Tex. Admin. Code tit. 25 §2.1 (2003), “Preparedness Coordinating Council”

TITLE 25 HEALTH SERVICES

PART 1 TEXAS DEPARTMENT OF HEALTH

CHAPTER 2 EMERGENCY PREPAREDNESS

RULE §2.1 Preparedness Coordinating Council

--

(a) The council.

 (1) The Preparedness Coordinating Council (council) shall be appointed under and governed by this section.

 (2) The council is established under the Health and Safety Code, §11.016, which authorizes the board to establish advisory councils and Title 42 United States Code §247d-3a(b) which requires an advisory committee (or similar mechanism) to obtain input on preparedness planning.

(b) Applicable law. The council is subject to the Government Code, Chapter 2110, concerning state agency advisory councils.

(c) Purpose. The purpose of the council is to provide advice and assistance to the Board of Health (board) and the Department of Health (department) in coordinating efforts to prepare the state of Texas for bioterrorism attacks, other infectious disease outbreaks, and additional public health threats and emergencies.

(d) Tasks.

 (1) The council shall advise the board concerning rules relating to major public health preparedness issues.

 (2) The council will assist the department and the board in coordinating preparedness and response planning, improving disease surveillance and detection, developing epidemic response capabilities, and addressing other public health emergency activities related to the department.

 (3) The council shall carry out any other tasks assigned by the board.

(e) Council abolished. By January 1, 2007, the board will initiate and complete a review of the council to determine whether the council should be continued, consolidated with another council, or abolished. If the council is not continued or consolidated, the council shall be abolished on that date.

(f) Composition. The council shall be composed of 17 members.

 (1) The composition of the council shall include 5 consumer representatives, and 12 non-consumer representatives.

 (2) The members of the council shall be appointed by the commissioner of health (commissioner) as follows:

 (A) 5 consumers representing the interests of the general public;

 (B) 12 non-consumer members, including the following:

 (i) 3 representatives of local health departments or local governments;

 (ii) 3 representatives from emergency management entities;

 (iii) 3 representatives from community hospitals or other community health providers; and

 (iv) 3 representatives from universities or health science centers.

(g) Terms of office. The term of office of each member shall be 6 years.

 (1) Members shall be appointed for staggered terms so that the terms of six members will expire on December 31 of each even-numbered year.

 (2) If a vacancy occurs, a person shall be appointed to serve the unexpired portion of that term.

(h) Officers. The council shall select from its members the presiding officer and an assistant presiding officer.

 (1) The presiding officer shall serve until December 31 of each even-numbered year. The assistant presiding officer shall serve until December 31 of each odd-numbered year. Both the presiding officer and the assistant presiding officer may holdover until his or her replacement is elected by the council.

 (2) The presiding officer shall preside at all council meetings which he or she attends, call meetings in accordance with this section, appoint subcommittees of the council as necessary, and cause proper reports to be made to the board. The presiding officer may serve as an ex-officio member of any subcommittee of the council.

 (3) If the office of presiding officer or assistant presiding officer becomes vacant, it may be filled by vote of the council

 (4) A member shall serve no more than two consecutive terms as presiding officer or assistant presiding officer.

 (5) The council may reference its officers by other terms, such as chairperson and vice-chairperson.

(i) Meetings. The council shall meet only as necessary to conduct council business.

 (1) A meeting may be called by agreement of department staff and either the presiding officer or at least three members of the council.

 (2) Meeting arrangements shall be made by department staff. Department staff shall contact council members to determine availability for a meeting date and place.

 (3) The council is not a "governmental body" as defined in the Open Meetings Act.

 (4) Each member of the council shall be informed of a council meeting at least five working days before the meeting.

 (5) A simple majority of the members of the council shall constitute a quorum for the purpose of transacting official business.

 (6) The council is authorized to transact official business only when in a legally constituted meeting with a quorum present.

 (7) The agenda for each council meeting shall include an opportunity for any person to address the council on matters relating to council business. The presiding officer may establish procedures for such public comment, including a time limit on each comment.

(j) Attendance. Members shall attend council meetings as scheduled. Members and subcommittee members shall attend meetings of subcommittees to which the members and subcommittee members are assigned.

 (1) A member shall notify the presiding officer or appropriate department staff if he or she is unable to attend a scheduled meeting.

 (2) It shall be grounds for removal from the council if a member or subcommittee member cannot discharge the member's duties for a substantial part of the term for which the member is appointed because of illness or disability, absence from more than half of the council and subcommittees meetings during a calendar year, or absence from at least three consecutive council meetings.

 (3) The validity of an action of the council is not affected by the fact that it is taken when a ground for removal of a member exists.

(k) Staff. Staff support for the council shall be provided by the department.

(l) Procedures. Roberts Rules of Order, Newly Revised, shall be the basis of parliamentary decisions except where otherwise provided by law or rule.

 (1) Any action taken by the council must be approved by a majority vote of the members present once a quorum is established.

 (2) Each member shall have one vote.

 (3) A member may not authorize another individual to represent the member by proxy.

 (4) The council shall make decisions in the discharge of its duties without discrimination based on any person's race, creed, gender, religion, national origin, age, physical condition, or economic status.

 (5) Minutes of each council meeting shall be taken by department staff.

 (A) A draft of the minutes approved by the presiding officer shall be provided to the board and each member of the council within 30 days of each meeting.

 (B) After approval by the council, the minutes shall be signed by the presiding officer.

(m) Subcommittees. The council shall have a Hospital Preparedness Planning Committee (HPPC) and a Bioterrorism Preparedness and Response Committee (BRPC). The council may establish other subcommittees as necessary to assist the council in carrying out its duties.

 (1) With the exception of the HPPC and the BPRC, the presiding officer shall appoint members of the council to serve on subcommittees and to act as subcommittee chairpersons. The presiding officer also may appoint nonmembers of the council to serve on subcommittees, subject to the approval of the Commissioner. The HPPC and the BRPC members shall be appointed by the Commissioner.

 (2) Subcommittees shall meet when called by the subcommittee chairperson or when so directed by the council.

 (3) A subcommittee chairperson shall make regular reports to the advisory council at each council meeting or in interim written reports as needed. The reports shall include an executive summary or minutes of each subcommittee meeting.

(n) Statement by members.

 (1) The board, the department, and the council shall not be bound in any way by any statement or action on the part of any council member or subcommittee member except when a statement or action is in pursuit of specific instructions from the board, department, or council.

 (2) The council and its members or subcommittee members may not participate in legislative activity in the name of the board, the department, or the council except with approval through the department's legislative process. Council members are not prohibited from representing themselves or other entities in the legislative process.

 (3) A council member or subcommittee member should not accept or solicit any benefit that might reasonably tend to influence the member in the discharge of the member's official duties.

 (4) A council member or subcommittee member should not disclose confidential information acquired through his or her committee membership.

 (5) A council member or subcommittee member should not knowingly solicit, accept, or agree to accept any benefit for having exercised the member's official powers or duties in favor of another person.

 (6) A council member or subcommittee member who has a personal or private interest in a matter pending before the committee shall publicly disclose the fact in a committee meeting and may not vote or otherwise participate in the matter. The phrase "personal or private interest" means the committee member has a direct pecuniary interest in the matter but does not include the committee member's engagement in a profession, trade, or occupation when the member's interest is the same as all others similarly engaged in the profession, trade, or occupation.

(o) Reports to board. The council shall file an annual written report with the board.

 (1) The report shall list the meeting dates of the council and any subcommittees, the attendance records of its members, a brief description of actions taken by the council, a description of how the council has accomplished the tasks given to the council by the board, the status of any rules which were recommended by the council to the board, and anticipated activities of the council for the next year.

 (2) The report shall identify the costs related to the council's existence, including the cost of agency staff time spent in support of the council's activities and the source of funds used to support the council's activities.

 (3) The report shall cover the meetings and activities in the immediately preceding fiscal year and shall be filed with the board each January. The report shall be signed by the commissioner.

(p) Reimbursement for expenses. In accordance with the requirements set forth in the Government Code, Chapter 2110, a council member or subcommittee member may receive reimbursement for the member's expenses incurred for each day the member engages in official council business if authorized by the General Appropriations Act or the budget execution process.

 (1) No compensatory per diem shall be paid to council members or subcommittee members unless required by law.

 (2) A council member or subcommittee member who is an employee of a state agency, other than the department, may not receive reimbursement for expenses from the department.

 (3) Each member who is to be reimbursed for expenses shall submit to staff the member's receipts for expenses and any required official forms no later than 14 days after each council meeting.

 (4) Requests for reimbursement of expenses shall be made on official state travel vouchers prepared by department staff.
PAGE
5

