Texas Bond Review Board Minutes

Meeting 9/20/07

page -2-

Minutes

Texas Bond Review Board

Board Meeting

Thursday, September 20, 2007, 10:00 a.m.

Capitol Extension, Room E2.026
1400 N. Congress Avenue
Austin, Texas

The Texas Bond Review Board convened in a regular meeting at 10:00 a.m., Thursday, September 20, 2007, in the Capitol Extension, Room E2.026, in Austin, Texas. Alternates present were Ed Robertson, Chair and Alternate for Governor Rick Perry; John Sneed, Alternate for Lieutenant Governor David Dewhurst; Lita Gonzalez, Alternate for Comptroller Susan Combs. Also in attendance were Tom Griess with the Office of Attorney General, Bond Finance Office staff members and others.

I.
Call to Order

Ed Robertson, as Chair, called the meeting to order at 10:20 a.m. A quorum was present.
Consideration of Proposed Issues

Prior to discussion of each agenda item, Mr. Robert Kline, Executive Director presented a summary of the applications.

II.
Texas Transportation Commission State Highway Fund First Tier Revenue Bonds, in one or more series

Representatives present were James Bass, CFO, TxDOT and Jose Hernandez, Debt Management Director, TxDOT.

UPON MOTION BY ED ROBERTSON AND SECOND BY JOHN SNEED, THE TEXAS BOND REVIEW BOARD APPROVED THE ISSUANCE OF THE TEXAS TRANSPORTATION COMMISSION STATE HIGHWAY FUND FIRST TIER REVENUE BONDS, IN ONE OR MORE SERIES, IN AN AGGREGATE AMOUNT NOT TO EXCEED $1,500,000,000 INCLUDING PREMIUMS IF ANY AS APPLICABLE UNDER THE LAW, WITH COSTS OF ISSUANCE NOT TO EXCEED $1,290,500 AND UNDERWRITERS' DISCOUNT NOT TO EXCEED $4.20 PER $1,000 AS OUTLINED IN THE COMMISSION’S APPLICATION DATED JULY 31, 2007 AND SUPPLEMENTED AUGUST 24, 2007.
III.
Texas Transportation Commission State of Texas General Obligation Mobility Fund Bonds (Multiple Series)

Representatives were James Bass, CFO, TxDOT and Jose Hernandez, Debt Management Director, TxDOT.

This transaction was tabled.
IV.
University of Houston System Tuition Revenue Bonds

Representatives were excused from attendance.

UPON MOTION BY JOHN SNEED AND SECOND BY LITA GONZALEZ, THE TEXAS BOND REVIEW BOARD APPROVED THE ISSUANCE OF THE UNIVERSITY OF HOUSTON SYSTEM’S TUITION REVENUE BOND PROJECTS FOR FISCAL YEAR 2008 AS OUTLINED IN THE SYSTEM’S REQUEST DATED AUGUST 27, 2007 AND SUPPLEMENTED SEPTEMBER 4, 2007.

V.
Texas A&M University System Tuition Revenue Bonds

Representatives were excused from attendance.

UPON MOTION BY LITA GONZALEZ AND SECOND BY JOHN SNEED, THE TEXAS BOND REVIEW BOARD APPROVED THE ISSUANCE OF THE TEXAS A&M UNIVERSITY SYSTEM’S TUITION REVENUE BOND PROJECTS FOR FISCAL YEAR 2008 AS OUTLINED IN THE SYSTEM’S REQUEST DATED AUGUST 25, 2007 AND SUPPLEMENTED AUGUST 29, 2007 UPON MEETING ALL APPLICABLE REQUIREMENTS OF EDUCATION CODE SECTION 55.1751.
VI.
Texas State Affordable Housing Corporation Single Family Mortgage Revenue Bonds Series 2007D

Representatives present were: David Long, President, TSAHC; Paige Galloway, Single Family Programs Manager, TSAHC; and Gary Machak, RBC Capital Markets.

UPON MOTION BY ED ROBERTSON AND SECOND BY LITA GONZALEZ, THE TEXAS BOND REVIEW BOARD APPROVED THE ISSUANCE OF THE TEXAS STATE AFFORDABLE HOUSING CORPORATION SINGLE FAMILY MORTGAGE REVENUE BOND PROGRAM SERIES 2007D, IN AN AGGREGATE AMOUNT NOT TO EXCEED $25,000,000 INCLUDING PREMIUMS IF ANY, WITH COSTS OF ISSUANCE NOT TO EXCEED $225,795 AND UNDERWRITERS' DISCOUNT NOT TO EXCEED $8.70 PER $1,000, AS OUTLINED IN THE DEPARTMENT'S APPLICATION DATED SEPTEMBER 4, 2007 AND SUPPLEMENTED SEPTEMBER 14, 2007.
VII.
 The University of Texas System Tuition Revenue Bonds

Representatives were excused from attendance.

UPON MOTION BY JOHN SNEED AND SECOND BY LITA GONZALEZ, THE TEXAS BOND REVIEW BOARD APPROVED THE ISSUANCE OF THE UNIVERSITY OF TEXAS SYSTEM’S TUITION REVENUE BOND PROJECTS FOR FISCAL YEAR 2008 AS OUTLINED IN THE SYSTEM’S REQUEST DATED AUGUST 28, 2007 AND SUPPLEMENTED AUGUST 30, 2007.
VIII.
Texas Public Finance Authority Building Revenue Refunding Bonds (Texas Department of Criminal Justice Projects) Series 2007

Representative present was Kim Edwards, Executive Director, Texas Public Finance Authority (TPFA).

UPON MOTION BY LITA GONZALEZ AND SECOND BY ED ROBERTSON, THE TEXAS BOND REVIEW BOARD APPROVED THE ISSUANCE OF THE TEXAS PUBLIC FINANCE AUTHORITY BUILDING REVENUE REFUNDING BONDS (TEXAS DEPARTMENT OF CRIMINAL JUSTICE PROJECTS) SERIES 2007, IN AN AGGREGATE AMOUNT NOT TO EXCEED $47,000,000 INCLUDING PREMIUMS IF ANY, WITH COSTS OF ISSUANCE NOT TO EXCEED $147,450 AND UNDERWRITERS' DISCOUNT NOT TO EXCEED $5.50 PER $1,000, AS OUTLINED IN THE DEPARTMENT'S APPLICATION DATED SEPTEMBER 4, 2007 AND SUPPLEMENTED ON SEPTEMBER 6, 2007.
IX.
Texas Public Finance Authority State of Texas General Obligation Bonds Series 2007

Representative present was Kimberly Edwards, Executive Director, TPFA.

UPON MOTION BY JOHN SNEED AND SECOND BY LITA GONZALEZ, THE TEXAS BOND REVIEW BOARD APPROVED THE ISSUANCE OF THE TEXAS PUBLIC FINANCE AUTHORITY STATE OF TEXAS GENERAL OBLIGATION BONDS SERIES 2007, IN AN AGGREGATE AMOUNT NOT TO EXCEED $102,000,000 INCLUDING PREMIUMS IF ANY, WITH COSTS OF ISSUANCE NOT TO EXCEED $220,000 AND UNDERWRITERS' DISCOUNT NOT TO EXCEED $5.50 PER $1,000, AS OUTLINED IN THE DEPARTMENT'S APPLICATION DATED SEPTEMBER 4, 2007 AND SUPPLEMENTED SEPTEMBER 17, 2007, CONDITIONAL UPON RECEIPT BY BOND REVIEW BOARD STAFF OF WRITTEN APPROVAL BY THE LEGISLATIVE BUDGET BOARD OF THE TEXAS BUILDING AND PROCUREMENT PROJECTS, AS REQUIRED BY SECTION 19.70 OF HB 1, ACTS OF 2007.

X.
Texas State Technical College Lease Purchase for Equipment (Wind Turbine Project)

Representatives were excused from attendance.

UPON MOTION BY ED ROBERTSON AND SECOND BY JOHN SNEED, THE TEXAS BOND REVIEW BOARD APPROVED THE ISSUANCE OF THE TEXAS STATE TECHNICAL COLLEGE – WEST TEXAS LEASE PURCHASE AGREEMENT FOR EQUIPMENT (WIND TURBINE PROJECT) WITH TEXAS PUBLIC FINANCE AUTHORITY PURSUANT TO THE MASTER LEASE PURCHASE PROGRAM, IN AN AMOUNT NOT TO EXCEED $2,200,000, AS OUTLINED IN THE LEASE PURCHASE APPLICATION DATED SEPTEMBER 4, 2007 AND SUPPLEMENTED SEPTEMBER 12, 2007.
XI. Memorandum of Understanding with the Texas Department of Housing and Community Affairs as required under Texas Government Code §2306.358

UPON MOTION BY LITA GONZALEZ AND SECOND BY JOHN SNEED, THE TEXAS BOND REVIEW BOARD APPROVED THE MEMORANDUM OF UNDERSTANDING WITH THE TEXAS DEPARTMENT OF HOUSING AND COMMUNITY AFFAIRS AS REQUIRED UNDER TEXAS GOVERNMENT CODE SECTION 2306.358.
XII. Request for Proposal for Advisor for Interest Rate Management Agreement Policy

UPON MOTION BY ED ROBERTSON AND SECOND BY LITA GONZALEZ, THE TEXAS BOND REVIEW BOARD AUTHORIZED THE EXECUTIVE DIRECTOR TO SEEK REQUESTS FOR PROPOSALS FOR AN ADVISOR TO ASSIST WITH THE DEVELOPMENT AND IMPLEMENTATION OF AN INTEREST RATE MANAGEMENT AGREEMENT POLICY PURSUANT TO GOVERNMENT CODE 1231.023(c).

XIII. Public comments
There were no public comments.

XIV.
Date for the next meeting

The next scheduled planning session is November 13th and the next Board meeting will be held November 29th, 2007.
XV.
Items for future agenda

1) Texas Department of Criminal Justice lease purchase - November

2) Texas Youth Commission lease purchase - November

3) University of North Texas - January 2008

4) Texas State University System

5) Texas Tech University System

6) Texas A&M University System
XVI.
Report from Executive Director

BFO is reviewing the agency’s Administrative Code, Chapter 181and Chapter 190. Recommended changes will be reviewed by the Attorney General’s Office and then forwarded to the Board.
XVII.
Adjourn

There being no further business, the meeting was adjourned at 10:40 a.m.

