[image: image1.png]. l Department of

State Health Services

¥t 4
I i“TEXAS

 TOBACCO SETTLEMENT PERMANENT TRUST ACCOUNT

ADMINISTRATION ADVISORY COMMITTEE MEETING

Wednesday, October 23, 2013
Minutes

The Tobacco Settlement Permanent Trust Account Administration Advisory Committee (AAC) met on Wednesday, October 23, 2013 at 10:00 a.m.
AAC Members present via conference call:
Betsy Briscoe, Jonny Hipp, Carolyn Konecny, Michael Nunez; Darryl Primo; David Salsberry; Judge Mike Brown, Judge Jerry Bearden,
Department of State Health Services (DSHS) Staff Members Present:
Elaine McHard, Manager, Funds Coordination; Anne Glaspy, Program Specialist, Funds Coordination;

Additional Participants present, via conference call:
Jana Clift Williams, Allison, Bass & Associates; LLC, on behalf of Jim Allison; Keri Disney, Parkland Health System; Donald Lee, Texas Conference of Urban Counties; Windy Johnson, Texas Conference of Urban Counties; Julie Manning, University of Texas Doctoral Student - representing King Hillier, Harris Health System
Opening of Meeting and Roll Call

Elaine McHard introduced herself as the Manager of Funds Coordination and Management Branch, responsible for overseeing the Tobacco Settlement Distribution Program on behalf of DSHS. Ms. McHard noted that the meeting was being held in accordance with the Open Meetings Act. Meeting minutes were being taken as well as digitally recorded, and a summary would be provided to all AAC members and other stakeholders. As Chairman King Hillier was unable to attend, Mr. Jonny Hipp volunteered to stand in and called the meeting to order.
Roll call was taken. It was noted that Mr. King Hillier, Judge Raul Ramirez, and Mr. Ted Shaw were not present for roll call. However, a quorum of eight members was present for voting purposes.
Mr. Greg Hudson, Texas Council of Urban Counties was also not present.
Administrative Advisory Committee Members

Ms. McHard advised that three committee memberships expired August 31, 2013; one (1) from County Judges and Commissioners Association of Texas; one (1) from the political subdivision with the first largest annual distribution; and one (1) from the political subdivision with the second largest annual distribution. She then announced new appointees: Ted Shaw – Interim Executive Vice President and CFO, for Parkland Health and Hospital System, representing the political subdivision that (in the year preceding the appointment) received the second largest annual distribution; and Honorable Jerry Bearden, representing the County Judges and Commissioners Association of Texas.

Also, Mr. King Hillier of Harris Health System was reappointed to the committee. Mr. Hillier will represent the political subdivision that (in the year preceding the appointment) received the largest annual distribution. He will also continue to serve as chairman of this committee.

Ms. McHard thanked new members for completing the required Open Records and Open Meeting Training.
Adoption of October 24, 2012 Meeting Minutes

Mr. Hipp asked for motion to approve the October 24, 2012 meeting minutes. Motion was made by Mr. Salsberry and seconded by Mr. Nunez. Minutes were unanimously approved as written.
2013 Distribution

Ms. McHard outlined the timeline for the 2013 Tobacco Settlement Distribution as follows: expenditure statements were sent to 302 political subdivisions on December 31, 2012 with instructions to return completed statements by 5:00 p.m. March 31, 2013; DSHS certified to the Comptroller’s office the percentage of the annual distribution to be paid to each eligible political subdivision on April 11, 2013; and the Comptroller’s office distributed tobacco settlement proceeds on April 18, 2013. All 2013 audits were conducted and completed between May and August, 2013.
A total of 302 political subdivisions were eligible for Tobacco Settlement proceeds, comprised of: 139 Hospital Districts, 161Counties, and 2 Cities. Of these, 299 received tobacco settlement proceeds for 2013 as 3 chose not to apply; Grapeland Hospital District, Texhoma Memorial Hospital District, and Kenedy County.

The net 2013 annual distribution amount was $50,000,000, with the largest distribution going to Harris County Hospital District at $11,138,242.23, and the smallest of $1.00 to Briscoe County.
Ms. McHard also reviewed a letter from the Investment Advisory Committee which was delivered to political subdivisions with their 2013 distribution. This letter stated that, based on portfolio performance of the fund, political subdivisions should be prepared for no plan increase in next year’s (2014) distribution.
At Jonny Hipp’s request Mr. Don Lee, Council of Urban Counties, provided new committee members with an overview of the Tobacco lawsuit.
Review of 2013 Audits
Thirty-one (31) political subdivisions were selected for audit based on the following criteria:

· All Thirty-one (31) political subdivisions with 2012 expenditures exceeding their 2011 expenditures by $500,000 or more that had not been audited in the previous year;

· No (“0”) political subdivisions were selected based on inter-governmental transfer payments for which no Indigent Care Affiliation Agreement was on file; and,

· No (“0”) political subdivisions were selected due to applying for tobacco settlement proceeds for the first time
The audits resulted in 2 of 31 selected political subdivisions having been informed of overpayment. Those impacted are in agreement with the audit results. These funds will be recouped during the next distribution in 2014. Ms. McHard referred members to the 2014 Tobacco Settlement Distribution Audit Findings, and 2014 Audit Recoupment Summary handouts, located in their meeting packets for further detail regarding audits.

Mr. Hipp asked what type of feedback is provided to political subdivisions regarding their audit results. Ms. Glaspy advised that overpayment notification is in writing along with instructions for recoupment. Those underreporting are verbally informed. Also, any new noteworthy items are added to the Frequently Asked Questions document, which is available on the Tobacco website. No other questions or comments were posed by the committee regarding audits.
Annual Meeting Schedule

Ms. McHard suggested a tentative date of Wednesday, October 22, 2014, at 10:00 a.m. for the next annual AAC meeting. There were no schedule conflicts cited by any of the members.

Adjourn

Motion was made and concurred to adjourn the meeting at 10:35 a.m.
� EMBED MSPhotoEd.3 ���

Tobacco Settlement Permanent Trust Account Administration Advisory Committee
Annual Meeting Minutes, October 23, 2013
http://www.dshs.state.tx.us/tobaccosettlement/default.shtm

[image: image2.png]. l Department of

State Health Services

¥t 4
I i“TEXAS

_1255513038.bin

