[bookmark: _GoBack]DRIVER TRAINING AND TRAFFIC SAFETY
 ADVISORY COMMITTEE MEETING
November 19, 2015
North Campus, 1st Floor Public Meeting Room #125E
1106 Clayton Lane, Austin, Texas

Summary of Meeting Minutes

Presiding Officer, Ricardo Benavides called the meeting to order at 9:02 am.

Presiding Officer, Ricardo Benavides moved to agenda item B. Roll Call, Certification of Quorum, and Introductions. Board members Ricardo Benavides, David Bruce, Blake Garrett, Cindi Jo Garrett, Frances Gomez, Kevin Knapp, Patricia Larke, Carlos Reyna, Nina Jo Saint, and Glenn Winningham. A quorum of the board was present.

Presiding Officer, Ricardo Benavides moved to agenda item C. Training for Committee Members, Della Lindquist, Deputy General Counsel provided an overview of the Open Meetings Act, Public Information Act, and Administrative Procedures Act.

Presiding Officer, Ricardo Benavides moved to agenda item D. TDLR Video Presentation on Public Comment Process.

Presiding Officer, Ricardo Benavides moved to agenda item E. Public Comment. There was no public comment.

Presiding Officer, Ricardo Benavides moved to agenda item F. Discussion on History and Overview of the Driver Training and Traffic Safety Program Transfer. Carlos Reyna and Nina Jo Saint provided an overview of the history of the Driver Training and Traffic Safety Program.

Presiding Officer, Ricardo Benavides moved to agenda item G.1., Staff Reports - Executive Office. William Kuntz, Executive Director provided an overview of the recent speaking engagements and training/education/outreach presentations, Update on Driver Training and Traffic Safety Program Transfer to TDLR, and contact center operations and statistics. Brian Francis, Deputy Executive Director provided an Introduction and Overview of Executive Office and Overview of the Rule Making Process. Chairman Mike Arismendez, thanked the board members for their service and reminded them of their requirements for service.

Presiding Officer, Ricardo Benavides moved to agenda item G.2., Staff Reports - Compliance Division. George Ferrie, Director of Compliance Division introduced the Compliance Division and provided an overview of department duties. Gay Estes and Cathy Phillips, Program Specialists provided an overview of the program duties and opportunities for outreach efforts. Mr. Ferrie reported that no statistics are currently available but the department will provide this information in the future.

Presiding Officer, Ricardo Benavides moved to agenda item G.3., Staff Reports - Education and Examination Division. Ray Pizarro, Director of Education and Examination Division, provided an introduction and overview of the Education and Examination Division, contacting the department, department resources and online and innovation to address industry issues.

Presiding Officer, Ricardo Benavides moved to agenda item G.4., Staff Report - Enforcement Division. Christina Kaiser, Director of Enforcement Division provided an overview of the complaints categories, the Department sections that process these complaints, and indicated that future meeting will review and discuss the criminal conviction guidelines and the penalty matrix.

	Presiding Officer, Ricardo Benavides called for a break at 10:30 a.m. and reconvened at 10:53 a.m.

Presiding Officer, Ricardo Benavides moved to agenda item G.5., Staff Reports - Licensing Division. Dede McEachern, Director of Licensing Division reported on Introduction and Overview of the Licensing Division, Statistics, and recent speaking engagements and training/education/outreach presentations. Chloe Adkins, Program Supervisor reported on statistics and provided a handout and answered questions from the Board.

	Presiding Officer, Ricardo Benavides moved to agenda item H. Discussion and possible recommendation regarding proposed new, amended, and repealed rules at 16 Texas Administrative Code, Chapter 84 to implement the transfer of the driver education and safety program from the Texas Education Agency and the Department of Public Safety to TDLR pursuant to H.B. 1786, 84th Legislature, Regular Session (2015). Della Lindquist presented the proposed rules and answered questions from the board. Discussions on limiting hours that a driver trainer can work; amount of students enrolled in a class or a school; translation matters; and parent taught driver training and transfer students and hours.

	Presiding Officer Ricardo Benavides called for a lunch break at 11:45 a.m. and reconvened the meeting at 1:05 p.m.

	Presiding Officer, Ricardo Benavides assigned the following board members to the following workgroups:

School Instructor:		Nina Jo Saint, Cindi Jo Garrett, Kevin Knapp, Carlos Reyna and Ricardo Benavides

CE, Curriculum and Course Providers: 	David Bruce, Nina Jo Saint, Blake Garrett, Carlos Reyna, Kevin Knapp

Enforcement/Compliance: 	Carlos Reyna, Patricia Larke, Nina Jo Saint, Ricardo Benavides, Frances Gomez

Rule Alignment:		Ricardo Benavides; Patricia Larke, Glenn Winningham, Kevin Knapp and Blake Garrett

	Presiding Officer, Ricardo Benavides moved to agenda item E. Public Comment. Public comment from Tom Pennington with Green Light Driving Academy.

	Presiding Officer, Ricardo Benavides moved to agenda item I. Recommendations for agenda items for next Committee meeting. Work group discussions, review of the rules and comments.

Presiding Officer, Ricardo Benavides moved to agenda item J. Discussion of date, time, and location of next Committee meeting. The Committee agreed to hold the next meeting on Thursday, February 25, 2016.

Presiding Officer, Ricardo Benavides adjourned the meeting at 2:53 p.m.

						__
						Ricardo Benavides, Presiding Officer
						Driver Training and Traffic Safety Advisory Committee

