

Alamo Area Council of Governments

FY 2014-2015 Performance & Productivity Report & FY 2014 Year-End Report on Performance Measures and Planned to Actual Performance

*Developed and submitted pursuant to Texas
Administrative Code, Title 1, Part 1, Chapter 3,
Subchapter J, Rule 3.9430 (Reports)*

January 15, 2014

FY 2014-2015 Performance & Productivity Report & FY 2014 Year-End Report on Performance Measures and Planned to Actual Performance

STATE FINANCIAL ASSISTANCE ACTIVITY INFORMATION

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
ALAMO AREA AGENCY ON AGING (Alamo AAA):		
Alamo Senior Advisory Committee		<p>2014 Actual Performance Measures:</p> <ul style="list-style-type: none"> • The Alamo Ombudsman program has continued to grow with new programs and new funding streams. Through a Money Follows the Person (MFP) Demonstration grant, Alamo AAA is expanding its education of nursing home residents, nursing facility staff, resident councils and family members about supporting people who, with financial assistance programs, want to leave a nursing facility and live independently in the community. Alamo AAA provided information about community options such as housing, health care, transportation, daily living and social activities that can help residents and their families make decisions from the planning phase to the actual relocation into the community from a facility. • The Ombudsman program successfully supported advocacy services for residents of the regions' nursing facilities and assisted living facilities. Staff and volunteer ombudsmen made over 1,309 visits to facilities. • The Health and Wellness program served 1,362 residents in the rural region through the following programs: A Matter of Balance, Chronic Disease Self-Management, Diabetes Self-Management, and Community Stress Busting classes. • As one of five partners with Bexar Aging, Alamo Aging was able to extend/increase respite services to care recipients over 60 and provide services to care recipients under the age of 60. Funds made available through the Lifespan Respite Grant paid for In-home Respite care, Respite Voucher, Emergency Respite, Daycare, Homemaker and Personal Assistance services. • Information, Referral and Assistance services were expanded through an Aging and Disability Resource Center (ADRC) grant using the existing infrastructure with the Alamo Service Connection (ASC), an information, referral, and assistance system for seniors, people with disabilities, and their families. ASC helps them navigate the complex system of services offered by government agencies, nonprofits, and other service providers. ASC has an extensive database on its website, which is supported by the ASC call center. Staff help callers explore options for handling problems related to aging and disability, and recommend resources and strategies for problem resolution. • The 2014 edition of the "Guide to Helpful Resources and Information" was produced through an arrangement with Senior News. Over 23,000 copies were distributed in the 13 counties AACOG serves. The ADRC funding allowed for more outreach in the 13-county region. • During the State fiscal year 2014, the Alamo AAA provided services to 11,347 senior and caregivers in the Alamo AAA area. This included 1,915 congregate meals, 1,252 home delivered meals and 6,729 transportation trips. • The Alamo AAA delivered supportive services to seniors in their homes such as homemaker services (provided to 61 seniors), personal assistance services (provided to 33 seniors) and residential repair services (provided to 77 seniors).

		<p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> • Through the ADRC collaboration with Bexar AAA, Alamo AAA has expanded its outreach and services to rural, elderly and disabled seniors and veterans. • Alamo AAA continued its trained Care Transitions Intervention (CTI) coach on staff, and continues conversations with rural regional hospitals. • Alamo AAA, in partnership with 16 other agencies in Texas, was awarded funding for the ACA Navigator project. The project was completed in July 2014. Alamo AAA hired full time and part time Navigators who provided education, outreach and enrollment assistance to individuals between the ages of 18-64.
		<p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • Accelerate work with the regional information and referral network, ARDC/Alamo Service Connection, to ensure adequate services are provided to rural clients, and for increased exposure of the Alamo AAA services. • Alamo AAA will continue outreach to regional hospitals to assist with Care Transitions for seniors who are being released from the hospital to a home setting. • Continue grant writing efforts to help support the work of the Area Agency on Aging and its service to seniors in the region. • Focus on work with Veteran’s organizations and work in the 12 rural counties to outreach to veterans 60 and over and disabled veterans. • Seek Senior Transportation grants and partnerships to address the challenges of rural transportation needs. The primary focus for services will be medical appointments to include dialysis. • Alamo AAA will continue to promote the “Warm Hearts, Warm Homes” project, which provides heaters to seniors in need. Heaters are purchased with private donations.

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
ALAMO LOCAL AUTHORITY:		
Not Applicable	Not Applicable	<p>2014 Actual Performance Measures:</p> <ul style="list-style-type: none"> • Successfully met DADS Performance targets in the areas of Service Coordination, Permanency Plans, Home and Community Based Services (HCS) Enrollments, Community Living Options Information Process (CLOIP) and Community Placement's from State Supported Living Centers (SSLC's). • Successfully completed 581 Determination of Intellectual Disability (DID) Assessments and 1,055 new intake services. • Successfully completed 1,231 Consumer Benefit activities. • Successfully completed 144 HCS enrollments that included 17 community placed from the State Supported Living Center (SSLC), 7 diversions from State Supported Living Centers, 3 diversions from nursing facilities, and 2 community placed from a nursing facility. • Successfully completed 480 Texas Home Living (TxHmL) enrollments from the statewide interest list. • Completed 260 Preadmission Screening and Resident Reviews (PASRR) for residents seeking admission to Medicaid certified nursing Facilities and provided Service Coordination to 222 individuals residing in nursing facilities. • Continue to participate in various workgroups that address concerns for individuals served (Long Term Care and Mental Health Task Force). • Continue to ensure HCS provider choice for individuals served by successfully completing approximately 200 provider transfers. • Continue to maintain compliance with TMHP Medicaid billing for HIPAA 5010.

		<p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> • Projection: Continue to meet DADS Performance targets in the areas of Service Coordination, Permanency Plans, HCS and TxHmL Enrollments, CLOIP and Community Placement's from SSLC's and Preadmission Screening and Resident Review (PASRR). Actual: The ALA successfully met DADS Performance targets for all of the identified areas for FY 2014. • Projection: Continue to provide Service Coordination, specifically to reduce the ALA interest list services. Actual: Service Coordination was offered and provided to all eligible individuals who requested SC during the intake and eligibility process. • Projection: Assure ALA readiness for DADS on-site Quality Assurance (QA) reviews. Actual: Assurance efforts included hiring 3 Compliance Reviewers and 1 Quality Assurance Manager, increased Service Coordination staffing to decrease caseload size and developed a shared database to track standardized audit protocols. • Projection: Continue collaboration with DARS on referral and assistance for services to consumers. Actual: Referral relationship with DARS continues. • Projection: Continue to increase communication efforts with HCS/TxHmL providers. Actual: Continue to maintain process for communicating concerns, grievances and compliments. • Projection: Continue to participate in the Community Resource Coordination Groups (CRCG). Actual: ALA staff continues to be a part of CRCG. • Projection: Continue to participate in the Alamo Service Connection Project. Actual: Referral relationship continues. • Projection: Continue to provide screenings and eligibility intakes for consumers interested in accessing services. Actual: Provided intake and eligibility services to interested individuals. • Projection: Continue to provide Determination of Intellectual Disability Assessments to consumers in order to access a variety of needed IDD services. Actual: Provided Determination of Intellectual Disability Assessments. • Projection: Continue to participate in community outreach events with local school districts, Region 20 and other community programs. Actual: Participated in over 50 Outreach Events. • Projection: Maintain electronic medical records systems. Actual: Maintained utilization of electronic medical records system (known as TAS) with upgrades to the Care Plan to reflect changes to DADS forms.
--	--	---

		<p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • Continue serving General Revenue funded consumers at level. • Maintain an agency wide fully integrated electronic health record. • Maintain level of participation by established General Revenue Provider Network. • Continue to facilitate Community Placements from SSLC's. • Continue to meet DADS Performance targets in the areas of Service Coordination, Permanency Plans, HCS and TxHmL Enrollments, CLOIP and Community Placement's from SSLC's and Preadmission Screening and Resident Review (PASRR). • Continue to provide Service Coordination, specifically to reduce the ALA interest list services. • Assure ALA readiness for DADS on-site Quality Assurance (QA) reviews. • Continue to participate in the Community Resource Coordination Groups (CRCG). • Continue to provide screenings and eligibility intakes for consumers interested in accessing services. • Continue to provide Determination of Intellectual Disability (DID) to consumers in order to access a variety of needed IDD services. • Continue to participate in community outreach events with local school districts, Region 20 and other community programs. • Successfully implement HHSC's purposed Community First Choice program.
--	--	--

Committees used in review process for FY2014-2015	Project Activity Review Summary	2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs
---	---------------------------------	--

ALAMO REGIONAL TRANSIT:

Regional Coordination Committee	Not Applicable	<p>2014 Actual Performance Measures:</p> <p><u>Service Delivery</u></p> <ul style="list-style-type: none"> • Provided 113,161 rides in FY 2014. • “Connect Seguin”: Renewed the contract to continue the fixed-route transit system in Seguin with a steady increase in daily ridership from 12 per day to 46 per day in for FY 2014; increasing the revenue by 30%. • VIA/Urbanized Area (UZA) Increased the number of Cities participating by adding two additional participants: City of Garden Ridge and Guadalupe County (McQueeney Area) increasing the number of local match participants to 5 along with VIA and Funding increased by over \$132,000. • Implemented the newly revised Medicaid Transportation Program on time and in conformance with requirements. • Increased number of school children transported by 114 from FY 2013. • Transported over 1,200 Veterans. <p><u>Operating Effectiveness and Efficiencies</u></p> <ul style="list-style-type: none"> • Reduced excess fleet by 10% resulting in reduced maintenance, insurance, and fuel expenses. • Reduced vehicle revenue miles by 11.4%. • Developed and implemented an improved vehicle assignment process along with vehicle location assignment based on mission requirements. • Operated with 8 unfilled employee positions with no degradation of support to the community. • Implemented policies and procedures (Uniform, Accident, Time Cards, Communication, Use of Electronic Devices etc.) and will post those to a web portal for ready reference by all staff. • Sharing the services of an information systems technician with our computer services department improved operational reliability of the mobile data terminals aboard our vehicles. • Received a commendable rating on the Annual TxDOT compliance review and successfully completed annual TxDOT vehicle inventory. • Eliminated cleaning contract for Kerrville Bus Facility resulting in a \$7,000 per year savings. • Reduce overtime by: implementing semi-annual employee meetings from quarterly meetings, rotating Saturday drivers, reassigning drivers based on requirements, etc. • Provided incentives to School Children to pay up front for entire year also implemented penalties for late payments. • Received three vans (2-2014; 1-2012) from Bee County at no cost. Received \$13,000 from Bee County for McMullen County riders. • Solicited and received \$10,000 donations from Bandera, Kendall, Wilson, and Frio Counties. • Received office space and vehicle parking space at no cost from City of Devine. • Redesigned ART Manifest increasing accuracy, and providing efficiencies for billing purposes. • Designed and implemented a suspense tracking matrix to meet suspense’s for internal and external reports.
---------------------------------	----------------	--

	<ul style="list-style-type: none"> • Designed and implemented an internal accident tracking matrix and customer complaint matrix. • Implemented a program to charge agencies to advertise on ART buses including AAA and Allied Health Care (AMR). • Requested and received funding for laptop computers and air cards for dispatchers and staff in order to continue to provide service from any location in the event of a power outage or emergency situation. <hr/> <p><u>Planning and Coordination</u></p> <ul style="list-style-type: none"> • Conducted four Regional Coordination Steering Committee Meetings. • Met numerous times with the City Manager of Fredericksburg and Kerrville to implement a shuttle between the two Cities. <p><u>Training and Development</u></p> <ul style="list-style-type: none"> • Provided Training to 8 external agencies (26 personnel, 126 hours) • Provided internal training of over 1,279 hours to 43 personnel within ART. • Retrained all drivers on core skills, too include CPR, Defensive Driving etc. • Designed and implemented a training site consisting of Laptop Computers, Desks, Audio Visual Equipment. • Received additional training funds to enhance training facility in Kerrville. <p><u>Public Outreach and Marketing</u></p> <ul style="list-style-type: none"> • Conducted presentations to McMullen County, City of Seguin, City of Marion, City of Garden Ridge, VIA Board of Directors, City of Kerrville, City of Fredericksburg, City of Cibolo, City of Schertz <hr/> <p><i>Comparison of Projected to Actual 2014 Performance Measures:</i></p> <p><u>Service Delivery</u></p> <ul style="list-style-type: none"> • Expanded ridership for Connect Seguin, as noted above. • The Joint Pilot Study with VIA Metropolitan Transit to provide transportation service to persons in outlying areas of Bexar County that VIA does not serve proved to be impractical at this time. • Increase in rides for children without school bus service, as noted above. • Reduced Charter services thereby decreasing overtime. • Transferred transportation services, three vehicles, and \$13,000 in funding for McMullen County from Bee County. <p><u>Operating Effectiveness and Efficiencies</u></p> <ul style="list-style-type: none"> • Reduced expenses by reducing vehicle miles, not hiring 8 employee positions, reduced excess fleet, improving bus mission trips.
--	---

		<p><u>Public Outreach and Marketing</u></p> <ul style="list-style-type: none"> • Continuing discussions with the Cities of Fredericksburg and Kerrville to evaluate the feasibility of creating a work shuttle between the cities. The cities are evaluating their needs and desired outcomes. • Established regular update briefings to city councils and commissioners' courts to keep them aware of level of service and important issues. • Provided VIA Board of Directors, Cities of: Seguin, New Braunfels, Cibolo, Schertz, Garden Ridge, Marion, and Guadalupe County update of ridership and requested funding from each. <hr/> <p><i>2015 Projected Productivity/Performance Measures:</i></p> <ul style="list-style-type: none"> • Improve the Regional Coordination Plan into a more comprehensive, collaborative, plan that identifies shortcomings and synchronizes solutions. • Re-focus our Coordination Steering Committee toward finding ways to better collaborate and secure increased Section 5310 funding. • Develop an effective assets management program to better project vehicle replacement timing and funding needs. • Evaluate the current Connect Seguin deviated fixed-route to increase ridership. • Continue to increase efficiencies in routing trips. • Increase shuttle routes for Cities and School Children by utilizing existing drivers.
--	--	--

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
BEXAR AREA AGENCY ON AGING:		
Bexar Senior Advisory Committee	No TRACS Activity.	<p>2014 Actual Performance Measures:</p> <ul style="list-style-type: none"> • BAAA received a \$300,000 grant from Texas Veterans Commission to improve transportation for veterans across the AACOG region. Alamo Service Connection (ASC) expanded its service area from Bexar County to the AACOG 13-county area with additional funding from the Balancing Incentive Program (BIP) to expand its services to include all of the AACOG Region. ASC had initiated services to the region in the previous year, assigning a part time Care Specialist to expanded the ASC database to include comprehensive data from the other counties, cross-trained other ASC staff to assist residents of other counties, and functions as an ASC specialist providing information, referral and options counseling. • BAAA's Alamo Service Connection (ASC) funded a permanent position, Veterans Services Lead Specialist, to support the needs of veterans and their families in the AACOG region. The employee has continued to expand the ASC database to include comprehensive data about veterans services, cross-train other ASC staff to assist veterans, and function as the ASC subject matter expert on veterans, providing information, referral and options counseling. He also manages intake and assessment for veterans applying for two Texas Veterans Commission grants, the Homes for Texas Heroes home modification program and the fund for Veteran Assistance. • In September 2014, with a \$635,000 grant from Health and Human Services, BAAA completed the Navigator program of the Affordable Care Act Health Insurance Exchange Marketplace for Bexar, Bastrop, Blanco, Burnet, Caldwell, Fayette, Hays, Lee, Llano, Travis, and Williamson Counties. The program employed 16 navigators who were responsible for educating individuals and small business owners as well as assisting people to enroll in health plans. In addition to the full time navigators, BAAA was an active partner in EnrollSA, a coalition of all the health care systems of Bexar County, MetroHealth, CentroMed, United Way, Catholic Charities, and others organized by Judge Nelson Wolff to enroll people into the ACA. BAAA/AAAA/Capitol Navigators were the top performing team among the 12 grantees who shared the statewide grant. • FTA awarded BAAA a grant for \$435,076 to continue its work in Mobility Management. This is the fourth FTA grant BAAA has received. • Established quarterly workshops for the community to offer ongoing education to helping professionals and partner agencies on AACOG and AAA services. Over 150 persons attended the basic and follow-on workshops. • During the first year of its implementation, BAAA exceeded the baseline goals for the Senior Medicare Patrol grant.

2014 Accomplishments, continued:

- BAAA received awards from the National Association of Area Agencies on Aging conference in July: 1) Achievement Award for the Alamo Caregiver Empowerment Hands-On Care Training; 2) Achievement Award for the BAAA Mobility Management Program's "Call a Ride for Seniors;" 3) Achievement Award for the Age Well/Live Well Initiative. In addition, the BAAA Director was nominated for the n4a Excellence in Leadership award.
- BAAA staff were funded by DADS to make a presentation about its Veterans Directed Home and Community-Based Services program at the National Lifespan Respite Conference in Nashville, Tennessee.

Comparison of Projected to Actual 2014 Performance Measures:

- Complete a successful community education and enrollment into the Affordable Care Act Health Insurance Exchange for AACOG and CAPCOG regions by March 2014. **ACCOMPLISHED**
- Expand the VA contract to serve more veterans through the Veterans Directed Home and Community Based Services Program. **NOT ACCOMPLISHED-VA has committed to refer additional veterans to BAAA in 2015**
- Implement Grant from Federal Transit Administration to create a One-Call/One-Click Center under the Veterans Transportation and Community Living Initiative (VTCLI) will be by March 2015. **NOT ACCOMPLISHED – grant would require IT/infrastructure not covered by grant funding – funding was returned to FTA.**
- Seek matching funds and operating funds for VTCLI project from Texas Veterans Commission, foundations and other funders. **ACCOMPLISHED**
- Approach University Health System and Nix Health Care to develop a contract to provide care transitions services to their patients. Develop a strategy for contracting with other hospitals to provide Care Transitions Coaches as a revenue-generating activity. **NOT ACCOMPLISHED-BAAA is in discussions with another health care system.**
- Negotiate a contract with Superior Health Plan and Oasis to provide evidence-based programs to Superior Medicaid recipients, to include, but not limited to, care transitions, medication management, and diabetes self-management. **NOT ACCOMPLISHED.-BAAA was part of a national initiative with Oasis, which was unable to develop an agreement with Superior.**
- Launch Senior Medicare Patrol with grant from Houston Better Business Bureau. **ACCOMPLISHED-received continuation funding for the next year.**
- Implement agreement with Wounded Warrior Battalion at Fort Sam Houston to provide Family Caregiver Hands-On Training, to include modifying content to address needs of Wounded Warriors and their families and negotiating with Director of Rehabilitation Programs at WWB to develop the training as an evidence-based program. **PARTIALLY ACCOMPLISHED-WWB staff unable to implement at this time.**
- Create a new Special Projects Manager position to provide oversight to increasing numbers of special projects, non-OAA funding, growing volunteer program, and quality assurance. **ACCOMPLISHED**
- Continue partnership with AACOG Weatherization in applying for and implementing another grant from Texas Veterans Commission Texas Homes for Heroes, assisting veterans and veteran dependents with major home repairs, home adaptations, and emergency rental/utility assistance. **ACCOMPLISHED**
- Apply for \$220,000 grant from DADS Lifespan Caregiver Respite Program. **NOT ACCOMPLISHED-application deadline did not allow for proper agency vetting of grant.**
- Ombudsman program will focus a special grant of \$60,000 to provide site visits to Assisted Living Facilities. **ACCOMPLISHED**

Comparison of Projected to Actual 2014 Performance Measures, continued:

- Alamo Service Connection will continue expansion within the AACOG 13-county area in order to serve as the information and referral center for both Bexar AAA and Alamo AAA. **ACCOMPLISHED**
- Expand number of participants in the contract with Veterans Affairs for the Veterans Directed Home and Community-Based Services and Family Caregiver Services. **NOT ACCOMPLISHED-number of participants remained level.**
- Continue to expand our evidence-based disease prevention programs-- A Matter of Balance, Diabetes Self-Management and Chronic Disease Self-Management—and integrate them with the Care Transitions project. To include expansion into hospital systems as well as into senior and disabled public housing complexes within Bexar County. **PARTIALLY ACCOMPLISHED-expanded into more venues, including Nix Health Systems; did not find a partner for Care Transitions.**
- Prepare to respond to DADS requirements to implement the Balancing Incentives Program (BIP). **ACCOMPLISHED**
- Integrate the BAAA Ombudsman Program more closely with the Alamo Service Connection and Care Transitions programs. **PARTIALLY ACCOMPLISHED-Ombudsman and ASC operating integrated activities for nursing home relocation; Care Transitions program not yet accomplished.**
- Expand a study of transportation of dialysis patients to treatment centers and the challenges encountered with transportation, looking toward opportunities to identify gaps and make incremental improvements. **NOT ACCOMPLISHED**
- Serve as a member of the Strategic Planning Committee for the creation of a regional Military and Veterans Community Council. **ACCOMPLISHED**
- Sponsor Third Annual Bravo for ArtAbility with COSA Department of Parks and Recreation. **ACCOMPLISHED**
- Sponsor Fourth Annual Silver Solutions in partnership with Texas Public Radio and the UT Health Science Center Medical Arts & Research Center (MARC) **ACCOMPLISHED**
- Continue to advance the goals of No More Falls Texas Coalition. **ACCOMPLISHED**
- Encourage the creation of a 501(c)(3) fundraising entity within AACOG to raise funds for human services division client needs not covered by traditional funding. **NOT ACCOMPLISHED-current structure was determined to be adequate means for receiving financial support for Warm Hearts, Warm Homes and Age Well Live Well programs. Setting up of 501(c)(3) in addition to AADC was not necessary at this time.**

2015 Projected Productivity/Performance Measures:

- Manage a \$10.9M budget from the Older Americans Act to provide direct services and contracted services to residents of Bexar County.
- Using additional \$983,421 in grants from sources other than OAA, create a successful, replicable model for mapping and coordinating community resources to coordinate transportation, including alternate transportation, for veterans, seniors and people with disabilities for essential needs, including health care, employment, and education.
- Complete BAAA reorganization and relocation to optimize productivity.
- With the new Special Projects Manager position in place, expand volunteer recruitment and training.
- With the new Outreach Specialist position in place, expand community outreach and education.
- Partner with American Red Cross and others to create emergency response teams to assist seniors in various disaster situations, building on lessons learned from Wedgwood fire.
- Develop a strategy for contracting with health systems to provide Care Transitions Coaches.
- Evaluate BAAA methods for identifying client population and consider partnering with health care providers as an entry point for clients into BAAA.
- Expand the VA contract to serve more veterans through the Veterans Directed Home and Community Based Services Program, with a goal of 15 for 2015, 25 in 2016, and 35 in 2017.
- Expand Family Caregiver staff for greater outreach and impact on family caregivers.
- Continue partnership with ACOG Weatherization in implementing a grant from Texas Veterans Commission Texas Homes for Heroes, assisting veterans and veteran dependents with major home repairs, and home adaptations.
- Braid the efforts of ADRC and Ombudsman Money Follows the Person program with efforts of the Housing Navigator to increase transition of residents from nursing homes to independent living.
- National Council on Aging has invited BAAA to develop a three-part national webinar series on its Veterans Services Program.
- Texas Association of Aging and Disability Resource Centers has invited BAAA to present a two-part webinar to its members on military culture, veteran and family transition and structuring services for veterans through ADRCs and AAAs.
- Expand evidence-based disease prevention programs to include HomeMeds medication management program for more care coordination clients and to expand the service through activities with partners, to include associating HomeMeds with the annual open enrollment program of Benefits Counseling.
- Add Fit and Strong to the array of BAAA evidence-based programs offered to community seniors.
- Ombudsman program will continue to focus on expansion of services to include Assisted Living Facilities.
- Ombudsman program will focus on expanding volunteer base and improving volunteer training.
- Serve as a member of the Strategic Planning Committee for the creation of a regional Military and Veterans Community Council.
- Send two staff managers to the American Society on Aging's Leadership Academy designed to prepare professionals in the field of aging for leadership positions: Siena Lindemann and George Losoya.

		<p>Projected 2015 Productivity/Performance Measures, continued:</p> <ul style="list-style-type: none"> • Send two staff coordinators to the “Emerging Leaders in Public Services” training at the Bush School of Government and Public Service: Laura Ledesma and Jason Wagner. • Continue the development of the Alamo Caregiver Empowerment Hands-On Training for Caregivers and explore opportunities to develop an evidence-based program • Sponsor Fourth Annual Bravo for ArtAbility with COSA Department of Parks and Recreation. • Sponsor Fifth Annual Silver Solutions in partnership with Texas Public Radio and the UT Health Science Center Medical Arts & Research Center (MARC) • Sponsor the annual San Antonio Independent Living Services (SAILS) annual recognition event • Sponsor 9th Annual AccessAbility Fest • Continue to advance the goals of No More Falls Texas Coalition • Continue to advance the goals of the Alamo Area Accessible Transportation Coalition Initiative • Continue to advance the goals of the Call A Ride for Seniors (CARS) collaborative • Provide training to graduate interns in social work from UTSA and University of Southern California. • BAAA will assist Joint City County Commission on the Elderly to plan and support Senior Day at the Capital. • Participate with the Texas Association of Area Agencies on Aging (t4a) planning committee for the 2015 Aging in Texas Conference • BAAA staff serve on State Advisory Committee for Aging and Disability Resource Centers and seek other state level advisory positions
--	--	--

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
CHILD CARE SERVICES:		
Alamo Area Development Corporation Child Care Services	Not Applicable	<p>2014 Actual Performance Measures:</p> <ul style="list-style-type: none"> Enrolled a total of 2121 children throughout the year in Child Care Services. This includes 1443 Child Care Development Fund (CCDF – Low Income and Workforce) and 678 Texas Department of Family and Protective Services (TDFPS) children, with an average of 1,290 CCDF children maintaining care per month in 2014. Authorized Child Care Services with 148 CCS regulated providers in 2014, with 17 of those maintaining the quality designation of Texas Rising Star. <p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> AADC projected that at least 20% of the CCDF children in care in the Child Care Services program would be from the eleven-county AADC service area; for 2014, that goal was within range (93% of goal) at 18.6% from the rural counties. The rural percentage was 19.3% (97% of the goal) during the first quarter of FY 2014, but fell due to staff vacancies from hiring freeze associated with short-term contracts. AADC planned to enroll at least 2000 total children and their families in the Child Care Services program; in 2014, AADC enrolled a total of 2121 children (106% of the goal), with an average of 1467 total children maintaining care per month. AADC projected that 148 regulated rural child care providers would participate in the Child Care Services program, and an average of 148 CCS Regulated providers participated in 2014 (100% of the goal). <p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> Enroll a total of 2000 children in Child Care with an average of 1381 Child Care Development Fund (CCDF, comprising Low Income and Workforce) children in care per month, at least 18.94% of the target enrollments for the Alamo Workforce Development Area. Coordinate Child Care services with 150 CCS regulated providers.

<i>Committees used in review process for FY 2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
CLEAN CITIES:		
Clean Cities Steering Committee	No TRACS Activity	<p>2014 Actual Performance Measures:</p> <ul style="list-style-type: none"> • Complete Annual Clean Cities Survey NLT 3/15/14 • Complete four alternative fuel price reports. • Provide updates on AFV refueling site openings, closings and status changes (public vs. private), hours, on an on-going basis to DOE • Obtain training at DOE Regional Peer Exchange, Leadership Retreat, and Stakeholder Summit. • Submit 12-month Annual Operating Plan for Coalition • Participate in monthly DOE regional conference calls and webinars. • Organize four workshops/events/stakeholder meetings in 2014 related to alternative fuels. • Conduct fleet outreach to a minimum of eight new fleets in region. • Complete four Clean Cities University courses. • Hold first responder alternative fuel safety training on January 21-22, 2014. Hold second training in April/March period. • Assist Austin Energy with fleet/outreach workgroup. • Host alternative fuel workshops under Central Texas Fuel Independence Project. • Host Alamo Area Clean Cities 15-year anniversary. • Reach out to local dealerships for alternative fuel vehicle-training workshop.

		<p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> • Complete Annual Clean Cities Survey NLT 3/15/14. Projected activity was completed. • Complete four alternative fuel price reports. Projected activity was completed. • Provide updates on AFV refueling site openings, closings and status changes (public vs. private), hours, on an on-going basis to DOE. Projected activity was completed. • Obtain training at DOE Regional Peer Exchange, Leadership Retreat, and Stakeholder Summit. Not completed due to loss of personnel. • Submit 12-month Annual Operating Plan for Coalition. Projected activity was completed. • Participate in monthly DOE regional conference calls and webinars. Projected activity was completed. • Organize four workshops/events/stakeholder meetings in 2013 related to alternative fuels. Projected activity was completed. • Conduct fleet outreach to a minimum of eight new fleets in region. Projected activity was completed. • Complete four Clean Cities University courses. Projected activity was completed. • Hold first responder alternative fuel safety training on January 21-22, 2014. Hold second training in April/March period. Projected activity was completed. First responder training sessions were provided in January and April. • Assist Austin Energy with fleet/outreach workgroup. Projected activity was completed. • Host alternative fuel workshops under Central Texas Fuel Independence Project. Projected activity was completed. • Host Alamo Area Clean Cities 15-year anniversary. Not completed due to insufficient resources. • Reach out to local dealerships for alternative fuel vehicle-training workshop. Projected activity was completed. <hr/> <p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • Complete and submit to DOE the 2014 Coalition Annual Report that quantifies the use of domestically-produced, alternative fuels in the region. • Complete four alternative fuel price reports. • Provide updates on AFV refueling site openings, closings and status changes (public vs. private), hours, on an on-going basis to DOE. • Participate in DOE-organized meetings, training sessions, Clean Cities program reviews and government/industry collaborative meetings. • Participate in six scheduled DOE regional conference calls and webinars. • Conduct four stakeholder meetings or events. • Conduct dedicated outreach to eight fleets and/or fuel providers. • Complete eight courses from the Clean Cities University curriculum. • Develop an annual operating plan for FY 2016.
--	--	--

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
COMMUTE SOLUTIONS:		
Air Improvement Resources Public Education Committee	No TRACS Activity	<p>2014 Actual Performance Measures:</p> <ul style="list-style-type: none"> • Increase participation in rural county outreach events to seven. • Raise the number of organizations exhibiting at Fresh Air Friday from 25 in 2013 to 27 in 2014. • Continue focus on population under 30 years old and implement a media campaign targeting this population. • Increase the number of members in the AACOG region who have recorded at least one trip on Nuride.com from 4,500 at the end of 2013 to 5,000 by the end of 2014. • Expand the Air Quality Health Alert notification system from its 1,400 recipients at the end of 2013 to 1,500 by the end of 2014. • Conduct 2014 Air Quality Stewardship Awards by recognizing at least two organizations for their outstanding efforts. <p>Comparison of Projected to Actual 2014 Performance Measures::</p> <ul style="list-style-type: none"> • Increase participation in rural county outreach events to seven. Goal of conducting outreach at 7 events in rural counties was not met. Outreach was conducted at 6 events in rural counties in 2014. • Raise the number of organizations exhibiting at Fresh Air Friday from 25 in 2013 to 27 in 2014. Goal of increasing participation was not met. The number of exhibitors in 2014 remained the same as 2013. • Continue focus on population under 30 years old and implement a media campaign targeting this population. Project activity completed. • Increase the number of members in the AACOG region who have recorded at least one trip on Nuride.com from 4,500 at the end of 2013 to 5,000 by the end of 2014. Project activity completed. • Expand the Air Quality Health Alert notification system from its 1,400 recipients at the end of 2013 to 1,500 by the end of 2014. Project activity completed. • Conduct 2014 Air Quality Stewardship Awards by recognizing at least two organizations for their outstanding efforts. Project activity completed. <p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • Participate in at least seven outreach events in rural counties. • Extend Fresh Air Friday, the ozone season kickoff, from a single event into a campaign of weekly ozone actions from April 10 through the end of the 2015 ozone season. • Expand Commute Solutions/Air Quality outreach through the establishment of a program-specific Facebook page. • Request and consider proposals and then select a suitable vendor for a new contract for a rideshare matching/emissions tracking service, engage in transitional activities to move from one contract to the next without interruption of service. • Expand the Air Quality Health Alert notification system from its 1,500 recipients at the end of 2014 to 1,600 by the end of 2015. • Conduct 2015 Air Quality Stewardship Awards by recognizing at least two organizations for their outstanding efforts.

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
CRIMINAL JUSTICE/LAW ENFORCEMENT ACADEMY:		
Criminal Justice Advisory Committee	<p>Total Number of Projects Reviewed for Fiscal Year 2014: 47</p> <p>Total Number of Projected Projects Reviews for Fiscal Year 2015: 50</p> <p>Total Dollar Value of Projects Reviewed in Fiscal 2014: \$4,839,993.97</p> <p>Total Dollar Value of Projected Project Reviews for Fiscal Year 2015: \$5.5</p> <p>Review Timeline (Average Number of Days): 30</p> <p>Number of State and Regional Plans/ Environmental Impact Statements Reviewed for Fiscal Year 2014: 13</p>	<p>2014 Actual Performance Measures/Productivity:</p> <ul style="list-style-type: none"> • Received the Interagency Agreement FY 2014-2015 from the Governor’s Office. • Successfully updated the planning grant workshops materials, revised the CJAC policies and procedures to include community plan incentives. • Successfully implemented the Office of the Governor – CJD changes funding and solicitation of grant application. • Completed Grant Workshops throughout the AACOG Region. • Completed the continuation of the VAWA grant – Investigative Topics for Victims of Violence Against Women project. • Trained over 200 peace officers in impaired driving investigations through a grant from TXDOT. • Successful completion of three full-time Basic Peace Officer Course (BPOC) training programs. • Facilitated three career and education fairs for BPOC cadets. • Successful completion of two Basic Correction Officer Courses (BCOC). • Current first time pass rate on the BPOC state exam is above 98% (state minimum standard is 80%). • Current first time pass rate on the BPOC state exam is above 95% (state minimum standard is 80%). • Successful completion of annual audit conducted by the Texas Veterans Commission on records management and reporting procedures of cadets receiving VA funding. • Update and revision of Academy cadet policies and regulations. • Publication of Academy Newsletter with In-service training catalogs. A newsletter which keeps professionals current with changes in the Academy and the state laws pertaining to law enforcement. • Continued to diversify training by contracting adjunct instructors with subject matter expertise to enhance the BPOC/BCOC and In-Service training programs. • Hosted or co-sponsored multiple trainings from out of region trainers; such as Lifeline/Calibre Press, LEMVI, HITS, and TMPA. • Continue to provide timely training in law enforcement, corrections, and telecommunications to professionals within and outside the AACOG region. • Purchased updated training equipment to enhance the Reality Based Training for BPOC. • Developed pay incentive for adjunct instructors based on level of education, experience, and instructor certification. • Increased outreach to surrounding law enforcement agencies for cadet sponsorship. Sponsorship is increasing.

- Successful incorporation of various AACOG departments and other Public Safety agencies into the 12 Community Priority Plans.
- Continued to meet the challenges and demands of the 13-county region through the enhancement of training of current and future peace officers and corrections officers.
- Secured additional funding for the Alamo Area Regional Law Enforcement Academy to provide training for the Texas School Marshal Licensing Course. The Academy is one of only two academies in the state teaching this program.
- Launched an on-line training program to provide mandated legislative update training for peace officers state-wide.
- Provided specialized tactics training to military police in the Alamo Area.
- Continued to participate in major community initiatives such as the Bexar County DWI Taskforce, National Police Week, and multi-agency DWI roll call events.
- Continued to attend and provide academy reports for the monthly Alamo Area Chiefs and Sheriffs Association meetings.
- Continued to offer expanded free training for Impaired Training Investigation to officers throughout the state, such as Texas FRIDAY, SFST Refresher, and Effective Investigation of Impaired Driving Cases.
- Continued the Criminal Investigators Certification Program through in-service training.
- Continued to expand the number of in-service course offerings to agencies throughout the Alamo Area Region.
- Offered advanced and specialized courses for academy staff and adjunct instructor development.

Comparison of Projected to Actual 2014 Performance Measures:

- All projected accomplishments were completed.

2015 Projected Productivity/Performance Measures:

- Launch the Alamo Area Regional Information and Intelligence Sharing Network.
- Move Academy operations to updated training facility with state of the art training technology.
- Continue to look for opportunities to improve training for both licensing and in-service training.
- Continue to participate in major community initiatives such as the Bexar County DWI Taskforce, National Police Week, and multi-agency DWI roll call events.
- Continue to attend and provide academy reports for the monthly Alamo Area Chiefs and Sheriffs Association meetings.
- Continue to offer expanded free training for Impaired Training Investigation to officers throughout the state, such as Texas FRIDAY, SFST Refresher, and Effective Investigation of Impaired Driving Cases.
- Continue the Criminal Investigators Certification Program through in-service training.
- Complete training requirements for completion of school marshal training grant.
- Continue to host training for out of region trainers to increase the level of skill of peace officers.
- Hire an additional instructor to teach additional specialized classes and to assist with other in-service training.
- Continue the VAWA grant – Investigative Topics for Victims of Violence Against Women project.

		<ul style="list-style-type: none"> • Apply for a grant to provide specialized training to peace officers to assist in the protection of Texas children. • Successful incorporation of various AACOG departments and other Public Safety agencies into the 12 Community Priority Plans. • Continued to meet the challenges and demands of the 13-county region through the enhancement of training of current and future peace officers and corrections officers. • Secured additional funding for the Alamo Area Regional Law Enforcement Academy to provide training for the Texas School Marshal Licensing Course. The Academy is one of only two academies in the state teaching this program. • Launched an on-line training program to provide mandated legislative update training for peace officers state-wide. • Provided specialized tactics training to military police in the Alamo Area. • Continued to participate in major community initiatives such as the Bexar County DWI Taskforce, National Police Week, and multi-agency DWI roll call events. • Continued to attend and provide academy reports for the monthly Alamo Area Chiefs and Sheriffs Association meetings. • Continued to offer expanded free training for Impaired Training Investigation to officers throughout the state, such as Texas FRIDAY, SFST Refresher, and Effective Investigation of Impaired Driving Cases. • Continued the Criminal Investigators Certification Program through in-service training. • Continued to expand the number of in-service course offerings to agencies throughout the Alamo Area Region. • Offered advanced and specialized courses for academy staff and adjunct instructor development.
--	--	---

<p><i>Committees used in review process for FY2014-2015</i></p>	<p><i>Project Activity Review Summary</i></p>	<p><i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i></p>
<p>ECONOMIC DEVELOPMENT AND ENVIRONMENTAL REVIEW/REGIONAL SERVICES:</p>		
<p>Economic Development and Environmental Review Committee</p>	<p>No TRACS Review Activity</p>	<p>2014 Actual Performance Measures/Productivity:</p> <ul style="list-style-type: none"> • Held the RRC meeting in July to review and approve the 2015-2016 Guidebook for distribution. • Conducted the following workshops: <ol style="list-style-type: none"> 1. Newly Elected Officials Workshop – 17 attendees 2. Planning and Zoning Workshop – 18 attendees 3. Basics of Economic Development Workshop – 12 attendees 4. Public Private Partnerships (PPP) Workshop – 21 attendees • Submitted the EDA CEDS annual update report • Submitted the EDA continuation Planning Assistance grant <hr/> <p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> • All projected accomplishments were completed <hr/> <p>2015 Projected Performance Measures/Productivity:</p> <ul style="list-style-type: none"> • Score the TxCDBG applications submitted from the region. • Complete and submit the required EDA annual reports and updates. • Host the Newly Elected Officials Workshop and Planning and Zoning Workshop.

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
HOMELAND SECURITY:		
<p>Regional Emergency Preparedness Advisory Committee</p>	<p>Total Number of Projects Reviewed for Fiscal Year 2014: 6</p> <p>Total Number of Projected Projects Reviews for Fiscal Year 2015: 8</p> <p>Total Dollar Value of Projects Reviewed in Fiscal 2013: \$1,258,040.00</p> <p>Total Dollar Value of Projected Project Reviews for Fiscal Year 2014: \$1,000,000</p>	<p>2014 Actual Accomplishments/Performance Measures:</p> <ul style="list-style-type: none"> • Continued service and assistance to our regional jurisdictions. • Participated in state training, exercises, and audit compliance program. • Continued to participate in Local, State and Department of Defense (DOD) Exercises. • Participated in Texas Association of Regional Councils. • Participated in Critical Infrastructure and Key Resources (CI/KR) and other Data Calls. • Completed Threat and Hazard Identification and Risk Assessment (THIRA) and State Preparedness Report (SPR). • Provided guidance and vision to regional First Responders organizations (Local Emergency Planning Committee (LEPC), Law Enforcement, Fire) and jurisdictions on grant applications, mutual aid National Incident Management System (NIMS) compliance, National Incident Management System Compliance Assistance System Tool (NIMSCAST), Emergency Plans. • Participated in state training, exercises, and audit compliance program. • Continued to provide training for WEB Emergency Operations Center (WEBEOC), Emergency Notification System and Notification System. • Continued participation in Communication Assets Survey and Mapping (CASM). • Continued supporting the I-Info System <p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> • Biannual Strategy Implementation Reports (BSIR) data was taken over by the state. • Revised needs assessment and gaps in interoperability service then state issued out new guide lines. • Completed the AACOG Regional Interoperability Communications Plan Round 3. The Homeland Security Planning will comply with new models as developed by the State Operability Plan. • Continuation of exemplary service and assistance to our regional jurisdictions. • Reviewed the Regional Emergency Preparedness Advisory Committee (REPAC) By-Laws. <p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • Align the AACOG Regional Interoperability Communications Plan with the new Office of Emergency Communications (OEC) and Statewide Interoperability Coordinator (SWIC) models. • Start up a Homeland Security Technical Support Unit to allow AACOG to do its own Hazard modeling.

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
HOUSING CHOICE VOUCHER PROGRAM:		
Housing Advisory Committee	Not Applicable	<p>2014 Actual Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • United States Department of Housing and Urban Development (HUD) renewal funding decreased for both rental assistance payments and for administrative fees in 2014. • Participant households averaged 73 per month, under the Housing Choice Voucher program. • There was an increase in port-in households (transfers into AACOG's jurisdiction). Port-in households averaged 33 per month. • Changes to the 5 Year/Annual and Administrative Plans were approved and submitted to HUD. <p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> • AACOG continued to utilize HUD funding in a judicious manner given the continued proration rates for 2014 which impacted the ability to cover expenses at 100%. • As a result of limited HUD funding, staff continued to accept Port-Ins and utilize the Port-In AF dollars to offset fixed Administrative expenses. • The 5-Year/Annual Public Housing Authority Plan was updated and submitted to HUD on schedule in October of 2014 as planned in the 2013 report. <p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • The HUD renewal funding percentage has been recently increased. Staff plans to utilize 100% of the funding received for PY 2015. • Staff will continue to administer port-in tenants, with an expected increase from the current level of 33 per month to an expected level of 35 per month by the end of PY 2015. • Staff also plans to create a custom database that will track voucher recipients and waiting list applicants more efficiently and produce billing and historical records more accurately at a lower manpower cost.

Committees used in review process for FY2014-2015	Project Activity Review Summary	2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs
9-1-1/TECHNICAL ASSISTANCE:		
<p>911 Area Judges</p>	<p>AACOG administers the 911 Program for the seven counties of Atascosa, Bandera, Frio, Gillespie, Karnes, Kendall, and Wilson in compliance with the Commission on State Emergency Communications (CSEC) rules and guidelines.</p> <p>Total Number of PSAP's Serviced for Fiscal Year 2014: 8</p> <p>Total Number of Projected PSAP's Serviced for Fiscal Year 2015: 8</p> <p>Total Dollar Value of Projects Reviewed in Fiscal 2014: \$1,775,174.00.</p> <p>Total Dollar Value of Projected Project Reviews for Fiscal Year 2015: \$1,285,617.00</p>	<p>2014 Actual Performance/Productivity Measures:</p> <ul style="list-style-type: none"> • Conducted Bi-Annual Monitoring visits. • Completed quarterly financial and performance reports. • Updated all Fixed and Dynamic ALI agreements with all TELCO Vendors. • Continued Testing when needed. • Completed, trained, and set up emergency medical dispatch capabilities within the seven (7) counties. • Initiated the Equipment Replacement Project for all of the seven (7) counties. • Met expectations for County Public Safety Answering Point (PSAP) Geographic Information System (GIS) mapping updates. <p>Comparison of Projected to Actual 2014 Productivity:</p> <ul style="list-style-type: none"> • Completed, training for, and set up emergency medical dispatch capabilities within five (5) of the seven (7) counties. • Requested for contingency revenue from the Commission on State Emergency Communications (CSEC) for FY 2014-2015. <i>Was not available.</i> <p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • Update our GIS capabilities to better assist our counties • Bring 9-1-1 on to Wireless E-911 Board (WEB) Emergency Operations Center (EOC).

Committees used in review process for FY2014-2015	Project Activity Review Summary	2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs
NATURAL RESOURCES AIR QUALITY PROGRAM:		
Air Improvement Resources Executive/Advisory/ Technical Committees	No TRACS Activity	<p>2014 Actual Performance Measures:</p> <ul style="list-style-type: none"> • Collect and organize meteorological, atmospheric, and chemical data so that the conceptual model for the San Antonio region can be updated in 2015. • Maintain a network of six continuous air monitoring stations in the AACOG region that measure and report tropospheric ozone concentrations. • Update the regional emissions inventory to account for the latest Eagle Ford Shale production data.
		<p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> • Collect and organize meteorological, atmospheric, and chemical data so that the conceptual model for the San Antonio region can be updated in 2015. <i>Data collection was completed and a report of the findings will be developed in 2015.</i> • Maintain a network of six continuous air monitoring stations in the AACOG region that measure and report tropospheric ozone concentrations. <i>Projected activity was completed.</i> • Update the regional emissions inventory to account for the latest Eagle Ford Shale production data. <i>Projected activity was completed and draft report will be submitted to the Texas Commission on Environmental Quality (TCEQ).</i>
		<p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • Maintain a network of six continuous air monitoring stations in the AACOG region that measure and report tropospheric ozone concentrations. • Upgrade the monitoring network by replacing two ozone monitors with new units. • Complete a conceptual model report that characterizes meteorological, chemical, and atmospheric conditions that contribute to local episodes of high ozone from data collected in 2014. • Complete the industrial fuel combustion emissions inventory. • Complete photochemical model runs that characterize the influence of NO_x and VOC emissions and predict the impact of pollution source categories on local air quality. • Continue to facilitate air quality planning in the region by organizing and hosting the Air Improvement Resources (AIR) Executive, Advisory, and Technical Committees and encouraging participation by local governments, businesses, industries, environmental and health organizations, and residents. • Solicit public input on air quality issues by maintaining web pages with feedback links, conducting surveys, or other identified means of obtaining information.

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
REGIONAL DATA CENTER:		
Not Applicable	Not Applicable	<p>2014 Actual Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • Completed modeling all scenarios for small area population and employment forecast for Bexar, Comal, Guadalupe, and Kendall counties. • Began development monitoring application for above counties. • Prepared web mapping application for La Vernia, Texas. • Completed web mapping application for Bexar AAA. <p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> • Projected: Complete all forecasting. <i>Actual: completed.</i> • Projected: Complete La Vernia application. <i>Actual: completed.</i> • Projected: Begin work on small area population estimation process. <i>Actual: delayed by forecast.</i> <p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> • Renew agreement between AACOG and the Alamo Area Metropolitan Planning Organization (MPO). • Complete development monitoring application for MPO counties. • Update La Vernia web mapping application as needed. • Provide assistance to member governments as requested.

<i>Committees used in review process for FY 2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
RESOURCE RECOVERY:		
Resource Review Committee	<p>Total Number of Projects Reviewed for Fiscal Year 2014: 15</p> <p>Total Number of Projected Projects Reviews for Fiscal Year 2015: 15</p> <p>Total Dollar Value of Projects Reviewed in Fiscal 2014: \$ 155,212.00</p> <p>Total Dollar Value of Projected Project Reviews for Fiscal Year 2015: \$ 155,212.00</p> <p>Review Timeline (Average Number of Days): 45 days</p> <p>Number of State and Regional Plans/ Environmental Impact Statements Reviewed for Fiscal Year 2014: 0</p>	<p>2014 Actual Performance Measures:</p> <ul style="list-style-type: none"> Reviewed 6 grant applications for FY 2014. Participated in Earthwise Living on March 1, 2014. Participated at Fresh Air Friday on April 4, 2014. Participated at Woodlawn Lake Earth Day on April 12, 2014. Held South Texas Resource Recovery Roundtable on November 8, 2014. Continued participation on Leon Valley's EPA Superfund Project. <p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> First measure continues to August 31, 2015. All others completed – more accomplishments than projected. <p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> Help all FY 2014 & 2015 biennium grantees to complete their projects by August 31, 2015. Participate in Earthwise Living Day, Earth Day, and other such events. Continue working with the City of Leon Valley's EPA Superfund Committee. Continue working with Alamo Resource Conservation & Development (RC&D). AACOG Resource Recovery Manager serves on the Alamo RC&D Board as the AACOG representative.

<i>Committees used in review process for FY2014-2015</i>	<i>Project Activity Review Summary</i>	<i>2014 Actual Performance Measures, Comparison of Projected to Actual 2014 Performance Measures, and 2015 Projected Productivity/Performance Measures for AACOG Programs</i>
WEATHERIZATION ASSISTANCE PROGRAM (WAP):		
Not Applicable	Not Applicable	<p>2014 Actual Performance Measures:</p> <ul style="list-style-type: none"> In 2014, WAP Program received a low Income Home Energy Assistance Program (LIHEAP) allocation in the amount of \$1.8 million dollars. Expenditure of the LIHEAP 2014 Program Year funds did not begin in earnest until the completion of PY 2013 LIHEAP (post April 2014) and after the bulk of the first Department of Energy (DOE) allocation was expended. The Program received two allocations of previously unexpended DOE funds from PY 2011 and PY 2013 in the amounts of \$106,668 and \$324,701 respectively. The DOE PY 2013 funds will carry through March 2015. At the date of this report \$141,476 of PY 2013 DOE funds remain and will be expended prior to the March 31st contract end date. The PY 2014 LIHEAP funds expended at date of report total \$745,644.75. <p>Comparison of Projected to Actual 2014 Performance Measures:</p> <ul style="list-style-type: none"> Last year both the LIHEAP and DOE funding were expected to shift to a January to December calendar year cycle. A compressed timeline was anticipated and the need for increased staffing was addressed. Changes from DOE including new training and certification requirements for 2015 as well as unanticipated extra funds and longer than anticipated timelines for restructuring job descriptions caused delays in hiring needed staff. Production was additionally hampered slightly by personnel shortages due to turnover, medical leave and staff time lost during the training process of existing staff and new personnel by year-end, most positions had been filled and production was back to projected levels. <p>2015 Projected Productivity/Performance Measures:</p> <ul style="list-style-type: none"> Neither 2015 LIHEAP or DOE WAP contracts have been issued at the time of this report. It has been speculated that LIHEAP will drop to approximately \$1.3 million. It is unknown at this time if DOE will be issued in two contracts for PY 2014 and PY 2015 funds with the directive to expend the oldest allocation first as it was last year, or if there will be a single award.

Assistance to Local Governments (2014 Actual and 2015 Projected)

Please list all training activities and their corresponding contact hours and students for FY2014 and projected training activities for FY 2015:

NAME OF COURSE	NUMBER OF CONTACT HOURS			NUMBER OF STUDENTS		
	2014		2015	2014		2015
	Projected	Actual	Projected	Projected	Actual	Projected
CRIMINAL JUSTICE:						
Grant Application Workshops: ARRA JAG, Criminal Justice Program Solicitation, General Juvenile Justice Delinquency Prevention Program Solicitations, General Victim Assistance-Direct Services Program Solicitation, and Violent Crimes Against Women Criminal Justice and Training Projects Solicitation Training; and Post-Award Grant Workshop.	240	250	280	150	125	140
Alamo Area Law Enforcement Academy	140,000	136,952	140,000	7,000	6,015	7,000
Basic Peace Officer Course	65,000	53,369	65,000	100	83	100
Basic Jailer Course	2,000	1,556	2,000	30	16	30
Basic Telecommunication Officer Course	1,000	440	1,000	40	11	30
Basic Instructor's Course	1,200	2,160	1,200	35	54	40
Intermediate Peace Officer Course	5,000	5,080	5,000	200	205	200
In-Service, Advanced and Specialized Courses*	60,000	55,568	60,000	6,500	5,563	5,500
*The Texas Commission on Law Enforcement (TCOLE) has a 2 year training cycle. Traditionally, student attendance usually drops in the first year of the cycle. Jan 2014-Dec 2014 accounts for 12 of the total 24 months of the TCLEOSE training cycle.						
GOVERNMENT SERVICES:						
Newly Elected Officials Workshop	7	7	7	24	17	20
Planning & Zoning Workshop	7	7	7	22	18	20
Basics of Economic development	4	4	4	15	12	15
HOMELAND SECURITY:						
HLS Thira Training			13			13
RESOURCE RECOVERY:						
Leon Valley EarthWise Living	4	4	4	400	300	400
City of San Antonio Fiesta Earth Day	4	4	4	1000	500	500
Resource Recovery Roundtable	6	4	0	80	30	0
Fresh Air Friday	0	2	2		300	300
Local Control of Illegal Dumping	6	10	6	60	60	60
Environmental Science Classes at Johnson H.S.					800	0
St. Anthony's Schools - Summer Program					50	0
Totals:	274,478	255,417	274,527	15,656	14,159	14,368

Grant Application Assistance (2014 Actual)

List all entities your COG helped to apply for grant assistance in **FY2014**:

Name of Receiving Entity	Funding Agency	Number of Applicants	Dollar amount sought
CRIMINAL JUSTICE:			
Guadalupe County Children's Advocacy Center, Inc.	General Victim Assistance - Direct Services Program	1	\$160,756.00
Atascosa Family Crisis Center, Inc.	General Victim Assistance - Direct Services Program	1	\$171,743.18
Kendall County Women's Shelter	General Victim Assistance - Direct Services Program	1	\$193,270.00
St. Peter - St. Joseph Children's Home	General Victim Assistance - Direct Services Program	1	\$181,445.00
Comal County Family Violence Shelter, Inc.	General Victim Assistance - Direct Services Program	1	\$137,916.00
Bluebonnet Children's Center	General Victim Assistance - Direct Services Program	1	\$36,055.30
Family Violence Prevention Services, Inc.	General Victim Assistance - Direct Services Program	1	\$109,361.00
ChildSafe	General Victim Assistance - Direct Services Program	1	\$117,050.00
Guadalupe Valley Family Violence Shelter, Inc.	General Victim Assistance - Direct Services Program	1	\$37,878.00
Jewish Family Service of San Antonio, Texas Inc.	General Victim Assistance - Direct Services Program	1	\$254,083.00
Kerr County	General Victim Assistance - Direct Services Program	1	\$65,570.00
Hill Country Crisis Council, Inc.	General Victim Assistance - Direct Services Program	1	\$363,622.00
Boysville Inc.	General Victim Assistance - Direct Services Program	1	\$33,332.00
Southwest Family Life Center	General Victim Assistance - Direct Services Program	1	\$46,749.00
Seguin Youth Services	General Victim Assistance - Direct Services Program	1	\$76,670.00
Kendall County	General Victim Assistance - Direct Services Program	1	\$145,926.00
Not Above the Law (NATL)	General Victim Assistance - Direct Services Program	1	\$42,021.08
Seton Home	General Victim Assistance - Direct Services Program	1	\$100,386.00
Bexar County Juvenile Board	General Victim Assistance - Direct Services Program	1	\$81,200.00
St. Jude's Ranch for Children	General Victim Assistance - Direct Services Program	1	\$167,585.92
Alamo Area Rape Crisis Center	General Victim Assistance - Direct Services Program	1	\$330,478.00
Family Service Association of San Antonio, Inc.	General Victim Assistance - Direct Services Program	1	\$137,916.00
Bexar County	General Victim Assistance - Direct Services Program	1	\$105,749.80
Catholic Charities, Archdiocese of San Antonio, Inc.	General Victim Assistance - Direct Services Program	1	\$71,707.00

City of Seguin	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$47,115.00
SART Foundation of Comal County	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$5,178.23
Medina County	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$98,841.98
Alamo Area Rape Crisis Center	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$79,942.00
Alamo Area Council of Governments	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$72,651.18
Bexar County Juvenile Board	General Juvenile Justice Delinquency Prevention Program	1	\$70,000.00
Kerr County	General Juvenile Justice Delinquency Prevention Program	1	\$99,999.00
San Antonio ISD	General Juvenile Justice Delinquency Prevention Program	1	\$130,216.04
Guadalupe County Juvenile Services	General Juvenile Justice Delinquency Prevention Program	1	\$127,652.40
Alamo Area Council of Governments	General Juvenile Justice Delinquency Prevention Program	1	\$242,528.49
Alamo Area Council of Governments	Criminal Justice Program	1	\$600,000.00
City of Cibolo	Criminal Justice Program	1	\$188,948.00
City of Balcones Heights	Criminal Justice Program	1	\$142,225.35
City of Kerrville	Criminal Justice Program	1	\$49,160.00
Bexar County	Criminal Justice Program	1	\$184,828.01
Bandera County	Criminal Justice Program	1	\$99,954.00
Frio County	Criminal Justice Program	1	\$148,779.54
Bexar County	Criminal Justice Program	1	\$185,000.00
GOVERNMENT SERVICES:			
City of New Braunfels	Economic Development Administration (EDA)	1	\$1,300,000
HOMELAND SECURITY:			
AACOG	State Administrative Agency (SAA)	1	\$370,283.00
Bexar County	State Administrative Agency (SAA)	1	\$276,600.00
City of New Braunfels	State Administrative Agency (SAA)	1	\$55,500.00
City of Boerne	State Administrative Agency (SAA)	1	\$88,500.00
City of San Antonio	State Administrative Agency (SAA)	1	\$437,278.00
City of Bulverde	State Administrative Agency (SAA)	1	\$29,879.00
NATURAL RESOURCES:			
Multiple	Hosted a TCEQ workshop that provided instructions on TERP grant applications.	Unknown	Unknown

RESOURCE RECOVERY:			
City of Seguin	TCEQ	15	\$13,200.00
Wilson County	TCEQ	15	\$19,062.00
City of New Braunfels	TCEQ	15	\$1,405.00
Comal County	TCEQ	15	\$17,269.00
City of Helotes	TCEQ	15	\$25,000.00
City of San Antonio	TCEQ	15	\$77,606.00
Totals:		139	\$8,453,072

Grant Application Assistance (2015 Projected)

List projections of all entities your COG will help to apply for grant assistance forFY 2015:

Name of Receiving Entity	Funding Agency	Number of Applicants	Dollar amount sought
CRIMINAL JUSTICE:			
Kerr County	General Victim Assistance - Direct Services Program	1	\$45,694.00
Family Violence Prevention Services, Inc.	General Victim Assistance - Direct Services Program	1	\$185,424.00
St. Jude's Ranch for Children	General Victim Assistance - Direct Services Program	1	\$146,840.00
Guadalupe Valley Family Violence Shelter, Inc.	General Victim Assistance - Direct Services Program	1	\$40,253.78
Alamo Area Rape Crisis Center	General Victim Assistance - Direct Services Program	1	\$140,251.00
Kendall County	General Victim Assistance - Direct Services Program	1	\$155,312.00
Alamo Area Rape Crisis Center	General Victim Assistance - Direct Services Program	1	\$167,818.63
Seton Home	General Victim Assistance - Direct Services Program	1	\$137,210.10
Family Service Association of San Antonio, Inc.	General Victim Assistance - Direct Services Program	1	\$76,927.00
Kendall County Women's Shelter	General Victim Assistance - Direct Services Program	1	\$200,000.00
Atascosa Family Crisis Center, Inc.	General Victim Assistance - Direct Services Program	1	\$176,374.98
Hill Country Crisis Council	General Victim Assistance - Direct Services Program	1	\$95,140.00
Hill Country Crisis Council	General Victim Assistance - Direct Services Program	1	\$166,604.00
St. Peter-St. Joseph Children's Home	General Victim Assistance - Direct Services Program	1	\$200,000.00
Southwest Family Life Centers, Inc.	General Victim Assistance - Direct Services Program	1	\$50,468.00
Boysville, Inc.	General Victim Assistance - Direct Services Program	1	\$36,800.00
Jewish Family Service of San Antonio, TX, Inc.	General Victim Assistance - Direct Services Program	1	\$178,851.00
Comal County Family Violence Shelter, Inc.	General Victim Assistance - Direct Services Program	1	\$171,674.00
Catholic Charities	General Victim Assistance - Direct Services Program	1	\$72,108.58
Children's Bereavement Center of South Texas	General Victim Assistance - Direct Services Program	1	\$45,124.00
Not Above the Law	General Victim Assistance - Direct Services Program	1	\$37,523.20
Bexar County	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$81,175.00

Alamo Area Council of Governments	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$61,323.73
Alamo Area Rape Crisis Center	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$90,623.00
City of Seguin	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$46,839.00
Medina County	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$98,841.98
Crisis Center of Comal County	Violent Crimes Against Women Criminal Justice and Training Project - Domestic Violence, Sexual Assault, Dating Violence and Stalking Program	1	\$56,239.00
Karnes County	General Juvenile Justice Delinquency Prevention Program	1	\$155,794.00
Kerr County	General Juvenile Justice Delinquency Prevention Program	1	\$107,460.00
Seguin ISD	General Juvenile Justice Delinquency Prevention Program	1	\$148,400.00
Bexar County - Juvenile Board	General Juvenile Justice Delinquency Prevention Program	1	\$193,119.00
San Antonio ISD	General Juvenile Justice Delinquency Prevention Program	1	\$130,215.00
City of Seguin	General Juvenile Justice Delinquency Prevention Program	1	\$119,748.00
Bexar County - DA	Criminal Justice Program	1	\$84,555.71
Bandera County	Criminal Justice Program	1	\$17,572.00
Bexar County	Criminal Justice Program	1	\$164,876.00
City of Seguin - PD	Criminal Justice Program	1	\$93,989.20
City of Schertz - PD	Criminal Justice Program	1	\$10,853.85
City of Balcones Heights - PD	Criminal Justice Program	1	\$44,073.45
City of Universal City	Criminal Justice Program	1	\$78,290.00
City of Kirby - PD	Criminal Justice Program	1	\$82,627.50
City of San Antonio - PD	Criminal Justice Program	1	\$200,000.00
Guadalupe County	Criminal Justice Program	1	\$52,500.00
City of New Braunfels	Criminal Justice Program	1	\$44,475.00
City of Seguin - PD	Criminal Justice Program	1	\$10,425.00
City of Hill Country Village	Criminal Justice Program	1	\$101,509.01
City of Olmos Park	Criminal Justice Program	1	\$38,071.27
GOVERNMENT SERVICES:			
City of Hondo	Economic Development Administration (EDA)	1	\$1,100,000.00

HOMELAND SECURITY:			
AACOG	State Administrative Agency (SAA)	1	\$370,000.00
Bexar County	State Administrative Agency (SAA)	1	\$275,000.00
City of New Braunfels	State Administrative Agency (SAA)	1	\$55,000.00
City of Boerne	State Administrative Agency (SAA)	1	\$89,000.00
City of San Antonio	State Administrative Agency (SAA)	1	\$440,000.00
City of Bulverde	State Administrative Agency (SAA)	1	\$30,000.00
NATURAL RESOURCES:			
Multiple	Texas Commission on Environmental Quality - Host TERP grant meetings	Unknown	Unknown
RESOURCE RECOVERY:			
City of San Antonio	TCEQ	15	\$77,606.00
City of Helotes	TCEQ	15	\$25,000.00
San Antonio River Authority	TCEQ	15	\$3,200.00
City of New Braunfels	TCEQ	15	\$7,500.00
City of Boerne	TCEQ	15	\$18,582.00
City of Kerrville	TCEQ	15	\$25,000.00

Totals: **144** **\$7,355,882**

2014 Services to State Agencies (Actual)

List the various services your regional council has provided for state agencies in your regional council's **Fiscal Year 2014** and check the appropriate column to the right regarding whether the services were compensated, or not compensated.

AGENCY	SERVICE	Compensated	Partially Compensated	Not Compensated	Approx. Value (if Known)
9-1-1 / TECHNICAL ASSISTANCE:					
Commission on State Emergency Communications (CSEC)	AACOG administers the 9-1-1 Program for the seven counties of Atascosa, Bandera, Frio, Gillespie, Karnes, Kendall, and Wilson in compliance with the Commission on State Emergency Communications (CSEC) rules and guidelines.	X			n/a
CHILD CARE:					
Texas Workforce Commission	Rural Child Care Services	X			\$494,372.00
CRIMINAL JUSTICE:					
Interlocal Agreement between the Governor's Office and AACOG (FY 2014)	The purpose of this Agreement is for the Governors Office - Criminal Justice Division to promote and enable intergovernmental communication performed by AACOG specific to grants awarded by CJD within the COG's geographic region. In consideration of CJD providing the funds, the COG agrees to perform the requirements and duties described by this Agreement. This includes grant monitoring, workshops, technical assistance, training, Preliminary Review Reporting, and duties specific to the Criminal Justice Advisory Committee.				\$149,114.00
GOVERNMENT SERVICES:					
Texas Department of Agriculture (TDA)	Technical Support and Regional Review Committee (RRC) Administration regarding the Texas Community Development Block Grant (TxCDBG) funding program.	X			\$10,165.00

HOMELAND SECURITY:					
Texas Division of Emergency Management	Planning, training, exercises and grant monitoring	X			n/a
NATURAL RESOURCES:					
Texas Department of Transportation	Conducted Commute Solutions program that promotes travel alternatives and reduces pollution and congestion	\$213,600.00		\$53,400.00	\$267,000.00
Texas Commission on Environmental Quality	Developed emissions inventory for specific source categories, as directed by state	\$85,667.00			\$85,667.00
Texas Commission on Environmental Quality	Conducted photochemical modeling to analyze and project ozone pollution in the region	\$18,152.00			\$18,152.00
Texas Commission on Environmental Quality	Collected data to develop a Conceptual Model that will characterize the meteorological and atmospheric conditions associated with local high ozone events	\$30,083.00			\$30,083.00
Texas Commission on Environmental Quality	Maintained air quality monitoring network in region	\$37,284.00			\$37,284.00
Texas Commission on Environmental Quality	Maintained air quality monitoring network in region	\$37,284.00			\$37,284.00
RESOURCE RECOVERY:					
TCEQ	Disseminate information; maintain the Closed Landfill Inventory, award and monitor grants, hold workshops. Review permit and registrations for waste and recycle facilities. Perform educational outreach for recycling. Provide meeting space for TCEQ public meetings. Serve on TCEQ committee if requested to do so. Serve on local community environmental committees and EPA committees when asked. Answer questions asked by the public and private industry on environmental topics.	x			\$224,058.00

\$1,353,179.00

2015 Services to State Agencies (Projected)

List the various services your regional council projects to provide for state agencies in your regional council's Fiscal Year 2015 and check the appropriate column to the right regarding whether the services were compensated, or not compensated.

AGENCY	SERVICE	Compensated	Partially Compensated	Not Compensated	Approx. Value (if Known)
9-1-1 / TECHNICAL ASSISTANCE:					
Commission on State Emergency Communications (CSEC)	AACOG administers the 9-1-1 Program for the seven counties of Atascosa, Bandera, Frio, Gillespie, Karnes, Kendall, and Wilson in compliance with the Commission on State Emergency Communications (CSEC) rules and guidelines. As of September 1, 2011, the AACOG 9-1-1 Program is managing all the mapping.	X			n/a
CHILD CARE:					
Texas Workforce Commission	Rural Child Care Services	X			\$520,000.00
CRIMINAL JUSTICE:					
Interlocal Agreement between the Governor's Office and AACOG (FY 2015)	The purpose of this Agreement is for the Governors Office - Criminal Justice Division to promote and enable intergovernmental communication performed by AACOG specific to grants awarded by CJD within the COG's geographic region. In consideration of CJD providing the funds, the COG agrees to perform the requirements and duties described by this Agreement. This includes grant monitoring, workshops, technical assistance, training, Preliminary Review Reporting, and duties specific to the Criminal Justice Advisory Committee.				\$155,078.00

REGIONAL SERVICES:					
Texas Department of Agriculture	Support the TxCDBG RRC in developing the AACOG Guidebook, Administer the Regional Review Committee, score the TxCDBG applications, and provide technical assistance to member governments.	X			\$10,165.00
HOMELAND SECURITY:					
Texas Division of Homeland Security	Planning, training, exercises and grant monitoring	X			
NATURAL RESOURCES:					
Texas Department of Transportation	Conduct Commute Solutions program that promotes travel alternatives and reduces pollution and congestion	\$213,600.00		\$53,400.00	\$267,000.00
Texas Commission on Environmental Quality	Develop emissions inventory for specific source categories, as directed by state	\$60,600.00			\$60,600.00
Texas Commission on Environmental Quality	Develop a Conceptual Model that characterizes the meteorological and atmospheric conditions associated with local high ozone events.	\$29,900.00			\$29,900.00
Texas Commission on Environmental Quality	Conduct photochemical modeling to analyze and project ozone pollution in the region.	\$51,800.00			\$51,800.00
Texas Commission on Environmental Quality	Maintained air quality monitoring network in region.	\$35,000.00			\$35,000.00
RESOURCE RECOVERY:					
TCEQ	Disseminate information; maintain the Closed Landfill Inventory, award and monitor grants, hold workshops. Review permit and registrations for waste and recycle facilities. Perform educational outreach for recycling. Provide meeting space for TCEQ public meetings. Serve on TCEQ committee if requested to do so. Serve on local community environmental committees and EPA committees when asked. Answer questions asked by the public and private industry on environmental topics.	X			\$224,058.00

\$1,353,601.00

2014 Staff Development (Actual)

List your COGs staff development that was undertaken during **Fiscal Year 2014**:

NAME OF STAFF PERSON	TITLE	COURSE NAME	CONTACT HOURS
ALAMO AREA AGENCY ON AGING:			
Daniel Goetz	Access and Assistance Lead Spec.	Affordable Care Act webinar	1
Daniel Goetz	Access and Assistance Lead Spec.	Long Term Care Benefits Counselor Certification	9
Daniel Goetz	Access and Assistance Lead Spec.	Tx. Dept. of Insurance Training for ACA Navigator SB 1795	20
Daniel Goetz	Access and Assistance Lead Spec.	Tx. HHSC Medicaid/ CHIP training webinar	1.25
Daniel Goetz	Access and Assistance Lead Spec.	CMS ACA Assister training webinars (2)	2
Daniel Goetz	Access and Assistance Lead Spec.	Tx. Dept. of Insurance and Med. Senior Patrol Fraud webinar	1
Daniel Goetz	Access and Assistance Lead Spec.	IRS and the Advance Premium tax Credit webinar	1.25
Daniel Goetz	Access and Assistance Lead Spec.	CMA Navigator Grant FOA training webinar	1.5
Daniel Goetz	Access and Assistance Lead Spec.	CMS ACA Assister Training Webinar- Appeals and Data Errors	1
Daniel Goetz	Access and Assistance Lead Spec.	Medicare Fraud Summit- AACOG	3
Daniel Goetz	Access and Assistance Lead Spec.	UTHSC Nursing Gerotology Conference- Menger Hotel	15
Daniel Goetz	Access and Assistance Lead Spec.	CMS Seminar on Part D Plan Finder software	1
Daniel Goetz	Access and Assistance Lead Spec.	AAGOC Orientation (Re-hired August of 2014)	10
Suzanne Ruff	Elder Rights Specialist	Ombudsman Training- Boerne	12
Suzanne Ruff	Elder Rights Specialist	Senior Medicare Patrol Training	4
Suzanne Ruff	Elder Rights Specialist	HICAP Training	40
Margarita Milnes	Grants Specialist	Long Term Care Benefits Counselor Certification	16
Margarita Milnes	Grants Specialist	HICAP Training	40
Vonna Smith	Care Specialist	HIPPA Training	1
Vonna Smith	Care Specialist	Alamo - Rural Electric Assistance Program	1.5
Vonna Smith	Care Specialist	HICAP Training	40
Vonna Smith	Care Specialist	Long Term Care Benefits Counselor Certification	12
Vonna Smith	Care Specialist	Psychological First Aid Training	4
Vonna Smith	Care Specialist	Tx. Dept of Insurance Training for ACA Navigator	20
Vonna Smith	Care Specialist	Senior Medicare Patrol Training	10
Jim Rowland	Health and Wellness Specialist	Dementia and Alzheimer Basics	6
Jim Rowland	Health and Wellness Specialist	Health Literacy Training	8
Jim Rowland	Health and Wellness Specialist	7 Stages of Alzheimers	4
Jim Rowland	Health and Wellness Specialist	Epidemiological Factors of Falls to Older Adults	8
Jim Rowland	Health and Wellness Specialist	Food and Drug Interactiosn	4
Jim Rowland	Health and Wellness Specialist	Trends in Glucose Monitoring	4
Jim Rowland	Health and Wellness Specialist	Life Improvement Series	8
Jim Rowland	Health and Wellness Specialist	Quarterly AMOB Webinars with Maine Health	10
Jim Rowland	Health and Wellness Specialist	Grant Required CSBP Conference Calls	12
Alvin Arada	Alamo Aging Care Specialist II	2/19/14 Self-Appraisal Evaluation Training	1
Alvin Arada	Alamo Aging Care Specialist II	2/25/14 Ombudsman training/Improving Quality of Life/CMS	5
Alvin Arada	Alamo Aging Care Specialist II	2/26/14-2/27/14 Home Meds	12
Alvin Arada	Alamo Aging Care Specialist II	3/17/14 HICAP Training	8
Alvin Arada	Alamo Aging Care Specialist II	3/18/14 HICAP Training	4
Alvin Arada	Alamo Aging Care Specialist II	5/16/14 MHMR Bluebonnet Trails	0.5
Alvin Arada	Alamo Aging Care Specialist II	5/19/14 Elder Abuse/Exploitation	3
Alvin Arada	Alamo Aging Care Specialist II	6/2/14-6/4/14 HICAP Training	24
Alvin Arada	Alamo Aging Care Specialist II	7/16/14 Brain Fitness	0.5
Alvin Arada	Alamo Aging Care Specialist II	9/17/14 Bluebonnet Trail/Community Services	0.5
Alvin Arada	Alamo Aging Care Specialist II	9/23/14 Data Collection & Accountability	8

Performance/Productivity Report - State Assistance Planning Grant

Alvin Arada	Alamo Aging Care Specialist II	9/30 Harmony Conference	8
Alvin Arada	Alamo Aging Care Specialist II	10/1/14 - 10/3/14 Harmony Conference	24
Alvin Arada	Alamo Aging Care Specialist II	10/16/14 Asset-Based Community Development	7
Alvin Arada	Alamo Aging Care Specialist II	10/17/14 PACE Overview	1.5
Alvin Arada	Alamo Aging Care Specialist II	10/28/14 HR Timesheet Training	1
Michael Darilek	Alamo Aging Care Specialist	2/19/14 Self-Appraisal Evaluation Training	1
Michael Darilek	Alamo Aging Care Specialist	2/25/14 Ombudsman training/Improving Quality of Life/CMS	5
Michael Darilek	Alamo Aging Care Specialist	2/25/15 - 2/27/14 Homemedes	12
Michael Darilek	Alamo Aging Care Specialist	6/17/14 Ombudsman Training: Survey process	5
Evangeline Diaz	AA Care Coordination Assistant	2/19/14 Self-Appraisal Evaluation Training	1
Evangeline Diaz	AA Care Coordination Assistant	Feb., 2014 Center for Medicare Advocacy newsletter & CMA alerts	1
Evangeline Diaz	AA Care Coordination Assistant	Mar., 2014 Center for Medicare Advocacy newsletter & CMA alerts	1
Evangeline Diaz	AA Care Coordination Assistant	April, 2014 Center for Medicare Advocacy newsletter & CMA alerts	1
Evangeline Diaz	AA Care Coordination Assistant	5/19/14 Elder Abuse/Exploitation	3
Evangeline Diaz	AA Care Coordination Assistant	9/19/14 Aging Summit	8
Evangeline Diaz	AA Care Coordination Assistant	9/18/14 Medico Legal Conference	8
Maria Wilson	Alamo Aging Geriatric Care Specialist	2/26/14 - 2/27/14 Home Meds	12
Maria Wilson	Alamo Aging Geriatric Care Specialist	10/16/14 Asset-Based Community Development	7
Gloria Vasquez	Director	t4a DADS Quarterly Training	48
Gloria Vasquez	Director	Texas Conference on Aging	24
Gloria Vasquez	Director	Access & Assistance	24
Gloria Vasquez	Director	Ombudsman	24
Linnie Martin	Managing Local Ombudsman	Hand in Hand Training (Dementia Training)	11
Linnie Martin	Managing Local Ombudsman	Money Follows the Person Training	6
Linnie Martin	Managing Local Ombudsman	Assisted Living Facility Training	3
Linnie Martin	Managing Local Ombudsman	Ombudsman Training	12
Linnie Martin	Managing Local Ombudsman	National Consumer Voice Conference	19
Linnie Martin	Managing Local Ombudsman	T.R.A.I.N - Antipsychotic Reduction Training	6
Linnie Martin	Managing Local Ombudsman	DADS State Ombudsman Training	11
Linnie Martin	Managing Local Ombudsman	DADS Monthly Ombudsman Webinars - Ombudsman Topics	10
Henri Eaton	Staff Ombudsman	Hand in Hand Training (Dementia Training)	11
Henri Eaton	Staff Ombudsman	Assisted Living Facility Training	3
Henri Eaton	Staff Ombudsman	Ombudsman Training	12
Henri Eaton	Staff Ombudsman	DADS State Ombudsman Training	11
Henri Eaton	Staff Ombudsman	DADS Monthly Ombudsman Webinars - Ombudsman Topics	10
Henri Eaton	Staff Ombudsman	Hospice Training	2.5
Jeanette Blankenship	Staff Ombudsman - Part Time	Hand in Hand Training (Dementia Training)	11
Jeanette Blankenship	Staff Ombudsman - Part Time	Assisted Living Facility Training	3
Jeanette Blankenship	Staff Ombudsman - Part Time	Ombudsman Training	12
Heather Armstrong	Staff Ombudsman - Part Time	Assisted Living Facility Training	5
Heather Armstrong	Staff Ombudsman - Part Time	DADS Monthly Ombudsman Webinars - Ombudsman Topics	8
Heather Armstrong	Staff Ombudsman - Part Time	Ombudsman Training	12
ALAMO LOCAL AUTHORITY:			
Alamo Local Authority Staff	Services Coordination Specialist - 140	CH Mack Data Training	8
Alamo Local Authority Staff	Services Coordination Specialist - 140	Charges for Community Based Services	4
Alamo Local Authority Staff	Services Coordination Specialist - 140	Client Rights	1
Alamo Local Authority Staff	Services Coordination Specialist - 140	Corporate Compliance	0
Alamo Local Authority Staff	Services Coordination Specialist - 140	CPR - Adult	4
Alamo Local Authority Staff	Services Coordination Specialist - 140	Culture Sensitivity	1
Alamo Local Authority Staff	Services Coordination Specialist - 140	DADS Community Options	4
Alamo Local Authority Staff	Services Coordination Specialist - 140	First Aid & Seizures	4
Alamo Local Authority Staff	Services Coordination Specialist - 140	Infections Control/HIV/AIDS/Universal Precautions	3

Performance/Productivity Report - State Assistance Planning Grant

Alamo Local Authority Staff	Services Coordination Specialist - 140	Medicaid/SS	4
Alamo Local Authority Staff	Services Coordination Specialist - 140	SAMA Training	12
Alamo Local Authority Staff	Services Coordination Specialist - 140	Psychotropic Medications	2
Alamo Local Authority Staff	Services Coordination Specialist - 140	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Administrative Assistant - 4	CH Mack Data Training	8
Alamo Local Authority Staff	Administrative Assistant - 4	Client Rights	1
Alamo Local Authority Staff	Administrative Assistant - 4	Corporate Compliance	0
Alamo Local Authority Staff	Administrative Assistant - 4	Culture Sensitivity	1
Alamo Local Authority Staff	Administrative Assistant - 4	DocuData Training	2
Alamo Local Authority Staff	Administrative Assistant - 4	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Administrative Assistant - 4	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Administrative Assistant - 4	SAMA Training	4
Alamo Local Authority Staff	Compliance Reviewer - 4	CH Mack Data Training	8
Alamo Local Authority Staff	Compliance Reviewer - 4	Charges for Community Based Services	4
Alamo Local Authority Staff	Compliance Reviewer - 4	Client Rights	1
Alamo Local Authority Staff	Compliance Reviewer - 4	Corporate Compliance	0
Alamo Local Authority Staff	Compliance Reviewer - 4	CPR - Adult	4
Alamo Local Authority Staff	Compliance Reviewer - 4	Culture Sensitivity	1
Alamo Local Authority Staff	Compliance Reviewer - 4	First Aid & Seizures	4
Alamo Local Authority Staff	Compliance Reviewer - 4	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Compliance Reviewer - 4	SAMA Training	12
Alamo Local Authority Staff	Compliance Reviewer - 4	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Medical Records Clerk - 4	CH Mack Data Training	8
Alamo Local Authority Staff	Medical Records Clerk - 4	DocuData Training	2
Alamo Local Authority Staff	Medical Records Clerk - 4	Client Rights	1
Alamo Local Authority Staff	Medical Records Clerk - 4	Corporate Compliance	0
Alamo Local Authority Staff	Medical Records Clerk - 4	Culture Sensitivity	1
Alamo Local Authority Staff	Medical Records Clerk - 4	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Medical Records Clerk - 4	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Medical Records Clerk - 4	SAMA Training	4
Alamo Local Authority Staff	Data Entry - 7	CH Mack Data Training	8
Alamo Local Authority Staff	Data Entry - 7	Client Rights	1
Alamo Local Authority Staff	Data Entry - 7	Corporate Compliance	0
Alamo Local Authority Staff	Data Entry - 7	Culture Sensitivity	1
Alamo Local Authority Staff	Data Entry - 7	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Data Entry - 7	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Data Entry - 7	SAMA Training	4
Alamo Local Authority Staff	Medical Records Administrator - 1	Corporate Compliance	0
Alamo Local Authority Staff	Medical Records Administrator - 1	CPR - Adult	4
Alamo Local Authority Staff	Medical Records Administrator - 1	Culture Sensitivity	1
Alamo Local Authority Staff	Medical Records Administrator - 1	DADS Community Options	4
Alamo Local Authority Staff	Medical Records Administrator - 1	First Aid & Seizures	4
Alamo Local Authority Staff	Medical Records Administrator - 1	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Medical Records Administrator - 1	Medicaid/SS	4
Alamo Local Authority Staff	Medical Records Administrator - 1	SAMA Training	12
Alamo Local Authority Staff	Medical Records Administrator - 1	Psychotropic Medications	2
Alamo Local Authority Staff	Medical Records Administrator - 1	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Medical Records Administrator - 1	CH Mack Data Training	8
Alamo Local Authority Staff	Medical Records Administrator - 1	Charges for Community Based Services	4
Alamo Local Authority Staff	Client Rights Officer -1	Charges for Community Based Services	4
Alamo Local Authority Staff	Client Rights Officer -1	Client Rights	1
Alamo Local Authority Staff	Client Rights Officer -1	Corporate Compliance	0
Alamo Local Authority Staff	Client Rights Officer -1	CPR - Adult	4

Performance/Productivity Report - State Assistance Planning Grant

Alamo Local Authority Staff	Client Rights Officer -1	Culture Sensitivity	1
Alamo Local Authority Staff	Client Rights Officer -1	DADS Community Options	4
Alamo Local Authority Staff	Client Rights Officer -1	First Aid & Seizures	4
Alamo Local Authority Staff	Client Rights Officer -1	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Client Rights Officer -1	Medicaid/SS	4
Alamo Local Authority Staff	Client Rights Officer -1	SAMA Training	12
Alamo Local Authority Staff	Client Rights Officer -1	Psychotropic Medications	2
Alamo Local Authority Staff	Client Rights Officer -1	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Care Specialist - I & E - 4	CH Mack Data Training	8
Alamo Local Authority Staff	Care Specialist - I & E - 4	Charges for Community Based Services	4
Alamo Local Authority Staff	Care Specialist - I & E - 4	Client Rights	1
Alamo Local Authority Staff	Care Specialist - I & E - 4	Corporate Compliance	0
Alamo Local Authority Staff	Care Specialist - I & E - 4	Culture Sensitivity	1
Alamo Local Authority Staff	Care Specialist - I & E - 4	CPR - Adult	4
Alamo Local Authority Staff	Care Specialist - I & E - 4	First Aid & Seizures	4
Alamo Local Authority Staff	Care Specialist - I & E - 4	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Care Specialist - I & E - 4	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Care Specialist - I & E - 4	SAMA Training	12
Alamo Local Authority Staff	Care Specialist - I & E - 4	Psychotropic Medications	2
Alamo Local Authority Staff	Team Leader - 9	Infections Control/HIV/AIDS/Universal Precautions	2
Alamo Local Authority Staff	Team Leader - 9	Medicaid/SS	4
Alamo Local Authority Staff	Team Leader - 9	SAMA Training	12
Alamo Local Authority Staff	Team Leader - 9	Psychotropic Medications	2
Alamo Local Authority Staff	Team Leader - 9	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Team Leader - 9	CH Mack Data Training	8
Alamo Local Authority Staff	Team Leader - 9	Client Rights	1
Alamo Local Authority Staff	Team Leader - 9	Corporate Compliance	0
Alamo Local Authority Staff	Team Leader - 9	Culture Sensitivity	1
Alamo Local Authority Staff	Team Leader - 9	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Team Leader - 9	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Team Leader - 9	CH Mack Data Training	8
Alamo Local Authority Staff	Team Leader - 9	Charges for Community Based Services	4
Alamo Local Authority Staff	Clinical Psychologist - 1	Medicaid/SS	4
Alamo Local Authority Staff	Clinical Psychologist - 1	SAMA Training	12
Alamo Local Authority Staff	Clinical Psychologist - 1	Psychotropic Medications	2
Alamo Local Authority Staff	Clinical Psychologist - 1	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Clinical Psychologist - 1	CH Mack Data Training	8
Alamo Local Authority Staff	Clinical Psychologist - 1	Client Rights	1
Alamo Local Authority Staff	Clinical Psychologist - 1	Corporate Compliance	0
Alamo Local Authority Staff	Clinical Psychologist - 1	Culture Sensitivity	1
Alamo Local Authority Staff	Clinical Psychologist - 1	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Clinical Psychologist - 1	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Clinical Psychologist - 1	SAMA Training	4
Alamo Local Authority Staff	Psychological Associate - 2	C.E.U.'s	6
Alamo Local Authority Staff	Psychological Associate - 2	Client Rights	1
Alamo Local Authority Staff	Psychological Associate - 2	Corporate Compliance	0
Alamo Local Authority Staff	Psychological Associate - 2	CPR - Adult	4
Alamo Local Authority Staff	Psychological Associate - 2	Culture Sensitivity	1
Alamo Local Authority Staff	Psychological Associate - 2	First Aid & Seizures	4
Alamo Local Authority Staff	Psychological Associate - 2	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Psychological Associate - 2	SAMA Training	12
Alamo Local Authority Staff	Services Manager - 5	Client Rights	1
Alamo Local Authority Staff	Services Manager - 5	Corporate Compliance	0

Performance/Productivity Report - State Assistance Planning Grant

Alamo Local Authority Staff	Services Manager - 5	CPR - Adult	4
Alamo Local Authority Staff	Services Manager - 5	Culture Sensitivity	1
Alamo Local Authority Staff	Services Manager - 5	DADS Community Options	4
Alamo Local Authority Staff	Services Manager - 5	First Aid & Seizures	4
Alamo Local Authority Staff	Services Manager - 5	Infections Control/HIV/AIDS/Universal Precautions	2
Alamo Local Authority Staff	Services Manager - 5	Medicaid/SS	4
Alamo Local Authority Staff	Services Manager - 5	SAMA Training	12
Alamo Local Authority Staff	Services Manager - 5	Psychotropic Medications	2
Alamo Local Authority Staff	Services Manager - 5	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Services Manager - 5	CH Mack Data Training	8
Alamo Local Authority Staff	Services Manager - 5	Charges for Community Based Services	4
BEXAR AREA AGENCY ON AGING:			
Heather Armstrong	Care Specialist (Benefits)	Star-Plus/Maximus	1
Heather Armstrong	Care Specialist (Benefits)	<small>Details Matter: Service Planning & Self-Direction in Medicaid Managed Long Term Svcs & Supports</small>	1
Heather Armstrong	Care Specialist (Benefits)	Public Financing of LTC	2
Heather Armstrong	Care Specialist (Benefits)	QIT	2
Heather Armstrong	Care Specialist (Benefits)	PASRR	1
Heather Armstrong	Care Specialist (Benefits)	Reverse Mortgages	1
Heather Armstrong	Care Specialist (Benefits)	LTC insurance	2
Heather Armstrong	Care Specialist (Benefits)	MERP	1
Heather Armstrong	Care Specialist (Benefits)	MFP/LCA	1
Heather Armstrong	Care Specialist (Benefits)	No Wrong Door/ADRC	1
Heather Armstrong	Care Specialist (Benefits)	MSP and LIS updates	1
Heather Armstrong	Care Specialist (Benefits)	CMS Webinar DOMA/MA info	1
Heather Armstrong	Care Specialist (Benefits)	Medicare Supplement Insurance TLSC/TDI	1
Heather Armstrong	Care Specialist (Benefits)	Medicare Fraud and SMP through TLSC	1
Heather Armstrong	Care Specialist (Benefits)	SNAP Part 2	1
Heather Armstrong	Care Specialist (Benefits)	Protecting the Medicare Act	1
Heather Armstrong	Care Specialist (Benefits)	MIPPA training	8
Heather Armstrong	Care Specialist (Benefits)	MIPPA training	8
Heather Armstrong	Care Specialist (Benefits)	MIPPA training	3
Heather Armstrong	Care Specialist (Benefits)	Medicare Preventive Services	2
Heather Armstrong	Care Specialist (Benefits)	Healthcare Summit MCR fraud	3
Heather Armstrong	Care Specialist (Benefits)	NORS Redesign	1
Heather Armstrong	Care Specialist (Benefits)	On Board the Fast Train: Kansas' ADRC	1
Heather Armstrong	Care Specialist (Benefits)	Positioning Your Agency for the Future	2
Heather Armstrong	Care Specialist (Benefits)	<small>New Directions/New Business Opportunities for the Aging Network/Elder Abuse: An Aging Network Priority</small>	2
Heather Armstrong	Care Specialist (Benefits)	Prepare for OE: New MCR Education Tools	1
Heather Armstrong	Care Specialist (Benefits)	Best Practices in Growing VD-HCBS	1
Heather Armstrong	Care Specialist (Benefits)	Successful Transitions Out of NH	1
Heather Armstrong	Care Specialist (Benefits)	A Win Win Strategy in MC Delivery	1
Heather Armstrong	Care Specialist (Benefits)	<small>Helping Patients Manage Their Health: Evidence Based Programs</small>	2
Heather Armstrong	Care Specialist (Benefits)	<small>Capitalizing on New Opportunities: AAA Involvement in Integrated Care</small>	1
Heather Armstrong	Care Specialist (Benefits)	Elder Abuse Prevention	1
Heather Armstrong	Care Specialist (Benefits)	Broken Hearts-Impact of RX Abuse in Seniors	1
Heather Armstrong	Care Specialist (Benefits)	USA Town Hall Healthy Aging	2
Heather Armstrong	Care Specialist (Benefits)	Presentation from ACL	2
Heather Armstrong	Care Specialist (Benefits)	Medicare Review 7 Lessons	2
Heather Armstrong	Care Specialist (Benefits)	Plan Finder CMS	1
Heather Armstrong	Care Specialist (Benefits)	Medicare Natl Trng Program	8
Heather Armstrong	Care Specialist (Benefits)	Older Adults and Suicide	2
Heather Armstrong	Care Specialist (Benefits)	CMS NTP webinar 2014 OE	2

Performance/Productivity Report - State Assistance Planning Grant

Heather Armstrong	Care Specialist (Benefits)	Medicare Updates 2015 Lynda Hermes from TDI	1
Heather Armstrong	Care Specialist (Benefits)	Understanding Medicare 2015	2
Heather Armstrong	Care Specialist (Benefits)	Outreach Training/Alzheimers Assoc Holiday Stress	2
Sandra Aviles	Care Specialist (Benefits)	Star-Plus/Maximus	1
Sandra Aviles	Care Specialist (Benefits)	Public Financing of LTC	2
Sandra Aviles	Care Specialist (Benefits)	PASRR	1
Sandra Aviles	Care Specialist (Benefits)	Reverse Mortgages	1
Sandra Aviles	Care Specialist (Benefits)	LTC insurance	2
Sandra Aviles	Care Specialist (Benefits)	MERP	1
Sandra Aviles	Care Specialist (Benefits)	MFP/LCA	1
Sandra Aviles	Care Specialist (Benefits)	No Wrong Door/ADRC	1
Sandra Aviles	Care Specialist (Benefits)	Navigator Conference call	1
Sandra Aviles	Care Specialist (Benefits)	Navigator Certification -Insurance	3
Sandra Aviles	Care Specialist (Benefits)	Navigator Certification- Medicaid & Chip	3
Sandra Aviles	Care Specialist (Benefits)	Navigator Certification- Medicaid & Chip	3
Sandra Aviles	Care Specialist (Benefits)	Navigator Certification-Privacy/Ethics	3
Sandra Aviles	Care Specialist (Benefits)	Navigator Certification-Privacy/Ethics	3
Sandra Aviles	Care Specialist (Benefits)	Navigator Certification-Privacy/Ethics	2
Sandra Aviles	Care Specialist (Benefits)	Navigator Certification-Review	2
Sandra Aviles	Care Specialist (Benefits)	Navigator Certification-Exam	1
Sandra Aviles	Care Specialist (Benefits)	CMS Webinar DOMA/MA info	1
Sandra Aviles	Care Specialist (Benefits)	Medicare Supplement Insurance TLSC/TDI	1
Sandra Aviles	Care Specialist (Benefits)	Medicare Fraud and SMP through TLSC	1
Sandra Aviles	Care Specialist (Benefits)	Navigator Conference Call	1
Sandra Aviles	Care Specialist (Benefits)	Protecting Access to Medicare Act	1
Sandra Aviles	Care Specialist (Benefits)	DADS Conference: Opening Session, Rural Factor Presentation	3
Sandra Aviles	Care Specialist (Benefits)	STAR +PLUS	1
Sandra Aviles	Care Specialist (Benefits)	Community Care & Waivers	1
Sandra Aviles	Care Specialist (Benefits)	Case Narratives & Developing Service Plans	1
Sandra Aviles	Care Specialist (Benefits)	Texersize	1
Sandra Aviles	Care Specialist (Benefits)	Medication Consideration in Older Adults	2
Sandra Aviles	Care Specialist (Benefits)	Emergency Preparedness	4
Sandra Aviles	Care Specialist (Benefits)	Fraud Prevention	1
Sandra Aviles	Care Specialist (Benefits)	SHIPnpr	2
Sandra Aviles	Care Specialist (Benefits)	SPURS Intensive	4
Sandra Aviles	Care Specialist (Benefits)	CMS Webinar- Medicare Preventive Sevices	1
Sandra Aviles	Care Specialist (Benefits)	Healthcare Fraul Prevention Summan	0
Sandra Aviles	Care Specialist (Benefits)	Current Trends in Medicare Fraud- HHS-OIG	0
Sandra Aviles	Care Specialist (Benefits)	CMS-New initiatives to Fight Fraud	1
Sandra Aviles	Care Specialist (Benefits)	Zone Program Integrity Contractor- ZPICs- Handling complaints from Hotline to Law Enforcement	1
Sandra Aviles	Care Specialist (Benefits)	Medicare Natl Trng Program	8
Sandra Aviles	Care Specialist (Benefits)	CMS NTP webinar 2014 OE	2
Sandra Aviles	Care Specialist (Benefits)	SOP on BAAA health fairs/Alzheimers Assoc Holiday Stress	2
Teresa Banda	Benefits Counseling Coordinator	Details Matter: Service Planning & Self-Direction in Medicaid Managed Long Term Services & Supports	1
Teresa Banda	Benefits Counseling Coordinator	Public Financing of LTC	2
Teresa Banda	Benefits Counseling Coordinator	QIT	2
Teresa Banda	Benefits Counseling Coordinator	PASRR	1
Teresa Banda	Benefits Counseling Coordinator	Reverse Mortgages	1
Teresa Banda	Benefits Counseling Coordinator	LTC insurance	2
Teresa Banda	Benefits Counseling Coordinator	MERP	1
Teresa Banda	Benefits Counseling Coordinator	MFP/LCA	1
Teresa Banda	Benefits Counseling Coordinator	No Wrong Door/ADRC	1
Teresa Banda	Benefits Counseling Coordinator	Emerging Leaders Conference	40

Performance/Productivity Report - State Assistance Planning Grant

Teresa Banda	Benefits Counseling Coordinator	NORS Redesign	1
Teresa Banda	Benefits Counseling Coordinator	On Board the Fast Train: Kansas' ADRC	1
Teresa Banda	Benefits Counseling Coordinator	Positioning Your Agency for the Future	2
Teresa Banda	Benefits Counseling Coordinator	New Directions/New Business Opportunities for the Aging Network/Elder Abuse: An Aging Network Priority	2
Teresa Banda	Benefits Counseling Coordinator	Prepare for OE: New MCR Education Tools	1
Teresa Banda	Benefits Counseling Coordinator	Best Practices in Growing VD-HCBS	1
Teresa Banda	Benefits Counseling Coordinator	Successful Transitions Out of NH	1
Teresa Banda	Benefits Counseling Coordinator	A Win Win Strategy in MC Delivery	1
Teresa Banda	Benefits Counseling Coordinator	Helping Patients Manage Their Health:Evidence Based Programs	2
Teresa Banda	Benefits Counseling Coordinator	Capitalizing on New Opportunities: AAA Involvement in Integrated Care	1
Teresa Banda	Benefits Counseling Coordinator	Elder Abuse Prevention	1
Teresa Banda	Benefits Counseling Coordinator	Broken Hearts-Impact of RX Abuse in Seniors	1
Teresa Banda	Benefits Counseling Coordinator	USA Town Hall Healthy Aging	2
Teresa Banda	Benefits Counseling Coordinator	Presentation from ACL	2
Teresa Banda	Benefits Counseling Coordinator	Medicare Natl Trng Program	8
Teresa Banda	Benefits Counseling Coordinator	Applied Suicide Intervention Skills Training(ASIST)	16
Teresa Banda	Benefits Counseling Coordinator	AACOG Supervisory VISTA Training	2
Valerie Biediger	Health and Wellness Specialist	Webinar - "Keeping Older Americans and People with Disabilities Safe and Healthy in Emergencies "	2
Valerie Biediger	Health and Wellness Specialist	Webinar - Opportunities through the Diabetes Prevention Program	2
Valerie Biediger	Health and Wellness Specialist	Webinar - Falls Prevention	1
Valerie Biediger	Health and Wellness Specialist	TrakSart	2
Valerie Biediger	Health and Wellness Specialist	Promoting Healthy Communities Conference	8
Valerie Biediger	Health and Wellness Specialist	Webinar - Healthy Places, Healthy People	2
Valerie Biediger	Health and Wellness Specialist	Webinar - Diabetes and Chronic Disease Self-Management	2
Valerie Biediger	Health and Wellness Specialist	Webinar - Six Degrees of Separation: the Importance of Social Networks Among Aging Adults	1
Valerie Biediger	Health and Wellness Specialist	Webinar - Breaking Down Barriers: Preventing Falls and Increasing Activity	1
Valerie Biediger	Health and Wellness Specialist	Webinar - Estimating Healthcare Cost Saving for CDSMP	2
Valerie Biediger	Health and Wellness Specialist	Webinar - Implementing Effective Falls Prevention Programs in your Community	2
Valerie Biediger	Health and Wellness Specialist	Webinar - Flu + You	1
Valerie Biediger	Health and Wellness Specialist	Webinar - Results from Annual Sustainability Self-Assesment	2
Valerie Biediger	Health and Wellness Specialist	AACOG VISTA Timesheet Training	1
Susan Blevins	Care Specialist (Care Coordination)	Star-Plus/Maximus	1
Susan Blevins	Care Specialist (Care Coordination)	Mental Health Task Force	2
Susan Blevins	Care Specialist (Care Coordination)	TrakStar Training	2
Susan Blevins	Care Specialist (Care Coordination)	Abuse Later in Life	8
Susan Blevins	Care Specialist (Care Coordination)	HomeMeds Training	8
Susan Blevins	Care Specialist (Care Coordination)	Mental Health Task Force	2
Susan Blevins	Care Specialist (Care Coordination)	Independent Living Conference	20
Susan Blevins	Care Specialist (Care Coordination)	ADRC Webinar	1
Susan Blevins	Care Specialist (Care Coordination)	Psychological First Aid	4.00
Susan Blevins	Care Specialist (Care Coordination)	Alamo REAP Training	1.5
Susan Blevins	Care Specialist (Care Coordination)	Hurricane Relief Training	8
Susan Blevins	Care Specialist (Care Coordination)	TX Respite Summit	8
Susan Blevins	Care Specialist (Care Coordination)	Safety Meeting/Fire Warden Training	1
Susan Blevins	Care Specialist (Care Coordination)	Disaster Mental Health Coalition	3
Susan Blevins	Care Specialist (Care Coordination)	VOC Training	2
Susan Blevins	Care Specialist (Care Coordination)	Emergency Preparedness	1
Susan Blevins	Care Specialist (Care Coordination)	Senior Mental Health Needs	1
Susan Blevins	Care Specialist (Care Coordination)	Functional Needs Support	4
Susan Blevins	Care Specialist (Care Coordination)	CAAPS Conference	8
Susan Blevins	Care Specialist (Care Coordination)	ARC Disaster Psychological First Aid	5
Susan Blevins	Care Specialist (Care Coordination)	LifeSpan Respite Conference	24
Susan Blevins	Care Specialist (Care Coordination)	Applied Suicide Intervention Skills Training(ASIST)	16

Performance/Productivity Report - State Assistance Planning Grant

Susan Blevins	Care Specialist (Care Coordination)	Fire Safety Mtg/Fire Warden Training	1
Susan Blevins	Care Specialist (Care Coordination)	2nd Bi-Annual Violence Intervention Conference	16
Susan Blevins	Care Specialist (Care Coordination)	BAAA Inservice - Outreach/Alzheimers Assoc.	2
Jenny Boucher	ASC Care Specialist	Star-Plus/Maximus	1
Jenny Boucher	ASC Care Specialist	Public Financing of LTC	2
Jenny Boucher	ASC Care Specialist	QIT	2
Jenny Boucher	ASC Care Specialist	PASRR	1
Jenny Boucher	ASC Care Specialist	Reverse Mortgages	1
Jenny Boucher	ASC Care Specialist	LTC insurance	2
Jenny Boucher	ASC Care Specialist	MERP	1
Jenny Boucher	ASC Care Specialist	MFP/LCA	1
Jenny Boucher	ASC Care Specialist	No Wrong Door/ADRC	1
Jenny Boucher	ASC Care Specialist	Benefits Counseling HICAP training/ DADS BCI	24
Jenny Boucher	ASC Care Specialist	Healthcare Fraud Prevention Summit	3
Jenny Boucher	ASC Care Specialist	Outlook Calendar	2
Jenny Boucher	ASC Care Specialist	Medicare Natl Trng Program	8
Jenny Boucher	ASC Care Specialist	HIPAA/Ethics/Cultural Sensitivity training.	2
Jenny Boucher	ASC Care Specialist	SOPs for Outreach events and Alzheimers' Association: Senior challenges during the holidays	2
Clarissa Dominguez	Care Specialist ASC	Star-Plus/Maximus	1
Biviana Escobar	Staff Ombudsman	Webinar: Conflict of Interest: Avoiding, Screening & Remediying	2
Biviana Escobar	Staff Ombudsman	Webinar: Consumer Voice: Medicare Observation Status In Nursing Homes	2
Biviana Escobar	Staff Ombudsman	DADS / LTC Ombudsman Training	24
Biviana Escobar	Staff Ombudsman	Webinar: DADS Resources: Facility Surveyor Liaison, Trust Fund Monitors & Quality Consultants.	2
Biviana Escobar	Staff Ombudsman	Webinar: Ombudsman Performance Measure and Self Evaluation	2
Biviana Escobar	Staff Ombudsman	Web: AARP Volunteer Recruitment Tool	1
Biviana Escobar	Staff Ombudsman	Conference: Get on Board the T.R.A.I.N	8
Biviana Escobar	Staff Ombudsman	Webinar: Protecting Residents From Financial Exploitation: How to Use the New CFPB Guide	2
Biviana Escobar	Staff Ombudsman	Webinar LTCOP: We Want You	2
Biviana Escobar	Staff Ombudsman	Annual Nursing Facility Provider Training	7
Biviana Escobar	Staff Ombudsman	Webinar: LTCOP: Resident Rights: Empowering Residents and LTCO Advocacy in Challenging Situations.	2
Biviana Escobar	Staff Ombudsman	Annual Assisted Living Facility Provider Training. Region 8.	4
Biviana Escobar	Staff Ombudsman	Webinar: Medicaid Managed Care in Nursing Facilities	1
Biviana Escobar	Staff Ombudsman	Webinar: Sneak Peak: Maximus Enrollment Event Presentation	1
Biviana Escobar	Staff Ombudsman	Consumer Voice Conference	32
Biviana Escobar	Staff Ombudsman	LTCO Casework: Advocacy and Communication Skills	2
Robert Gamboa	Aging Fiscal Manager	Nutrition Training	32
Robert Gamboa	Aging Fiscal Manager	Track Star Training	2
Nellie J Garay	Caregiver Support Specialist	Certification Powerful Tools for CG	16
Nellie J Garay	Caregiver Support Specialist	Affordable Care Act - Navigator	32
Nellie J Garay	Caregiver Support Specialist	Alzheimer's Symposium	8
Nellie J Garay	Caregiver Support Specialist	VA Benefits	2
Nellie J Garay	Caregiver Support Specialist	Abuse in Later years	8
Nellie J Garay	Caregiver Support Specialist	Disater Preparedness - for CG	2
Nellie J Garay	Caregiver Support Specialist	Kinship Care	1.5
Nellie J Garay	Caregiver Support Specialist	Census Data Training	6.5
Nellie J Garay	Caregiver Support Specialist	Living with Arthritis - support CG	1.5
Nellie J Garay	Caregiver Support Specialist	Texas Respite Summit	8
Nellie J Garay	Caregiver Support Specialist	Volunteer Respite programs	1
Nellie J Garay	Caregiver Support Specialist	EAP programs - caregiving support	1.5
Nellie J Garay	Caregiver Support Specialist	Suicide prevention older adults	2
Nellie J Garay	Caregiver Support Specialist	Wellmed Caregiver Summit	8
Nellie J Garay	Caregiver Support Specialist	solving communication issues between CGfamilies	1.5
Nellie J Garay	Caregiver Support Specialist	Brain Health	2

Performance/Productivity Report - State Assistance Planning Grant

Nellie J Garay	Caregiver Support Specialist	Supporting families Caregiver Through Hospice	1.5
Nellie J Garay	Caregiver Support Specialist	Home Safety for Seniors	1
Nellie J Garay	Caregiver Support Specialist	Culture competency -Hispanic Family caregivers	1
Nellie J Garay	Caregiver Support Specialist	In and outs of LGBT Caregiving	1.5
Nellie J Garay	Caregiver Support Specialist	HRMS training	1
Nellie J Garay	Caregiver Support Specialist	Track Star Training	1
Frances R. Hernandez	Benefit Counselor II	Star-Plus/Maximus	1
Frances R. Hernandez	Benefit Counselor II	Fraud Prevention	1
Frances R. Hernandez	Benefit Counselor II	SPURS Intensive3.50	4
Frances R. Hernandez	Benefit Counselor II	Health Care Fraud Prevention Summit	4
Frances R. Hernandez	Benefit Counselor II	Medicare National Training	8
Frances R. Hernandez	Benefit Counselor II	SOPs for Outreach events and Alzheimers' Association: Senior challenges during the holidays	2
Laura Ledesma	Care Coordination Coordinator	MERP	1
Laura Ledesma	Care Coordination Coordinator	MFP/LCA	1
Laura Ledesma	Care Coordination Coordinator	Abuse in Later Life	8
Laura Ledesma	Care Coordination Coordinator	Caring with Respect	3
Laura Ledesma	Care Coordination Coordinator	Mental Health Presentation	6
Laura Ledesma	Care Coordination Coordinator	Disaster Mental Health Coalition	3
Laura Ledesma	Care Coordination Coordinator	Mobile Integrated Healthcare Program, Fire Department Presentation	2
Laura Ledesma	Care Coordination Coordinator	ARC Psychological First Aid	5
Laura Ledesma	Care Coordination Coordinator	Applied Suicide Intervention Skills Training(ASIST)	16
Laura Ledesma	Care Coordination Coordinator	AACOG Supervisory VISTA Training	2
Laura Ledesma	Care Coordination Coordinator	Caregiver Summit	3
Laura Ledesma	Care Coordination Coordinator	SOPs for Outreach events and Alzheimers' Association: Senior challenges during the holidays	2
Siena Lindemann	Special Projects Manager	ACA Navigator Training	2
Siena Lindemann	Special Projects Manager	Medicaid and ACA Webinar	1
Siena Lindemann	Special Projects Manager	Senior Medicare Patrol Training	7
Siena Lindemann	Special Projects Manager	Star-Plus/Maximus	1
Siena Lindemann	Special Projects Manager	TrakStar Supervisory Training	2
Siena Lindemann	Special Projects Manager	LGBT - EEO Commission	1
Siena Lindemann	Special Projects Manager	CHIMES TSLC Navigator Training	20
Siena Lindemann	Special Projects Manager	National AIRS Conference, Atlanta GA	24
Siena Lindemann	Special Projects Manager	Census Training	7
Siena Lindemann	Special Projects Manager	SMP Volunteer Management	2
Siena Lindemann	Special Projects Manager	Procurement Training	1
Siena Lindemann	Special Projects Manager	Voltage Encryption Training	1
Siena Lindemann	Special Projects Manager	Person Centered Training Info Session	1
Siena Lindemann	Special Projects Manager	Health Fraud Prevention Summit	4
Siena Lindemann	Special Projects Manager	N4A Conference	24
Siena Lindemann	Special Projects Manager	Person Centered Training	16
Siena Lindemann	Special Projects Manager	Mobile Integrated Healthcare Program, Fire Department Presentation	2
Siena Lindemann	Special Projects Manager	Texas Transitions Information Program, Mil/Vet Comm. Council	6
Siena Lindemann	Special Projects Manager	ARC Psychological First Aid	6
Siena Lindemann	Special Projects Manager	Person Centered Training Facilitator Observation	16
Siena Lindemann	Special Projects Manager	AACOG Supervisory VISTA training	2
Siena Lindemann	Special Projects Manager	National Information and Resource Support Center Webinar	1
George Losoya	Access and Assistance Manager	Census Training	7
George Losoya	Access and Assistance Manager	HCBS Conference	32
George Losoya	Access and Assistance Manager	Applied Suicide Intervention Skills Training(ASIST)	16
George Losoya	Access and Assistance Manager	AACOG Supervisory VISTA Training	2
George Losoya	Access and Assistance Manager	Bienvivir/Pace Training	2
George Losoya	Access and Assistance Manager	ADRC Housing Navigator training	4
George Losoya	Access and Assistance Manager	Training in Interviewing and Hiring Procedures	1

Performance/Productivity Report - State Assistance Planning Grant

George Losoya	Access and Assistance Manager	2015 Housing Tax Credit Application Workshop	7
George Losoya	Access and Assistance Manager	BAAA Inservice - Outreach/Alzheimers Assoc.	2
George Losoya	Access and Assistance Manager	SOPs for Outreach events and Alzheimers' Association: Senior challenges during the holidays	2
Nick Monreal	Managing Local Ombudsman	Webinar: Conflict of Interest: Avoiding, Screening & Remediating	2
Nick Monreal	Managing Local Ombudsman	Webinar: Consumer Voice: Medicare Observation Status In Nursing Homes	2
Nick Monreal	Managing Local Ombudsman	DADS / LTC Ombudsman Training	24
Nick Monreal	Managing Local Ombudsman	Webinar: DADS Resources: Facility Surveyor Liaison, Trust Fund Monitors & Quality Consultants.	2
Nick Monreal	Managing Local Ombudsman	Webinar: Ombudsman Performance Measure and Self Evaluation	2
Nick Monreal	Managing Local Ombudsman	Conference: Get on Board the T.R.A.I.N	8
Nick Monreal	Managing Local Ombudsman	Webinar: Protecting Residents from Financial	2
Nick Monreal	Managing Local Ombudsman	Exploitation: How to Use the New CFPB Guide	
Nick Monreal	Managing Local Ombudsman	Webinar LTCOP: We Want You	2
Nick Monreal	Managing Local Ombudsman	Webinar: LTCOP: Resident Rights: Empowering Residents and LTCO Advocacy in Challenging Situations	2
Nick Monreal	Managing Local Ombudsman	Annual Assisted Living Facility Provider Training, Region 8	4
Nick Monreal	Managing Local Ombudsman	Webinar: Medicaid Managed Care in Nursing Facilities	1
Nick Monreal	Managing Local Ombudsman	Webinar: Sneak Peak: Maximus Enrollment Event Presentation	1
Nick Monreal	Managing Local Ombudsman	Webinar: Lock Units : What are the Requirements	0.3
Belinda Murguia	Care Specialist (Care Coordination)	Care Transition Training	16
Belinda Murguia	Care Specialist (Care Coordination)	Domestic Violence Against Elders	7
Belinda Murguia	Care Specialist (Care Coordination)	Medicare Train the Trainer	7
Belinda Murguia	Care Specialist (Care Coordination)	PACE Conference	2
Belinda Murguia	Care Specialist (Care Coordination)	SAMMINISTRIES-Overcome Homelessness	7
Belinda Murguia	Care Specialist (Care Coordination)	Outreach Training/Senior Holiday Challenges	2
Belinda Murguia	Care Specialist (Care Coordination)	Disaster Mental Health: Introduction	1
Tina Rosales	ASC Care Specialist	SOPs Outreach events and Alzheimer's Foundation Senior Holiday Challenges	2
Dianne Teran	Care Specialist (Care Coordination)	Star-Plus	1
Dianne Teran	Care Specialist (Care Coordination)	Care Transitions Web Training	1
Dianne Teran	Care Specialist (Care Coordination)	Veterans Directed Home and Community Based Services	1
Dianne Teran	Care Specialist (Care Coordination)	Care Transitions Web Training	1
Dianne Teran	Care Specialist (Care Coordination)	Home Meds Training	8
Dianne Teran	Care Specialist (Care Coordination)	Public Financing of LTC	2
Dianne Teran	Care Specialist (Care Coordination)	PASRR	1
Dianne Teran	Care Specialist (Care Coordination)	Reverse Mortgages	1
Dianne Teran	Care Specialist (Care Coordination)	LTC insurance	2
Dianne Teran	Care Specialist (Care Coordination)	MERP	1
Dianne Teran	Care Specialist (Care Coordination)	MFP/LCA	1
Dianne Teran	Care Specialist (Care Coordination)	8 Stages of Genocide: Social Justice and Ethics	3
Dianne Teran	Care Specialist (Care Coordination)	San Antonio Furniture Bank Training	1
Dianne Teran	Care Specialist (Care Coordination)	Community Partner Training and Presentation	2
Dianne Teran	Care Specialist (Care Coordination)	Disaster Mental Health Coalition	3
Dianne Teran	Care Specialist (Care Coordination)	Understanding Compassion Fatigue	2
Dianne Teran	Care Specialist (Care Coordination)	Ethical Issues in Agency Mental Health Practice	1
Dianne Teran	Care Specialist (Care Coordination)	Bienvivir/Pace Training	2
Dianne Teran	Care Specialist (Care Coordination)	Caregiver Summit	3
Dianne Teran	Care Specialist (Care Coordination)	Ethical Guidelines for Culturally Competent Practice	1
Dianne Teran	Care Specialist (Care Coordination)	Ethics and Technology	1
Dianne Teran	Care Specialist (Care Coordination)	SOPs for Outreach events & Alzheimers' Assoc.: Senior challenges during holidays	2
Martha Spinks	BAAA Director	MIPPA Conference	16
Martha Spinks	BAAA Director	DADS Quarterly Training	32
Martha Spinks	BAAA Director	ADRC Association Quarterly training	32
Martha Spinks	BAAA Director	Training in Interviewing and Hiring Procedures	1
Martha Spinks	BAAA Director	AAA Training on Veteran Transportation Program	1
Martha Spinks	BAAA Director	Supervisor VISTA and Electronic Timesheet Training	1.5

Performance/Productivity Report - State Assistance Planning Grant

Martha Spinks	BAAA Director	DADS ADRC training	9
Martha Spinks	BAAA Director	AACOG Training for Supervisors	3
Martha Spinks	BAAA Director	AACOG Ethics Training	2
Martha Spinks	BAAA Director	DADS Training for Area Agencies on Aging Directors	7
Martha Spinks	BAAA Director	MAP 21 - The "New" Section 5310 Program	2
Martha Spinks	BAAA Director	Texas AAA Association Quarterly Training x4	32
Martha Spinks	BAAA Director	HIPAA (AACOG HR)	2
Mary Tom	Care Specialist (Care Coordination)	SMP Training	7
Mary Tom	Care Specialist (Care Coordination)	Star-Plus	1
Mary Tom	Care Specialist (Care Coordination)	Mental Health Task Force	2
Mary Tom	Care Specialist (Care Coordination)	Care Transitions (CTI)	1
Mary Tom	Care Specialist (Care Coordination)	Alzheimer's Disease	1
Mary Tom	Care Specialist (Care Coordination)	Veterans Directed Home & Community Based Services	1
Mary Tom	Care Specialist (Care Coordination)	Home Meds Training	2
Mary Tom	Care Specialist (Care Coordination)	Hope & Mental Illness: Perspective through the Eyes of Faith	7
Mary Tom	Care Specialist (Care Coordination)	ACA - the Marketplace	1
Mary Tom	Care Specialist (Care Coordination)	Public Financing of LTC	2
Mary Tom	Care Specialist (Care Coordination)	QIT	2
Mary Tom	Care Specialist (Care Coordination)	PASRR	1
Mary Tom	Care Specialist (Care Coordination)	Reverse Mortgages	1
Mary Tom	Care Specialist (Care Coordination)	LTC Insurance	2
Mary Tom	Care Specialist (Care Coordination)	MERP	1
Mary Tom	Care Specialist (Care Coordination)	MFP/LCA	1
Mary Tom	Care Specialist (Care Coordination)	No Wrong Door - ADRC	1
Mary Tom	Care Specialist (Care Coordination)	DME Training	2
Mary Tom	Care Specialist (Care Coordination)	Navigator Training	1
Mary Tom	Care Specialist (Care Coordination)	NAV: Texas Medicaid	1
Mary Tom	Care Specialist (Care Coordination)	NAV: Ethics	1
Mary Tom	Care Specialist (Care Coordination)	NAV: Texas Medicaid	1
Mary Tom	Care Specialist (Care Coordination)	NAV: Ethics	2
Mary Tom	Care Specialist (Care Coordination)	NAV: Privacy Laws/Requirements	2
Mary Tom	Care Specialist (Care Coordination)	NAV: Medical Privacy Laws/Req.	1
Mary Tom	Care Specialist (Care Coordination)	NAV: Ethics	2
Mary Tom	Care Specialist (Care Coordination)	NAV: Privacy Laws/Requirements	1
Mary Tom	Care Specialist (Care Coordination)	NAV: TX Health & Safety Code/Medical Privacy	3
Mary Tom	Care Specialist (Care Coordination)	NAV: Exam Review (all topics)	2
Mary Tom	Care Specialist (Care Coordination)	NAV: Exam Review (all topics)	1
Mary Tom	Care Specialist (Care Coordination)	MH Task Force: Housing Options	2
Mary Tom	Care Specialist (Care Coordination)	NAVIGATOR: Updates	1
Mary Tom	Care Specialist (Care Coordination)	Medicare Supplement Insurance	1
Mary Tom	Care Specialist (Care Coordination)	MH Task Force: Jail Diversion Services - Treatment vs. Incarceration	2
Mary Tom	Care Specialist (Care Coordination)	BC II Training (for Certification)	20
Mary Tom	Care Specialist (Care Coordination)	San Antonio Furniture Bank Trng	1
Mary Tom	Care Specialist (Care Coordination)	MH Task Force: Domestic Violence Involving Individuals with Serious Mental Illness	2
Mary Tom	Care Specialist (Care Coordination)	Navigator Updates	2
Mary Tom	Care Specialist (Care Coordination)	Voltage Encryption Training	1
Mary Tom	Care Specialist (Care Coordination)	MH Task Force: Guardianship	2
Mary Tom	Care Specialist (Care Coordination)	MH Task Force: In-home Supports for People with Mental Illness	2
Mary Tom	Care Specialist (Care Coordination)	Depression in Older Adults	1
Mary Tom	Care Specialist (Care Coordination)	MH Task Force: Hospitalization and Outpatient Follow-up	2
Mary Tom	Care Specialist (Care Coordination)	Webinar: Suicide Prevention in Older Adults	1
Mary Tom	Care Specialist (Care Coordination)	Bienvivir/PACE Training	2
Mary Tom	Care Specialist (Care Coordination)	MH Task Force: Integrated Health Care	2

Mary Tom	Care Specialist (Care Coordination)	Electronic Timesheet Training	.83 hr.
Mary Tom	Care Specialist (Care Coordination)	Suicide Prevention in Older Adulthood	1
Mary Tom	Care Specialist (Care Coordination)	Medicare 2015:What You Need to Know	1
Mary Tom	Care Specialist (Care Coordination)	MH Task Force: The NAMI Texas 2015 Legislative Platform	1
Mary Tom	Care Specialist (Care Coordination)	Title II & Title XVI of the Social Security Act - What's New	1
Mary Tom	Care Specialist (Care Coordination)	ETHICS-Rules of the SSA Regarding Representatives	0
Mary Tom	Care Specialist (Care Coordination)	SOPs for Outreach events & Alzheimer's Assoc.: Senior challenges during the holidays	2
Mary Tom	Care Specialist (Care Coordination)	Disaster Mental Health: Introduction	1
Eva Trager	ASC Care Specialist	Star-Plus/Maximus	1
Eva Trager	ASC Care Specialist	BC II Training (for Certification)	20
Eva Trager	ASC Care Specialist	Healthcare Fraud Prevention Summit	4
Eva Trager	ASC Care Specialist	Outlook Updates	2
Eva Trager	ASC Care Specialist	Outreach/Alzheimer's Association: Caregiver / Holiday Stresses	2
Jason Wagner	ADRC Coordinator	CMS	1
Jason Wagner	ADRC Coordinator	CMS	1
Jason Wagner	ADRC Coordinator	SOPs Outreach events & Alzheimer's Fdn. Senior Holiday Challenges	2
Jason Wagner	ADRC Coordinator	Disaster Mental Health: Introduction	1
Candy Walsh	ASC Care Specialist	Navigator Training	2
Candy Walsh	ASC Care Specialist	Star Plus-Maximus	1
Candy Walsh	ASC Care Specialist	Healthcare Fraud Prevention Summit	4
Candy Walsh	ASC Care Specialist	TAIRS Training Conference	16
Candy Walsh	ASC Care Specialist	PACE Program Information Mtg.	1
Candy Walsh	ASC Care Specialist	In-service: public outreach & Alzheimers	2
Paula Wanken	Administrative Assistant	Track Star Training	1
Paula Wanken	Administrative Assistant	HRMS training	1
Paula Wanken	Administrative Assistant	Admin Professionals Prof. Dev.	8
CHILD CARE SERVICES:			
Julie Cantu	Child Care Resource Specialist	IT Security Awareness	2
Julie Cantu	Child Care Resource Specialist	Trakstar	2
Julie Cantu	Child Care Resource Specialist	Recruitment Information for Supervisors	2
Lisa Cardenas	Information and Referral Assistant	IT Security Awareness	2
Clarissa Dominguez	Child Care Counselor	IT Security Awareness	2
Alicia Gomez	Information and Referral Assistant	IT Security Awareness	2
Bertha Gonzales	Case Aide	IT Security Awareness	2
Teresa Lopez	Child Care Counselor	IT Security Awareness	2
Cindy Robles	Child Care Counselor	IT Security Awareness	2
Susan Thomas	Rural Child Care Coordinator	IT Security Awareness	2
Susan Thomas	Rural Child Care Coordinator	Trakstar	2
Susan Thomas	Rural Child Care Coordinator	Recruitment Information for Supervisors	2
CRIMINAL JUSTICE:			
Marcela Medina	Public Safety Manager	The Governor's Office (TARC-Quarterly)	4
Marcela Medina	Public Safety Manager	CJD Mandatory Training -TARC September	24
Marcela Medina	Public Safety Manager	The Governor's Office (TARC-Quarterly)	8
Jim McGregor	Academy Instructor	ALERTT Train the Trainer	40
Jim McGregor	Academy Instructor	TASER Instructor Certification	16
Jim McGregor	Academy Instructor	FORCE Science Certification Course	40
Jim McGregor	Academy Instructor	Siminiton Recertification Course	8
Jim McGregor	Academy Instructor	Range Master School	40
Jim McGregor	Academy Instructor	NRA Master Instructor Course	24
Jim McGregor	Academy Instructor	Effective Investigation of Impaired Driving Cases	24
Jim McGregor	Academy Instructor	ASP Instructor School	16

Jim McGregor	Academy Instructor	GLOCK Armor School	8
Jim McGregor	Academy Instructor	Intoxioyzer Recertification	8
Mike Davis	BPOC Supervisor	Administration and Management of Training	40
Mike Davis	BPOC Supervisor	7 Habits of Highly Effective People in Law Enforcement	16
Mike Davis	BPOC Supervisor	Texas FRIDAY Summit	16
Mike Davis	BPOC Supervisor	FBI Leadership	40
Mike Davis	BPOC Supervisor	TASER Instructor Recertification	8
Mike Davis	BPOC Supervisor	AIRD Advanced Roadside Impaired Driving Enforcement	16
Mike Davis	BPOC Supervisor	ASP Instructor School	16
Mike Davis	BPOC Supervisor	SFST Instructor Update	8
Mike Davis	BPOC Supervisor	Siminiton Recertification Course	8
Richard Bryan	Academy Coordinator	TCOLE Coordinators Conference	24
Richard Bryan	Academy Coordinator	Profit Sharing for Foundations	32
Richard Bryan	Academy Coordinator	Capital Campaign Course	24
Richard Bryan	Academy Coordinator	Developing Major Gifts	24
Richard Bryan	Academy Coordinator	The Tactical Leader	8
Richard Bryan	Academy Coordinator	School Marshal Instructor Course	40
Richard Bryan	Academy Coordinator	SFST Instructor Update	8
Jose Robledo	Academy Instructor	NAPD Driving Instructor	64
Jose Robledo	Academy Instructor	Firearms Instructor	40
GOVERNMENT SERVICES:			
No training on file.			
HOMELAND SECURITY:			
Marcela Medina	Public Safety Director	TARC/SAA Training - February	24
Marcela Medina	Public Safety Director	TARC/SAA Training - September	24
Marcela Medina	Public Safety Director	THIRA - SAA	8
Marcela Medina	Public Safety Coordinator	TARC/SAA Training - February	24
Marcela Medina	Public Safety Coordinator	TARC/SAA Training - September	24
Marcela Medina	Public Safety Coordinator	THIRA - SAA	8
HOUSING CHOICE VOUCHER PROGRAM:			
No training on file.	Section 8 & Housing Specialist	PHA Executive Management	24
NATURAL RESOURCES:			
Brenda Williams	Interim Director of Natural Resources	PEC SafeLandUSA for oil/gas rig safety	6
Brenda Williams	Interim Director of Natural Resources	Hydrogen Sulfide Safety Training	2
Parviz Nazem	Environmental Modeler	PEC SafeLandUSA for oil/gas rig safety	6
Parviz Nazem	Environmental Modeler	Hydrogen Sulfide Safety Training	2
REGIONAL DATA CENTER:			
David Kruse	Regional Data Center Director	Texas Chapter APA Conference	24
RESOURCE RECOVERY:			
Georgia Zannaras	Resource Recovery Manager	EPA Webinars 2014	4
Georgia Zannaras	Resource Recovery Manager	National Recycling Series 2014	3
Georgia Zannaras	Resource Recovery Manager	Supervisor's Training	3
Georgia Zannaras	Resource Recovery Manager	Electronic Timesheets Training	1
Georgia Zannaras	Resource Recovery Manager	Performance Evaluation Training	2
Georgia Zannaras	Resource Recovery Manager	STAR Webinars	2
Georgia Zannaras	Resource Recovery Manager	Solid Waste Planners Webinar for Followups for FY 12-13	2

RURAL PUBLIC TRANSPORTATION:			
ART Staff	Driver (s)	Mobility Securement Training	120
ART Staff	Driver (s)	Title VI Training	40
ART Staff	Driver (s)	On the Road Safety Training(s)	36
ART Staff	Driver (s)	2-Point System Training	64
ART Staff	Driver (s)	Training--After an Accident	13
ART Staff	Driver (s)	Curbing Transit Distracted Driving	46
ART Staff	Driver (s)	Disability Etiquette Training	36
ART Staff	Driver (s)	Crisis Management Training	46
ART Staff	Driver (s)--Varies	Refresher Training	32
ART Staff	Driver (s)--Varies	Accident-Incident Training	16
ART Staff	Driver (s)	MTO required training	120
ART Staff	Driver (s)	Customer Driven service	18
ART Staff	Driver (s)	The Safety Training & Rural Transit (START)	64
ART Staff	Driver (s)	Problem Passengers--Challenging Situations	64
ART Staff	Driver (s)	Introduction to Preventive Maintenance	64
ART Staff	Driver (s)	Emergency Procedures for Rural Transit Drivers	6
ART Staff	Driver (s)	CPR, First Aid & Bloodborne Pathogen	101
ART Staff	Driver (s)	Defensive Driving	101
ART Staff	Driver (s)--New Hire (2)	Commercial Driver Licenses Training	32
ART Staff	ART Staff	ART Semi-Annual Training	4
ART Staff	ART Staff	ART Semi-Annual Training	4
ART Staff	Driver (s)	New Hire Training	252
Total Hours for ART			1279
City of San Antonio	Mobility Management/Drivers	Mobility Securement/Customer Service Training	4
ST Vincent de Paul Catholic Church	Driver	PASS Training/ART New Hire Training	32
Inmann Christian Center	Drivers	PASS Training/ART New Hire Training	28
San Antonio Sight Seeing--Hop on Double Decker	Driver	Mobility Securement Training	4
San Antonio Light House for the Blind	Director/Admin. Staff	PASS Training	24
ST. Gregory the Great Catholic Church	Driver	CDL	18
Probuilders	Dispatcher/Transportation Manager	Safety Training	10
Longview Transit	Transportation Manager	ADA	6
Non-ART			126
External Trainings ART Staff attended			
Lexie Espinosa	Administrative Assistant	Shah Training	6
James Vorpal	Dispatcher	Shah Training	6
Grant Gaul	Project Coordinator	Shah Training	6
Sam Eleanor	Scheduling Coordinator	Excel Computer Training	7
Grant Gaul	Project Coordinator	Excel Computer Training	7
Gloria Chacon	Administrative Assistant	FTA Drug & Alcohol Conference	14
Grant Gaul	Project Coordinator	FTA Drug & Alcohol Conference	14
Pamela Vann	Safety/Training Specialist	FTA Drug & Alcohol Conference	14
Syntina Maloy	Administrative Assistant	Managing Operating Costs for P.T. & Service Allocation	6
Bill Moseley	Regional Transportation Director	PTN-128	6
Beverly Lutz	Transportation Manager	PTN-128	6
Pamela Vann	Safety/Training Specialist	PTN-128	6
Syntina Maloy	Administrative Assistant	PTN Workbook	5
Pamela Vann	Safety/Training Specialist	PTN Workbook	5
WEATHERIZATION ASSISTANCE PROGRAM:			
Raquel Guzman	Housing Services Administrative Assistant	Trakstar	2
Leticia Serrano	Housing Intake Administrative Assistant	Trakstar	2

Performance/Productivity Report - State Assistance Planning Grant

Leticia Serrano	Housing Intake Administrative Assistant	Amy Young Barrier Program	8
Alicia Avila Peñalver	Billing Technician	Trakstar	2
Alicia Avila Peñalver	Billing Technician	Amy Young Barrier Program	8
Michael Martinez	Quality Control Inspector Supervisor	Trakstar	2
Michael Martinez	Quality Control Inspector Supervisor	ASHRAE	4
Michael Martinez	Quality Control Inspector Supervisor	BPI certification	40
Eva Maldonado	Quality Compliance Specialist	Trakstar	2
Eva Maldonado	Quality Compliance Specialist	ASHRAE	4
Eva Maldonado	Quality Compliance Specialist	BPI certification	40
Rick Morales	Energy Auditor Technician	Trakstar	2
Rick Morales	Energy Auditor Technician	ASHRAE	4
Mayra Rivero	Program Coordinator	Trakstar	2
Mayra Rivero	Program Coordinator	ASHRAE	4
Mayra Rivero	Program Coordinator	Coaching & Teambuilding	8
Mayra Rivero	Program Coordinator	Business Writing Skills	16
Mayra Rivero	Program Coordinator	Excelling at Managing People	16

2015 Staff Development (Projected)

List your COGs staff development projected to be undertaken during **Fiscal Year 2015**:

NAME OF STAFF PERSON	TITLE	COURSE NAME	CONTACT UNITS
ALAMO AGING:			
Daniel Goetz	Access and Intake Lead Specialist	Asset Based Community Development	7
Daniel Goetz	Access and Intake Lead Specialist	AIRS Re-certification training and exam	12
Daniel Goetz	Access and Intake Lead Specialist	HICAP Re-certification training	12
Daniel Goetz	Access and Intake Lead Specialist	Continuing Ed for Social Work License renewal	15
Daniel Goetz	Access and Intake Lead Specialist	Community Partners Program Training	10
Daniel Goetz	Access and Intake Lead Specialist	Alamo AAA/ ASC Inservice Trainings	6
Daniel Goetz	Access and Intake Lead Specialist	AACOG HIPPA/ Confidentiality	1
Daniel Goetz	Access and Intake Lead Specialist	AACOG Ethics	1.5
Daniel Goetz	Access and Intake Lead Specialist	AACOG Harrassment	1.5
Daniel Goetz	Access and Intake Lead Specialist	AACOG Psychotropic Drugs	1.5
Daniel Goetz	Access and Intake Lead Specialist	HICAP Re-certification training	12
Margarita Milnes	Grant Specialist	Community Partners Training Program	8
Margarita Milnes	Grant Specialist	Alamo AAA/ASC Inservice Trainings	6
Margarita Milnes	Grant Specialist	AACOG HIPPA/ Confidentiality	1
Margarita Milnes	Grant Specialist	AACOG Ethics	1.5
Margarita Milnes	Grant Specialist	AACOG Harrassment	1.5
Margarita Milnes	Grant Specialist	AACOG Psychotropic Drugs	1.5
Margarita Milnes	Grant Specialist	HICAP Re-certification training	12
Suzanne Ruff	Elder Rights Specialist	Ombudsman Training	32
Suzanne Ruff	Elder Rights Specialist	Community Partners Training Program	8
Suzanne Ruff	Elder Rights Specialist	Alamo AAA/ ASC Inservice Trainings	6
Suzanne Ruff	Elder Rights Specialist	AACOG HIPPA/Confidentiality	1
Suzanne Ruff	Elder Rights Specialist	AACOG Ethics	1.5
Suzanne Ruff	Elder Rights Specialist	AACOG Harrassment	1.5
Suzanne Ruff	Elder Rights Specialist	AACOG Psychotropic Drugs	1.5
Suzanne Ruff	Elder Rights Specialist	HICAP Re-certification training	12
Vonna Smith	ASC Care Technician	Community Partners Training Program	8
Vonna Smith	ASC Care Technician	Alamo AAA/ ASC Inservice Trainings	6
Vonna Smith	ASC Care Technician	AACOG HIPPA/ Confidentiality	1
Vonna Smith	ASC Care Technician	AACOG Ethics	1.5
Vonna Smith	ASC Care Technician	AACOG Harrassment	1.5
Vonna Smith	ASC Care Technician	AACOG Psychotropic Drugs	1.5
Vonna Smith	ASC Care Technician	HICAP Re-certification training	12
Jim Rowland	Health and Wellness Specialist	Health Literacy Training	8
Jim Rowland	Health and Wellness Specialist	Caregiver Stress Busting	36
Jim Rowland	Health and Wellness Specialist	Life Improvement Series	8
Jim Rowland	Health and Wellness Specialist	Quarterly AMOB Webinars with Maine Health	12
Jim Rowland	Health and Wellness Specialist	Falls-Evidence Based Prevention & Intervention	8
Linnie Martin	Managing Local Ombudsman	Ombudsman Training	12
Linnie Martin	Managing Local Ombudsman	DADS Ombudsman Training	8
Linnie Martin	Managing Local Ombudsman	National Consumer Voice Conference	20
Linnie Martin	Managing Local Ombudsman	DADS Webinars - Ombudsman Topics	10
Linnie Martin	Managing Local Ombudsman	Assisted Living Facility Trainings	3
Linnie Martin	Managing Local Ombudsman	Nursing Home Trainings	3
Henri Eaton	Staff Ombudsman	Ombudsman Training	12
Henri Eaton	Staff Ombudsman	DADS Ombudsman Training	8
Henri Eaton	Staff Ombudsman	National Volunteer Conference	16
Henri Eaton	Staff Ombudsman	DADS Webinars - Ombudsman Topics	10
Henri Eaton	Staff Ombudsman	Assisted Living Facility Trainings	3
Henri Eaton	Staff Ombudsman	Nursing Home Trainings	3
Jeanette Blankenship	Staff Ombudsman - Part time	Ombudsman Training	12
Jeanette Blankenship	Staff Ombudsman - Part time	DADS Ombudsman Training	8
Jeanette Blankenship	Staff Ombudsman - Part time	DADS Webinars - Ombudsman Topics	5
Jeanette Blankenship	Staff Ombudsman - Part time	Assisted Living Facility Trainings	3
Jeanette Blankenship	Staff Ombudsman - Part time	Nursing Home Trainings	3
Heather Armstrong	Staff Ombudsman - Part time	Ombudsman Training	12
Heather Armstrong	Staff Ombudsman - Part time	DADS Ombudsman Training	8
Heather Armstrong	Staff Ombudsman - Part time	Assisted Living Facility Trainings	16
Heather Armstrong	Staff Ombudsman - Part time	DADS Webinars - Ombudsman Topics	10
ALAMO LOCAL AUTHORITY:			
Alamo Local Authority Staff	Services Coordination Specialist - 150	CH Mack Data Training	8
Alamo Local Authority Staff	Services Coordination Specialist - 150	Charges for Community Based Services	4
Alamo Local Authority Staff	Services Coordination Specialist - 150	Client Rights	1
Alamo Local Authority Staff	Services Coordination Specialist - 150	Corporate Compliance	0
Alamo Local Authority Staff	Services Coordination Specialist - 150	CPR - Adult	4

Alamo Local Authority Staff	Services Coordination Specialist - 150	Culture Sensitivity	1
Alamo Local Authority Staff	Services Coordination Specialist - 150	DADS Community Options	4
Alamo Local Authority Staff	Services Coordination Specialist - 150	First Aid & Seizures	4
Alamo Local Authority Staff	Services Coordination Specialist - 150	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Services Coordination Specialist - 150	Medicaid/SS	4
Alamo Local Authority Staff	Services Coordination Specialist - 150	SAMA Training	12
Alamo Local Authority Staff	Services Coordination Specialist - 150	Psychotropic Medications	2
Alamo Local Authority Staff	Services Coordination Specialist - 150	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Administrative Assistant - 5	CH Mack Data Training	8
Alamo Local Authority Staff	Administrative Assistant - 5	Client Rights	1
Alamo Local Authority Staff	Administrative Assistant - 5	Corporate Compliance	0
Alamo Local Authority Staff	Administrative Assistant - 5	Culture Sensitivity	1
Alamo Local Authority Staff	Administrative Assistant - 5	DocuData Training	2
Alamo Local Authority Staff	Administrative Assistant - 5	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Administrative Assistant - 5	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Administrative Assistant - 5	SAMA Training	4
Alamo Local Authority Staff	Compliance Reviewer - 4	CH Mack Data Training	8
Alamo Local Authority Staff	Compliance Reviewer - 4	Charges for Community Based Services	4
Alamo Local Authority Staff	Compliance Reviewer - 4	Client Rights	1
Alamo Local Authority Staff	Compliance Reviewer - 4	Corporate Compliance	0
Alamo Local Authority Staff	Compliance Reviewer - 4	CPR - Adult	4
Alamo Local Authority Staff	Compliance Reviewer - 4	Culture Sensitivity	1
Alamo Local Authority Staff	Compliance Reviewer - 4	First Aid & Seizures	4
Alamo Local Authority Staff	Compliance Reviewer - 4	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Compliance Reviewer - 4	SAMA Training	12
Alamo Local Authority Staff	Compliance Reviewer - 4	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Medical Records Clerk - 5	CH Mack Data Training	8
Alamo Local Authority Staff	Medical Records Clerk - 5	DocuData Training	2
Alamo Local Authority Staff	Medical Records Clerk - 5	Client Rights	1
Alamo Local Authority Staff	Medical Records Clerk - 5	Corporate Compliance	0
Alamo Local Authority Staff	Medical Records Clerk - 5	Culture Sensitivity	1
Alamo Local Authority Staff	Medical Records Clerk - 5	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Medical Records Clerk - 5	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Medical Records Clerk - 5	SAMA Training	4
Alamo Local Authority Staff	Data Entry - 8	CH Mack Data Training	8
Alamo Local Authority Staff	Data Entry - 8	Client Rights	1
Alamo Local Authority Staff	Data Entry - 8	Corporate Compliance	0
Alamo Local Authority Staff	Data Entry - 8	Culture Sensitivity	1
Alamo Local Authority Staff	Data Entry - 8	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Data Entry - 8	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Data Entry - 8	SAMA Training	4
Alamo Local Authority Staff	Medical Records Administrator - 1	Corporate Compliance	0
Alamo Local Authority Staff	Medical Records Administrator - 1	CPR - Adult	4
Alamo Local Authority Staff	Medical Records Administrator - 1	Culture Sensitivity	1
Alamo Local Authority Staff	Medical Records Administrator - 1	DADS Community Options	4
Alamo Local Authority Staff	Medical Records Administrator - 1	First Aid & Seizures	4
Alamo Local Authority Staff	Medical Records Administrator - 1	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Medical Records Administrator - 1	Medicaid/SS	4
Alamo Local Authority Staff	Medical Records Administrator - 1	SAMA Training	12
Alamo Local Authority Staff	Medical Records Administrator - 1	Psychotropic Medications	2
Alamo Local Authority Staff	Medical Records Administrator - 1	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Medical Records Administrator - 1	CH Mack Data Training	8
Alamo Local Authority Staff	Medical Records Administrator - 1	Charges for Community Based Services	4
Alamo Local Authority Staff	Client Rights Officer -1	Charges for Community Based Services	4
Alamo Local Authority Staff	Client Rights Officer -1	Client Rights	1
Alamo Local Authority Staff	Client Rights Officer -1	Corporate Compliance	0
Alamo Local Authority Staff	Client Rights Officer -1	CPR - Adult	4
Alamo Local Authority Staff	Client Rights Officer -1	Culture Sensitivity	1
Alamo Local Authority Staff	Client Rights Officer -1	DADS Community Options	4
Alamo Local Authority Staff	Client Rights Officer -1	First Aid & Seizures	4
Alamo Local Authority Staff	Client Rights Officer -1	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Client Rights Officer -1	Medicaid/SS	4
Alamo Local Authority Staff	Client Rights Officer -1	SAMA Training	12
Alamo Local Authority Staff	Client Rights Officer -1	Psychotropic Medications	2
Alamo Local Authority Staff	Client Rights Officer -1	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Care Specialist - I & E - 4	CH Mack Data Training	8
Alamo Local Authority Staff	Care Specialist - I & E - 4	Charges for Community Based Services	4
Alamo Local Authority Staff	Care Specialist - I & E - 4	Client Rights	1
Alamo Local Authority Staff	Care Specialist - I & E - 4	Corporate Compliance	0
Alamo Local Authority Staff	Care Specialist - I & E - 4	Culture Sensitivity	1
Alamo Local Authority Staff	Care Specialist - I & E - 4	CPR - Adult	4
Alamo Local Authority Staff	Care Specialist - I & E - 4	First Aid & Seizures	4
Alamo Local Authority Staff	Care Specialist - I & E - 4	Infections Control/HIV/AIDS/Universal Precautions	3

Alamo Local Authority Staff	Care Specialist - I & E - 4	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Care Specialist - I & E - 4	SAMA Training	12
Alamo Local Authority Staff	Care Specialist - I & E - 4	Psychotropic Medications	2
Alamo Local Authority Staff	Team Leader - 10	Infections Control/HIV/AIDS/Universal Precautions	2
Alamo Local Authority Staff	Team Leader - 10	Medicaid/SS	4
Alamo Local Authority Staff	Team Leader - 10	SAMA Training	12
Alamo Local Authority Staff	Team Leader - 10	Psychotropic Medications	2
Alamo Local Authority Staff	Team Leader - 10	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Team Leader - 10	CH Mack Data Training	8
Alamo Local Authority Staff	Team Leader - 10	Client Rights	1
Alamo Local Authority Staff	Team Leader - 10	Corporate Compliance	0
Alamo Local Authority Staff	Team Leader - 10	Culture Sensitivity	1
Alamo Local Authority Staff	Team Leader - 10	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Team Leader - 10	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Team Leader - 10	CH Mack Data Training	8
Alamo Local Authority Staff	Team Leader - 10	Charges for Community Based Services	4
Alamo Local Authority Staff	Clinical Psychologist - 1	Medicaid/SS	4
Alamo Local Authority Staff	Clinical Psychologist - 1	SAMA Training	12
Alamo Local Authority Staff	Clinical Psychologist - 1	Psychotropic Medications	2
Alamo Local Authority Staff	Clinical Psychologist - 1	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Clinical Psychologist - 1	CH Mack Data Training	8
Alamo Local Authority Staff	Clinical Psychologist - 1	Client Rights	1
Alamo Local Authority Staff	Clinical Psychologist - 1	Corporate Compliance	0
Alamo Local Authority Staff	Clinical Psychologist - 1	Culture Sensitivity	1
Alamo Local Authority Staff	Clinical Psychologist - 1	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Clinical Psychologist - 1	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Clinical Psychologist - 1	SAMA Training	4
Alamo Local Authority Staff	Psychological Associate - 3	C.E.U.'s	6
Alamo Local Authority Staff	Psychological Associate - 3	Client Rights	1
Alamo Local Authority Staff	Psychological Associate - 3	Corporate Compliance	0
Alamo Local Authority Staff	Psychological Associate - 3	CPR - Adult	4
Alamo Local Authority Staff	Psychological Associate - 3	Culture Sensitivity	1
Alamo Local Authority Staff	Psychological Associate - 3	First Aid & Seizures	4
Alamo Local Authority Staff	Psychological Associate - 3	Infections Control/HIV/AIDS/Universal Precautions	3
Alamo Local Authority Staff	Psychological Associate - 3	SAMA Training	12
Alamo Local Authority Staff	Services Manager - 6	Client Rights	1
Alamo Local Authority Staff	Services Manager - 6	Corporate Compliance	0
Alamo Local Authority Staff	Services Manager - 6	CPR - Adult	4
Alamo Local Authority Staff	Services Manager - 6	Culture Sensitivity	1
Alamo Local Authority Staff	Services Manager - 6	DADS Community Options	4
Alamo Local Authority Staff	Services Manager - 6	First Aid & Seizures	4
Alamo Local Authority Staff	Services Manager - 6	Infections Control/HIV/AIDS/Universal Precautions	2
Alamo Local Authority Staff	Services Manager - 6	Medicaid/SS	4
Alamo Local Authority Staff	Services Manager - 6	SAMA Training	12
Alamo Local Authority Staff	Services Manager - 6	Psychotropic Medications	2
Alamo Local Authority Staff	Services Manager - 6	Workplace Harassment Prevention	1
Alamo Local Authority Staff	Services Manager - 6	CH Mack Data Training	8
Alamo Local Authority Staff	Services Manager - 6	Charges for Community Based Services	4
BEXAR AREA AGENCY ON AGING:			
Heather Armstrong	Care Specialist (Benefits)	DADS Access and Assistance Conference	20
Heather Armstrong	Care Specialist (Benefits)	American Red Cross Psychological First Aid	6
Heather Armstrong	Care Specialist (Benefits)	Applied Suicide Intervention Skills Training(ASIST)	16
Heather Armstrong	Care Specialist (Benefits)	Care Transitions Updates	16
Heather Armstrong	Care Specialist (Benefits)	CMS Train the Trainer	8
Heather Armstrong	Care Specialist (Benefits)	Cultural Sensitivity (AACOG HR)	1
Heather Armstrong	Care Specialist (Benefits)	DADS Benefits Counseling Update Training	16
Heather Armstrong	Care Specialist (Benefits)	Ethics/Harrassment (AACOG HR)	2
Heather Armstrong	Care Specialist (Benefits)	HIPAA (AACOG HR)	2
Heather Armstrong	Care Specialist (Benefits)	Introduction to LGBT Aging	4
Heather Armstrong	Care Specialist (Benefits)	Matter of Balance Instructor Updates	8
Heather Armstrong	Care Specialist (Benefits)	Ombudsman Updates	8
Heather Armstrong	Care Specialist (Benefits)	Person Centered Practices Training Updates	8
Heather Armstrong	Care Specialist (Benefits)	SHIP Conference Calls	12
Heather Armstrong	Care Specialist (Benefits)	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Heather Armstrong	Care Specialist (Benefits)	TrakStar Training (AACOG HR)	1.5
Sandra Aviles	Care Specialist (Benefits)	Access & Assistance conference	20
Sandra Aviles	Care Specialist (Benefits)	American Red Cross Psychological First Aid	6
Sandra Aviles	Care Specialist (Benefits)	Applied Suicide Intervention Skills Training(ASIST)	16
Sandra Aviles	Care Specialist (Benefits)	Care Transitions Updates	16
Sandra Aviles	Care Specialist (Benefits)	CMS Train the Trainer	8
Sandra Aviles	Care Specialist (Benefits)	Cultural Sensitivity (AACOG HR)	1
Sandra Aviles	Care Specialist (Benefits)	Customer Satisfaction Training	8

Sandra Aviles	Care Specialist (Benefits)	Ethics/Harrassment (AACOG HR)	2
Sandra Aviles	Care Specialist (Benefits)	HIPAA (AACOG HR)	2
Sandra Aviles	Care Specialist (Benefits)	Introduction to LGBT Aging	4
Sandra Aviles	Care Specialist (Benefits)	Legal Issues for Seniors Trainings	8
Sandra Aviles	Care Specialist (Benefits)	Person Centered Practices Training	16
Sandra Aviles	Care Specialist (Benefits)	SHIP Conference Calls	12
Sandra Aviles	Care Specialist (Benefits)	Council)	6
Sandra Aviles	Care Specialist (Benefits)	TrakStar Training (AACOG HR)	1.5
Teresa Banda	Benefits Counselor Coordinator	DADS Access and Assistance Conference	20
Teresa Banda	Benefits Counselor Coordinator	American Red Cross Psychological First Aid	6
Teresa Banda	Benefits Counselor Coordinator	CMS Train the Trainer	8
Teresa Banda	Benefits Counselor Coordinator	Cultural Sensitivity (AACOG HR)	1
Teresa Banda	Benefits Counselor Coordinator	DADS Benefits Counseling Update Training	16
Teresa Banda	Benefits Counselor Coordinator	Ethics/Harrassment (AACOG HR)	2
Teresa Banda	Benefits Counselor Coordinator	Executive Women in Texas Govt Conference	8
Teresa Banda	Benefits Counselor Coordinator	Expand Your Leadership Toolkit (SA Area Foundation)	3
Teresa Banda	Benefits Counselor Coordinator	HICAP Training - BC II	16
Teresa Banda	Benefits Counselor Coordinator	HIPAA (AACOG HR)	1
Teresa Banda	Benefits Counselor Coordinator	Introduction to LGBT Aging	4
Teresa Banda	Benefits Counselor Coordinator	Managing Volunteer Expections (SA Area Foundation)	3
Teresa Banda	Benefits Counselor Coordinator	National N4A Conference	24
Teresa Banda	Benefits Counselor Coordinator	Person Centered Training Facilitator Training	16
Teresa Banda	Benefits Counselor Coordinator	SA Area Foundation Supervisory Training	24
Teresa Banda	Benefits Counselor Coordinator	Senior Medicare Patrol Training Updates	16
Teresa Banda	Benefits Counselor Coordinator	SHIP Conference Calls	12
Teresa Banda	Benefits Counselor Coordinator	Strategic Planning (SA Area Foundation)	6
Teresa Banda	Benefits Counselor Coordinator	Supervisory Training (AACOG HR)	16
Teresa Banda	Benefits Counselor Coordinator	TrakStar Training for Supervisors (AACOG HR)	1.5
Valerie Biediger	Health & Wellness Specialist	Arts and Science Health Promotions Conference	32
Valerie Biediger	Health & Wellness Specialist	CDSMP Update Trng	6
Valerie Biediger	Health & Wellness Specialist	Cultural Sensitivity (AACOG HR)	1
Valerie Biediger	Health & Wellness Specialist	Ethics/Harrassment (AACOG HR)	2
Valerie Biediger	Health & Wellness Specialist	Fit and Strong Facilitator Training	40
Valerie Biediger	Health & Wellness Specialist	HIPAA (AACOG HR)	2
Valerie Biediger	Health & Wellness Specialist	Introduction to LGBT Aging	4
Valerie Biediger	Health & Wellness Specialist	Across Texas	8
Valerie Biediger	Health & Wellness Specialist	TrakStar Training (AACOG HR)	1.5
Valerie Biediger	Health & Wellness Specialist	UTSCH Geriatric Conference	16
Susan Blevins	Care Specialist (Care Coordination)	DADS Access and Assistance Conference	20
Susan Blevins	Care Specialist (Care Coordination)	Care Transition Updates	16
Susan Blevins	Care Specialist (Care Coordination)	Center for Formative Action and Reflection Training	4
Susan Blevins	Care Specialist (Care Coordination)	CMS Train the Trainer	8
Susan Blevins	Care Specialist (Care Coordination)	Cultural Sensitivity (AACOG HR)	1
Susan Blevins	Care Specialist (Care Coordination)	Ethics/Harrassment (AACOG HR)	2
Susan Blevins	Care Specialist (Care Coordination)	FEMA Independent Study Courses - Disaster Planning and Response	16
Susan Blevins	Care Specialist (Care Coordination)	Fire Warden Training Updates	4
Susan Blevins	Care Specialist (Care Coordination)	HIPAA (AACOG HR)	2
Susan Blevins	Care Specialist (Care Coordination)	Introduction to LGBT Aging	4
Susan Blevins	Care Specialist (Care Coordination)	Matter of Balance/Diabetes Mgmt Instructor Updates	16
Susan Blevins	Care Specialist (Care Coordination)	Medications Management Training Updates	4
Susan Blevins	Care Specialist (Care Coordination)	Mental Health Task Force - Mental Health Training	8
Susan Blevins	Care Specialist (Care Coordination)	Person Centered Practices Training	16
Susan Blevins	Care Specialist (Care Coordination)	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Susan Blevins	Care Specialist (Care Coordination)	TrakStar Training (AACOG HR)	1.5
Susan Blevins	Care Specialist (Care Coordination)	Veteran Directed Care Seminars	8
Jenny Boucher	ASC Care Specialist	AIRS Training	8
Jenny Boucher	ASC Care Specialist	American Red Cross Psychological First Aid	6
Jenny Boucher	ASC Care Specialist	Applied Suicide Intervention Skills Training(ASIST)	16
Jenny Boucher	ASC Care Specialist	Battle Buddy Peer Support	16
Jenny Boucher	ASC Care Specialist	CMS Train the Trainer	8
Jenny Boucher	ASC Care Specialist	Cultural Sensitivity (AACOG HR)	1
Jenny Boucher	ASC Care Specialist	Ethics/Harrassment (AACOG HR)	2
Jenny Boucher	ASC Care Specialist	HIPAA (AACOG HR)	2
Jenny Boucher	ASC Care Specialist	Introduction to LGBT Aging	4
Jenny Boucher	ASC Care Specialist	National AIRS Conference	24
Jenny Boucher	ASC Care Specialist	Person Centered Practices Training	16
Jenny Boucher	ASC Care Specialist	Texas Independent Living Conference	20
Jenny Boucher	ASC Care Specialist	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Jenny Boucher	ASC Care Specialist	TrakStar Training (AACOG HR)	1.5
Bobby Ehrig	Veteran Coordinator	American Red Cross Psychological First Aid	6
Bobby Ehrig	Veteran Coordinator	Applied Suicide Intervention Skills Training(ASIST)	16
Bobby Ehrig	Veteran Coordinator	BEITZ - Bring Everyone in the Zone (PTSD support) Facilitator Training	40
Bobby Ehrig	Veteran Coordinator	Cultural Sensitivity (AACOG HR)	1

Bobby Ehrig	Veteran Coordinator	Ethics/Harrassment (AACOG HR)	2
Bobby Ehrig	Veteran Coordinator	Expand Your Leadership Toolkit (SA Area Foundation)	3
Bobby Ehrig	Veteran Coordinator	FEMA Independent Study Courses - Disaster Planning and Response	16
Bobby Ehrig	Veteran Coordinator	HIPAA (AACOG HR)	1
Bobby Ehrig	Veteran Coordinator	Introduction to LGBT Aging	4
Bobby Ehrig	Veteran Coordinator	National N4A Conference	24
Bobby Ehrig	Veteran Coordinator	Person Centered Practices Training	16
Bobby Ehrig	Veteran Coordinator	SA Area Foundation Supervisory Training	24
Bobby Ehrig	Veteran Coordinator	SA Area Foundation Supervisory Training	24
Bobby Ehrig	Veteran Coordinator	Strategic Planning (SA Area Foundation)	6
Bobby Ehrig	Veteran Coordinator	Supervisory Training (AACOG HR)	16
Bobby Ehrig	Veteran Coordinator	TrakStar Training for Supervisors (AACOG HR)	1.5
Bobby Ehrig	Veteran Coordinator	TVC Annual Certification Training	40
Biviana Escobar	Staff Ombudsman	APS - Elder Abuse	6
Biviana Escobar	Staff Ombudsman	Cultural Sensitivity (AACOG HR)	1
Biviana Escobar	Staff Ombudsman	DADS Access & Assistance Conference	16
Biviana Escobar	Staff Ombudsman	Ethics/Harrassment (AACOG HR)	2
Biviana Escobar	Staff Ombudsman	HIPAA (AACOG HR)	2
Biviana Escobar	Staff Ombudsman	Introduction to LGBT Aging	4
Biviana Escobar	Staff Ombudsman	Money Follows the Person	36
Biviana Escobar	Staff Ombudsman	Ombudsman Certifications/Trainings	24
Biviana Escobar	Staff Ombudsman	Person Centered Practices Training	16
Biviana Escobar	Staff Ombudsman	DADS / LTC Ombudsman Training	24
Biviana Escobar	Staff Ombudsman	TrakStar Training (AACOG HR)	1.5
Robert Gamboa	Billing Specialist	AAA Operations Training	16
Robert Gamboa	Billing Specialist	AACOG Budgets	2
Robert Gamboa	Billing Specialist	Access & Assistance Conference	16
Robert Gamboa	Billing Specialist	Cultural Sensitivity (AACOG HR)	1
Robert Gamboa	Billing Specialist	Data Management	40
Robert Gamboa	Billing Specialist	Ethics and Harassment Training	2
Robert Gamboa	Billing Specialist	Ethics/Harrassment (AACOG HR)	2
Robert Gamboa	Billing Specialist	Harmony Conference	32
Robert Gamboa	Billing Specialist	HIPAA (AACOG HR)	2
Robert Gamboa	Billing Specialist	LAR PMP Training	6
Robert Gamboa	Billing Specialist	Nutrition Training	16
Robert Gamboa	Billing Specialist	Rate Setting Workshop	8
Robert Gamboa	Billing Specialist	SAMS Report Writing Training	5
Robert Gamboa	Billing Specialist	Texas Association of Regional Councils	8
Robert Gamboa	Billing Specialist	TrakStar Training for Supervisors (AACOG HR)	1.5
Robert Gamboa	Billing Specialist	TX Conference on Aging	30
Nellie Garay	Caregiver Support Specialist	Cultural Sensitivity (AACOG HR)	1
Nellie Garay	Caregiver Support Specialist	Ethics/Harrassment (AACOG HR)	2
Nellie Garay	Caregiver Support Specialist	HIPAA (AACOG HR)	2
Nellie Garay	Caregiver Support Specialist	Introduction to LGBT Aging	4
Nellie Garay	Caregiver Support Specialist	Lifespan Respite & The Faith Based Community	4
Nellie Garay	Caregiver Support Specialist	Marketplace	
Nellie Garay	Caregiver Support Specialist	Person Centered Practices Training	16
Nellie Garay	Caregiver Support Specialist	Serving Families of Children with Special Needs	6
Nellie Garay	Caregiver Support Specialist	TrakStar Training (AACOG HR)	1.5
Frances R. Hernandez	Benefits Counselor II	DADS Access and Assistance Conference	16
Frances R. Hernandez	Benefits Counselor II	American Red Cross Psychological First Aid	6
Frances R. Hernandez	Care Specialist (Benefits)	CMS Train the Trainer	8
Frances R. Hernandez	Care Specialist (Benefits)	Cultural Sensitivity (AACOG HR)	1
Frances R. Hernandez	Benefits Counselor II	DADS Benefits Counseling Update Training	16
Frances R. Hernandez	Care Specialist (Benefits)	Ethics/Harrassment (AACOG HR)	2
Frances R. Hernandez	Care Specialist (Benefits)	HIPAA (AACOG HR)	2
Frances R. Hernandez	Care Specialist (Benefits)	Introduction to LGBT Aging	4
Frances R. Hernandez	Benefits Counselor II	Person Centered Practices Training	16
Frances R. Hernandez	Benefits Counselor II	SHIP Conference Calls	12
Frances R. Hernandez	Care Specialist (Benefits)	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Frances R. Hernandez	Care Specialist (Benefits)	TrakStar Training (AACOG HR)	1.5
Laura Ledesma	Care Coordination Coordinator	Access & Assistance conference	20
Laura Ledesma	Care Coordination Coordinator	Bush School of Government Emerging Leaders Program	24
Laura Ledesma	Care Coordination Coordinator	Care Transitions Updates	16
Laura Ledesma	Care Coordination Coordinator	CMS Train the Trainer	8
Laura Ledesma	Care Coordination Coordinator	Cultural Sensitivity (AACOG HR)	1
Laura Ledesma	Care Coordination Coordinator	Ethics/Harrassment (AACOG HR)	2
Laura Ledesma	Care Coordination Coordinator	Executive Women in Texas Govt Conference	8
Laura Ledesma	Care Coordination Coordinator	Expand Your Leadership Toolkit (SA Area Foundation)	3
Laura Ledesma	Care Coordination Coordinator	FEMA Independent Study Courses - Disaster Planning and Response	16
Laura Ledesma	Care Coordination Coordinator	HIPAA (AACOG HR)	2
Laura Ledesma	Care Coordination Coordinator	Introduction to LGBT Aging	4
Laura Ledesma	Care Coordination Coordinator	Managing Volunteer Expectations (SA Area Foundation)	3

Laura Ledesma	Care Coordination Coordinator	Medications Management Training Updates	4
Laura Ledesma	Care Coordination Coordinator	National N4A Conference	24
Laura Ledesma	Care Coordination Coordinator	Person Centered Practices Training	16
Laura Ledesma	Care Coordination Coordinator	SA Area Foundation Supervisory Training	24
Laura Ledesma	Care Coordination Coordinator	Strategic Planning (SA Area Foundation)	6
Laura Ledesma	Care Coordination Coordinator	Supervisory Training (AACOG HR)	16
Laura Ledesma	Care Coordination Coordinator	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Laura Ledesma	Care Coordination Coordinator	TrakStar Training for Supervisors (AACOG HR)	1.5
Laura Ledesma	Care Coordination Coordinator	Veteran Directed Care Seminars	8
Siena Lindemann	Special Projects Manager	American Society on Aging Leadership Institute	40
Siena Lindemann	Special Projects Manager	American Society on Aging Leadership Institute	40
Siena Lindemann	Special Projects Manager	Applied Suicide Intervention Skills Training(ASIST)	16
Siena Lindemann	Special Projects Manager	Cultural Sensitivity (AACOG HR)	1
Siena Lindemann	Special Projects Manager	Ethics/Harrassment (AACOG HR)	2
Siena Lindemann	Special Projects Manager	Executive Women in Texas Govt Conference	8
Siena Lindemann	Special Projects Manager	Expand Your Leadership Toolkit (SA Area Foundation)	3
Siena Lindemann	Special Projects Manager	FEMA Independent Study Courses - Disaster Planning and Response	16
Siena Lindemann	Special Projects Manager	HIPAA (AACOG HR)	1
Siena Lindemann	Special Projects Manager	Introduction to LGBT Aging	4
Siena Lindemann	Special Projects Manager	Managing Volunteer Expectations (SA Area Foundation)	3
Siena Lindemann	Special Projects Manager	Marketing Tactics (SA Area Foundation)	6
Siena Lindemann	Special Projects Manager	National N4A Conference	24
Siena Lindemann	Special Projects Manager	Person Centered Training Facilitator Training	16
Siena Lindemann	Special Projects Manager	Senior Medicare Patrol Training Updates	16
Siena Lindemann	Special Projects Manager	Strategic Planning (SA Area Foundation)	6
Siena Lindemann	Special Projects Manager	Supervisory Training (AACOG HR)	16
Siena Lindemann	Special Projects Manager	TrakStar Training for Supervisors (AACOG HR)	1.5
Siena Lindemann	Special Projects Manager	TX Conference on Aging	30
Siena Lindemann	Special Projects Manager	Volunteer Management Certificate	40
George Losoya	Access and Assistance Manager	AAA Operations Training	16
George Losoya	Access and Assistance Manager	American Society on Aging Leadership Institute	40
George Losoya	Access and Assistance Manager	Cultural Sensitivity (AACOG HR)	1
George Losoya	Access and Assistance Manager	Ethics/Harrassment (AACOG HR)	2
George Losoya	Access and Assistance Manager	Expand Your Leadership Toolkit (SA Area Foundation)	3
George Losoya	Access and Assistance Manager	FEMA Independent Study Courses - Disaster Planning and Response	16
George Losoya	Access and Assistance Manager	HIPAA (AACOG HR)	2
George Losoya	Access and Assistance Manager	Home and Community Based Services Conference	24
George Losoya	Access and Assistance Manager	Introduction to LGBT Aging	4
George Losoya	Access and Assistance Manager	Introduction to LGBT Aging	4
George Losoya	Access and Assistance Manager	Person Centered Practices Training Updates	8
George Losoya	Access and Assistance Manager	SA Area Foundation Supervisory Training	24
George Losoya	Access and Assistance Manager	Strategic Planning (SA Area Foundation)	6
George Losoya	Access and Assistance Manager	Supervisory Training (AACOG HR)	16
George Losoya	Access and Assistance Manager	TrakStar Training for Supervisors (AACOG HR)	1.5
George Losoya	Access and Assistance Manager	TX Conference on Aging	30
Nick Monreal	Managing Ombudsman	APS - Elder Abuse	6
Nick Monreal	Managing Ombudsman	Cultural Sensitivity (AACOG HR)	1
Nick Monreal	Managing Ombudsman	DADS Access & Assistance Conference	16
Nick Monreal	Managing Ombudsman	Ethics/Harrassment (AACOG HR)	2
Nick Monreal	Managing Ombudsman	HIPAA (AACOG HR)	2
Nick Monreal	Managing Ombudsman	DADS / LTC Ombudsman Training	24
Nick Monreal	Managing Ombudsman	Introduction to LGBT Aging	4
Nick Monreal	Managing Ombudsman	Money Follows the Person	36
Nick Monreal	Managing Ombudsman	Ombudsman Certifications/Trainings	24
Nick Monreal	Managing Ombudsman	Person Centered Practices Training	16
Nick Monreal	Managing Ombudsman	TrakStar Training (AACOG HR)	1.5
Bel Murguia	Care Specialist (Care Coordination)	American Red Cross Psychological First Aid	6
Bel Murguia	Care Specialist (Care Coordination)	Applied Suicide Intervention Skills Training(ASIST)	16
Bel Murguia	Care Specialist (Care Coordination)	CMS Train the Trainer	8
Bel Murguia	Care Specialist (Care Coordination)	Cultural Sensitivity (AACOG HR)	1
Bel Murguia	Care Specialist (Care Coordination)	Ethics/Harrassment (AACOG HR)	2
Bel Murguia	Care Specialist (Care Coordination)	HICAP Training BC I and II	32
Bel Murguia	Care Specialist (Care Coordination)	HIPAA (AACOG HR)	2
Bel Murguia	Care Specialist (Care Coordination)	Introduction to LGBT Aging	4
Bel Murguia	Care Specialist (Care Coordination)	Medications Management Training	4
Bel Murguia	Care Specialist (Care Coordination)	Person Centered Practices Training	16
Bel Murguia	Care Specialist (Care Coordination)	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Bel Murguia	Care Specialist (Care Coordination)	TrakStar Training (AACOG HR)	1.5
Bel Murguia	Care Specialist (Care Coordination)	Veteran Directed Care Seminars	8
Tina Rosales	ASC Care Specialist	AIRS Training	8
Tina Rosales	ASC Care Specialist	American Red Cross Psychological First Aid	6
Tina Rosales	ASC Care Specialist	Applied Suicide Intervention Skills Training(ASIST)	16
Tina Rosales	ASC Care Specialist	Battle Buddy Peer Support	16

Tina Rosales	ASC Care Specialist	CMS Train the Trainer	8
Tina Rosales	ASC Care Specialist	Cultural Sensitivity (AACOG HR)	1
Tina Rosales	ASC Care Specialist	Customer Satisfaction Training	8
Tina Rosales	ASC Care Specialist	Ethics/Harrassment (AACOG HR)	2
Tina Rosales	ASC Care Specialist	Grant Writing	8
Tina Rosales	ASC Care Specialist	HIPAA (AACOG HR)	2
Tina Rosales	ASC Care Specialist	Introduction to LGBT Aging	4
Tina Rosales	ASC Care Specialist	National AIRS Conference	24
Tina Rosales	ASC Care Specialist	Person Centered Practices Training	16
Tina Rosales	ASC Care Specialist	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Tina Rosales	ASC Care Specialist	TrakStar Training (AACOG HR)	1.5
Martha Spinks	BAAA Director	ADRC Association Quarterly Meeting x4	24
Martha Spinks	BAAA Director	Cultural Sensitivity (AACOG HR)	1
Martha Spinks	BAAA Director	DADS Quarterly Training x4	32
Martha Spinks	BAAA Director	DADS TX DADS Access and Assistance Conference	16
Martha Spinks	BAAA Director	Ethics/Harrassment (AACOG HR)	2
Martha Spinks	BAAA Director	HIPAA (AACOG HR)	2
Martha Spinks	BAAA Director	Home and Community Based Services National Grantee Conference	32
Martha Spinks	BAAA Director	Introduction to LGBT Aging	4
Martha Spinks	BAAA Director	N4A Conference	30
Martha Spinks	BAAA Director	Texas AAA Association Quarterly Training x4	32
Martha Spinks	BAAA Director	TrakStar Training for Supervisors (AACOG HR)	1.5
Dianne Teran	Care Specialist (Care Coordination)	American Red Cross Psychological First Aid	6
Dianne Teran	Care Specialist (Care Coordination)	Applied Suicide Intervention Skills Training(ASIST)	16
Dianne Teran	Care Specialist (Care Coordination)	Care Transition Updates	16
Dianne Teran	Care Specialist (Care Coordination)	CMS Train the Trainer	8
Dianne Teran	Care Specialist (Care Coordination)	Cultural Sensitivity (AACOG HR)	1
Dianne Teran	Care Specialist (Care Coordination)	Ethics/Harrassment (AACOG HR)	2
Dianne Teran	Care Specialist (Care Coordination)	HIPAA (AACOG HR)	2
Dianne Teran	Care Specialist (Care Coordination)	Introduction to LGBT Aging	4
Dianne Teran	Care Specialist (Care Coordination)	LMSW CEU Courses	12
Dianne Teran	Care Specialist (Care Coordination)	Medications Management Training Updates	4
Dianne Teran	Care Specialist (Care Coordination)	National N4A Conference	24
Dianne Teran	Care Specialist (Care Coordination)	Person Centered Practices Training	16
Dianne Teran	Care Specialist (Care Coordination)	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Dianne Teran	Care Specialist (Care Coordination)	TrakStar Training (AACOG HR)	2
Dianne Teran	Care Specialist (Care Coordination)	Veteran Directed Care Seminars	8
Mary Tom	Care Specialist (Care Coordination)	Applied Suicide Intervention Skills Training(ASIST)	16
Mary Tom	Care Specialist (Care Coordination)	Care Transitions Updates	16
Mary Tom	Care Specialist (Care Coordination)	Center for Formative Action and Reflection Training	4
Mary Tom	Care Specialist (Care Coordination)	CMS Train the Trainer	8
Mary Tom	Care Specialist (Care Coordination)	Cultural Sensitivity (AACOG HR)	1
Mary Tom	Care Specialist (Care Coordination)	DADS Benefits Counseling Update Training	16
Mary Tom	Care Specialist (Care Coordination)	Ethics/Harrassment (AACOG HR)	2
Mary Tom	Care Specialist (Care Coordination)	First Aid and CPR Recertification	8
Mary Tom	Care Specialist (Care Coordination)	HIPAA (AACOG HR)	2
Mary Tom	Care Specialist (Care Coordination)	Introduction to LGBT Aging	4
Mary Tom	Care Specialist (Care Coordination)	Medications Management Training Updates	4
Mary Tom	Care Specialist (Care Coordination)	Mental Health Task Force - Mental Health Training	8
Mary Tom	Care Specialist (Care Coordination)	Person Centered Practices Training	16
Mary Tom	Care Specialist (Care Coordination)	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Mary Tom	Care Specialist (Care Coordination)	TrakStar Training (AACOG HR)	1.5
Mary Tom	Care Specialist (Care Coordination)	Veteran Directed Care Seminars	8
Eva Trager	ASC Care Specialist	AIRS Training	8
Eva Trager	ASC Care Specialist	American Red Cross Psychological First Aid	6
Eva Trager	ASC Care Specialist	Applied Suicide Intervention Skills Training(ASIST)	16
Eva Trager	ASC Care Specialist	Battle Buddy Peer Support	16
Eva Trager	ASC Care Specialist	CMS Train the Trainer	8
Eva Trager	ASC Care Specialist	Cultural Sensitivity (AACOG HR)	1
Eva Trager	ASC Care Specialist	Ethics/Harrassment (AACOG HR)	2
Eva Trager	ASC Care Specialist	HIPAA (AACOG HR)	2
Eva Trager	ASC Care Specialist	Introduction to LGBT Aging	4
Eva Trager	ASC Care Specialist	National AIRS Conference	24
Eva Trager	ASC Care Specialist	Person Centered Practices Training	16
Eva Trager	ASC Care Specialist	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Jason Wagner	ADRC Coordinator	AIRS Training	8
Jason Wagner	ADRC Coordinator	American Red Cross Psychological First Aid	6
Jason Wagner	ADRC Coordinator	Applied Suicide Intervention Skills Training(ASIST)	16
Jason Wagner	ADRC Coordinator	Battle Buddy Peer Support	16
Jason Wagner	ADRC Coordinator	BEITZ - Bring Everyone in the Zone (PTSD support)	16
Jason Wagner	ADRC Coordinator	Bush School of Government Emerging Leaders Program	24
Jason Wagner	ADRC Coordinator	CMS Train the Trainer	8
Jason Wagner	ADRC Coordinator	Cultural Sensitivity (AACOG HR)	1

Jason Wagner	ADRC Coordinator	Ethics/Harrassment (AACOG HR)	2
Jason Wagner	ADRC Coordinator	Expand Your Leadership Toolkit (SA Area Foundation)	3
Jason Wagner	ADRC Coordinator	FEMA Independent Study Courses - Disaster Planning and Response	16
Jason Wagner	ADRC Coordinator	HICAP Training - BC II	16
Jason Wagner	ADRC Coordinator	HIPAA (AACOG HR)	2
Jason Wagner	ADRC Coordinator	Home and Community Based Services Conference	24
Jason Wagner	ADRC Coordinator	Introduction to LGBT Aging	4
Jason Wagner	ADRC Coordinator	Managing Volunteer Expections (SA Area Foundation)	3
Jason Wagner	ADRC Coordinator	National AIRS Conference	32
Jason Wagner	ADRC Coordinator	Person Centered Practices Training	16
Jason Wagner	ADRC Coordinator	SA Area Foundation Supervisory Training	24
Jason Wagner	ADRC Coordinator	Senior Medicare Patrol Training	16
Jason Wagner	ADRC Coordinator	Strategic Planning (SA Area Foundation)	6
Jason Wagner	ADRC Coordinator	Supervisory Training (AACOG HR)	16
Jason Wagner	ADRC Coordinator	Texas Independent Living Conference	20
Jason Wagner	ADRC Coordinator	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Jason Wagner	ADRC Coordinator	TrakStar Training for Supervisors (AACOG HR)	1.5
Jason Wagner	ADRC Coordinator	TX Conference on Aging	30
Candy Walsh	ASC Care Specialist	AIRS Certified Resource Specialist Training	16
Candy Walsh	ASC Care Specialist	AIRS Training	8
Candy Walsh	ASC Care Specialist	American Red Cross Psychological First Aid	6
Candy Walsh	ASC Care Specialist	Applied Suicide Intervention Skills Training(ASIST)	16
Candy Walsh	ASC Care Specialist	Battle Buddy Peer Support	16
Candy Walsh	ASC Care Specialist	CMS Train the Trainer	8
Candy Walsh	ASC Care Specialist	Cultural Sensitivity (AACOG HR)	1
Candy Walsh	ASC Care Specialist	Ethics/Harrassment (AACOG HR)	2
Candy Walsh	ASC Care Specialist	HIPAA (AACOG HR)	2
Candy Walsh	ASC Care Specialist	Introduction to LGBT Aging	4
Candy Walsh	ASC Care Specialist	National AIRS Conference	18
Candy Walsh	ASC Care Specialist	Person Centered Practices Training	16
Candy Walsh	ASC Care Specialist	Texas Transitions Information Program (Mil/Veterans Community Council)	6
Candy Walsh	ASC Care Specialist	TrakStar Training (AACOG HR)	1.5
Paula Wanken	Administrative Assistant	Cultural Sensitivity (AACOG HR)	2
Paula Wanken	Administrative Assistant	Ethics/Harrassment (AACOG HR)	2
Paula Wanken	Administrative Assistant	HIPAA (AACOG HR)	2
Paula Wanken	Administrative Assistant	Procurement Training	2
Paula Wanken	Administrative Assistant	TrakStar Training (AACOG HR)	2
CHILD CARE:			
Julie Cantu	Child Care Resource Specialist	IT Security Awareness	2
Lisa Cardenas	Information and Referral Assistant	IT Security Awareness	2
Clarissa Dominguez	Child Care Counselor	IT Security Awareness	2
Alicia Gomez	Information and Referral Assistant	IT Security Awareness	2
Bertha Gonzales	Case Aide	IT Security Awareness	2
Teresa Lopez	Child Care Counselor	IT Security Awareness	2
Cindy Robles	Child Care Counselor	IT Security Awareness	2
Susan Thomas	Rural Child Care Coordinator	IT Security Awareness	2
CRIMINAL JUSTICE:			
Jose Robledo	Academy Instructor	Controlled Force Instructor	24
Jim McGregor	Academy Instructor	Controlled Force Instructor	24
Jose Robledo	Academy Instructor	Force Science Certification Course	40
Richard Bryan	Academy Coordinator	TCOLE Coordinator's Conference	32
GOVERNMENT SERVICES:			
Joe Ramos	Senior Director of Regional Services	EDA annual peer review and Southwest Regional Conference	36
Joe Ramos	Senior Director of Regional Services	UTSA/TDA Rural Economic Development	16
Joe Ramos	Senior Director of Regional Services	Staff/Association/TARC Eco. Dvprmt/Community Dvprmt Training	24
HOMELAND SECURITY:			
Shane Jenkins	Homeland Security/9-1-1 Manager	ICS 300 and 400	80
Marcela Medina	Public Safety Director	THIRA - SAA	8
HOUSING CHOICE VOUCHER PROGRAM:			
Alicia Avila	Billing Technician	HCV Specialist	38
Leticia Serrano	Housing Intake Assistant	HCV Eligibility	12
Leticia Serrano	Housing Intake Assistant	HCV Housing Quality Standards	22
Michael Martinez	QC Supervisor	HCV Housing Quality Standards	22
Eva Maldonado	QC Inspector	HCV Housing Quality Standards	22

9-1-1/TECHNICAL ASSISTANCE:			
Juan F. Ramos	9-1-1 Program Coordinator	ICS 300 and GIS training	80
Paul Quintero	9-1-1 Database Technician	GIS training	40
Michael Hryszko	9-1-1 Equipment and Network Maintenance	Telco Training	40
NATURAL RESOURCES:			
None currently projected.			
REGIONAL DATA CENTER:			
David Kruse	Regional Data Center Director	Texas Chapter APA Conference	24
RESOURCE RECOVERY:			
Georgia Zannaras	Resource Recovery Manager	EPA Webinars	6
Georgia Zannaras	Resource Recovery Manager	National Recycling Services	3
Georgia Zannaras	Resource Recovery Manager	Performance Evaluation Training	2
Georgia Zannaras	Resource Recovery Manager	STAR Webinars	2
Georgia Zannaras	Resource Recovery Manager	TARC Workshops	8
RURAL PUBLIC TRANSPORTATION:			
ART Staff	Driver (s)--40	Vehicle Evaluation w/bus (dry ice as smoke)	6
ART Staff	Driver (s)--40	Fire Extinguisher Training	3
ART Staff	Driver (s)--40	Fatigue & Sleep Apnea Awareness for Transit Employees	2.5
ART Staff	Driver (s)--TBA	New Hire Training	46
ART Staff	Driver (s)--40	PASS Recertification Training	320
ART Staff	Driver (s) --40	Opportunity Training	204
ART Staff	ART Staff (All)	ART Semi-Annual Trainings	4-5
ART Staff	ART Staff (All)	ART Semi-Annual Trainings	4-5
Elena Hernandez	Regional Mobility Specialist	Travel Training Certification	24
WEATHERIZATION ASSISTANCE PROGRAM:			
Andre Fuhman	Energy Auditor	Energy Auditor Certification	40
Daniel Espinoza	Energy Auditor	Energy Auditor Certification	40
Rick Morales	Energy Auditor	Energy Auditor Certification	40