected District Clerk.
 - I. Sheriff Joe Frank Martinez, requesting to have Mr. Aaron Rodriguez, County Treasurer to start issuing checks to Norma Rangel, Civil Warrant Clerk, effective January 5, 2015. Ms. Rangel has been promoted to fill in position left by Ms. Jo Ann Cervantes.

RECEIVED: 2/9/2015
COUNTY CLERK FORM

- J. Sheriff Joe Frank Martinez, requesting to have Mr. Aaron Rodriguez, County Treasurer to start issuing checks to Jennifer DeHaan, Telecommunications Operator for the Val Verde Sheriff's Office. Ms. DeHaan has been transferred from telecommunications/National Parks Service, no change in salary, effective January 5, 2015. Ms. DeHaan will be replacing Ms. Rangel.
- K. Sheriff Joe Frank Martinez, requesting to have Mr. Aaron Rodriguez, County Treasurer to start issuing checks to Ms. Joselyn Torres, Telecommunicator /National Parks Service position at a starting pay of \$20,000.00 effective January 5, 2014. Ms. Torres will be replacing J. DeHann who transferred to telecommunications operator with Sheriff's office.
- L. Sheriff Joe Frank Martinez, requesting to have Mr. Aaron Rodriguez, County Treasurer to stop issuing checks to William J. Haynes, Chief Deputy, effective January 9, 2015. Mr. Haynes is retiring from his position.
- M. County Clerk, Generosa G. Ramon, requesting to have Mr. Morris Taylor, County Treasurer, to start issuing checks to Mr. Freddy Cordova who has been promoted to Deputy Clerk IV at a starting pay of \$24,000 effective December 8, 2014. Mr. Cordova is filling in a vacant position.
- N. County Clerk, Generosa G. Ramon, requesting to have Mr. Morris Taylor, County Treasurer, to start issuing checks to Ms. Maria Fuentes who has been promoted to Deputy Clerk III at a starting pay of \$23,000.00 effective December 8, 2014. Ms. Fuentes is filling in a vacant position.
- O. County Clerk, Generosa G. Ramon, requesting to have Mr. Morris Taylor, County Treasurer, to start issuing checks to Ms. Yvonne Avila who has been promoted to Deputy Clerk II at a starting pay of \$21,370.44 effective December 8, 2014. Ms. Avila is replacing Maria Fuentes who moved to the Deputy Clerk III position.
- P. County Clerk, Generosa G. Ramon, requesting to have Mr. Aaron Rodriguez, County Treasurer, to start issuing checks to Ms. Lisa Vasquez as Deputy Clerk I at a starting pay of \$19,000.00 effective January 12, 2015. She will be filling in a vacant position.
- Q. Precinct #2 - Justice of the Peace George Salinas requesting to have Mr. Morris Taylor, County Treasurer, to start issuing checks to Ms. Cecilia Garza as Criminal Deputy Clerk at \$19,000.00 effective December 15, 2014. Ms. Garza will be replacing Ms. Alma Garza who has resigned.
- R. Requesting to have Mr. Aaron Rodriguez, County Treasurer to stop issuing checks to Laura Allen, County Judge effective December 31, 2014.
- S. Requesting to have Mr. Aaron Rodriguez, County Treasurer to start issuing checks to Efrain Valdez, County Judge in the amount of \$74,161.44 effective January 1, 2015. Mr. Valdez has replaced Laura Allen.
- T. Requesting to have Mr. Aaron Rodriguez, County Treasurer to stop issuing checks to Morris Taylor, County Treasurer effective December 31, 2014.
- U. Requesting to have Mr. Aaron Rodriguez, County Treasurer to start issuing checks to Aaron Rodriguez, County Treasurer in the amount of \$56,489.69 effective January 1, 2015. Mr. Rodriguez has replaced Morris Taylor.
- V. Requesting to have Mr. Aaron Rodriguez, County Treasurer to stop issuing checks to George Salinas, Justice of the Peace Precinct #2 effective December 31, 2014.

- W. Requesting to have Mr. Aaron Rodriguez, County Treasurer to start issuing checks to Antonio Faz, Justice of the Peace Precinct #2 in the amount of \$60,306.24 effective January 1, 2015. Mr. Faz has replaced George Salinas.
- X. Requesting to have Mr. Aaron Rodriguez, County Treasurer to stop issuing checks to Fred Brockwell, Justice of the Peace Precinct #4 effective December 31, 2014.
- Y. Requesting to have Mr. Aaron Rodriguez, County Treasurer to start issuing checks to Hilda C. Lopez, Justice of the Peace Precinct #4 in the amount of \$60,306.24 effective January 1, 2015. Ms. Lopez has replaced Fred Brockwell.
- Z. Requesting to have Mr. Aaron Rodriguez, County Treasurer to stop issuing checks to Luz C. Balderas, District Clerk effective December 31, 2014.
- Z1. Requesting to have Mr. Aaron Rodriguez, County Treasurer to start issuing checks to Jo Ann Cervantes, District Clerk in the amount of \$71,848.45 effective January 1, 2015. Ms. Cervantes has replaced Luz C. Balderas.

Human Resources Report covering period from December 4, 2014 through January 7, 2015.

ORDER
#15-030

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
N	F		Approve w/change from Morris Taylor to Frank		N,O,F,R		
			Lowes who issues payroll.				

Commissioners Court reserves the right to hear any of the above agenda items that qualify for an executive session in an executive session by publicly announcing the applicable section number of the Open Meetings Act (Chapter 551 of the Texas Government Code) that justifies executive session treatment.

40. Executive Session

- A. Pursuant to Texas Government Code §551.071(1)(A) attorney/client consultation regarding contemplated litigation and possible action in open session thereafter.
- B. Pursuant to Texas Government Code §551.071(1)(A) attorney/client consultation regarding pending litigation and possible action in open session thereafter, specifically:

Cause number 28,049 in the 83rd Judicial District Court of Val Verde County;
Jay Miller & Sundown, Inc. vs. Val Verde County.

- C. Pursuant to Texas Government Code §551.074(a) (1), deliberate the appointment, employment, evaluation, reassignment, duties, discipline, or dismissal of Roger Cerny and possible action in open session thereafter.

Roger Cerny invoked his privilege to have Agenda Item "C" above discussed in open session.

EXECUTIVE SESSION: <input type="checkbox"/> v _____ §551.071(1) (A) <input type="checkbox"/> v _____ §551.071(1) (A) <input type="checkbox"/> v _____ §551.071(2) _____ §551.071(1) (B) _____ §551.076 _____ OTHER _____
BEGAN @ _____ 10:50 a.m. _____ ENDED @ _____ 11:03 a.m. _____ BREAK @ _____ RESUMED @ _____ ACTION AFTER EX: <u>None</u>

ORDER #15-031

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	F		Motion to waive fees in the amount of \$855.28 in Case #75184 (Hester) Tax Suit. No notice given.		N,O,F,R		

ORDER #15-032

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
O	F		Motion to keep Mr. Roger Cerny.		N,O,F,R		

41. Approving subdivision Plats.

ORDER #15-033----

MOTION	2 ND	PRCT	OWNER/PROPERTY DESCRIPTION	SUBMIT	AYES	NOES	ABST
N	O	2	1. Paisano Road		N,O,F,R		

ORDER--- #15-034

MOTION	2 ND	PRCT	OWNER/PROPERTY DESCRIPTION	SUBMIT	AYES	NOES	ABST
N	R	3	2. Jerry and Elva Goodman-----Tabled for County Atty , Roger Cerny and Abner Martinez to meet for resolution.		N,O,F,R		

42. Approving Certificates of Compliance W/Plat Requirements Pursuant To Commissioner's Court Order #92.227:

ORDER #15-N/A

MOTION	2 ND	PRCT	OWNER/PROPERTY DESCRIPTION	ACCEPT	AYES	NOES	ABST
			NONE PRESENTED.				

43. Approving Monthly Reports from Elected Officials:

ORDER #15-035

MOTION	2 ND	AMEND	NOTES:	ACCEPT	AYES	NOES	ABST
N	R		Approved December 2014 and January 2015 Reports.		N,O,F,R		

44. Approving bills for payment:

		NOTES	AMOUNT	HOLD	REMOVE	
INCLUDING:		Attorney fees for \$13,000.00 to be paid from Contingency for Jay Miller Case.	\$13,000.00			
EXCLUDING:		Cox Funeral Home	\$350.00	X		
		EMR Detention fees (Jerry Rickoff)	\$491.00	X		
		EMR Detention fees (Janet Piper)	\$561.50	X		

ORDER #15-036

MOTION	2 ND	AMEND	AMENDMENT/NOTES	ACCEPT	AYES	NOES	ABST
F	R	✓	Approve w/changes noted above.	✓	N,O,F,R	N/A	

45. Elected official's comments. None presented.

46. Judge's Comments: "Enjoyed the first meeting."

47. Adjourn:

ORDER #15-037

MOTION	2 ND		DATE/TIME		AYES	NOES	ABST
N/A			1/12/2015 @ 11:30 A.M.				

The foregoing, recorded in Volume 44, pages 1-170, inclusive, was on this the 9th day of February, A.D. 2015, read and is hereby **APPROVED**.

Respectfully submitted,

Efrain V. Valdez
 EFRAIN V. VALDEZ
 COUNTY JUDGE

ATTEST:

Generosa Gracia-Ramon
 GENEROSA GRACIA-RAMON
 COUNTY CLERK

County of Val Verde

Efrain V. Valdez
County Judge

P.O. Box 4250
Del Rio, TX 78841
Email: evaldez@valverdecountry.org

Phone (830) 774-7501
Fax (830) 775-9406

AGENDA/NOTICE

VAL VERDE COUNTY COMMISSIONERS COURT

REGULAR MEETING

**Old County Court At-Law Building
207B E. Losoya St.
Del Rio, TX**

January 12, 2015 – 9:00 A.M.

1. Call to order.
2. Determination that a quorum is present.
3. Pledge of allegiance.
4. Approving minutes of previous meeting(s).
5. Citizen's Comments.

PUBLIC HEARING

January 12, 2015 @ 9:00 a.m.

**County Court at Law Building 207 E. Losoya St.
Del Rio, Texas**

6. Roger Cerny, holding Public Hearing regarding re-plat of Denny's Brite West Tract, creating lots A, B, & C.

NOTICE IS HEREBY GIVEN TO THE PUBLIC THAT THE FOLLOWING ITEMS WILL BE DISCUSSED AND POSSIBLE ACTION MAY BE TAKEN BY THE VAL VERDE COUNTY COMMISSIONERS COURT:

7. Presentation of additional information by Ms. Rosy De Los Santos and Elvia Ledezma, MPH, from the Del Rio-Ciudad Acuña Binational Health Council regarding the County acting as their fiscal agent. (item tabled from last month meeting)
8. Marianne Hendrix, Chairperson from Val Verde County Child Welfare Board submits the name of Orlando Vicuna to fill a present vacancy on the Val Verde County Child Welfare.

Esser & Company

9. Consider and Act upon Resolution authorizing Efrain Valdez, Val Verde County Judge as the county signatory representative for County Transportation Infrastructure Fund TxDOT grant.
10. Consider and Act upon Adding Efrain Valdez County Judge as authorized signatory for TxCDBG 713125, 713076, 713479, 712379, 713157, and 712085.

Efrain V. Valdez, County Judge and Robert Beau Nettleton, County Commissioner Pct. 3

11. Discussion and possible action on Groundwater Legislation.

Efrain V. Valdez, County Judge

12. Submission of application for eligibility form to receive Federal Surplus Property (41 CFR 101-44.207) from Texas Facilities Commission Federal Surplus Property Program (FSP) and authorize county judge to sign.
13. Commissioner's Court to approve Resolution authorizing the approval of issuance of a credit card to Efrain Valdez, Val Verde County Judge.

Sergio J. Gonzalez, County Court-At-Law Judge

14. Val Verde County Commissioners Court via Court Order authorize the Val Verde County Court-At-Law to establish a DWI/Drug Specialty Court Program, as well as a Mental Health Specialty Court Program. (1-7-15. Judge Gonzalez provided package to all Commissioners, County Attorney and County Judge)

Candy Bynum, Administrative Assistant

15. Approval of changes made by Texas Department of housing and Community Affairs to Colonia Self Help Center Programs HAG (Housing Activities Guidelines) contract #7214013. (1-7-15 Candy Bynum provided package to all Commissioners, County Attorney, County Clerk and County Judge)
16. Discussion and possible action upon Signature Designation Form and Resolution for Colonia Self-Help Center Program Contract #7214013.

Generosa Gracia-Ramon, Val Verde County Clerk

17. Ratification / approval of newly elected, re-elected, and appointed Official's Bonds.

Antonio Faz, III, Justice of the Peace, Pct. 2

18. Commissioners Court to approve Resolution authorizing the approval of issuance of a credit card to Antonio Faz III, Justice of the Peace Pct. 2.

Ramiro V. Ramon, County Commissioner Pct. #1

19. Discussion and possible action of recommending two nominees for Val Verde County Appraisal Board of Directors.
20. Possible action on contract for Self-Help Center.
21. Discussion and possible action on Election Process and Evaluation in Val Verde County.
22. Possible action on appointment of two Library Board Members.

Lewis G. Owens, Jr., County Commissioner Pct. #2

23. Possible action on Lease Agreement between Val Verde County and George Paul Memorial Bull Riding for the use of the office located at the Val Verde County Fairgrounds for February 1, 2015 and end on May 1, 2015.
24. Lease Agreement between Val Verde County and Cisco Muscular Dystrophy on waiving a fee for the use of the parking lot at the Fairgrounds for a Cook-off fundraiser on March 14, 2015.
25. Discussion and possible action on utilities for the Self Help Center.
26. Possible action on using funds from San Felipe Pastors account to pay labor for back flow preventers.
27. Lease Agreement between Val Verde County and Bobby Paul for the use of the Val Verde County Fairgrounds for the George Paul Memorial Bull riding on April 24, 2015 to April 25, 2015.
28. Discussion and possible action on use of County Funds to buy alcohol for the party in December.

Gustavo Flores, County Commissioner Pct. #4

29. Possible action to hold a Health Insurance Marketplace Enrollment information session sponsored by Texas A & M Colonias Program and United Medical Center to be held at the Val Verde Community Center, January 21, 2015 at 9:00 a.m. to 12:30 p.m. and 1:30 p.m. to 3:30 p.m.

Rogelio R. Musquiz, Jr., Purchasing Agent

30. Request for the 83rd District Court to purchase office furniture (Mesh Chair) from Capital out Lay.
31. Authorizing payment to T. J. Moore Lumber Co. for the amount of \$7.80 for purchase of supplies by Precinct #1, also authorization of payment to The Bank & Trust for the amount of \$216.73 and \$87.06 for purchase of checks by County Treasure office, and Authorization of payment to Del Rio Lock & Key for the amount of \$519.00 for re-keying Court House doors. Listed purchases do not conform to adopted policy.
32. Val Verde County Library Expansion Phase II, Construction Material Testing proposal from Carrillo and Associates with authorization to sign.

Frank L. Lowe, County Auditor

33. Discussion and possible action on Capital Outlay Purchase of Computers. Purchase new computer hard drives. In preparation of the new accounting software programs.

Joe Frank Martinez, Val Verde County Sheriff

34. Request authorization for Sheriff Joe Frank Martinez to accept Surplus property from the United States Marshalls Service.
35. Presentation on Section 614.051 of the Government Code; allowing the Purchase of Firearm by Honorably Retired Peace Officer.

Aaron Rodriguez, County Treasurer

36. Approving County Treasurer's monthly report.

Roger Cerny, County Risk Management Officer

37. Possible Action to appoint Juanita Barrera to the County Safety Committee. Ms. Barrera is replacing Jaime Chapa. This committee functions as part of the County Accident Prevention Plan.

Juanita Barrera, Personnel/Human Resources Director

38. Requesting permission to host meeting regarding retirement system, discuss new services and provide an update on the legislative session by Kim Kizer, TCDRS Employer Services representative on Tuesday March 10, 2015 at Val Verde County Sheriff Department.

Juanita Barrera, Personnel/Human Resources Director

39. Juanita Barrera, Personnel/Human Resource Director, Human Resources Report covering period from December 4, 2014 through January 7, 2015.
- A. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to stop issuing checks to Kimberly Neumann, Telecommunications Operator effective December 5, 2014. Ms. Neumann has resigned her position.
 - B. Sheriff Joe Frank Martinez, requesting to have Ms. Victoria Hernandez transferred from Telecommunications/National Parks Service to Telecommunications with the Val Verde County Sheriff's Office effective December 6, 2014 with no change in salary of \$20,600. Ms. Hernandez will be replacing Ms. Neumann who has resigned.
 - C. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to start issuing checks to Ms. Jennifer DeHaan, Telecommunications Officer/National Parks Service position at a starting pay of \$20,000.00 effective December 18, 2014. Ms. DeHaan will be replacing Victoria Hernandez who transferred.

- D. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to start issuing checks to Mr. Gabriel Soriano, Deputy Sheriff (Patrol Division) position at a starting pay of \$30,000.00 effective December 15, 2014. Mr. Soriano will be replacing Brian Maldonado.
- E. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to start issuing checks to Mr. Orlando Venegas, Deputy Sheriff (Patrol Division) position at a starting pay of \$30,000.00 effective December 22, 2014. Mr. Venegas will be replacing Carlos Diaz.
- F. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to stop issuing checks to Jason Valdez, Deputy Sheriff effective December 26, 2014. Mr. Valdez has resigned his position
- G. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to start issuing checks to Ms. Laura Galvan, Deputy Sheriff Position at a starting pay of \$30,000.00 effective December 29, 2014. Ms. Galvan will be replacing Gabriel Garza who promoted to Patrol Sergeant.
- H. Sheriff Joe Frank Martinez, requesting to have Mr. Morris Taylor, County Treasurer to stop issuing checks to Jo Ann Cervantes, Warrant/Civil Clerk, effective December 31, 2014. Ms. Cervantes has resigned to become the newly elected District Clerk.
- I. Sheriff Joe Frank Martinez, requesting to have Mr. Arron Rodriguez, County Treasurer to start issuing checks to Norma Rangel, Civil Warrant Clerk, effective January 5, 2015. Ms. Rangel has been promoted to fill in position left by Ms. Jo Ann Cervantes.
- J. Sheriff Joe Frank Martinez, requesting to have Mr. Arron Rodriguez, County Treasurer to start issuing checks to Jennifer DeHaan, Telecommunications Operator for the Val Verde Sheriff's Office. Ms. DeHaan has been transferred from telecommunications/National Parks Service, no change in salary, effective January 5, 2015. Ms. DeHaan will be replacing Ms. Rangel.
- K. Sheriff Joe Frank Martinez, requesting to have Mr. Arron Rodriguez, County Treasurer to start issuing checks to Ms. Joselyn Torres, Telecommunicator /National Parks Service position at a starting pay of \$20,000.00 effective January 5, 2014. Ms. Torres will be replacing J. DeHann who transferred to telecommunication's operator with Sheriff's office.
- L. Sheriff Joe Frank Martinez, requesting to have Mr. Arron Rodriguez, County Treasurer to stop issuing checks to William J. Haynes, Chief Deputy, effective January 9, 2015. Mr. Haynes is retiring from his position.
- M. County Clerk, Generosa G. Ramon, requesting to have Mr. Morris Taylor, County Treasurer, to start issuing checks to Mr. Freddy Cordova who has been promoted to Deputy Clerk IV at a starting pay of \$24,000 effective December 8, 2014. Mr. Cordova is filling in a vacant position.

- N. County Clerk, Generosa G. Ramon, requesting to have Mr. Morris Taylor, County Treasurer, to start issuing checks to Ms. Maria Fuentes who has been promoted to Deputy Clerk III at a starting pay of \$23,000.00 effective December 8, 2014. Ms. Fuentes is filling in a vacant position.
- O. County Clerk, Generosa G. Ramon, requesting to have Mr. Morris Taylor, County Treasurer, to start issuing checks to Ms. Yvonne Avila who has been promoted to Deputy Clerk II at a starting pay of \$21,370.44 effective December 8, 2014. Ms. Avila is replacing Maria Fuentes who moved to the Deputy Clerk III position.
- P. County Clerk, Generosa G. Ramon, requesting to have Mr. Arron Rodriguez, County Treasurer, to start issuing checks to Ms. Lisa Vasquez as Deputy Clerk I at a starting pay of \$19,000.00 effective January 12, 2015. She will be filling in a vacant position.
- Q. Precinct #2 - Justice of the Peace George Salinas requesting to have Mr. Morris Taylor, County Treasurer, to start issuing checks to Ms. Cecilia Garza as Criminal Deputy Clerk at \$19,000.00 effective December 15, 2014. Ms. Garza will be replacing Ms. Alma Garza who has resigned.
- R. Requesting to have Mr. Arron Rodriguez, County Treasurer to stop issuing checks to Laura Allen, County Judge effective December 31, 2014.
- S. Requesting to have Mr. Arron Rodriguez, County Treasurer to start issuing checks to Efrain Valdez, County Judge in the amount of \$74,161.44 effective January 1, 2015. Mr. Valdez has replaced Laura Allen.
- T. Requesting to have Mr. Arron Rodriguez, County Treasurer to stop issuing checks to Morris Taylor, County Treasurer effective December 31, 2014.
- U. Requesting to have Mr. Arron Rodriguez, County Treasurer to start issuing checks to Arron Rodriguez, County Treasurer in the amount of \$56,489.69 effective January 1, 2015. Mr. Rodriguez has replaced Morris Taylor.
- V. Requesting to have Mr. Arron Rodriguez, County Treasurer to stop issuing checks to George Salinas, Justice of the Peace Precinct #2 effective December 31, 2014.
- W. Requesting to have Mr. Arron Rodriguez, County Treasurer to start issuing checks to Antonio Faz, Justice of the Peace Precinct #2 in the amount of \$60,306.24 effective January 1, 2015. Mr. Faz has replaced George Salinas.
- X. Requesting to have Mr. Arron Rodriguez, County Treasurer to stop issuing checks to Fred Brockwell, Justice of the Peace Precinct #4 effective December 31, 2014.

- Y. Requesting to have Mr. Arron Rodriguez, County Treasurer to start issuing checks to Hilda C. Lopez, Justice of the Peace Precinct #4 in the amount of \$60,306.24 effective January 1, 2015. Ms. Lopez has replaced Fred Brockwell.
- Z. Requesting to have Mr. Arron Rodriguez, County Treasurer to stop issuing checks to Luz C. Balderas, District Clerk effective December 31, 2014.
- Z1. Requesting to have Mr. Arron Rodriguez, County Treasurer to start issuing checks to Jo Ann Cervantes, District Clerk in the amount of \$71,848.45 effective January 1, 2015. Ms. Cervantes has replaced Luz C. Balderas.

Commissioners Court reserves the right to hear any of the above agenda items that qualify for an executive session in an executive session by publicly announcing the applicable section number of the Open Meetings Act (Chapter 551 of the Texas Government Code) that justifies executive session treatment.

40. **Executive Session**

- A. Pursuant to Texas Government Code §551.071(1) (A) attorney/client consultation regarding contemplated litigation and possible action in open session thereafter.
- B. Pursuant to Texas Government Code §551.071(1)(A) attorney/client consultation regarding pending litigation and possible action in open session thereafter, specifically:
 - Cause number 28,049 in the 83rd Judicial District Court of Val Verde County; *Jay Miller & Sundown, Inc. vs. Val Verde County*.
- C. Pursuant to Texas Government Code §551.074(a) (1), deliberate the appointment, employment, evaluation, reassignment, duties, discipline, or dismissal of Roger Cerny and possible action in open session thereafter.

- 41. Approving subdivision Plats.
- 42. Approving Certificates of compliance.
- 43. Approving monthly reports from elected officials.
- 44. Approving bills for payment.
- 45. Elected official's comments.
- 46. Judge's comments.
- 47. Adjourn.

Efrain Valdez
Efrain Valdez, County Judge
Val Verde County, Texas

THIS NOTICE OF THE AGENDA WAS POSTED ON THE BULLETIN BOARD ON: JANUARY 9, 2015 at
8:38 Am

[Signature]
2015 JAN -9 AM 8:38
FILED
VAL VERDE COUNTY CLERK

CERTIFICATION

I, the undersigned County Clerk, do hereby certify that the above **AGENDA/NOTICE/ADDENDUM** of the Val Verde County Commissioner's Court is a true and correct copy of the **AGENDA/NOTICE/ADDENDUM** received for filing by the County Clerk from the Val Verde County Judge on the 9th day of January, 2015 at 8:38 o'clock a. m. and recorded in the minutes of the Val Verde County Commissioner's Court.

Generosa Gracia-Ramon

Val Verde County Clerk