 Kleberg County Commissioners’ Court Minutes
 [image: image1.jpg]

Special Session January 22, 2013 @ 3:30 P.M.

BE IT REMEMBERED, that on this the 22th day of January, 2013, the Commissioners’ Court of Kleberg County, Texas, met in Special Session in the Courthouse Annex, of the Law Enforcement Center, 1500 E. King, Kingsville, Texas with the following present:

Kleberg County Commissioners Court:

Also present were:
Hon. Juan M. Escobar, Co. Judge (Not present)

Melissa Munoz, County Auditor
David Rosse, Commissioner Pct. #1

Delma Rios-Salazar, County Attorney

Chuck Schultz, Commissioner Pct. #2

Priscilla A. Cantu, County Treasurer
Roy Cantu, Commissioner Pct. #3

Stephanie Garza, Chief Deputy Clerk
Romeo Lomas, Commissioner Pct. #4
(Not present)
Leo H. Alarcon, County Clerk
COURT WAS OPENED and called to order by Commissioner Rosse to consider the following agenda items, Commissioner Schultz gave the invocation, and Commissioner Cantu led the Court in the Pledge of Allegiance of the United States and Texas.
*
*
*
*
*
*
*
*
*
*
*
*
* *
Public Comments

Comments were made by the following: Lance Hamm, 912 South Creek, Kingsville, asked the Court to support a resolution in favor of having the speed limit reduced from 75 mph’s to 65 mph’s on Highway 77 by the entrance of the South Creek Estates.

*
*
*
*
*
*
*
*
*
*
*
*
* *

AGENDA ITEM #1

In The Matter Of Discussing And Acting On Payment Of Bills

The above matter coming on for consideration, a motion was made by Commissioner Cantu and seconded by Commissioner Rosse pay the bills as presented. Upon vote, the motion carried unanimously and so ordered.
BILLS

Kone Inc. (Dept 510) -- $721.98
eSafety Supplies, Inc. (Dept 545) -- $790.99
Riviera Auto (Dept 545) -- $856.49
 AMG Printing & Mailing (Dept 499) -- $3,928.52
 Office Depot Credit Plan (Dept 640) -- $388.03
Santa Gertrudis Cemetery (Dept 640) -- $460

Ramirez - Salinas Funeral Home (Dept 640) -- $995

 Turcotte - Piper Mortuary (Dept 640) -- $1990

Bexar County Clerk Mental Health (Dept) -- $942

*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #2

In The Matter Of Discussing And Acting On Approving Budget Line-Item Transfers

None were presented.
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #3

In The Matter Of Discussing And Acting On Approving Budget Amendments

The above matter coming on for consideration, a motion was made by Commissioner Cantu and seconded by Commissioner Schultz to approve the budget amendments with funds to come from the Contingency fund for the Sheriff / Jail Group Insurance and to reduce the Data Processing from the original $15,000 to 1/4th to $3,750 and be paid from the Commissioners Court Approved funds. Upon vote, the motion carried unanimously and so ordered.

BUDGET AMENDMENTS

Sheriff / Jail -- $163,077.28
Data Processing -- $ 3,750
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #4

Presentation by 105th District Court Judge Angelica Hernandez Regarding

Update and Status of 105th Certified Bailiff Position
Judge Hernandez was not present on Tuesday, January 22, 2013.

See below for minutes of Reconvened meeting on January 23, 2013.
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #5

Take Action as Warranted on the Presentation by District Judge

Angelica Hernandez Regarding Certified Bailiff Position
No Action was taken on January 22, 2013.

See below for minutes of Reconvened meeting on January 23, 2013.
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #6

Presentation by 105th District Court Judge Angelica Hernandez Regarding

Update and Status of the Warrant Officer Position, and Request That Commissioners Court Designate Committee Chairperson and

Members of Committee to Determine and Make Recommendations

On all Relevant Matters Concerning the Warrant Officer Position
Judge Hernandez was not present and did not make a presentation on this agenda item.
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #7

Take Action as Warranted on the Presentation by Judge Hernandez

Regarding the Warrant Officer Position

The above matter coming on for consideration, a motion was made by Commissioner Cantu and seconded by Commissioner Schultz to form a committee and have them formulate a plan for the Warrant Officer position and to have the following Elected Officials be in the committee: the County Judge to serve as chairman, the District Judge, the County Court at Law Judge, the District Attorney, the County Attorney, the County Clerk, the District Clerk and the Sheriff. Upon Vote, the motion carried unanimously and so ordered.
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #8

Ratification of Decisions Made And Actions Taken at January 15, 2013 Meeting Regarding Kleberg County/Probation Department Computer Network Issues

Commissioner Rosse told the Court that he had placed this agenda item due to events that occurred on January 15, 2013 where the District Judge ordered the Probation IT department personnel to cut off the internet services to the main Courthouse. Commissioner Rosse said that an unofficial meeting was held in the County Judge’s office and present were District Judge Angelica Hernandez; Gilbert Perez and Brian Birdwell from the Probation department, Evelinda Avelar, who handles the NetData system and the new IT Director Joe Rodriguez. Commissioner Rosse said that ratification was appropriate due to the fact that he authorized a firewall for the County to be purchased and all that was necessary to deal with the Network issues.

No Action was taken at this time and a decision was made to recess the meeting and to bring this agenda item back the next day January 23, 2013 at 2:30 p.m.
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #9

Amendment of Kleberg County’s Purchasing Policy

Referring to Federal Debarred Vendors Section

 The above matter coming on for consideration, a motion was made by Commissioner Cantu and seconded by Commissioner Schultz to amend the County’s Purchasing Policy referring to Federal Debarred Vendors section. Upon Vote, the motion carried unanimously and so ordered.
*
*
*
*
*
*
*
*
*
*
*
*
*
AGENDA ITEM #10

Acceptance of Memorandum of Understanding Between Kleberg County Constable Precinct 3, Cid Zavala and the U. S. Marshals Service Violent Offender Task Force

The above matter coming on for consideration, a motion was made by Commissioner Cantu and seconded by Commissioner Schultz to table this agenda item. Upon Vote, the motion carried unanimously and so ordered.
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #11

Discuss And Act on Lifting Kleberg County Burn Ban for One Week

The above matter coming on for consideration, a motion was made by Commissioner Cantu and seconded by Commissioner Schultz to temporarily lift the burn ban in place for one week until January 29, 2013 at dusk. Upon Vote, the motion carried unanimously and so ordered.
*
*
*
*
*
*
*
*
*
*
*
*
*
*

The Court Recessed the Meeting until 2:30 p.m. on January 23, 2013

*
*
*
*
*
*
*
*
*
*
*
*
*
*

The Court Reconvened the Meeting at 2:30 p.m. on January 23, 2013

Judge Escobar was present and presided over this meeting.

*
*
*
*
*
*
*
*
*
*
*
*
*
*

AGENDA ITEM #4 WAS REINTRODUCED

Presentation by 105th District Court Judge Angelica Hernandez Regarding

Update and Status of 105th Certified Bailiff Position

Judge Hernandez was present on Wednesday, January 23, 2013 for the reconvened meeting and asked the Court to reintroduce agenda items 4 and 5 pertaining to the certified bailiff position. Judge Hernandez told the Court that the Auditor had informed her that her bailiff’s pay had been ordered to be stopped by the County Attorney and that was the reason for her appearance in Court to handle her employee’s salary matters. She told the Court that she had come before the Court previously to speak about security matters and the positions of bailiff within Nueces and Kleberg Counties that served her court and asked the Court to approve a separate bailiff position in Kleberg County. She said the Court approved the position earlier by voting for the Kleberg County bailiff position and it had placed in her budget for a salary of $30,000 annually and asked the Auditor if her statement was correct.

Judge Hernandez said she posted the position as bailiff/warrant officer and she had written a well thought out job description for the position. She told the Court she had hired Gabriel Gonzales and was paying him the $30,000 plus an additional $4,000 for a total of $34,000, the equivalent of the pay scale in Nueces County for a certified warrant position. She said she wanted him to cover Kenedy County as well and also work with the U.S. Marshal’s office.

Judge Hernandez told the Court that she wanted to put it out on the record that elected officials do not interfere with the hiring practices of another and on that note she went on to say that there are some personal conflicts going on with her bailiff and him being a witness in potential litigation that the County may be facing that will be directed at a person who continues to interfere in his personnel situation. She told the Court that they now had been notified of the matter because she intends to protect Gonzales.

County Attorney Delma Rios-Salazar told the Court that she needed to respond to the Judge and objected to the Judge’s statement and said she never ordered the pay check to be stopped for Gonzales because she did not have the authority to do so. She said a legal opinion had been asked for concerning the pay differences for the bailiff. Judge Hernandez asked Rios-Salazar if she let them know there was a conflict in her giving a legal opinion on Gonzales’ pay. At this point Judge Escobar slammed his gavel and said they were out of order and ordered them to be more professional. Rios-Salazar said she could bring things out that Judge Hernandez had done to make misrepresentations if she was going to try to belittle her and ruin her reputation.

Judge Hernandez said that Gonzales, besides being a bailiff, would also be required to serve warrants, both felony and misdemeanors. She also told the Court that Kenedy County would be furnishing a new car for Gonzales.

Commissioner Rosse questioned if the bailiff position had been created by action of an agenda item in a Commissioner’s Court meeting or if it had been discussed in a Budget workshop. The Auditor responded that the salary had been approved at a budget workshop for the line-item of the Warrant Officer. Commissioner Rosse said that placing a salary in the line-item at a Budget workshop did not make it official to the creation of a bailiff. The Auditor said Judge Hernandez had appeared before the Court during a meeting prior to the Budget workshops because she could not attend the workshops. Commissioner Cantu said he remembered the discussion of the bailiff during a Budget workshop but he did not remember the creation or reviewing the job description of the bailiff during a meeting. Commissioner Schultz said he did not remember reviewing a job description but he felt that it had been presented to Commissioner’s Court.
Judge Hernandez told the Court that if the creation of the bailiff needed to be presented a second time that it was difficult for her because the County did not have detailed policies and procedures for anyone to create a new position and that no one in Kleberg County had job descriptions that were up to date and that the manual for the County needed to be updated and that it was very antiquated. She said that the job description she created was of higher standard than anything Kleberg County currently had.
County Attorney Rios-Salazar said that she was not aware of the creation of the full-time bailiff position by the Court for Kleberg County which she said was not authorized by Code. Rios-Salazar explained that the Code stated that the bailiff for the 105th shall come from Nueces County and serve the three counties in the district. The discussion of a legal opinion concerning the issue of the bailiff was raised and agreed upon. The County Attorney said she preferred to get an Attorney General’s opinion.

Judge Escobar reassured Judge Hernandez that Gonzales would be paid and had not been removed from payroll, but not at the increase the Judge had requested on the employee status form. Commissioner Schultz asked Judge Hernandez if she had any objections to paying Gonzales at his original pay scale and she said absolutely. She told the Court that this was the second time the Court had cut Gonzales pay and he had suffered detrimental employment action at the hands of the Court. Judge Escobar said that the Court would take action on the difference in pay.
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #5 WAS REINTRODUCED

Take Action as Warranted On the Presentation by Judge Angelica
Hernandez Regarding 105th Certified Bailiff Position

The above matter coming on for consideration, a motion was made by Judge Escobar and seconded by Commissioner Cantu to approve an amendment to immediately pay the Bailiff of the 105th District Court for one week adjustment of his salary at a yearly rate of $30,000. Upon roll call vote, Judge Escobar and Commissioners Rosse, Schultz and Cantu voted aye, the motion carried unanimously and so ordered.
*
*
*
*
*
*
*
*
*
*
*
*
* *
AGENDA ITEM #8 WAS REINTRODUCED

Ratification of Decisions Made And Actions Taken at January 15, 2013 Meeting Regarding Kleberg County/Probation Department Computer Network Issues

The above matter coming on for consideration, a motion was made by Commissioner Cantu and seconded by Commissioner Schultz to ratify the action taken during the January 15, 2013 informal meeting regarding the Kleberg County Probation department computer network issues. Upon roll call vote, Judge Escobar and Commissioners Schultz and Cantu voted aye and Commissioner Rosse abstained from voting, the motion carried and so ordered.

Brian Birdwell and Gilbert Perez from the Probation department were also present and were asked to speak on this agenda item. Perez made a comment that if necessary, his office would allow an extension to his deadline.
*
*
*
*
*
*
*
*
*
*
*
*
* *
IN OTHER BUSINESS BROUGHT UP AT THIS TIME FOR THE PROPER FUNCTIONING OF COUNTY BUSINESS
Judge Escobar made a statement and wanted everyone in the County to be aware that one of the reasons the County had a lot of problems was because the different departments were making decisions on their own without going before the Court. He said contracts were being made without authority of Commissioners Court.
Judge Escobar also said that he had witnessed in the last two years, the County having issues because there was no team work. In another note he said he appreciated everyone that was present and to notify everybody that the County was functioning properly and everyone was cooperating and working together and he appreciated that.

Judge Escobar recognized new IT Director Joe Rodriguez.

*
*
*
*
*
*
*
*
*
*
*
*
* *
 *
*
*
*
*
*
*
*
*
*
*
*
* *
WITH NO FURTHER BUSINESS AT HAND TO BE CONSIDERED BY THE COURT AT THIS TIME, ADJOURNMENT WAS HAD.

Juan M. Escobar, County Judge
ATTEST:
Leo H. Alarcon
County Clerk and Ex-Officio Member
Of the Commissioners Court

Kleberg County, Texas
 *
*
*
*
*
*
*
*
*
*
*
*
* *

PAGE
1
REGULAR SESSION – JANUARY 22, 2013 @ 3:30 P. M.

