

COMMISSIONER'S COURT MINUTES
NOVEMBER 14TH REGULAR TERM, A.D. 2018

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

BE IT REMEMBERED that on this the 14th day of November A.D. 2018 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; Martin Wardlaw, 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. Pledge of Allegiance.
4. Approval of minutes from previous meetings.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
N/A								

5. Citizens' Comments.

-
1. NONE
 2. _____
-

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 COMMISSITIONERS COURT:

MOTION KEY:
 EFRAIN V VALDEZ= EVV
 COMM WARDLAW=W
 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 _____

MOTION KEY: EFRAIN V VALDEZ= EVV; COMM WARDLAW=W; COMM OWENS=O; COMM NETTLETON=N; COMM FLORES=F

Efrain Valdez, County Judge

6. Paul Watt, Agent for AEP is requesting to relocate transmission pole on Val Verde County property off of Old Hamilton Road.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
N/A				NO ACTION TAKEN.				

7. Discussion and possible action upon TxCDBG 7216075 Draw #13 requesting \$37,070.40 for Engineering and Construction costs and authorize County Judge & County Auditor to sign.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-608	N	F		Motion to approve as presented.		W,O,N,F,EVV		

8. Discussion and possible action to approval a resolution to support TxDot upgrade of existing Transportation Highways.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-609	N	W		Motion to Approve and authorize The Judge to sign.		W,O,N,F,EVV		

9. Discussion and possible action on update on the Battered Women's Shelter.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-610	N	W		Motion to authorize money from Contingency to purchase a/c's & Authorize the Judge to send Letter to the individual to work On or to get with Sheriff or Police Dept. to file a report and the DA File charges and to hold money That's owed.		W,O,N,F,EVV		

MOTION KEY: EFRAIN V VALDEZ= EVV; COMM WARDLAW=W; COMM OWENS=O; COMM NETTLETON=N; COMM FLORES=F

Martin Wardlaw, County Commissioner Pct. 1

10. Discussion and possible action on budget amendment for the County Fairgrounds to create a position of and hire a fairgrounds manager and to set salary.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-611	W	N		Motion to create the position of		W,O,N,F,EVV		
				General Manager of Fairgrounds &				
				Maintenance Dept., set salary at				
				\$62,000 to report to Commissioner				
				Court.				

11. Discussion and possible regarding real estate property on Jesse Cardenas Road across the San Felipe Cemetery. The property in question is jointly owned by the City of Del Rio and Val Verde County.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
N/A				No action taken.				

Rogelio Musquiz, Jr., Purchasing Agent

12. Discussion and possible action regarding the renewal of the HVAC system scheduled Service Agreement with Trane U.S. Inc. for the County Library. Signature assignment and approval is requested.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-612	N	F		Motion to approve as presented.		W,O,N,F,EVV		

Ramiro G. Barrera, IT Director

13. Discussion and possible action on approving purchases of new computer equipment for various departments using the General Capital Outlay account.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-613	N	F		Motion to approve as presented.		W,O,N,F,EVV		

MOTION KEY: EFRAIN V VALDEZ= EVV; COMM WARDLAW=W; COMM OWENS=O; COMM NETTLETON=N; COMM FLORES=F

14. Discussion and possible action to transfer money from IT Department-Contract Services, Acct#1111-1215-30-16480 to payroll.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-614	N	F		Motion to approve & move \$2,500		W,O,N,F,EVV		
				To create temporary position for				
				This project only.				

Jerry Rust, County Fire Chief

15. Discussion and possible action authorizing Jerry Rust to apply for and accept the Plains Pipeline First Responders Grant for Bunker Gear. It covers 100% of the cost and the Fire Department can get up to \$2,500 - \$10,000.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-615	N	F		Motion to approve as presented.		W,O,N,F,EVV		

Michael Bagley, District Attorney

16. Discussion and possible action requesting Commissioners Court to reconsider a previously denied out of cycle budget amendment to equalize the base pay rates for the 1st and 2nd Assistant District Attorney's positions to be compatible with the 1st and 2nd Assistant County Attorney's positions current base pay rate. 1st Assistant County Attorney current base pay rate \$82,320.00/1st Assistant District Attorney current base pay \$76,519.01 difference of \$5,800.99. 2nd Assistant County Attorney current base pay \$67,399.50/2nd Assistant District Attorney current base pay rate \$65,843.14 difference of \$1,556.36. If approved, to be effective immediately via budget adjustment.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-616	N	W		Motion to approve.		W,O,N,F,EVV		

Aaron Rodriguez, County Treasurer

17. Monthly Treasurer's Report.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
N/A				Preliminary Report Only.				

MOTION KEY: EFRAIN V VALDEZ= EVV; COMM WARDLAW=W; COMM OWENS=O; COMM NETTLETON=N; COMM FLORES=F

Juanita Barrera, County HR Director

18. HR Monthly Report from: November 1, 2018 through November 14, 2018:

- A. Joe Frank Martinez, Sheriff, requesting to stop the issuance of checks to Elida Estrada, Bailiff, effective November 4, 2018. Ms. Estrada has resigned.
- B. Joe Frank Martinez, Sheriff, requesting to stop the issuance of checks to Teresa Parrack, Receptionist, effective November 5, 2018. Ms. Parrack has been terminated.
- C. Emily Grant/Raquel Rodriguez, County Agents, requesting to stop the issuance of checks to Roberto Salazar, Maintenance Worker, effective November 5, 2018. Mr. Salazar has resigned.
- D. Generosa Ramon, County Clerk, requesting to stop the issuance of checks to Greg Talamantez, Deputy Clerk, effective November 5, 2018. Mr. Talamantez has resigned.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-617	N	F		Motion to approve as presented.		W,O,N,F,EVV		

Matthew Weingardt, County Auditor

19. Monthly County Auditor's Report.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-618	N	F		Motion to approve as presented.		W,O,N,F,EVV		

20. Discussion and possible action for payment approval for invoices that did not comply with the purchasing policy.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-619	F	N		Motion to approve as presented.		W,O,N,F,EVV		

Ana Markowski Smith, County Attorney

Executive Session items that may result in action in open session thereafter:

- 21. Ana Markowski Smith, County Attorney, requesting Executive Session pursuant to Texas Government Code §551.071(2), consultation which is governed by the attorney/client privilege and possible action in open session thereafter.

MOTION KEY: EFRAIN V VALDEZ= EVV; COMM WARDLAW=W; COMM OWENS=O; COMM NETTLETON=N; COMM FLORES=F

22. Ana Markowski Smith, County Attorney, requesting Executive Session pursuant to Texas Government Code §551.072 regarding the purchase, exchange, lease, or value of real property and possible action in open session thereafter.

EXECUTIVE SESSION: _____ §551.071(1) (A) _____ §551.071(1) (A) _____ §551.071(2) _____ X _____ §551.071(1) (B) _____ 551.072 _____ X _____
OTHER _____ BEGAN @ 9:18 AM _____ ENDED @ 9:40 AM _____ BREAK @ _____ RESUMED @ _____

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
N/A				No Action taken.				

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.

23. Approve subdivision plats.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
N/A				None presented.				

24. Approve Certificates of Compliance.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
N/A				None presented.				

25. Approve monthly reports from elected officials.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-620	N	F		Motion to approve as presented.		W,O,N,F,EVV		

26. Approve bills for payment.

ORDER	Motion	2 nd	Amend	Amendment/Notes	Accept	Ayes	Noes	Abst
18-621	F	N		Motion to approve as presented.		W,O,N,F,EVV		

27. County Judge’s comments. Judge asked for prayers for surviving pilot from plane crash at LAFB.

28. Adjourn. 9:41 a.m.

MOTION KEY: EFRAIN V VALDEZ= EVV; COMM WARDLAW=W; COMM OWENS=O; COMM NETTLETON=N; COMM FLORES=F

The foregoing, recorded in Volume 52, pages 563-582, inclusive, was on this the 23rd day of January A.D. 2019, read and is hereby **APPROVED**.

Respectfully submitted,

Lewis G Owens Jr., County Judge
Val Verde County, Texas

ATTEST:

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
NOVEMBER 14, 2018 REGULAR TERM

Old County Court at Law
207 B East Losoya Street
Del Rio, TX 78840

November 14, 2018 at 9:00am

1. Call to order.
2. Determination that a quorum is present.
3. Pledge of allegiance.
4. Approval of minutes from previous meetings.
5. Citizens' Comments.

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:

Efrain Valdez, County Judge

6. Paul Watt, Agent for AEP is requesting to relocate transmission pole on Val Verde County property off of Old Hamilton Road.

Ramiro G. Barrera, IT Director

13. Discussion and possible action on approving purchases of new computer equipment for various departments using the General Capital Outlay account.

14. Discussion and possible action to transfer money from IT Department-Contract Services, Acct#1111-1215-30-16480 to payroll.

Jerry Rust, County Fire Chief

15. Discussion and possible action authorizing Jerry Rust to apply for and accept the Plains Pipeline First Responders Grant for Bunker Gear. It covers 100% of the cost and the Fire Department can get up to \$2,500 - \$10,000.

Michael Bagley, District Attorney

16. Discussion and possible action requesting Commissioners Court to reconsider a previously denied out of cycle budget amendment to equalize the base pay rates for the 1st and 2nd Assistant District Attorney's positions to be compatible with the 1st and 2nd Assistant County Attorney's positions current base pay rate. 1st Assistant County Attorney current base pay rate \$82,320.00/1st Assistant District Attorney current base pay \$76,519.01 difference of \$5,800.99. 2nd Assistant County Attorney current base pay \$67,399.50/2nd Assistant District Attorney current base pay rate \$65,843.14 difference of \$1,556.36. If approved, to be effective immediately via budget adjustment.

Aaron Rodriguez, County Treasurer

17. Monthly Treasurer's Report.

Juanita Barrera, County HR Director

18. HR Monthly Report from: November 1, 2018 through November 14, 2018:

- A. Joe Frank Martinez, Sheriff, requesting to stop the issuance of checks to Elida Estrada, Bailiff, effective November 4, 2018. Ms. Estrada has resigned.
- B. Joe Frank Martinez, Sheriff, requesting to stop the issuance of checks to Teresa Parrack, Receptionist, effective November 5, 2018. Ms. Parrack has been terminated.
- C. Emily Grant/Raquel Rodriguez, County Agents, requesting to stop the issuance of checks to Roberto Salazar, Maintenance Worker, effective November 5, 2018. Mr. Salazar has resigned.
- D. Generosa Ramon, County Clerk, requesting to stop the issuance of checks to Greg Talamantez, Deputy Clerk, effective November 5, 2018. Mr. Talamantez has resigned.

Matthew Weingardt, County Auditor

19. Monthly County Auditor's Report.

20. Discussion and possible action for payment approval for invoices that did not comply with the purchasing policy.

Ana Markowski Smith, County Attorney

Executive Session items that may result in action in open session thereafter:

- 21. Ana Markowski Smith, County Attorney, requesting Executive Session pursuant to Texas Government Code §551.071(2), consultation which is governed by the attorney/client privilege and possible action in open session thereafter.
- 22. Ana Markowski Smith, County Attorney, requesting Executive Session pursuant to Texas Government Code §551.072 regarding the purchase, exchange, lease, or value of real property and possible action in open session thereafter.

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.

23. Approve subdivision plats.

24. Approve Certificates of Compliance.

25. Approve monthly reports from elected officials.

26. Approve bills for payment.

27. County Judge's comments.

28. Adjourn.

Our next Regular Commissioners Court Meeting will be November 28, 2018 @ 9:00 a.m.;
Agenda Items are due Wednesday, November 21, 2018 @ 12: 00 noon.

Efrain Valdez, County Judge
Val Verde County, Texas

THIS NOTICE OF THE AGENDA WAS POSTED ON THE BULLETIN BOARD ON
NOVEMBER 8, 2018: AT 4:14 PM

FILED
2018 NOV - 8 P 4: 14
GENEROSA GRACIA RAHON
VAL VERDE COUNTY CLERK
BY WVA DEPUTY

CERTIFICATION

I, the undersigned County Clerk, do hereby certify that the attached **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 8th day of November, 2018 at 4:14 o'clock P. M. and recorded in the minutes of the Val Verde County Commissioner's Court.

SEAL

**Generosa Gracia-Ramon
Val Verde County Clerk**

TxCDBG Request for Payment

A203

#1

Grant Recipient: Val Verde County

Contract No: 7216075

Request #: Draw 13

Activity Number	Current Budget	This Request	Total Drawn	Balance	% Remaining
Match 03JW	\$ 25,000.00	\$ -	\$ (35,190.80)	-\$10,190.80	-40.76%
Construction 03JW	\$ 352,040.00	\$ (1,070.40)	\$ (117,754.59)	\$234,285.41	66.55%
Engineering 03JW	\$ 88,010.00	\$ (35,204.00)	\$ (79,209.00)	\$8,801.00	10.00%
Construction 14A	\$ 7,960.00	\$ -	\$ (7,960.00)	\$0.00	0.00%
Engineering 14A	\$ 1,990.00	\$ (796.00)	\$ (1,791.00)	\$199.00	10.00%
Admin 21A	\$ 50,000.00	\$ -	\$ (31,750.00)	\$18,250.00	36.50%
Totals:	\$ 500,000.00	\$ (37,070.40)	\$ (238,464.59)	\$261,535.41	

Progress Report	Actual Date	Exhibit C Date	Revised Date	Month Diff.
Contract Start Date:		11/30/2016		
All Professional Services Contracts Awarded:	1/9/2017	1/30/2017		-0.7
4-month Conference Call:	3/28/2017	3/30/2017		-0.1
Plans and Specs Completed/Approved by Locality:	10/9/2017	5/30/2017		4.4
Environmental Review Submitted:	9/6/2017	5/30/2017		3.3
All pre-construction Special Conditions cleared:	1/12/2018	7/30/2017		5.5
Construction Start:	2/1/2018	8/30/2017		5.2
50% of TxCDBG funds obligated:	1/10/2018	8/30/2017		4.4
Construction 50% Complete:		1/30/2018	12/1/2018	
Construction 75% Complete:		4/30/2018	1/1/2018	
Construction 90% Complete:		6/30/2018	1/15/2019	
Construction & Final Inspection Completed:		7/30/2018	1/25/2019	
End Date:		11/29/2018	1/29/2019	
Project Completion Report Submitted:		1/28/2019	3/30/2019	

Remarks / Comments:
 Project has been delayed due to inclement weather. Val Verde County requested a two (2) month extension to complete all construction activities. New End Date January 31, 2019.

Period Covered: 9/3/2018 to 10/26/2018 If outside contract period, select:

ALL EXPENDITURES RELATED TO THIS CONTRACT MUST BE CONSISTENT WITH THE UNIFORM GRANT AND CONTRACT MANAGEMENT ACT, CHAPTER 783 OF THE TEXAS GOVERNMENT CODE AND 2 CFR PART 200, UNIFORM ADMINISTRATIVE REQUIREMENTS, COST PRINCIPLES AND AUDIT REQUIREMENTS FOR FEDERAL AWARDS, FINAL GUIDANCE.

CERTIFICATION: By signing this report, I certify to the best of my knowledge and belief that the report is true, complete, and accurate, and the expenditures, disbursements and cash receipts are for the purposes and objectives set forth in the terms and conditions of the Federal award. I am aware that any false, fictitious, or fraudulent information, or the omission of any material fact, may subject me to criminal, civil or administrative penalties for fraud, false statements, false claims or otherwise. (U.S. Code Title 18, Section 1001 and Title 31, Sections 3729-3730 and 3801-3812).

Efrain Valdez	County Judge	<i>Efrain Valdez</i>	11/14/18
Name of 1st Authorized Signatory	Title	Signature of Authorized Official	Date

Matthew Weingardt	County Auditor	<i>Matthew Weingardt</i>	11/14/18
Name of 2nd Authorized Signatory	Title	Signature of Authorized Official	Date

#7

14 Gabriel Drive
Augusta, ME 04330
207-620-3800

INVOICE

PLEASE REMIT TO:
TRC Lockbox
P. O. Box 536282
Pittsburgh, PA 15253-5904

Val Verde County
400 Pecan Street
1st Floor
Del Rio, TX 78840

November 5, 2018
Project No: 239564.0000.0000
Invoice No: 56114
Project Manager: Stephen Niermann

Project 239564.0000.0000 Val Verde County CDBG Vega Verde WL, San Felipe Pastures Water Improvements TxCDBG 7216075

Professional Services through October 26, 2018
Fee

Billing Phase	Fee	Percent Complete	Earned	Previous Fee Billing	Current Fee Billing
03J-Water Improvements-Engineering	88,010.00	90.00	79,209.00	44,005.00	35,204.00
14A-Rehab: Single-Unit Water Service-Eng	1,990.00	90.00	1,791.00	995.00	796.00
Total Fee	90,000.00		81,000.00	45,000.00 ✓	36,000.00

Total Fee 36,000.00

Total this Invoice 36,000.00 ✓

Email invoice to Carl Esser at carl.esser@hotmail.com

ETS
CRZ
11/7/2018

FERGUSON®

WATERWORKS

FERGUSON WATERWORKS #1106
 4427 FACTORY HILL DRIVE
 SAN ANTONIO, TX 78219-2704

Please contact with Questions 210-333-2410

9498 1 MB 0.424 E0139X 10253 04176332160 S2 P5832900 0001.0001

VAL VERDE COUNTY TX
 901 N BEDELL AVE STE A
 DEL RIO TX 78840-4170

INVOICE NUMBER	TOTAL DUE	CUSTOMER	PAGE
0990184	\$1,070.40	41642	1 of 1

#7

PLEASE REFER TO INVOICE NUMBER WHEN
 MAKING PAYMENT AND REMIT TO:

FERGUSON WATERWORKS #1106
 P O BOX 847411
 DALLAS, TX 75284-7411

SHIP TO:

VAL VERDE COUNTY TX
 ATTN ROY MUSQUIZ JR
 400 PECAN ST
 THIRD FLOOR PURCHASING

SHIP WHSE.	SELL WHSE.	TAX CODE	CUSTOMER ORDER NUMBER	SALESMAN	JOB NAME	INVOICE DATE	BATCH
1106	1106	TXE	56549	JAG	REQ-14725	10/25/18	IO 63437
ORDERED	SHIPPED	ITEM NUMBER	DESCRIPTION	UNIT PRICE	UM	AMOUNT	
12		12 IMJGPX	8 MJ C153 BLT GSKT PK U/ GLAND	16.010	EA	192.12	
6		6 MJLSLAX	8X12 MJ C153 LONG SLV L/A	76.980	EA	461.88	
12		12 SSLCE8	8 PVC WDG REST GLND *ONELOK	34.700	EA	416.40	
INVOICE SUB-TOTAL						1070.40	

LEAD LAW WARNING: IT IS ILLEGAL TO INSTALL PRODUCTS THAT ARE NOT "LEAD FREE" IN ACCORDANCE WITH US FEDERAL OR OTHER APPLICABLE LAW IN POTABLE WATER SYSTEMS ANTICIPATED FOR HUMAN CONSUMPTION. PRODUCTS WITH "NP" IN THE DESCRIPTION ARE NOT LEAD FREE AND CAN ONLY BE INSTALLED IN NON-POTABLE APPLICATIONS. BUYER IS SOLELY RESPONSIBLE FOR PRODUCT SELECTION

*TX CDBG 721025
 CAE
 ER
 11/4/18*

Go Paperless - Upgrade to Email Delivery!

You'll receive one email per day with all your invoices attached as a PDF. Contact us with your email address today

Call us at the number above to switch to email delivery today!

TMS: NET 10TH PROX	ORIGINAL INVOICE	TOTAL DUE	\$1,070.40
--------------------	------------------	-----------	------------

All past due amounts are subject to a service charge of 1.5% per month, or the maximum allowed by law, if lower. If Buyer fails to pay within terms, then in addition to other remedies, Buyer agrees to pay Seller all costs of collection, including reasonable attorney fees. Complete terms and conditions are available upon request or at http://wolseley.com/terms_conditionsSale.html and are incorporated by reference. Seller may convert checks to ACH.

0001.0001

*OK
 CAE
 11/4/2018*

#8

A RESOLUTION OF THE COUNTY COMMISSIONER'S COURT OF THE COUNTY OF VAL VERDE, TEXAS SUPPORTING THE TEXAS DEPARTMENT OF TRANSPORTATION'S RECOMMENDATION TO UPGRADE THE EXISTING TRANSPORTATION HIGHWAYS OF US 57, US90, US 277 AND US 83 TO ALIGNMENT TO INTERSTATE STANDARDS THROUGHOUT THE MIDDLE RIO GRANDE REGION, AND THE DEVELOPMENT OF A REGIONAL TRANSPORTATION CORRIDOR PLAN.

WHEREAS, Mexico is the United States' third largest trading partner, and Texas's largest trading partner. Texas has over 1,255-mile border with Mexico and accounts for over 64 percent of the total U. S.-Mexico border; and

WHEREAS, The Ports-to-Plains Corridor links Laredo to Eagle Pass via I-35, US-83, and US 277, which connects Eagle Pass to Del Rio. From Del Rio, the corridor travels north via US 277 to San Angelo, then via US-87 to Lubbock, where it joins with I-27, which connects Lubbock to Amarillo. The Ports-to-Plains Corridor serves the Del Rio-Ciudad Acuna International Bridge, the Camino Real International Bridge (Eagle Pass), and the World Trade and Colombia Solidarity Bridge in Laredo. The projected increase in trade with Mexico will require increased investments in Texas's border crossing and transportation corridors to ensure the efficient flow of U.S.-Mexico trade across the Texas-Mexico border; and

WHEREAS, the Planned Highway Investments in TxDOT's Laredo District Facilitating Trade include US-83, US-90, US-277, US-57. Laredo's District has 79 planned highway projects on the trade corridors and connectors to the corridors over the next 10 years at a total estimated cost of \$546.37 million; and

WHEREAS, the County of Val Verde supports the Texas Department of Transportation highway investments scheduled for years 2018 through 2022 that will provide the needed highway transportation improvements of our Middle Rio Grande Region; and

WHEREAS, the County of Val Verde is seeking support for a Regional Transportation Corridor Plan to be developed by the Texas Department of Transportation(TxDOT). This will address transportation and infrastructure needs to support economic growth, reduce traffic congestion, and improve commuter/traveler safety; and

WHEREAS, the Middle Rio Grande Development Council and the City of Eagle Pass have already approved resolutions in support of the plans to have more Super Two highway sections

and four-lane highways, improved safety measures, transportation projects that will support economic development, and addressing local transportation needs tied to TxDOT controlled roads and highways.

NOW, THEREFORE, BE IT RESOLVED BY THE COUNTY COMMISSIONER'S COURT OF THE COUNTY OF VAL VERDE:

SECTION 1. That the County of Val Verde supports the Eagle Pass District's Ports-to-Plains Corridor highway projects for upgrading the existing regional transportation corridors of US-83, US-90, US-277 and US-57, and the development of a Regional Transportation Corridor Plan to be developed by TxDOT ensuring the efficiency flow of U.S.-Mexico trade across the Texas-Mexico border and to other U.S. Markets.

READ, PASSED, AND APPROVED this 14th, day of November, A.D., 2018.

ATTEST:

County Judge

County Clerk

#18

VAL VERDE COUNTY
HUMAN RESOURCES DEPT

MEMORANDUM

To: Efrain Valdez, County Judge
From: Juanita Barrera, HR Director
Date: November 8, 2018
Subject: **AGENDA ITEMS FOR NOVEMBER 2018**

Listed below are several personnel matters which need to be part of the upcoming November agenda for HR reporting period from November 1, 2018 through November 14, 2018.

- A. Joe Frank Martinez, Sheriff, requesting to stop the issuance of checks to Elida Estrada, Bailiff, effective November 4, 2018. Ms. Estrada has resigned.
- B. Joe Frank Martinez, Sheriff, requesting to stop the issuance of checks to Teresa Parrack, Receptionist, effective November 5, 2018. Ms. Parrack has been terminated.
- C. Emily Grant/Raquel Rodriguez, County Agents, requesting to stop the issuance of checks to Roberto Salazar, Maintenance Worker, effective November 5, 2018. Mr. Salazar has resigned.
- D. Generosa Ramon, County Clerk, requesting to stop the issuance of checks to Greg Talamantez, Deputy Clerk, effective November 5, 2018. Mr. Talamantez has resigned.