

Required Reports

Prepared by State Agencies
and Institutions of Higher Education
(Fiscal Year 2017)

TEXAS STATE LIBRARY
AND
ARCHIVES COMMISSION

Published by the Texas State Library and Archives Commission
October 2016

This publication is available electronically at
<https://www.tsl.texas.gov/pubs/index.html>

Copies of this publication are available in alternative formats on request.

Address comments regarding programs and services of the
Texas State Library and Archives Commission to:

Director and Librarian
PO Box 12927
Austin, TX 78711-2927
512-463-5460
Fax 512-463-5436

TEXAS STATE LIBRARY AND ARCHIVES COMMISSION
CATALOGING IN PUBLICATION DATA

Required reports prepared by state agencies and institutions
of higher education. -- Austin, Tex. : Texas State Library
and Archives Commission, 2007-
v. ; 28 cm
Biennial.
1st ed. (2006/7)-

Continues: Required reports prepared by state agencies
and institutions of higher education (OCoLC) 53277407

1. Administrative agencies--Texas--Periodicals. 2. Public
universities and colleges--Texas--Periodicals. 3. Educational
reports--Texas--Periodicals. 4. Texas State Library and
Archives Commission. I. Title.

Required Reports

Prepared by State Agencies
and Institutions of Higher Education
(Fiscal Year 2017)

TEXAS STATE LIBRARY
AND
ARCHIVES COMMISSION

Published by the Texas State Library and Archives Commission
October 2016

This publication is available electronically at
<https://www.tsl.texas.gov/pubs/index.html>

Copies of this publication are available in alternative formats on request.

Address comments regarding programs and services of the
Texas State Library and Archives Commission to:

Director and Librarian
PO Box 12927
Austin, TX 78711-2927
512-463-5460
Fax 512-463-5436

TEXAS STATE LIBRARY AND ARCHIVES COMMISSION
CATALOGING IN PUBLICATION DATA

Required reports prepared by state agencies and institutions
of higher education. -- Austin, Tex. : Texas State Library
and Archives Commission, 2007-
v. ; 28 cm
Biennial.
1st ed. (2006/7)-

Continues: Required reports prepared by state agencies
and institutions of higher education (OCoLC) 53277407

1. Administrative agencies--Texas--Periodicals. 2. Public
universities and colleges--Texas--Periodicals. 3. Educational
reports--Texas--Periodicals. 4. Texas State Library and
Archives Commission. I. Title.

Table of Contents

Introduction.	i
This section describes the report's purpose, methodology, and recommendations. It mentions several bills passed by the 84 th Legislature regarding reporting requirements. Also, included are statutes about how agencies distribute reports to the legislature, the State Publications Depository Program, and contact information regarding this report.	
Guide to Required Reports.	.v
This section describes the fields listed for each report.	
Required Reports by Preparer.	1
This is the main body of the report which lists the most detail about each report. It is organized alphabetically by Preparing Agency and then by Report Title.	
Recipient Index	.327
This section lists page numbers for all reports that any recipient receives. It is organized alphabetically by Recipient Agency, Preparing Agency and then by Report Title.	
Title Index	411
This section lists page numbers for all reports alphabetically by Report Title. It is organized by Report Title and then by Preparing Agency.	
Preparer Index	.453
This section lists page numbers for all reports by Preparer. It is organized alphabetically by Preparing Agency and then by Report Title.	
Repealed Reports	.493
This section lists all reports that were repealed, expired or deleted since the 2015 edition of this report. It is organized alphabetically by Preparing Agency and then by Report Title. It includes the statutory citation and unique report number that appeared in the 2015 edition of this report.	
NOTE: Reports that are required to be filed by more than one state entity are found under the following alphabetical headings:	
<ul style="list-style-type: none">• Higher Education Institutions, All• Public Community/Junior Colleges, All• State Agencies (except for Higher Education Institutions), All• State Agencies and Higher Education Institutions, All	

[This page is intentionally left blank.]

Introduction

Purpose – To eliminate or reduce the frequency of reports required by state law to be submitted by a state agency or institution of higher education to another state agency or office, without compromise to the need of the Governor and the Texas Legislature to be made aware of the activities and financial status of state government.

The 2017 Report includes statutory changes to reports from the 84th Legislative Regular and Called Sessions, if any, and any report assessments.

About The Report

This report replaced a report previously issued by the State Comptroller of Public Accounts. The comptroller's report was never required by statute, but was an outgrowth of the ongoing performance reviews conducted by that office. Those reviews are now carried out by the Legislative Budget Board. The 79th Legislature required the Texas State Library and Archives Commission, by a rider to the General Appropriations Act, to assume the task of compiling the report. The Commission's first edition appeared in 2007 and biennially since then. The rider continues in the current budget.

Text of Budget Rider #4:

Report of Reports. By January 1, 2017, the Texas State Library and Archives Commission, with the assistance of all agencies, shall prepare a complete and detailed written report indexing all statutorily required reports prepared by and submitted to a state agency as defined by Government Code, §441.180(9) and providing detail about the preparing agency, title of report, legal authority, due date, recipient, and a brief description. The report shall provide indexes by (1) preparing agency, (2) title of report, and (3) report recipient, and the detail section shall be arranged by preparing agency. This report shall include an assessment from each receiving agency for each statutorily required report affirming or denying its continued usefulness to that agency. This report shall be provided to the Governor and the Legislative Budget Board and be made available to the public.

The report of the state comptroller listed required reports without an evaluation of their usefulness to the conduct of government. The rider transferring the duty to the commission required that the final report contain an assessment by each recipient agency of each report's usefulness to that agency.

The report issued by the state comptroller issued in April 2004 for the 2004-2005 Biennium was the starting point for this report.

Reports not included in this report:

- Any report required by a rider to the General Appropriations Act
- Any report required by a statute enacted by the Legislature that expires by its own terms on or before September 1, 2017
- Any report required of any agency whose submission is optional
- Routine notifications, notices, and announcements

About the 2017 Required State Reports Project

Results of 2015 Legislative Session – A number of bills passed that affected reports.

- **SB 1455 affected 29 reports.** Repealed 16 and changed 13 enacting some of the assessment recommendations in the 2015 Required Reports
- **SB 200 and SB 219 made many changes to the Health and Human Services agencies.** Repealed 46 reports, changed 32, and added 11 new reports.
- The Legislative Council provided lists of all repealed legislation and passed bills that were most likely to include report requirements. The Texas State Library and Archives Commission used these lists to review a subset of the many bills passed by the 84th Legislature in 2015. **Including the effects of SB 1455, the review added about 147 reports, changed 349 reports, and 125 reports were repealed or expired.** About 39 reports were added, changed, or repealed in prior sessions and identified in this edition.

Recommendations in the 2017 Report

The Texas State Library and Archives Commission contacted all recipients for recipient recommendations for the 2017 report. Past assessments were not carried forward to this edition. Recommendations appear next to the recipient agency that submitted the assessment.

Recipient report assessments – The Texas State Library and Archives Commission contacted 120 recipients and requested report assessments. Where possible, requests were grouped by high-level recipients. For example, all Health and Human Services Commission-related recipients were included in one contact. Recipients were requested to return report assessments in the following categories:

1. **Repeal** –agency recommends the report be repealed
2. **Duplicative** – the report duplicates another report (specify statute and name of other report)
3. **Frequency** –agency believes the report could be prepared at a different frequency and why. For example, agency recommends changing an annual report to biannual submission because that is when data becomes available.
4. **Other Reason** – explain how the statute could be changed and why

Responses from about half of the agencies polled suggested that 10 reports might be repealed, that 1 report might be duplicates, that no reports need different due dates, and 55 assessments were made in the “Other” category. Most of the “Other” recommendations suggested retaining those reports.

Reporting to the Legislature

The legislature is a statutory recipient for many of the reports listed in this report. In addition, however, members of the legislature must be informed about the availability of other reports and be provided a copy on request. Preparing agencies should pay close attention to these provisions of the Government Code:

§ 2052.002. Distribution of Publications to Legislators.

- (a) To avoid waste in the duplication and distribution of state agency publications, a state agency that issues a publication relating to the work of the agency and distributes the publication to members of the legislature shall send to each member before distributing the publication an electronic notice to determine whether the member wants to receive the publication.
- (b) The state agency shall include with the notice a brief written summary of the publication.
- (c) A member who elects to receive the publication shall notify the state agency. The member may notify the agency electronically.
- (d) This section does not apply to a report that is required by law.
- (e) In this section, "state agency" means:
 - (1) a department, commission, board, office, or other agency that is in the executive branch of state government and that was created by the constitution or a statute of this state;
 - (2) a university system or institution of higher education as defined by Section 61.003, Education Code; or
 - (3) the supreme court, the court of criminal appeals, a court of appeals, or the Texas Judicial Council.

§ 2052.0021. Distribution of Reports to Legislators.

- (a) In this section, "state agency" has the meaning assigned by Section 2052.002.
- (b) Notwithstanding other law, a state agency report required by law may be made available to members of the legislature only in accordance with this section.
- (c) A state agency shall make each report required by law available to members of the legislature only in an electronic format determined by the Texas Legislative Council.
- (d) At the time a report required by law is ready for distribution outside the state agency, the agency shall send notice to each member of the legislature that the report is available. The agency shall send the notice electronically. The notice must briefly describe the subject matter of the report and state the manner in which the member may obtain the report electronically.

State Publications Depository Program

State law requires that copies of many of the reports listed in this report must be submitted to the State Publications Depository Program of the Texas State Library and Archives Commission. We encourage preparing agencies to become familiar with these requirements. See Government Code, §§ 441.101-441.103 and 441.1035; and the Texas Administrative Code, Title 13, § 3.1-3.8.

Contact Information

Comments, suggestion, or questions concerning this report should be directed to the State and Local Records Management Division of the Texas State Library and Archives Commission by calling (512) 463-7610 or by email at slrminfo@tsl.texas.gov.

[This page is intentionally left blank.]

Required Reports

Guide to Required Reports

Preparer (Preparing Agency) – The name of the agency, institution of higher education, or other state entity required by law to prepare the report. The rider that requires the commission to prepare the report specifies that the general public will be among the recipients. For that reason, the report does not use the agency numbers assigned by the state comptroller, since most members of the public are not familiar with those numbers. The first section of the report is arranged alphabetically by the preparing entity. There may be slight variations from year to year.

Reports required to be filed by more than one state entity are found under the following alphabetical headings:

- Higher Education Institutions, All
- Public Community/Junior Colleges, All
- State Agencies (except for Higher Education Institutions), All
- State Agencies and Higher Education Institutions, All

Report Title – The title of the report. Since state law rarely establishes the precise name of a report, the title should be regarded as an approximation of what the Preparer may actually title their report.

Legal Authority – A citation to any Texas statute or session law that requires the preparation and submission of the report. Although some citations refer to subsections of a section, users should consult the full section in order to understand the context of the requirement.

Report Number – This report derives from a Microsoft Access® database program. The number of a listed report is assigned by the database. Use of this number will allow the Texas State Library and Archives Commission to easily locate and edit the various fields of a required report.

Description – A description, often condensed, of the required contents of the report, derived from the actual wording of the statute requiring the report. In some instances, if the law has extensive requirements, we refer users to the statute itself. In all cases, however, preparing and receiving agencies and other users of the report should consult and read all of the cited statute.

Due Date – The date when the report is due to recipients.

Recipient(s) – The entities that by law must receive the report.

Recipient Assessment(s) 2017 – This field contains any recommendations from the report's recipient(s). Assessments may be that the report requirement be retained, repealed or amended regarding recipient(s), frequency, or contents.

[This page is intentionally left blank.]

Required Reports

This is the main body of the report which lists the most detail about each report. It is organized alphabetically by Preparing Agency and then by Report Title.

[This page is intentionally left blank.]

Required Reports

Preparer: Accountancy, Texas State Board of Public

Report Title: *Accountant Scholarship Program Report*

Legal Authority: Occupations Code, § 901.660

Report No: 381

Description: Report concerning the scholarship program for fifth year accounting students administered by the board.

Due Date: *Before January 15 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Complaints, Report on Statistical Analysis of*

Legal Authority: Occupations Code, § 901.163

Report No: 847

Description: The board shall develop and maintain a system for tracking a complaint filed with the board against a person who holds a license or firm license. At the time the board files an annual report under § 901.164, the board shall also report a statistical analysis of the disciplinary actions taken by the board during the preceding year.

[The recipients are not stated, but are presumably those who also receive the funds received and disbursed report.]

Due Date: *Annually, at same time the funds received and disbursed report (now the annual financial report) is filed*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 901.105

Report No: 217

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Administrative Hearings, State Office of

Report Title: *Claims over \$250,000, Report and Recommendations on*

Legal Authority: Government Code, § 2260.1055

Report No: 1290

Description: If, after a hearing, an administrative law judge determines that a claim involves damages of \$250,000 or more, the administrative law judge shall issue a report. The administrative law judge may recommend that the legislature: (1) appropriate money to pay the claim or part of the claim or (2) not appropriate money to pay the claim and that consent to suit under Chapter 107. Civil Practice and Remedies Code, be denied.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Administrative Hearings, State Office of (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 2003.053

Report No: 1210

Description: A policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Monthly Report to the State Comptroller - Tax Division*

Legal Authority: Government Code, § 2003.108(a)

Report No: 1892

Description: Report on the status of pending tax cases, including information on any tax case that exceeds the comptroller's time lines for issuing a proposal for decision or an agreed order.

Due Date: *Monthly*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Quarterly Reports to the State Comptroller - Tax Division*

Legal Authority: Government Code, § 2003.108(c)

Report No: 1893

Description: Report on services performed by the Tax Division of the office for the Office of the State Comptroller.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Preparer: Adult Education and Literacy Advisory Committee

Report Title: *Adult Education and Literacy Advisory Committee, Report of the*

Legal Authority: Labor Code, § 315.005(c)

Report No: 2341

Description: The advisory committee shall report to the commission at least annually.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Affordable Housing Corporation, Texas State

Report Title: *Audit Report*

Legal Authority: Government Code, § 2306.560(a)

Report No: 1310

Description: The corporation shall hire an independent certified public accountant to audit the corporation's books and accounts for each fiscal year. The corporation shall report on the findings of the audit.

Due Date: *Not later than the 30th day after the submission date established in the General Appropriations Act for the annual financial report*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Comptroller of Public Accounts

Housing and Community Affairs, Texas

Department of

Bond Review Board

Report Title: *Debts and Obligations, Report on*

Legal Authority: Government Code, § 2306.559(f)

Report No: 1309

Description: Report, for the preceding fiscal year, containing the status of all outstanding debts and obligations of the corporation, the status of collateral pledged as security for those debts and obligations, and a maturity and payment schedule for those debts and obligations.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Bond Review Board

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 2306.5548

Report No: 1306

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Affordable Housing Corporation, Texas State (continued)

Report Title: *Financial Report*

Legal Authority: Government Code, § 2306.559(a),(b),(c),(d)

Report No: 1307

Description: Report on the financial activity of the corporation. The report must include: (1) a statement of support, revenue, and expenses and change in fund balances; (2) a statement of functional expenses; (3) balance sheets for all funds; (4) the number, amount, and purpose of private gifts, grants, donations, or other funds applied for and received; (5) the number, amount, and purpose of loans provided to affordable housing developers, regardless of whether the corporation provides those loans directly to the developers or administers the loans from another source; (6) the amount and source of funds deposited into any fund created by the corporation for the purpose of providing grants and the number, amount, and purpose of any grants provided; and (7) the total amount of annual revenue generated by the corporation in excess of its expenditures.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Comptroller of Public Accounts

Housing and Community Affairs, Texas

Department of

Report Title: *Performance Reports*

Legal Authority: Government Code, § 2306.559(e)

Report No: 1308

Description: Reports on the corporation's performance.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Housing and Community Affairs, Texas

Department of

Preparer: Aging and Disability Services, Department of

Report Title: *Aged, Reports on Studies and Surveys on the Special Problems of the*

Legal Authority: Human Resources Code, §§ 101A.052(f)

Report No: 2489

Description: The department shall cooperate with state and federal agencies and other organizations in conducting studies and surveys on the special problems of the aged in matters such as mental and physical health, housing, family relationships, employment, income, vocational rehabilitation, recreation, transportation, insurance, legal rights, and education. The department shall make appropriate reports and recommendations to the governor and to state and federal agencies.

Due Date: *Not specified*

Recipient(s):

Recipient Assessment(s) 2017:

Other Recipients

Governor

Required Reports

Preparer: Aging and Disability Services, Department of (continued)

Report Title: *Annual Report - Texas Council on Autism or Other Pervasive Developmental Disorders*

Legal Authority: Human Resources Code, § 114.008

Report No: 936

Description: The council shall prepare a report to the council any requirements identified by the agency or person to provide additional or improved services to persons with autism or other pervasive developmental disorders. The council shall prepare and deliver a report summarizing the recommendations.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Health and Human Services, Executive
Commissioner of

REPEAL: This Council was removed from statute, but was recreated in rule, per SB 200. This Council will transfer to HHSC as a result of SB 200 and Transformation. Staff that support this Council and that assist in developing this report will also transfer to HHSC, so I assume HHSC and those transferring DADS staff will be responsible for preparing the report moving forward. In other words, the agency who prepares the report will change from DADS to HHSC, so HHSC no longer will be listed as a recipient.

Report Title: *Assisted Care Facilities, Report on Unlicensed*

Legal Authority: Health & Safety Code, § 247.050(a)(2) and (c)

Report No: 1371

Description: Report that shows the number of: (1) complaints relating to unlicensed assisted living facilities that are received; (2) complaints that are investigated; (3) unsubstantiated complaints; (4) substantiated complaints; and (5) cases referred to the attorney general.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Committees with Jurisdiction over Health
and Human Service Agencies

Report Title: *Diabetes Plan, Report on Implementation of the State*

Legal Authority: Health & Safety Code, § 103.013(e),(f), (g)

Report No: 1355

Description: Each state agency affected by the state plan shall: (1) determine what resources would be required to implement the portions of the state plan affecting that agency; and (2) determine whether that agency will seek funds to implement that portion of the state plan. Each state agency affected by the state plan shall report its findings and each deviation from the council's proposed plan, including an explanation for the deviation.

The report required under Subsection (f) may be published electronically on a state agency's Internet website. A state agency that electronically publishes a report under this subsection shall notify each agency entitled to receive a copy of the report that the report is available on the agency's Internet website on or before the date the report is due.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislative Budget Board

Governor

Health Services, Department of State

Required Reports

Preparer: Aging and Disability Services, Department of (continued)

Report Title: *Elderly Individuals, Recommendations on Program Coordination, Duplication of Services, and Gaps in Services to*

Legal Authority: Human Resources Code, §§ 101A.052(h)

Report No: 2490

Description: The department shall make recommendations to the governor, the legislature, and state agencies regarding: (1) opportunities to coordinate programs for elderly individuals; (2) unnecessary duplication in providing services to elderly individuals; and (3) gaps in services to elderly individuals.

Due Date: *Not specified*

Recipient(s): Recipient Assessment(s) 2017:

Other Recipients

Legislature Senate and House of
Representatives

Governor

Report Title: *Elderly Persons, Annual Report of the Options for Independent Living Program for*

Legal Authority: Human Resources Code, §§ 101A.158

Report No: 2492

Description: The department shall annually report on the Options for Independent Living program to the governor and the presiding officer of each house of the legislature. The report must include information concerning the manner in which the department has provided services under the Options for Independent Living program to elderly persons entitled to priority under Section 101A.153(a).

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Independent Ombudsman, Annual Report of*

Legal Authority: Health & Safety Code, § 555.059(a)(9)

Report No: 2174

Description: Annual report of the findings of each audit by the independent ombudsman.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

State Auditor

Health and Human Services Commission

Senate Health and Human Services
Committee

House Human Services Committee

Required Reports

Preparer: Aging and Disability Services, Department of (continued)

Report Title: *Informal Caregiver Services, Report on*

Legal Authority: Human Resources Code, § 161.079(g) and (h)

Report No: 2126

Description: Protocol to evaluate the needs of certain informal caregivers. Gather data through a standardized assessment tool. Analyze and report on summary of data gathered by the assessment tool and form under Subsection (d).

Due Date: *By December 1st of even-numbered years*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Report Title: *Nursing and Convalescent Homes, Report on*

Legal Authority: Health & Safety Code, § 242.005(a),(b),(c)

Report No: 243

Description: The department shall prepare a full report of the operation and administration of their responsibilities relating to convalescent and nursing homes and related institutions, including recommendation and suggestions considered advisable.

Due Date: *Not later than October 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Report Title: *Physician, Report on an Allegation Against a*

Legal Authority: Health & Safety Code, § 533.006

Report No: 1418

Description: Report to the Texas Medical Board any allegation received by the department that a physician employed by or under contract with the department has committed an action that constitutes a ground for the denial or revocation of the physician's license, including copies of any report or finding relating to the investigation of the allegations.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Medical Board, Texas

Required Reports

Preparer: Aging and Disability Services, Department of (continued)

Report Title: *Public Assistance Reporting Information System, Report on the*

Legal Authority: Government Code, § 531.0998(e)

Report No: 2297

Description: The commission [HHSC], the Texas Veterans Commission, the Veterans' Land Board, and the Department of Aging and Disability Services collectively shall submit a report describing: (1) interagency progress in identifying and obtaining United States Department of Veterans Affairs benefits for veterans receiving Medicaid and other public benefit programs; (2) the number of veterans benefits claims awarded, the total dollar amount of veterans benefits claims awarded, and the costs to the state that were avoided as a result of state agencies' use of the system; (3) efforts to expand the use of the system and improve the effectiveness of shifting veterans from Medicaid and other public benefits to United States Department of Veterans Affairs benefits, including any barriers and how state agencies have addressed those barriers; and (4) the extent to which the Texas Veterans Commission has targeted specific populations of veterans, including populations in rural counties and in specific age and service-connected disability categories, in order to maximize benefits for veterans and savings to the state.

Due Date: *Not later than October 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Legislative Budget Board
Governor

Report Title: *Quality Assurance Early Warning System, Report on the*

Legal Authority: Health & Safety Code, § 255.005

Report No: 1373

Description: Report on the effectiveness of the quality assistance early warning system to detect conditions that could be detrimental to the health, safety, and welfare of residents of long-term care facilities.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *STAR Kids Managed Care, Report on the Outcomes of the Transition to*

Legal Authority: Acts 2013, 83rd Leg. R.S. Chapter 1310, § 2.12, SB 7

Report No: 2359

Description: The Health and Human Services Commission and the Department of Aging and Disability Services shall: (1) review and evaluate the outcomes of the transition of the provision of benefits to recipients under the medically dependent children (MDCP) waiver program to the STAR Kids managed care program delivery model established under Section 533.00253, Government Code, as added by this article; (2) not later than December 1, 2016, submit an initial report to the legislature on the review and evaluation conducted under Subdivision (1) of this subsection, including recommendations for continued implementation and improvement of the program; and (3) not later than December 1 of each year after 2016 and until December 1, 2020, submit additional reports that include the information described by Subdivision (1) of this subsection.

Due Date: *Not later than December 1 of each year after 2016 and until December 1, 2020*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Aging and Disability Services, Department of (continued)

Report Title: *Unit Cost of Services, Report on*

Legal Authority: Human Resources Code, §§ 101A.107

Report No: 2491

Description: The department shall file with the Legislative Budget Board and the Governor's Office of Budget, Planning, and Policy a report that clearly identifies the unit cost of each service, other than services related to community service volunteering and subsidized employment services, provided by an area agency on aging. The report must be in the form required by the Legislative Budget Board.

Due Date: *Twice each year on or before the date specified by the Legislative Budget Board*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor's Office of Budget, Planning, and Policy

Preparer: Agriculture, Department of

Report Title: *Beef Council, Report of the Texas*

Legal Authority: Agriculture Code, § 41.154

Report No: 867

Description: Report on the council's efforts and activities.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Agriculture, Department of

Legislative Committees, Appropriate

Report Title: *Colonias, Report on Assistance to*

Legal Authority: Government Code, § 487.060(b)

Report No: 648

Description: Report detailing any projects funded by the office that serve colonias. The report must include: (1) a description of any relevant projects; (2) the location of each project; (3) the number of colonia residents served by each project; (4) the exact cost or anticipated cost of each project; (5) a statement of whether each project is completed and, if not, the expected completion date of the project; and (6) any other information, as determined appropriate by the Secretary of State.

[Government Code, § 487.060(b) was renumbered to § 487.061(b) by the 80th Legislature. Some sources of Texas law may not have been yet updated to show the renumbered designation.]

#357 Department of Rural Affairs abolished and Office made a part of the Texas Department of Agriculture effective 9/28/2011.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Secretary of State

Required Reports

Preparer: Agriculture, Department of (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Agriculture Code, § 12.013(d),(e)

Report No: 291

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Rural Communities Health Care Investment Fund, Report on the Permanent Endowment Fund for the*

Legal Authority: Government Code, § 487.560

Report No: 649

Description: Report on the permanent endowment fund for the rural communities health care investment program. The report must include the total amount of money the office received from the fund, the purpose for which the money was used, and any additional information that may be requested by the Legislative Budget Board.

#357 Department of Rural Affairs abolished and Office made a part of the Texas Department of Agriculture effective 9/28/2011.

Due Date: *Not later than November 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Summer Nutrition Program Report*

Legal Authority: Agriculture Code, § 12.0029(j)

Report No: 148

Description: The department shall provide to the legislature by e-mail a report that, for each year of the biennium: (1) states the name of each school district that receives a notice under Subsection (c) and indicates whether the district: (A) has provided or arranged for the provision of a summer nutrition program; or (B) has not provided or arranged for the provision of a program and did not receive a waiver; (2) identifies the funds, other than federal funds, used by school districts and the state in complying with this section; and (3) identifies the total amount of any profit made or loss incurred through summer nutrition programs under this section.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Required Reports

Preparer: AgriLife Extension Service, Texas A&M

Report Title: *Program Reports*

Legal Authority: Education Code, § 88.822(b)

Report No: 2140

Description: The extension service shall provide a copy of each program report described by Subsection (a): (1) the Expanded Food and Nutrition Education Program (EFNEP), which provides nutrition education for economically disadvantaged parents of young children; (2) the Better Living for Texans (BLT) program, a component of the national Supplemental Nutrition Assistance Program (SNAP), which provides education programs to food stamp recipients, applicants, and other approved audiences to help improve their ability to plan and prepare nutritious meals, stretch food dollars, and prepare and store food safely; and (3) other similar programs as determined by the extension service.

Due Date: *Not later than December 15 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Health Services, Department of State
Agriculture, Department of
Education Agency, Texas

No change

Preparer: AgriLife Research, Texas A&M

Report Title: *Agriculture and Wildlife Research Program, Report on*

Legal Authority: Agriculture Code, § 50.004

Report No: 869

Description: The station shall provide an annual accounting of all money received, awarded, and expended during the year.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees Overseeing
Agriculture

Report Title: *Fire Ant Basic Research Program, Report on*

Legal Authority: Agriculture Code, § 77.022(e)

Report No: 872

Description: A report of all of all money received, awarded, and expended during the year.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees Overseeing
Agriculture

Required Reports

Preparer: AgriLife Research, Texas A&M (continued)

Report Title: *Food for Health Advisory Council, Report of the Texas*

Legal Authority: Agriculture Code, § 50A.012

Report No: 299

Description: The station shall prepare a report about funds received and disbursed by the council during the preceding year, the council's progress on its funded projects, the development of a network to share health benefit information and recommendations for improving the health of consumers through increased consumption of this state's produce.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Agriculture, Commissioner of

Public Health, Commissioner of

Vice Chancellor for Texas A&M System

Agriculture Program

Preparer: Alcoholic Beverage Commission, Texas

Report Title: *Enforcement Activities, Report on*

Legal Authority: Alcoholic Beverage Code, § 5.61

Report No: 1846

Description: Report on the commission's enforcement efforts concerning alcohol sales and consumption during prohibited hours.

Due Date: *Not later than October 31 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Alcoholic Beverage Code, § 5.10(c),(d)

Report No: 218

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Animal Health Commission, Texas

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Agriculture Code, § 161.031(d),(e)

Report No: 297

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Architectural Examiners, Texas Board of

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 1051.156

Report No: 851

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Arts, Texas Commission on the

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 444.010(c),(d)

Report No: 409

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Attorney General

Report Title: *Annual Report - Attorney General*

Legal Authority: Code of Criminal Procedure, art. 56.53

Report No: 50

Description: Report on the activities of the agency, including a statistical summary of claims and awards made and denied.

Due Date: *Not later than the 100th day after the end of the fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Annual Report - Residential Mortgage Fraud Task Force*

Legal Authority: Government Code, § 402.032(g)

Report No: 1887

Description: Report on the progress of each agency that is a member of the task force in reducing residential mortgage fraud.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Required Reports

Preparer: Attorney General (continued)

Report Title: *Child Support Enforcement Activity, Report on*

Legal Authority: Family Code, § 231.005

Report No: 52

Description: Report on: (1) the effectiveness of the agency's child support enforcement activity in reducing the state's public assistance obligations and (2) the use and effectiveness of all enforcement tools authorized by state or federal law or otherwise available to the agency.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Claims Against the State That Require Legislative Consent, Report on*

Legal Authority: Civil Practice & Remedies Code, § 111.006

Report No: 1926

Description: Report describing each claim or action pending as of September 1 of the year of the report that has been or that in the opinion of the attorney general may be settled in a manner that will require the prior consent or subsequent approval by the legislature.

Due Date: *Not later than September 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Senate Finance Committee

House Appropriations Committee

Report Title: *Consumer Privacy Rights, Report on Complaints about*

Legal Authority: Health & Safety Code, § 181.104(a)

Report No: 2191

Description: A report describing: (1) the number and types of complaints received by the attorney general and by the state agencies receiving consumer complaints under Section 181.103; and (2) the enforcement action taken in response to each complaint reported under Subdivision (1).

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Court Activity Report*

Legal Authority: Government Code, § 402.003

Report No: 54

Description: Report, which must include the following information for the preceding two years: (1) summary of cases in which the state was a party acted on by the Supreme Court and Court of Criminal Appeals and (2) summary of civil cases in which state was a party prosecuted or defended in other state or federal courts.

Due Date: *First Monday of December in each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Required Reports

Preparer: Attorney General (continued)

Report Title: *Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on*

Legal Authority: Government Code, § 531.103(c)

Report No: 1150

Description: The commission and the office of the attorney general shall jointly prepare and submit a report concerning the activities of those agencies in detecting and preventing fraud, waste, and abuse under the Medicaid or another program or other program administered by the commission or a health and human services agency. The report may be consolidated with any other report relating to the same subject matter the commission or office of the attorney general is required to submit under other law.

Due Date: *Annual*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Handgun Agreements, Report on Reciprocal*

Legal Authority: Government Code, § 411.173(c)

Report No: 1051

Description: Report listing the states the attorney general has determined qualify for reciprocal handgun agreements; and a review of the statutes of states that the attorney general has determined do not qualify for recognition until they make changes to their statutes that are necessary to qualify for concealed handgun reciprocity.

Due Date: *Not later than January 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Injuries and Deaths of Peace Officers, Report on Certain*

Legal Authority: Code of Criminal Procedure, § 2.1395

Report No: 2414

Description: Report about all incidents in which, while a peace officer is performing an official duty, a person who is not a peace officer discharges a firearm and causes injury or death to the officer that occurred in the preceding year.

Due Date: *Not later than February 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Governor
Criminal Jurisprudence, House Committee
on
Criminal Justice, Senate Committee on

Report Title: *Officer-Involved Injuries and Deaths, Report on*

Legal Authority: Code of Criminal Procedure, art. 2.139(e)

Report No: 2413

Description: Report about all officer-involved injuries or deaths that occurred during the preceding year.

Due Date: *Not later than February 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Governor
Criminal Jurisprudence, House Committee
on
Criminal Justice, Senate Committee on

Required Reports

Preparer: Attorney General (continued)

Report Title: *Possession and Access to a Child, Report on Review of Guidelines for*

Legal Authority: Family Code, § 111.001(b)

Report No: 1499

Description: The Title IV-D agency shall review the child support guidelines under Chapter 154 as required by 42

U.S.C. Section 667(a) and report the results of the review and any recommendations for any changes to the guidelines and their manner of application.

Due Date: *At least once every four years*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees Overseeing Family
Law Issues

Report Title: *Public Information Requests, Report on Costs of Copies for*

Legal Authority: Government Code, § 552.274(a)

Report No: 595

Description: A report on the charges made by state agencies for providing copies of public information.

Due Date: *Not later than March 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Reimbursement from Funds Outside the Treasury for Workers' Compensation Payments Made from General Revenue Funds, Report on*

Legal Authority: Labor Code, § 506.002(b),(d)

Report No: 1744

Description: The workers' compensation division of the office of the attorney general shall send a copy of each statement of amounts due from an agency or other instrumentality of state government that, with funds that are held outside the state treasury, reimburses the general revenue fund for workers' compensation payments made out of the general revenue fund.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Sexual Assault Grant Program, Report on the*

Legal Authority: Government Code, § 420.009

Report No: 1061

Description: Report on programs receiving grants from the attorney general, an analysis of the effectiveness of the grants and include information on the expenditure of authorized funds, the services provided, the number of persons receiving services, and any other information relating to the provision of sexual assault services. Additionally, the Office of the Attorney will summarize reports from programs receiving grants from the attorney general.

Due Date: *Not later than December 10 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Senate Health and Human Services
Committee

House Human Services Committee

Required Reports

Preparer: Attorney General (continued)

Report Title: *Texas Commission on Environmental Quality, Report on Enforcement Actions for the*

Legal Authority: Water Code, § 5.126(d)

Report No: 894

Description: Report on enforcement actions referred by the commission to the attorney general that were resolved during the preceding fiscal year or are pending at the end of that fiscal year.

Due Date: *As soon as possible after the end of each fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission on No Change

Report Title: *Texas No-Call List, Report on Complaints Concerning the*

Legal Authority: Business & Commerce Code, § 304.202

Report No: 1517

Description: Report for the two-year period ending August 31 of the year of the report and containing: (1) a list of complaints received concerning activities regulated by this chapter, itemized by type; (2) a summary of any enforcement efforts made; and (3) any recommendations for statutory changes.

Due Date: *Before December 31 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House

Report Title: *Title IV-E Social Security Act, Report on*

Legal Authority: Family Code, § 231.010(b)(3)

Report No: 1501

Description: Reports on Title IV-E, Social Security Act (42 U.S.C. Section 670 et seq.) and foster care collections available to the department

Due Date: *In a timely manner*

Recipient(s): Recipient Assessment(s) 2017:

Family and Protective Services,
Department of

Report Title: *Total Value of Forfeited Property in Texas, Annual Report on*

Legal Authority: Code of Criminal Procedure, art. 59.06(s)

Report No: 2409

Description: Report detailing the total amount of funds forfeited, or credited after the sale of forfeited property, in Texas in the preceding calendar year.

Due Date: *Not later than April 30 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Whistleblower Suit, Memorandum on the Conclusion of a*

Legal Authority: Government Code, § 554.010(a)

Report No: 1745

Description: At the conclusion of a suit that is brought under Government Code, Chapter 554, against a state governmental entity subject to audit under Government Code, § 321.013, and in which the entity is required to pay \$10,000 or more under the terms of a settlement agreement or final judgment, the attorney general shall provide to the state auditor a brief memorandum describing the facts and disposition of the suit.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Required Reports

Preparer: Automobile Theft Prevention Authority

Report Title: *Plan of Operation*

Legal Authority: 70 V.T.C.S. 4413(37).7a

Report No: 2199

Description: The authority shall develop and implement a plan of operation and update it biennially

Due Date: *December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Banking, Texas Department of

Report Title: *Biennial Activities*

Legal Authority: Finance Code, § 16.005(b)

Report No: 2100

Description: A report describing all of the agency's activities in the previous biennium

Due Date: *Before the beginning of each regular session of the Legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Report Title: *Disclosure of Financial Conditions*

Legal Authority: Finance Code, § 16.005(c)

Report No: 2111

Description: Salaries for all financial personnel, travel and per diem expenses, agency's operating plan and annual budget, revenue and expenses over last 12 months

Due Date: *By November 1st each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Senate Finance Committee

House Appropriations Committee

Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Finance Code, § 12.112

Report No: 878

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Banking, Texas Department of (continued)

Report Title: *Status Report to Retirement System on Complaints*

Legal Authority: Acts 1962, 57th Leg. 3rd C.S. Article 6228a-5, Vernon's
Texas Civil Statutes, Section 4, Chapter 22 (SB 17)

Report No: 2149

Description: A report that provides the status of any enforcement action taken or investigation or referral made regarding a product or a company that is the subject of a complaint under Subsection (d) of this section

Due Date: *At the beginning of each quarter of the fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Teacher Retirement System of Texas

Preparer: Bleeding Disorders Advisory Council, Texas

Report Title: *Annual Report - Texas Bleeding Disorders Advisory Council*

Legal Authority: Health & Safety Code, § 103A.008(a)

Report No: 2217

Description: The council using existing resources shall submit a report of its findings and recommendations. The council's report must be made public and is subject to public review and comment before adoption by the council.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Efforts to Implement Recommendations in the Annual Report, - Texas Bleeding Disorders Advisory Council*

Legal Authority: Health & Safety Code, § 103A.008(b)

Report No: 2218

Description: A report on efforts to implement the recommendations in the annual report. The commissioner's annual report must: (1) be made available to the public; and (2) include any related state or national activities in which the council participates.

Due Date: *Not later than six months after annual report*

Recipient(s): Recipient Assessment(s) 2017:

Public

Preparer: Bond Review Board

Report Title: *Annual Report - Bond Finance Office*

Legal Authority: Government Code, § 1231.102

Report No: 1203

Description: Report listing the amount of state securities outstanding; applicable repayment schedules; and other information the office considers relevant.

Due Date: *Not later than 90 days after the end of each fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Bond Review Board (continued)

Report Title: *Debt Affordability Study*

Legal Authority: Government Code, § 1231.063

Report No: 1924

Description: The board, in consultation with the Legislative Budget Board, shall prepare and submit a study regarding the state's current debt burden by (1) analyzing the state's historical debt and financial and economic resources to determine the amount of additional not self supporting debt the state can accommodate; and (2) monitoring how annual changes and new debt authorizations affect a mechanism, developed by the board, that can be used to determine the state's debt affordability.

Due Date: *Not later than February 15 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Senate Finance Committee
House Appropriations Committee
Governor
Comptroller of Public Accounts

Report Title: *Debt Statistics Report*

Legal Authority: Government Code, § 1231.062

Report No: 1202

Description: Statistical report relating to state securities and bonds and other debt obligations issued by local governments.
[See the statute for all required elements that must be included in the report.]

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Security Transactions, Report on*

Legal Authority: Government Code, § 1231.086(b)

Report No: 1205

Description: Report on state security transactions involving historically underutilized businesses for the preceding fiscal year.

Due Date: *On November 15 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House

Report Title: *Unissued State Securities, Report on*

Legal Authority: Government Code, § 1231.061

Report No: 1201

Description: Report on all state securities, including general obligation and revenue bonds, that have been authorized but are unissued. The report shall contain recommendations whether authorization for an unissued state security should be revoked.

Due Date: *Not later than October 31 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Border Commerce Coordinator

Report Title: *Border Commerce Coordinator, Annual Report on the Activities of the*

Legal Authority: Government Code, § 772.010(c)

Report No: 2477

Description: The coordinator shall submit a report of the coordinator's activities under this subsection during the preceding year.

Due Date: *Before January 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Preparer: Canadian River Commission

Report Title: *Annual Report - Canadian River Commission*

Legal Authority: Water Code, § 43.006, art. IX(d)(2)

Report No: 915

Description: Report on commission activities.

Due Date: *On or before the last day of March of each year*

Recipient(s): Recipient Assessment(s) 2017:

Governor

Preparer: Cancer Prevention and Research Institute of Texas

Report Title: *Annual Report - Cancer Prevention and Research Institute of Texas*

Legal Authority: Health & Safety Code, § 102.052

Report No: 1782

Description: Report outlining the institute's activities, grants awarded, grants in progress, research accomplishments, and future program directions. See statute for detailed list of items to include. For item (a)(10) regarding conflicts of interest post on agency's Internet website.

Due Date: *Not later than January 31 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees, Appropriate

Preparer: Chiropractic Examiners, Texas Board of

Report Title: *Chiropractor, Report on a Violation by a*

Legal Authority: Labor Code, § 413.0515(b)

Report No: 1717

Description: If the board discovers an act or omission by a chiropractor that may constitute a felony, a misdemeanor involving moral turpitude, a violation of a state or federal narcotics or controlled substance law, an offense involving fraud or abuse under the Medicare or Medicaid program, or a violation of this subtitle, the board shall immediately report that act or omission.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Insurance, Texas Department of

Required Reports

Preparer: Chiropractic Examiners, Texas Board of (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 201.104(a),(b)

Report No: 797

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Civil Commitment Office, Texas

Report Title: *Biennial Report*

Legal Authority: Government Code, § 420A.007

Report No: 2220

Description: A report concerning the operation of the office. The office may include in the report any recommendations that the office considers appropriate.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Preparer: Comptroller of Public Accounts

Report Title: *Accounting and Financial Reporting Procedures, Notification on Proposed Changes to*

Legal Authority: Government Code, § 2101.013

Report No: 1736

Description: Before adopting or changing the accounting and financial reporting procedures, the comptroller shall submit the proposed procedures for review and comment. In adopting or changing procedures, the comptroller shall consider any comments of the state auditor.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

State Auditor

Important to agency work. Retain report.

Report Title: *Advanced Clean Energy Program, Report on Possible Extension of the*

Legal Authority: Acts 2007, 80th Leg. R.S. Chapter 1277, § 12, HB 3732

Report No: 1949

Description: Report by the State Energy Conservation Office assessing whether the advance clean energy program should be extended due to a continued need for incentives to ensure that a diverse range of affordable fuels, including lignite, can be used in a manner that achieves the lowest emissions profile that is technically and economically feasible.

Due Date: *Not later than September 1, 2015*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Advanced Clean Energy Program, Report on the*

Legal Authority: Acts 2007, 80th Leg. R.S. Chapter 1277, § 11, HB 3732

Report No: 1947

Description: The State Energy Conservation Office shall issue a joint report with the Texas Commission on Environmental Quality on the status of the implementation of the advanced clean energy program and an assessment of whether the emissions profile set out in Health and Safety Code, § 382.003, needs to be adjusted.

Due Date: *Not later than September 1, 2012 and not later than September 1, 2016*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Annual Cash Report*

Legal Authority: Government Code, § 403.013(b)

Report No: 73

Description: The comptroller shall report, in addition to reports required by the constitution, an exact and complete statement showing the funds and revenues of the state and public expenditures during the preceding year or during another period required by the governor.

Due Date: *First Monday of November of each year or as required by the governor*

Recipient(s): Recipient Assessment(s) 2017:

Governor

Report Title: *Appraisal Districts Operations Report*

Legal Authority: Tax Code, § 5.09(a),(b)

Report No: 71

Description: The comptroller shall prepare a biennial report of the total appraised values and taxable values of taxable property by category and the tax rates of each county, municipality, and school district in effect for the two years preceding the year in which the report is prepared. The comptroller shall notify the governor, the lieutenant governor, and each member of the legislature that the report is available on the website.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency
Legislature Senate and House of
Representatives
Lieutenant Governor
Governor

Report Title: *Appraisal Districts, Report of Ratio Study of*

Legal Authority: Tax Code, § 5.10

Report No: 970

Description: At least every two years, the comptroller shall conduct a study in each appraisal district to determine the degree of uniformity of and the median level of appraisals by the appraisal district within each major category of property. The comptroller shall publish a report of the findings of the study. Other recipient: All appraisal districts.

Due Date: *Biennially*

Recipient(s): Recipient Assessment(s) 2017:

Other Recipients
Legislature Senate and House of
Representatives

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Available School Fund Estimates - Annual*

Legal Authority: Education Code, § 43.014(a)

Report No: 85

Description: Estimations on the amount of the available school fund receivable from every source during the following school year.

Due Date: *On or before July 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Education, State Board of

No change

Report Title: *Available School Fund Estimates - Biennial*

Legal Authority: Education Code, § 43.014(b)

Report No: 474

Description: Estimations of the amount of the available school fund that is to be received for the following two years, and the sources from which that amount accrues.

Due Date: *On or before each regular legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Available School Funds Estimate - Monthly*

Legal Authority: Education Code, § 43.014(c)

Report No: 582

Description: The comptroller shall certify to the commissioner the total amount of money collected from every source during the preceding month and on hand to the credit of the available school fund.

Due Date: *On or before the first working day of each month*

Recipient(s):

Recipient Assessment(s) 2017:

Education, Commissioner of

No Change

Report Title: *Bullion Depository, Annual Report on the Texas*

Legal Authority: Government Code, § 2116.026

Report No: 2408

Description: Report on the status, condition, operations, and prospects for the Texas Bullion Depository and depository participation.

Due Date: *Not later than September 30 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Certified Capital Companies Report*

Legal Authority: Insurance Code, § 228.053

Report No: 72

Description: The comptroller shall file a report including information on the number of certified capital companies, amounts of certified capital invested, total of tax credits granted, performance of each company, size of business, total jobs created or retained, and companies decertified or that failed to renew certification.

Due Date: *Not later than December 15 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Claims, Estimate of Unaudited*

Legal Authority: Government Code, § 403.079(b)

Report No: 1737

Description: When the comptroller uses sampling techniques to audit claims from a state agency, the comptroller may project the results from the sample to similar types of unaudited claims from that agency. The comptroller may use that projection to estimate the amount of unaudited claims that were improperly paid. The comptroller may submit that estimate to the recipients shown below.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

State Auditor

Report Title: *Claims, Report on Invalid*

Legal Authority: Government Code, § 403.071(h)

Report No: 1022

Description: Report, as the result of a post payment audit, that a claim presented by a state agency for payment was invalid.

Due Date: *After audit*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

State Auditor

Report Title: *Comprehensive Annual Financial Report*

Legal Authority: Government Code, § 403.013(c) and (h)

Report No: 473

Description: The comptroller shall exhibit to the governor, in addition to reports required by the constitution and this section, an audited comprehensive annual financial report that includes all state agencies determined to be part of the statewide accounting entity and that is prepared in accordance with generally accepted accounting principles as prescribed or modified in pronouncements of the Governmental Accounting Standards Board.

Due Date: *Last day of February of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Report Title: *Contract Management Guide*

Legal Authority: Government Code, § 2262.051(a)

Report No: 1293

Description: In consultation with the attorney general, the Department of Information Resources, and the state auditor, the comptroller shall develop or periodically update a contract management guide for use by state agencies.

[Recipients are not given, but presumably the guide would be made available to all state agencies.]

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

State Agencies and Higher Education

Institutions, All

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Disabilities, Report on Non-Compliance with Purchasing from People with*

Legal Authority: Human Resources Code, § 122.012(e)

Report No: 1479

Description: After any audit or review the comptroller conducts with regard to state agency compliance with purchasing laws and procedures, the comptroller shall report to the workforce commission a state agency that is not complying with this chapter.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Economy and Population, Long-Term Forecast of the State's*

Legal Authority: Government Code, § 2056.005

Report No: 1239

Description: Long-term forecast of the state's economy and population to each state agency for use in strategic planning.

Due Date: *Not later than March 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

State Agencies and Higher Education
Institutions, All

Report Title: *Eminent Domain Authority, Report of*

Legal Authority: Government Code, § 2206.101(d)

Report No: 2196

Description: Tracking eminent domain authority as submitted by applicable entities. A report that contains the name of each entity that submitted a letter in accordance with this statute and a corresponding list of the provisions granting eminent domain authority as identified by each entity that submitted a letter.

Due Date: *Not later than March 1, 2013*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Council, Texas

REPEAL: Section 2206.101(d), Government Code, provides for a one-time report to various entities. The report was delivered in 2013 and accordingly this subsection could be repealed as executed.

Legislative Oversight Committees
Governor

Report Title: *Energy and Water Conservation Design Standards*

Legal Authority: Government Code, § 447.004(a)

Report No: 1083

Description: The state energy conservation office shall establish and publish mandatory energy and water conservation design standards for each new state building or major renovation project, including a new building or major renovation project of a state-supported institution of higher education. The office shall review and update the standards biennially.

Due Date: *Biennially after initial publication*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Energy Efficiency Programs, Report on State and Political Subdivision*

Legal Authority: Health & Safety Code, § 388.006

Report No: 1401

Description: Evaluation of the effectiveness of state and political subdivision energy efficiency programs. The Energy Systems Laboratory at the Texas Engineering Experiment Station of The Texas A&M University System shall calculate, based on the evaluation and the forms submitted to the office, the amount of energy savings and estimated reduction in pollution achieved as a result of the implementation of programs. The laboratory shall share the information with TCEQ, the United States Environmental Protection Agency, and the Electric Reliability Council of Texas to help with long-term forecasting and in estimating pollution reduction.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on
Texas A&M University System

Report Title: *Enterprise Project Close-Out, Report on*

Legal Authority: Government Code, § 2303.517(b)

Report No: 2486

Description: The comptroller shall submit to the bank a report stating the actual amount of capital investment made and the actual number of jobs created or retained as a result of the enterprise project designation.

Due Date: *Not later than the 30th day after the date the comptroller completes an enterprise project's close-out*

Recipient(s):

Recipient Assessment(s) 2017:

Economic Development Bank, Texas

Report Title: *Enterprise Resource Planning, Report on*

Legal Authority: Government Code, § 2101.040(c)

Report No: 1935

Description: Report on the implementation of the plan developed by the Enterprise Resource Planning Advisory Council regarding enterprise resource planning, including any planned modifications to and upgrade requirements of statewide and agency systems and the financial impact of those modifications or upgrades.

Due Date: *Before each legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Expenditure or Accounting Irregularities, Report on*

Legal Authority: Government Code, § 2101.0377

Report No: 1741

Description: On determining that a state agency or an institution of higher education has inaccurately reported the expenditure of appropriated funds or engaged in recurring accounting irregularities, the comptroller shall report the agency or institution for appropriate action, including a comprehensive financial audit.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

State Auditor

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Financial Condition of the State, Comptroller's Report on the*

Legal Authority: Government Code, § 322.003(f)

Report No: 2213

Description: The board shall hold a public hearing each state fiscal year to receive a report from the comptroller and receive invited testimony regarding the financial condition of this state. The report from the comptroller shall include, to the extent practicable: (1) information on each revenue source included in determining the estimate of anticipated revenue for purposes of the most recent statement required by Section 49a, Article III, Texas Constitution, and the total net revenue actually collected from that source for the state fiscal year as of the end of the most recent state fiscal quarter; (2) a comparison for the period described by Subdivision (1) of the total net revenue collected from each revenue source required to be specified under that subdivision with the anticipated revenue from that source that was included for purposes of determining the estimate of anticipated revenue in the statement required by Section 49a, Article III, Texas Constitution; (3) information on state revenue sources resulting from a law taking effect after the comptroller submitted the most recent statement required by Section 49a, Article III, Texas Constitution, and the estimated total net revenue collected from that source for the state fiscal year as of the end of the most recent state fiscal quarter; (4) a summary of the indicators of state economic trends experienced since the most recent statement required by Section 49a, Article III, Texas Constitution; and (5) a summary of anticipated state economic trends and the anticipated effect of the trends on state revenue collections.

Due Date: *Each state fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Fiscal Note Accuracy, Report on*

Legal Authority: Government Code, § 314.005(e)

Report No: 2123

Description: The comptroller, on the fifth anniversary of the effective date of a bill that becomes law for which a dynamic fiscal impact statement was prepared, to submit to the presiding officer of each house of the legislature a report that assesses the accuracy of both the fiscal note and the dynamic fiscal impact statement.

Due Date: *Fifth anniversary of the effective date*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *General Appropriations Act, Certification of the*

Legal Authority: Government Code, § 403.0131

Report No: 1014

Description: Not later than the 10th day, excluding Sundays, after the date on which an act making an appropriation is reported enrolled by the house of origin, the comptroller shall complete the evaluation and certification of the appropriation required by Section 49a(b), Article III, Texas Constitution. As soon as practical after the comptroller certifies the appropriations made by the legislature in a regular or special session, the comptroller shall prepare a summary table that details the basis for the certification of all major funds.

Due Date: *See description*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House
Legislative Budget Board
Governor

Report Title: *General Revenue Cash Flow Shortfall Forecast*

Legal Authority: Government Code, § 404.124(a)

Report No: 1032

Description: In anticipation of a temporary cash shortfall in the general revenue fund during any fiscal year, the comptroller may issue, sell, and deliver tax and revenue anticipation notes on behalf of the state. Before issuing notes the comptroller shall submit to the committee a general revenue cash flow shortfall forecast, based on the comptroller's most recent anticipated revenue estimate.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Cash Management Committee

Report Title: *Historically Underutilized Businesses, Report on Contracts Awarded to (Annual)*

Legal Authority: Government Code, § 2161.121(a)

Report No: 1273

Description: Report that: (1) includes the number and dollar amount of contracts awarded and paid to historically underutilized businesses certified by the commission; (2) analyzes the relative level of opportunity for historically underutilized businesses for various categories of acquired goods and services; and (3) tracks, by vendor identification number and, to the extent allowed by federal law, by social security number, the graduation rates for historically underutilized businesses that grew to exceed the size standards determined by the commission.

Due Date: *On October 15 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Historically Underutilized Businesses, Report on Education and Training Efforts Offered to*

Legal Authority: Government Code, § 2161.126

Report No: 1270

Description: Report on the education and training efforts that the commission has made toward historically underutilized businesses.

[See the statute for all required elements that must be included in the report.]

Due Date: *Before October 15 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Jobs and Education for Texans (JET) Grants Program, Report on the*

Legal Authority: Government Code, § 403.409(b)

Report No: 2129

Description: A report that includes a summary of the JET program including (1) the number of participants who entered the program; (2) the demographics of the participants, including race, gender, age, and significant barriers to education such as limited English proficiency, a criminal record, or a physical or mental disability; (3) services received by participants, including training, education, and support services; (4) the amount of program spending per participant; (5) program completion rates; (6) factors determined to interfere significantly with program participation or completion; (7) the average wage at placement, including benefits, and the rate of average wage increases after one year; and (8) any post-employment support services provided.

Due Date: *Not later than October 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Local Economic Impact Attributable to Preparation and Presentation of an Eligible Event, Report on*

Legal Authority: Acts 2015, 84th R.S. ch. 915, § 4.02; Vernon's Texas Civil Statutes, Sec. §5A, Chapter 10 (HB 26)

Report No: 2401

Description: Study of the market area of the event on the measurable economic impact directly attributable to the preparation for and presentation of the event and related activities.

Due Date: *Not later than 10 months after the last day of an event eligible for disbursement from the Major Events reimbursement program*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Lottery Management and Operations Report*

Legal Authority: Government Code, § 466.0161(b)

Report No: 76

Description: Report on a review of the management and operations of the lottery.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Lottery Revenue, Report on*

Legal Authority: Government Code, § 466.354(b)

Report No: 1092

Description: The comptroller shall file reports with the executive director of the Texas Lottery Commission providing information regarding the revenue credited to the state lottery account, the investments of the money in the account, and the distributions made from the account.

Due Date: *Periodically*

Recipient(s):

Recipient Assessment(s) 2017:

Lottery Commission, Texas

Report Title: *Motorcycle Education Account Report*

Legal Authority: Transportation Code, § 662.011(c)

Report No: 78

Description: Report on the condition of the account, including statements of the amount deposited to and disbursed from the account for the year, the balance in the account, a list of persons and entities that have received money from the account and a statement of significant problems in administration with recommendations for their solution.

Due Date: *Not later than the first Monday in November of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Multistage Tax Compact Activity Report*

Legal Authority: Tax Code, § 141.006

Report No: 79

Description: Report describing the activities of and accounting for all funds received and disbursed relating to the Multistage Tax Compact in the preceding fiscal year.

[The report must be included as a part of the annual financial report of the Texas Comptroller's Office.]

Due Date: *Before October 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Overpayment Audits, Report on the Results of*

Legal Authority: Government Code, § 2115.005(c)

Report No: 1263

Description: Report summarizing the contents of all reports received from contractors auditing overpayments by state agencies during the state fiscal biennium ending August 31 of the previous year.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Overpayments by State Agencies, Audit Reports of*

Legal Authority: Government Code, § 2115.005(a) and (b)

Report No: 1262

Description: The comptroller shall contract with one or more consultants to conduct recovery audits of payments made by state agencies to vendors. The audits must be designed to detect and recover overpayments to the vendors and to recommend improved state agency accounting operations.

[Does not apply to agencies in the legislative or judicial branches of government. For those in the executive branch of government or institution of higher education, this reporting requirement is applicable only to those institutions of agencies that expends more than \$100 million in a fiscal biennium.

Due Date: *The Comptroller shall provide the copies required by not later than the seventh day after the comptroller receives the consultant report of the audit*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Governor
State Auditor

Report Title: *Permanent and Available School Funds - Financial Report*

Legal Authority: Education Code, § 43.015(a),(b)

Report No: 80

Description: Report on the condition of the permanent school fund and the available school fund, the amount of each fund, and the manner of its disbursement and shall provide the Board of Education with the additional reports concerning those funds requested by the board.

Due Date: *Not later than the 30th day before the 1st day of each regular legislative session or the 10th day before a special session*

Recipient(s): Recipient Assessment(s) 2017:

Governor
Education Agency, Texas

No change

Report Title: *Permanent Health Funds Report*

Legal Authority: Government Code, § 403.1069

Report No: 1024

Description: Report on the following permanent funds: Health and Tobacco Education and Enforcement, Children and Public Health, Emergency Medical Services and Trauma Care, Rural Health Facility Capital Improvement, Hospital Fund for Capital Improvements and the Texas Center for Infectious Disease, Veterans' Assistance, and Property Tax Relief.

Due Date: *No later than November 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Petty Cash and Travel Advance Accounts, Report on*

Legal Authority: Government Code, § 403.249(a),(c),(f),(g)

Report No: 558

Description: The comptroller shall review: (1) each petty cash account to ensure that the state agency has a sufficient appropriation from the fund to cover projected disbursements from the account during the following fiscal year; and (2) each petty cash account for advancing travel expense money to ensure that the current amount of the account complies with the limits specified in § 403.246.

Due Date: *As soon as possible after the beginning of a fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Report Title: *Prepaid Higher Education Tuition Fund, Report on the*

Legal Authority: Education Code, § 54.765(g)

Report No: 1950

Description: Report on the amount of the fund's assets in the comptroller's custody.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Prepaid Higher Education Tuition Board

Report Title: *Public Funds Investigations, Report on*

Legal Authority: Tax Code, § 111.003(a),(b)

Report No: 81

Description: The comptroller shall: (1) investigate the books and accounts of assessing and collecting officers of the state and other officers or persons receiving, disbursing, or possessing public funds; (2) perform other duties and make investigations in relation to public funds as requested by the governor; and (3) investigate any state institution and its policies management and operation, including the fiscal affairs and the conduct and efficiency of any state employee of the institution. The comptroller shall report the results of the investigation.

Due Date: *On Governor's request*

Recipient(s): Recipient Assessment(s) 2017:

Governor

Report Title: *Purchasing Rules, Report on Failure to Follow*

Legal Authority: Government Code, § 2155.132(a)

Report No: 1267

Description: A state agency is delegated the authority to purchase goods and services if the purchase does not exceed \$15,000. If the commission determines that a state agency has not followed commission rules or the laws related to the delegated purchases, the commission shall report its determination.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Affected Agency

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Reinvestment Zone Annual Report*

Legal Authority: Tax Code, § 311.0163

Report No: 82

Description: Report on reinvestment zones designated under this chapter and on project plans and reinvestment zone financing plans.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Reinvestment Zone/Tax Abatement Agreements, Report on*

Legal Authority: Tax Code, § 312.005(c)

Report No: 83

Description: Report on reinvestment zones designated under this chapter and on tax abatement agreements adopted under this chapter.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Revenue Estimates*

Legal Authority: Texas Constitution, Article III, § 49a; and Government Code,
§ 403.121

Report No: 1025

Description: The comptroller shall submit a statement on the financial condition of the State Treasury at the close of the last fiscal period and an estimate of the probable receipts and disbursements for the then current fiscal year. The statement shall include an itemized estimate of the anticipated revenue that will be received by the state from all sources showing the fund accounts to be credited during the succeeding biennium. Supplemental statements shall be submitted at any special session of the Legislature and at such other times as may be necessary to show probable changes.

Due Date: *In advance of each regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *School District Property Values Study*

Legal Authority: Government Code, § 403.302

Report No: 1029

Description: The comptroller shall conduct an annual study using comparable sales and generally accepted auditing and sampling techniques to determine the total taxable value of all property in each school district. The study shall determine the taxable value of all property and of each category of property in the district and the productivity value of all land that qualifies for appraisal on the basis of its productive capacity and for which the owner has applied for and received a productivity appraisal.

[In practice, the results of this study are published together with the Ratio Study of School Districts. The study and the ratio study are released in three stages: preliminary findings, final findings, and final report. The preliminary findings report must be released before February 1 of the year following the year of the study. Release dates are not given for the second and third stages. The recipients listed below are a composite of the recipients of this report requirement and the report requirement for the appraisal district ratio study.]

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Education, Commissioner of

No Change

School Districts

Appraisal Districts

Report Title: *State Taxes, Incidence Impact Analysis of*

Legal Authority: Government Code, § 403.0141(a)

Report No: 1017

Description: Report on the overall incidence of the school district property tax and any state tax generating more than 2.5 percent of state tax revenue in the prior fiscal year. The analysis shall report on the distribution of the tax burden for the taxes included in the report.

[See the statute for details on what must or may be included in the report.]

Due Date: *Before each regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Report Title: *Strategies for Reducing Emissions of Greenhouse Gases, Report on*

Legal Authority: Government Code, § 403.028(b)

Report No: 2152

Description: A report including a list of strategies for reducing emissions of greenhouse gases in this state

Due Date: *Not later than December 31, 2010*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Sudan, List of Scrutinized Companies Doing Business with*

Legal Authority: Government Code, § 806.051

Report No: 1963

Description: List of all scrutinized companies that conducts business operations with the government of the Sudan or any entity in which the government of Sudan has an interest.

[The comptroller shall prepare the list and update it annually, or more often, but no more often than quarterly. Not later than the 30th day after the list of scrutinized companies is first provided or updated to the Employees Retirement System and the Teacher Retirement System, the comptroller shall also provide the list to the presiding officer of each house of the legislature and the attorney general.

Chapter 806, Government Code, and the requirement for this report, expires on the earliest of (1) the date on which the United State Congress or the president of the United States declares that the Darfur genocide has been halted for at least 12 months; (2) the date on which the United States revokes its sanctions against the Government of Sudan; or (3) the date on which the United States Congress or the president of the United States through legislation or executive order, declares that mandatory divestment of the type provided for the Chapter 806 interferes with the conduct of United States foreign policy.]

Due Date: *See report description*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Teacher Retirement System of Texas

Employees Retirement System Of Texas

Report Title: *Tax Provisions, Report on Effect of*

Legal Authority: Government Code, § 403.014(a) (d)

Report No: 1015

Description: Report on the effect, if it is possible to assess, of exemptions, discounts, exclusions, special valuations, special accounting treatments, special rates, and special methods of reporting relating to: (1) sales, excise, and use tax under Chapter 151, Tax Code; (2) franchise tax under Chapter 171, Tax Code; (3) school district property taxes under Title 1, Tax Code; (4) motor vehicle tax under § 152.090; and (5) any other tax generating more than five percent of state tax revenue in the prior fiscal year. The report may be included in any other report made by the comptroller. In preparing the report under Subsection (a), if actual data is not available, the comptroller shall use available statistical data to estimate the effect of an exemption, discount, exclusion, special valuation, special accounting treatment, special rate, or special method of reporting relating to a tax. If the report states that the effect of a particular tax preference cannot be determined, the comptroller must include in the report a complete explanation of why the comptroller reached that conclusion.

[See the statute for details on what must or may be included in the report.]

Due Date: *Before each regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Tax Refunds, Report on*

Legal Authority: Government Code, § 2303.504

Report No: 88

Description: Report to the Texas Economic Development Bank on the statewide total of actual jobs created, actual jobs retained, and the tax refunds made under this section (relating to enterprise projects) during the fiscal year.

Due Date: *Not later than the 60th day after last day of each fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Governor
Trusted Programs (Fiscal)

Report Title: *Tax Revenue, Report on Origin of*

Legal Authority: Government Code, § 403.0142

Report No: 2195

Description: Aggregate tax revenue amounts remitted to comptroller in each municipality and county. The comptroller shall publish the report on the comptroller's Internet website not later than the 20th day after the date the report is provided to the legislature and the governor.

Due Date: *Before each regular session of the legislature*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislature Senate and House of

Representatives

Governor

Report Title: *Tax Settlements, Report on*

Legal Authority: Government Code, § 321.0138(c)

Report No: 1010

Description: Information designated by the state auditor relating to tax refunds, credits, payments, warrants, offsets, checks, and settlements to which Government Code, § 321.0138 applies.

Due Date: *Monthly*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Report Title: *Texas Economic Development Act, Report on Compliance With Agreements Made Under the*

Legal Authority: Tax Code, § 313.032

Report No: 1946

Description: Report assessing the progress of each agreement made under Chapter 313, Tax Code, relating to the Texas Economic Development Act. See statute for the required contents of the report.

Due Date: *Before the beginning of each regular session of the legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Report Title: *Texas Treasury Safekeeping Trust Company, Report on the*

Legal Authority: Government Code, § 404.104(c)

Report No: 1031

Description: Audited report regarding the operations of the trust company.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Tobacco Settlement Permanent Trust Account, Report on the*

Legal Authority: Government Code, § 403.1041(g)

Report No: 1023

Description: Report on the Tobacco Settlement Permanent Trust Account. The report must include: (1) statements of assets and a schedule of changes in book value of the investments from the account; (2) a summary of the gains, losses, and income from investments on August 31; (3) an itemized list of the securities held for the account on August 31; and (4) any other information needed to clearly indicate the nature and extent of the investments made of the account and the income realized from the components of the account.

[In addition to the recipients listed below, the report must also be submitted to the Tobacco Settlement Permanent Trust Account Advisory Committee.]

Due Date: *No later than January 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Legislative Budget Board

Governor

Attorney General

Report Title: *Total Tax Rates by Texas Taxing Units, Report of*

Legal Authority: Tax Code, § 5.091

Report No: 2378

Description: Each year the comptroller shall prepare a list that includes the total tax rate imposed by each taxing unit in this state, other than a school district, if the tax rate is reported to the comptroller, for the year preceding the year in which the list is prepared. The comptroller shall list the tax rates in descending order.

Due Date: *Not later than December 31 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Transit Authorities, Performance Audit of*

Legal Authority: Government Code, § 403.0221(e)

Report No: 1019

Description: The comptroller may enter into an interlocal contract with a transit authority to conduct a performance audit to determine whether the authority is effectively and efficiently providing the services it was created to provide. The comptroller shall report the findings of an audit conducted under this section.

Due Date: *After audit, if conducted*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing
Transportation, Chairs of

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Travel Expense of a State Agency, Report on an Audit of the*

Legal Authority: Government Code, § 660.028(c)

Report No: 1739

Description: If a state agency pays or reimburses a travel expense without first submitting a voucher to the comptroller, the comptroller may audit the payment or reimbursement for compliance with this chapter and the travel provisions of the General Appropriations Act. The comptroller may report the results of the audit.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Budget Board
Governor
State Auditor

Report Title: *Unclaimed Property and Mineral Proceeds, List of Owners of*

Legal Authority: Property Code, § 74.307

Report No: 1514

Description: Alphabetical list of the names and last known addresses of the owners listed in the unclaimed property reports received by the Comptroller and the amount credited to each account. Also, report an alphabetical list by county regarding mineral proceeds.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Public

Report Title: *Use of General-Revenue-Dedicated Accounts, Report on*

Legal Authority: Government Code, § 403.0143

Report No: 2386

Description: Itemization of each general revenue-dedicated account and the estimated balance and revenue in each account that is considered available for the purposes of certification of appropriations.

Due Date: *After each regular session of the Legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Utility Management and Conservation Efforts, Report on the Status and Effectiveness of*

Legal Authority: Government Code, § 447.009(e)

Report No: 2270

Description: The state energy conservation office shall submit a report on the status and effectiveness of the utility management and conservation efforts of state agencies and institutions of higher education. The report must include information submitted to the office from each state agency and institution of higher education.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency
Legislative Budget Board
Governor

Required Reports

Preparer: Comptroller of Public Accounts (continued)

Report Title: *Vehicle Fleet Biennial Report*

Legal Authority: Government Code, § 2171.101(e)

Report No: 472

Description: The office shall review the operation of each state agency's vehicle fleet and report the status of the agency's vehicle fleet and the office's recommendations to improve operations of the agency's vehicle fleet.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Vehicle Fleet Management Plan*

Legal Authority: Government Code, § 2171.104

Report No: 592

Description: The office of vehicle fleet management, as directed by the State Council on Competitive Government, shall develop a management plan with detailed recommendations for improving the administration and operation of the state's vehicle fleet.

[See the statute for all required elements that must be included in the plan.]

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Veteran's Employment Report*

Legal Authority: Government Code, § 657.008(c)

Report No: 89

Description: A state agency shall file quarterly with the comptroller a report that states the percentage of the total The comptroller shall file a report that compiles and analyzes information received from state agencies under Subsection (a). The Comptroller will make each quarterly report received from state agencies available to the public on the Comptroller's website.

Due Date: *Not later than December 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Consumer Credit Commissioner, Office of

Report Title: *Biennial Activities*

Legal Authority: Finance Code, § 16.005(b)

Report No: 2101

Description: A report describing all of the agency's activities in the previous biennium

Due Date: *Before the beginning of each regular session of the Legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Consumer Credit Commissioner, Office of (continued)

Report Title: *Disclosure of Financial Conditions*

Legal Authority: Finance Code, § 16.005(c)

Report No: 2112

Description: Salaries for all financial personnel, travel and per diem expenses, agency's operating plan and annual budget, revenue and expenses over last 12 months

Due Date: *By November 1st each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Senate Finance Committee

House Appropriations Committee

Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Finance Code, § 14.058

Report No: 880

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Financial Services Report*

Legal Authority: Finance Code, § 11.305(c)

Report No: 222

Description: Report detailing findings on lending practices and making recommendations to improve the availability, quality, and prices of financial services.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Correctional Managed Health Care Committee

Report Title: *Funds, Report on the Use of*

Legal Authority: Government Code, § 501.156(d)

Report No: 2204

Description: The committee shall submit a report on the use of funds under this section for the preceding fiscal year

Due Date: *Not later than December 1 of each state fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Required Reports

Preparer: County and District Retirement System, Texas

Report Title: *Iran, Report of Investment in a Scrutinized Company Doing Business With*

Legal Authority: Government Code, § 807.052

Report No: 2508

Description: Not later than the 30th day after the date a state governmental entity receives the list provided under Section 807.051, the state governmental entity shall notify the board of the listed companies in which the state governmental entity owns direct holdings or indirect holdings.

Due Date: *See report description*

Recipient(s):

Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in*

Legal Authority: Government Code, § 807.055(c)

Report No: 2500

Description: Report on a delay in the divestment of funds from scrutinized companies doing business with Iran.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *As needed, with updates every 6 months if a report is filed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Report Title: *Iran, Report on Divestment of Investments in*

Legal Authority: Government Code, § 807.057(c)

Report No: 2505

Description: Before a state governmental entity may cease divesting from or may reinvest in a listed company under this section, the state governmental entity must provide a written report to the presiding officer of each house of the legislature and the attorney general setting forth the reason and justification, supported by clear and convincing evidence, for its decisions to cease divestment, to reinvest, or to remain invested in a listed company.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *Before divestment and updated semiannually, as applicable*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Required Reports

Preparer: County and District Retirement System, Texas (continued)

Report Title: *Iran, Report on Investment Activities related to*

Legal Authority: Government Code, § 807.102

Report No: 2513

Description: Each state governmental entity shall file a publicly available report with the presiding officer of each house of the legislature and the attorney general that: (1) identifies all securities sold, redeemed, divested, or withdrawn in compliance with Section 807.055; (2) identifies all prohibited investments under Section 807.058; and (3) summarizes any changes made under Section 807.056.

Due Date: *Not later than December 31 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Preparer: Court Administration, Office of

Report Title: *Annual Report - Texas Judicial Council and the Office of Court Administration*

Legal Authority: Government Code, §§ 71.034 and 72.025

Report No: 979

Description: Report on council activities, information from the council's study, and council recommendations. The council may file a supplemental report on council activities, findings, or recommendations at a time it considers advisable. The council shall investigate and report on a matter concerning the administration of justice that the supreme court or the legislature refers to the council. In addition to other information described, the council shall include in the report a summary of information provided to the council during the preceding year under Code of Criminal Procedure, art. 2.211.

Due Date: *Before December 2 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Supreme Court

Governor

Report Title: *Capital Trials, Report on*

Legal Authority: Government Code, § 72.087

Report No: 1895

Description: The office shall collect and publish a report regarding cases involving the trial of a capital offense. The report must include (1) the contents of the trial court's charge to the jury; and (2) the sentence issued in each case.

Due Date: *Annually, with the first report due not later than September 1, 2008*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Court Efficiency Report*

Legal Authority: Government Code, § 72.082

Report No: 984

Description: The office shall collect and publish a performance report of information regarding the efficiency of the courts of this state.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Court Administration, Office of (continued)

Report Title: *Demographic Census*

Legal Authority: Government Code, § 72.042(a)

Report No: 983

Description: Report regarding the demographic profile of the judicial law clerks and attorneys employed by the courts of the state.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Electronic Filing System Fees, Report on*

Legal Authority: Acts 2013, 83rd Leg. R.S. Chapter 1290, § 22, HB 2302

Report No: 2285

Description: Report that details the number of local governments and appellate courts collecting a fee under Section 72.031(c), Government Code, as added by this Act, and the necessity of the local governments and appellate courts to continue collecting the fee.

Due Date: *Not later than December 1, 2018*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Committees Overseeing the
Judiciary

Report Title: *Grants Awarded, Report on*

Legal Authority: Government Code, § 72.021(d)

Report No: 1847

Description: Report on the amount, recipient, and purpose of each grant awarded.

Due Date: *At the end of each fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Judicial Turnover, Report on*

Legal Authority: Government Code, § 72.030

Report No: 982

Description: The office shall collect and report on data relating to the rate at which state judges resign from office or do not seek reelection and the reasons for those actions. The report filed under must include the following findings: (1) whether the compensation of state judges exceeds, is equal to, or is less than the compensation of judges at corresponding levels in the five states closest in population to Texas; and (2) whether the compensation of state judges exceeds, is equal to, or is less than the average salary of lawyers engaged in the private practice of law.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Senate Finance Committee

House Appropriations Committee

Governor

Legislative Committees Overseeing the
Judiciary

Required Reports

Preparer: Court Administration, Office of (continued)

Report Title: *Mental Health Services, Report on Commitments for Involuntary*

Legal Authority: Health & Safety Code, § 574.014

Report No: 1435

Description: Report of the number of applications for commitment orders for involuntary mental health services filed with a court with jurisdiction and the disposition of those cases, including the number of commitment orders for inpatient and outpatient mental health services.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Health Services, Department of State

Report Title: *Pregnant Minors Seeking Judicial Approval for Abortion Without Parental Notification, Annual Report on Cases Filed on Behalf of*

Legal Authority: Family Code, § 33.003(1-2)

Report No: 2442

Description: Aggregate of data received under Family Code, § 33.003 subsections (1-1)(3) and (6) cases filed on behalf of pregnant minors; the data must include the court of appeals district in which the proceeding occurred and disposition of the case. Must protect privacy as detailed in statute.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Preparer: Courts of Appeal, All Intermediate

Report Title: *Case Report*

Legal Authority: Government Code, § 72.084

Report No: 985

Description: A court of appeals shall report to the office: (1) the number of cases filed with the court during the reporting month; (2) the number of cases disposed of by the court during the reporting month; (3) for active cases on the docket of the court on the reporting date, the average number of days from the date of submission of the case to the court until the reporting date; and (4) for each case disposed of during the reporting month by the court, the number of days from the date of submission of the case to the court until the date of disposition of the case by the court.

Due Date: *Monthly*

Recipient(s):

Recipient Assessment(s) 2017:

Court Administration, Office of

Preparer: Credit Union Department

Report Title: *Biennial Activities*

Legal Authority: Finance Code, § 16.005(b)

Report No: 2102

Description: A report describing all of the agency's activities in the previous biennium

Due Date: *Before the beginning of each regular session of the Legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Credit Union Department (continued)

Report Title: *Disclosure of Financial Conditions*

Legal Authority: Finance Code, § 16.005(c)

Report No: 2113

Description: Salaries for all financial personnel, travel and per diem expenses, agency's operating plan and annual budget, revenue and expenses over last 12 months

Due Date: *By November 1st each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Senate Finance Committee

House Appropriations Committee

Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Finance Code, § 15.313(b)

Report No: 884

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Legislative Recommendations, Report on*

Legal Authority: Finance Code, § 15.405

Report No: 886

Description: Report on the department's legislative recommendations.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Criminal Appeals, Court of

Report Title: *Case Report*

Legal Authority: Government Code, § 72.085

Report No: 986

Description: The court of criminal appeals shall report: (1) the number of cases filed with the court during the reporting year involving: (A) capital punishment; (B) an application for writ of habeas corpus; or (C) a petition for discretionary review; (2) the number of cases disposed of by the court during the reporting year involving: (A) capital punishment; (B) an application for writ of habeas corpus; or (C) a petition for discretionary review; (3) the average number of days from the date a case was filed with the court until the reporting date, for each active case on the docket of the court on the reporting date involving (A) capital punishment; (B) an application for writ of habeas corpus; or (C) a petition for discretionary review; and (4) the average number of days from the date a case was filed with the court until the date the case was disposed of by the court, for each case disposed of during the reporting year by the court involving: (A) capital punishment; (B) an application for writ of habeas corpus; or (C) a petition for discretionary review.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Court Administration, Office of

Required Reports

Preparer: Criminal Appeals, Court of (continued)

Report Title: *Evidence in Criminal Cases, Rules of*

Legal Authority: Government Code, § 22.109(b)

Report No: 975

Description: The court of criminal appeals may promulgate a comprehensive body of rules of evidence in the trials of criminal cases and from time to time may promulgate a specific rule or rules of evidence or an amendment or amendments to a specific rule or rules.

Due Date: *After adoption of new rules or amendments to rules*

Recipient(s): Recipient Assessment(s) 2017:

Secretary of State

Report Title: *Judicial Instruction Related to Family Violence, Sexual Assault, and Child Abuse - Report on Failure to Heed*

Legal Authority: Government Code, § 22.110(e)

Report No: 977

Description: The court of criminal appeals or the court's designee shall report the name of a judge or judicial officer who does not comply with the requirements of this section.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Judicial Conduct, State Commission on

Preparer: Criminal Justice Legislative Oversight Committee

Report Title: *Criminal Justice System, Report on the*

Legal Authority: Government Code, § 328.007

Report No: 1953

Description: Report on the criminal justice system of the state, including recommendations that would require legislative action.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Preparer: Criminal Justice Policy Council

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 413.005(e),(f)

Report No: 1053

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Criminal Justice, Texas Department of

Report Title: *AIDS and HIV Education for Inmates and Employees, Report on*

Legal Authority: Government Code, §501.054(h)

Report No: 1114

Description: Report on the AIDS and HIV education program for inmates and employees of the department.

Due Date: *Not later than January 15 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Annual Report - Texas Board of Pardons and Paroles*

Legal Authority: Government Code, § 508.036(a)(5)

Report No: 1117

Description: Report on the activities of the board and parole commissioners, parole release decisions, and the use of parole guidelines by the board and parole commissioners.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Biennial Report - Texas Correctional Office on Offenders with Medical and Mental Impairments*

Legal Authority: Health & Safety Code, § 614.009

Report No: 323

Description: Report on the activities of the office during the preceding biennium. The report must include evaluation of demonstration projects and development plans, evaluation of development and implementation of continuity of care and service programs, and any recommendations of the office.

Due Date: *Not later than February 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Community Supervision and Corrections Departments, Summary Report on Programs and Services of*

Legal Authority: Government Code, § 509.004(e)

Report No: 2237

Description: The Community Justice Assistance Division shall prepare a report that contains a detailed summary of the programs and services provided by Community Supervision and Corrections Departments, as described in each community justice plan submitted to the division under Section 509.007.

Due Date: *Not later than the date on which the Texas Department of Criminal Justice is required to submit the department's legislative appropriations request to the Legislative Budget Board*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Required Reports

Preparer: Criminal Justice, Texas Department of (continued)

Report Title: *Competency or Fitness to Proceed, Report on*

Legal Authority: Health & Safety Code, § 614.0032(b)(1)

Report No: 1438

Description: The Texas Correctional Office on Offenders with Medical or Mental Impairments, with the assistance of members of the Advisory Committee to the Texas Board of Criminal Justice on Offenders with Medical or Mental Impairments shall: (1) review examinations to determine the competency of defendants in criminal cases to stand trial and examinations to determine the fitness of children to proceed with respect to adjudications of delinquent conduct or conduct indicating a need for supervision (Section (b)(1)(A)); and (2) periodically report the results of the review (Section (b)(1)(B)).

Due Date: *Periodically*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Criminal Appeals, Court of

Report Title: *Comprehensive Reentry and Reintegration Services, Report on*

Legal Authority: Government Code, § 501.092(i)

Report No: 2334

Description: The department shall deliver a report of the results of evaluations conducted under Subsection (b)(7): evaluating the effectiveness of the reentry and reintegration services provided to offenders by collecting, maintaining, and reporting outcome information, including recidivism data as applicable.

Not later than September 1, 2016, the Texas Department of Criminal Justice shall submit the first report required by Subsection (i), Section 501.092, Government Code, as added by this Act.

Due Date: *Not later than September 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Committees, Appropriate

Report Title: *Equal Employment Opportunity Policy - Texas Board of Pardons and Paroles*

Legal Authority: Government Code, § 508.040(b),(c)

Report No: 1116

Description: A policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Criminal Justice, Texas Department of (continued)

Report Title: *Equal Employment Opportunity Policy - Texas Department of Criminal Justice*

Legal Authority: Government Code, § 493.007(c),(d)

Report No: 1110

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Hazardous Waste Management Contracts, Procedures for Awarding*

Legal Authority: Government Code, § 496.0515(b)

Report No: 1112

Description: Standard competitive bidding contract procedures do not apply to a contract awarded by the department for: (1) testing a solid waste or other substance to determine whether the waste or other substance is a hazardous waste; or (2) the transport, storage, treatment, or disposal of a hazardous waste. The department shall promulgate procedures for purchasing purposes.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Health Care Services, Quarterly Report on*

Legal Authority: Government Code, § 501.1471

Report No: 2335

Description: The department shall submit a report that contains for the preceding quarter: (1) the actual and projected expenditures for the correctional health care system, including expenditures for unit and psychiatric care, hospital and clinical care, and pharmacy services; (2) health care utilization and acuity data; (3) other health care information as determined by the governor and the Legislative Budget Board; and (4) the amount of cost savings realized as a result of contracting for health care services under this subchapter with a provider other than the Texas Tech University Health Sciences Center and The University of Texas Medical Branch.

Not later than the 30th day after the end of the first quarter of fiscal year 2014, the Texas Department of Criminal Justice shall submit the first report required by Section 501.1471, Government Code, as added by this Act.

Due Date: *Not later than the 30th day after the end of each fiscal quarter*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Report Title: *Historically Underutilized Businesses, Report on*

Legal Authority: Government Code, § 493.012(b)

Report No: 351

Description: The Texas Board of Criminal Justice and the Texas Department of Criminal Justice each shall report on the level of historically underutilized business participation in board and department contracts.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives,

Governor

Required Reports

Preparer: Criminal Justice, Texas Department of (continued)

Report Title: *Inmate Identification Verification Pilot Program, Report on*

Legal Authority: Transportation Code, § 521.1421(d)

Report No: 2128

Description: A report addressing: (1) the status of the pilot program; (2) the effectiveness of the pilot program; and (3) an analysis of the feasibility of implementing a statewide program based on the pilot program.

Due Date: *Not later than December 1, 2010*

Recipient(s):

Recipient Assessment(s) 2017:

Criminal Justice Legislative Oversight
Committee

Legislative Committees, Appropriate

Criminal Justice, Senate Committee on

Report Title: *Inmates Ever in Conservatorship under Child Protective Services, Statistical Report on*

Legal Authority: Government Code, § 501.024

Report No: 2298

Description: The department shall submit a report that summarizes statistical information concerning the total number of inmates who have at any time been in the conservatorship of a state agency responsible for providing child protective services.

Due Date: *Not later than December 31 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees, Appropriate

Required Reports

Preparer: Criminal Justice, Texas Department of (continued)

Report Title: *Parole and Reentry and Reintegration, Report on*

Legal Authority: Government Code, § 501.103

Report No: 2299

Description: The department's reentry and integration division and parole division shall jointly prepare and submit an annual report. The report must include the following information about parole during the year in which the report is submitted: (1) the number of referrals of releasees for employment, housing, medical care, treatment for substance abuse or mental illness, education, or other basic needs; (2) the outcome of each referral; (3) the identified areas in which referrals are not possible due to unavailable resources or providers; (4) community resources available to releasees, including faith-based and volunteer organizations; and (5) parole officer training. (c) The report must include the following information about reentry and reintegration during the year in which the report is submitted: (1) the outcomes of programs and services that are available to releasees based on follow-up inquiries evaluating clients' progress after release; (2) the common reentry barriers identified during releasees' individual assessments, including in areas of employment, housing, medical care, treatment for substance abuse or mental illness, education, or other basic needs; (3) the common reentry benefits and services that reentry coordinators help releasees obtain or apply for; (4) available community resources, including faith-based and volunteer organizations; and (5) reentry coordinator training. (d) The report required by Subsection (a) must be made available to the public.

Other recipient is the Reentry Task Force.

Due Date: *Not later than December 31 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Public

Other Recipients

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees, Appropriate

Report Title: *Parole Guidelines, Report on*

Legal Authority: Government Code, § 508.1445

Report No: 1954

Description: Report on the guidelines used by the Board of Pardón and Paroles in determining whether to grant parole.

Due Date: *Not later than December 1, 2008, and annually thereafter*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Criminal Justice Legislative Oversight
Committee

Criminal Jurisprudence, House Committee
on

Criminal Justice, Senate Committee on

Required Reports

Preparer: Criminal Justice, Texas Department of (continued)

Report Title: *Post Adjudication Facilities for Juveniles, Report on Plans for the Construction of*

Legal Authority: Human Resources Code, § 223.006(d)

Report No: 1497

Description: Report that states in detail the proposed cost of the project. The department shall use the report in making a comparative evaluation of proposed projects and shall give priority to the projects the department finds are the most effective and economical.

Due Date: *On completion of the review of project plans and specifications*

Recipient(s): Recipient Assessment(s) 2017:

Juvenile Justice Department, Texas

Report Title: *Prison Diversion Progressive Sanctions Program, Report on Grants for the*

Legal Authority: Government Code, § 509.016(c)

Report No: 1913

Description: The Board of Pardon and Paroles shall forward a report submitted to it by the Criminal Justice Assistance Division on the grant program for the implementation of a system of progressive sanctions designed to reduce the revocation rate of defendants placed on community supervision.

Due Date: *Not later than December 15 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House

Report Title: *Proportional Salary Payments, Report on*

Legal Authority: Government Code, § 508.114(a)

Report No: 1119

Description: The judge of a court having original jurisdiction of criminal actions may, with the approval of the director of the Pardons and Paroles Division, designate a parole officer or supervisor as a community supervision and corrections department officer. The director must give prior written approval for the payment of a proportional part of the salary paid to the parole officer or supervisor in compensation for service as a community supervision and corrections department officer. The director shall report to the governor and the legislature the proportional salary payments.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Provisions of Services to Offenders with Medical or Mental Impairments, Report on*

Legal Authority: Health & Safety Code, § 614.021(c)

Report No: 2142

Description: The provision of services under this section to wrongfully imprisoned persons.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Criminal Justice, Texas Department of (continued)

Report Title: *Recidivism Among Sex Offenders, Report on*

Legal Authority: Government Code, § 501.062

Report No: 1115

Description: The department shall conduct a long-term study for at least 10 years after the date an orchietomy is performed to measure the rate of recidivism among inmates who undergo the procedure. The department shall submit a report that compares the rate of recidivism of sex offenders released from the institutional division who have undergone an orchietomy to the rate of recidivism of those sex offenders who have not.

Due Date: *Before each regular session of the legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Sexual Assault Ombudsman, Annual Report of the*

Legal Authority: Government Code, § 501.176

Report No: 1942

Description: Annual report of the ombudsman, appointed by the governing board of the department, to coordinate the department's efforts to eliminate the occurrence of sexual assault in correctional facilities.

Due Date: *Not later than January 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor
Comptroller of Public Accounts
State Auditor
Criminal Justice, Texas Department of
Criminal Jurisprudence, House Committee
on
Criminal Justice, Senate Committee on

Report Title: *Windham School District, Report on Programs at the*

Legal Authority: Education Code, § 19.0041

Report No: 1553

Description: To evaluate the effectiveness of its programs, the Windham School District shall compile and analyze information for each of its programs, including performance-based information and data related to academic, vocational training, and life skills programs.

Due Date: *Biennially*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Legislative Budget Board

Governor

Modify to reflect that the entity responsible for submission is the
Windham School District rather than the LBB.

Required Reports

Preparer: Cultural Affairs , Advisory Council on

Report Title: *Demographics of Texas, Report on the Effect of the Changing*

Legal Authority: Government Code, § 470.007

Report No: 2374

Description: The council shall study and submit a report of recommendations relating to the effect of the changing demographics of this state on the following areas, as they relate to this state: (1) the economy; (2) the workplace; (3) educational attainment; (4) health; (5) veterans affairs; and (6) political leadership.

Due Date: *Not later than October 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Preparer: Dental Examiners, State Board of

Report Title: *Annual Financial Report - Information to include about Medicaid Program*

Legal Authority: Occupations Code, § 254.012

Report No: 249

Description: The board shall include in its annual financial report information on all cases handled by the board during the preceding fiscal year involving fraud, abuse, or insufficient quality of care under the state Medicaid program, including: (1) the number of cases handled; (2) an explanation of the legal basis and reason for each case; (3) the action taken in each case; and (4) for each case the board closed without taking action, an explanation of the reason the case was closed without action.

Due Date: *Not later than November 20 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Dentists, Report on Information Collected from*

Legal Authority: Occupations Code, § 254.019(e)

Report No: 2300

Description: The board shall provide a report to the legislature on the information collected under this section and on the board's use of the information in the exercise of the board's statutory authority to regulate the practice of dentistry.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 253.007(a),(b)

Report No: 808

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Diabetes Council, Texas

Report Title: *Diabetes Plan, State*

Legal Authority: Health & Safety Code, § 103.013(a),(d)

Report No: 1775

Description: The council shall develop and implement a state plan for diabetes treatment, education, and training.

Due Date: *No later than November 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Health Services, Department of State

Report Title: *Diabetes, Assessment of Programs to Prevent and Treat*

Legal Authority: Health & Safety Code, § 103.0131

Report No: 2230

Description: A written report containing the findings of the assessment conducted under Subsection (a).

Initial report due not later than November 1, 2013

Due Date: *Not later than November 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Governor

Report Title: *Duties, Report on Recommendation for Performing Its*

Legal Authority: Health & Safety Code, § 103.013(c)

Report No: 1776

Description: The council shall make written recommendations for performing its duties. If the council considers a recommendation that will affect an agency not represented on the council, the council shall seek the advice and assistance of the agency before taking action on the recommendation.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Health Services, Department of State

Preparer: Disabilities, Texas Council for Developmental

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Human Resources Code, § 112.0221

Report No: 933

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Disabilities, Texas Council for Developmental (continued)

Report Title: *Performance Report*

Legal Authority: Human Resources Code, § 112.020(a)(2)

Report No: 937

Description: Report on the council's responsibilities and performance.

[In practice, the council submits an annual report.]

Due Date: *Periodically, but see report description*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Preparer: Disabilities, Texas Office for Prevention of Developmental

Report Title: *Biennial Report of the Texas Office for Prevention of Developmental Disabilities*

Legal Authority: Human Resources Code, § 112.051

Report No: 935

Description: Report detailing findings of the office and the results programs under Section 112.048 and recommending improvements in the delivery of developmental disability prevention services.

Due Date: *By February 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Early Childhood Health and Nutrition Interagency Council

Report Title: *Early Childhood Health and Nutrition Interagency Council, Report of*

Legal Authority: Health & Safety Code, § 116.011

Report No: 2176

Description: The council shall submit to both houses of the legislature and the governor on or before November 1 of each even-numbered year a written report on: (1) the actions taken in furtherance of the six-year plan; (2) the areas that need improvement in implementing the six-year plan; (3) any change to the six-year plan; and (4) the programs and practices that address nutrition and physical activity in early childhood settings in this state.

Due Date: *November 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Required Reports

Preparer: Education Agency, Texas

Report Title: *Adult High School Diploma and Industry Certification Charter School Pilot Program, Report on*

Legal Authority: Education Code, § 29.259(f)

Report No: 2312

Description: The agency shall prepare and deliver a report that: (1) evaluates any adult education program operated under a charter granted under this section; and (2) makes recommendations regarding the abolition, continuation, or expansion of the pilot program.

Due Date: *Not later than December 1 of each even-numbered year beginning December 1, 2016*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing Public Education

Economic Development Matters, Standing Committee of Each House of the Legislature with Primary Jurisdiction Over

Report Title: *Bond Program, Report on the Status of the Guaranteed*

Legal Authority: Education Code, §§ 7.102(c)(33) and 45.053(c)

Report No: 1548

Description: The commissioner shall prepare and the state board of education shall adopt a report on the status of the guaranteed bond program.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Children with Disabilities, Statewide Design and Plan for the Delivery of Services to*

Legal Authority: Education Code, § 29.001

Report No: 1561

Description: Statewide design and plan, consistent with federal law, for the delivery of services to children with disabilities that includes rules for the administration and funding of the special education program so that a free appropriate public education is available to all of those children between the ages of three and 21.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Education Agency, Texas (continued)

Report Title: *Comprehensive Biennial Report*

Legal Authority: Education Code, § 39.332

Report No: 357

Description: The agency shall prepare and deliver a comprehensive report covering the preceding two school years containing information described in subsection (b) and Education Code, § 39.333 plus Education Code, §§ 32.157 and 39.027.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Education Standing Committees of the Senate and House, Clerks of the

Report Title: *Diabetes Plan, Report on Implementation of the State*

Legal Authority: Health & Safety Code, § 103.013(e),(f), (g)

Report No: 1353

Description: Each state agency affected by the state plan shall: (1) determine what resources would be required to implement the portions of the state plan affecting that agency; and (2) determine whether that agency will seek funds to implement that portion of the state plan. Each state agency affected by the state plan shall report its findings and each deviation from the council's proposed plan, including an explanation for the deviation.

The report required under Subsection (f) may be published electronically on a state agency's Internet website. A state agency that electronically publishes a report under this subsection shall notify each agency entitled to receive a copy of the report that the report is available on the agency's Internet website on or before the date the report is due.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislative Budget Board

Governor

Health Services, Department of State

Report Title: *Early Education Reports*

Legal Authority: Education Code, § 29.1543

Report No: 2387

Description: District and campus-level reports containing information from the previous school year on early education in school districts and open-enrollment charter schools.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Required Reports

Preparer: Education Agency, Texas (continued)

Report Title: *Educational Initiatives and Grants, Progress Report on*

Legal Authority: Education Code, § 39.415(b)

Report No: 1933

Description: Progress report by the commissioner of education on the implementation of (1) the study of best practices for dropout prevention; (2) professional development activities for teachers and administrators; (3) the mathematics instructional coaches pilot program; (4) the mathematics, science, and technology teacher preparation academies; (5) college readiness standards and expectations; (6) grants for student clubs; (7) the collaborative dropout reduction pilot program; (8) the intensive technology-based academic intervention pilot program; (9) intensive summer programs; (10) the education "Go Get It" week; (11) higher education and workforce readiness programs; (12) dropout prevention strategies; and (13) the high school innovation grant initiative program. The commissioner shall also report on all grants approved under Subchapter L, Chapter 39, Education Code, and how they align with the strategic plan developed by the High School Completion and Success Initiative Council

Due Date: *Not later than March 1 and September 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Legislative Committees Overseeing Public
Education

Report Title: *Electronic Courses, Report on*

Legal Authority: Acts 2009, 81st Leg. R.S. Chapter 1328, § 92, HB 3646

Report No: 2120

Description: The Texas Education Agency shall evaluate whether providers of different types of electronic courses offered through the state virtual school network established under Chapter 30A, Education Code, should receive varying amounts of state funding based on the type of course provided.

Due Date: *Not later than January 1, 2011*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Equalized Funding Elements, Report on*

Legal Authority: Education Code, § 42.007

Report No: 1575

Description: The State Board of Education shall, as determined by the board under rules adopted by the Legislative Budget Board, report its determination of the equalized funding elements.

Due Date: *Before each regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Education Agency, Texas (continued)

Report Title: *Falsification of Records by a School District, Report on the*

Legal Authority: Education Code, § 42.255

Report No: 1576

Description: When, in the opinion of the agency's director of school audits, audits or reviews of accounting, enrollment, or other records of a school district reveal deliberate falsification of the records, or violation of the provisions of this chapter, through which the district's share of state funds allocated under the authority of this chapter would be, or has been, illegally increased, the director shall promptly and fully report the fact.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

State Auditor

Education, State Board of

No change

Report Title: *Grant Program for Summer Instruction for Educationally Disadvantaged Students, Report on*

Legal Authority: Education Code, § 29.091(h)

Report No: 2362

Description: The agency shall submit a report specifically describing the results of the program. The report may be in the form of a summary of the information required under Subsections (f) and (g).

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *High School Completion and Success Initiative Council, Report on Recommendations of the*

Legal Authority: Education Code, § 39.415(a)

Report No: 1932

Description: Report of recommendations made by the High School Completion and Success Initiative Council on any statutory changes the council considers appropriate to promote high school completion and college and workforce readiness.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Education Agency, Texas (continued)

Report Title: *High School Completion and Success Initiative Grants, Final Report on*

Legal Authority: Acts 2007, 80th Leg. R.S. Chapter 1058, § 18, HB 2237

Report No: 1934

Description: Report by the commissioner of education on the impact of programs for which grants were awarded under Subchapter L, Chapter 39, Education Code, including information on student performance on assessment instruments; high school completion rates, college readiness of students, teacher effectiveness; cost effectiveness of the programs; and any other factors the commissioner determines to be relevant.

[A preliminary report is due December 1, 2008, and will not be assessed. The final report is required by a section of the act that will not be codified, so while the requirement does not expire by its own terms, the submission of the final report will render the requirement moot.

Due Date: *On or before December 1, 2010*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing Public
Education

Report Title: *International Assessment Instrument Program, Report on the*

Legal Authority: Education Code, § 39.037(g)

Report No: 1910

Description: Report by the commissioner of education describing the results of student performance on the international assessment instruments.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Governor

School Districts

Report Title: *Language Acquisition Courses, Report on*

Legal Authority: Acts 2009, 81st Leg. R.S. Chapter 1328, § 93, HB 3646

Report No: 2130

Description: The Texas Education Agency shall investigate the feasibility of making language acquisition courses available through the state virtual school network by obtaining state subscriptions or pursuing other possible means of access.

Due Date: *Not later than January 1, 2011*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Education Agency, Texas (continued)

Report Title: *Mathematics and Algebra Intervention Pilot Program, Report on the Intensive*

Legal Authority: Education Code, § 29.099(i)

Report No: 1919

Description: Report on the intensive mathematics and algebra intervention pilot program, including any recommendations regarding needed statutory changes to promote improved mathematics and algebra readiness in Texas schools.

[Renumbered from Education Code, Section 29.095 to Section 29.099 by Acts 2009, 81st Leg., R.S. Ch. 87, Sec. 27.001(5), eff. September 1, 2009.]

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Permanent School Fund, Proposed Ethics Policy Relating to the*

Legal Authority: Education Code, § 43.0031

Report No: 1754

Description: The State Board of Education shall adopt and enforce an ethics policy that provides standards of conduct relating to the management and investment of the permanent school fund. The board shall submit a copy of a proposed policy, amendment, or revision to the policy for review and comments.

Due Date: *Not later than the 45th day before the board intends to adopt the proposed ethics policy*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor
Ethics Commission, Texas

Report Title: *Physical Fitness Assessment of Public School Students, Report on the*

Legal Authority: Education Code, § 38.104(c)

Report No: 1970

Description: Report on an analysis of findings of physical fitness assessments conducted by public school districts for the previous school year.

Due Date: *Not later than September 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

School Health Advisory Committee

FitnessGram data is not entered until the end of the school year (May to June each year). TEA (with allocated funds) must analyze the data before they write this report. September 1 has been an impossible timeline for completion. TEA analyzed data and submitted it to TSHAC for the first year, however they have not submitted anything since that first time. This year, they have had someone to analyze the data, however we have not heard if we will get a report this year. Unless resources are allocated to do the analysis, TEA is limited in developing a report.

Required Reports

Preparer: Education Agency, Texas (continued)

Report Title: *Postsecondary Readiness Assessment Instruments, Report on*

Legal Authority: Education Code, § 39.0238(e)

Report No: 2316

Description: The agency shall annually deliver a report that includes a summary of student performance on the preceding year's postsecondary readiness assessment instruments.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing Public
Education

Report Title: *Regional Education Service Centers, Report and Plan for Incentive Funding for*

Legal Authority: Education Code, § 8.122

Report No: 1549

Description: The commissioner of education may submit an incentive funding report and plan that: (1) demonstrates that regional education service centers are providing the services required or permitted by law; (2) defines efficiencies of scale in measurable terms; (3) proposes the size of and payment schedule for the incentive fund; and (4) establishes a method for documenting and computing efficiencies.

Due Date: *To each regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Students in Alternative Education Settings, Report on*

Legal Authority: Acts 2009, 81st Leg. R.S. Chapter 1328, § 94, HB 3646

Report No: 2153

Description: The Texas Education Agency shall investigate the feasibility of creating one or more series of courses to be provided through the state virtual school network that focus on the educational needs of students in alternative education settings, including students in disciplinary alternative education programs

Due Date: *Not later than January 1, 2011*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Technology in the Public School System, Legislative Recommendations Concerning the Long Range Plan for the Acquisition of*

Legal Authority: Education Code, § 32.001(c)

Report No: 1568

Description: The State Board of Education, in coordination with the Texas Higher Education Coordinating Board and other public agencies and institutions the board considers appropriate, shall propose legislation and funding necessary to implement the long range plan for the acquisition of technology in the public school system.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Education Agency, Texas (continued)

Report Title: *Technology in the Public School System, Long Range Plan for the Acquisition of*

Legal Authority: Education Code, § 32.001(a)

Report No: 1567

Description: The State Board of Education shall develop a long-range plan for: (1) acquiring and using technology in the public school system; (2) fostering professional development related to the use of technology for educators and others associated with child development; (3) fostering computer literacy among public school students so that by the year 2000 each high school graduate in this state has computer-related skills that meet standards adopted by the board; and (4) identifying and, through regional education service centers, distributing information on emerging technology for use in the public schools.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Technology Report*

Legal Authority: Education Code, §§ 39.331 and 39.334

Report No: 364

Description: Technology report covering the preceding two school years and containing information on the status and implementation of and revisions to the long-range technology plan required by Education Code, § 32.001, including the equity of the distribution and use of technology in public schools.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Education Standing Committees of the
Senate and House, Clerks of the

Report Title: *Texas High Quality Pre-K Grant Program Funding, Evaluation of*

Legal Authority: Education Code, § 29.170

Report No: 2385

Description: Evaluate the use and effectiveness of funding in improving student learning and identify effective instruction strategies implemented by school districts participating in the High Quality Prekindergarten Grant Program.

Due Date: *Beginning in 2018, not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Education Agency, Texas (continued)

Report Title: *Windham School District, Annual Report of the*

Legal Authority: Education Code, § 19.010(b)

Report No: 1552

Description: The district shall prepare a report for each fiscal year documenting district activities under its strategic plan.

Due Date: *Not later than January 31 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Criminal Justice, Texas Department of

Report Title: *Windham School District, Strategic Plan for the*

Legal Authority: Education Code, § 19.010(a)

Report No: 1551

Description: The district shall propose, and the board shall adopt with any modification the board finds necessary, a strategic plan that includes: (1) a mission statement relating to the goals and duties of the district under this chapter; (2) goals to be met by the district in carrying out the mission stated; and (3) specific educational, vocational training, and counseling programs to be conducted by the district to meet the goals stated in the plan.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Writing Assessment Method and Pilot Program, Report on Alternate*

Legal Authority: Education Code, § 39.02301(h)

Report No: 2415

Description: Evaluate the implementation and progress of the alternative writing assessment method pilot program and make recommendations about continuation or expansion of the program. Appropriate legislative committees are the presiding officers of each legislative standing committee with primary jurisdiction over primary and secondary education.

Due Date: *Not later than September 1 each year in 2017 and 2018*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees, Appropriate

Required Reports

Preparer: Education, Commissioner of

Report Title: *Evaluation of Changes Made by this Act*

Legal Authority: Acts 2013, 83rd Leg. R.S. Chapter 211, § 83, HB 5

Report No: 2317

Description: The Texas Education Agency, in collaboration with the Texas Higher Education Coordinating Board and the Texas Workforce Commission, shall, through an external evaluator at a center for education research authorized by Section 1.005, Education Code, evaluate the implementation of the changes made by this Act to the curriculum requirements for high school graduation. The evaluation must include an estimation of this Act's effect on high school graduation rates, college readiness, college admissions, college completion, obtainment of workforce certificates, employment rates, and earnings.

Due Date: *Not later than December 1, 2015 and December 1, 2017*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Governor

Report Title: *Private Industry Participation, Report on Strategic Plan to Enhance*

Legal Authority: Education Code, § 29.908(f)

Report No: 2324

Description: The commissioner shall provide a report that summarizes the strategic plan relating to supporting early college high schools developed under Subsection (e) and each recipient shall make the report available on the respective agency's Internet website.

[Other recipients: Place report on Internet website of all recipients.]

Due Date: *Not later than December 1, 2014*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency
Other Recipients
Lieutenant Governor
Speaker of the House
Governor
Workforce Commission, Texas
Higher Education Coordinating Board,
Texas

Report Title: *School District Mentoring Programs, Report on Effectiveness of*

Legal Authority: Education Code, § 21.458(e)

Report No: 2282

Description: Report on effectiveness of school districts mentoring programs described under this section.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Educational Economic Policy Center

Report Title: *Annual Report - Educational Economic Policy Center*

Legal Authority: Education Code, § 51.751(b)

Report No: 1595

Description: The center shall examine the efficiency of the public school system and the effectiveness of instructional methods and curricular programs and promote the use of successful methods and programs. The center shall monitor and evaluate the implementation of the accountability system under Chapter 39, Education Code and submit progress reports.

Due Date: *Annually*

Recipient(s):

Legislative Budget Board

Governor

Education, Commissioner of

Recipient Assessment(s) 2017:

REPEAL: Repeal. The Educational Economic Policy Center was merged into the LBB in 1993. Neither the agency nor the statutory report requirement currently exist.

REPEAL: Statute has changed and the EEPC no longer exists. In 1993, the Legislature merged the staff of the Legislative Education Board and the staff of the Educational Economic Policy Center into the LBB. With reorganization of the LBB in 1994, these groups became the Federal Funds Analysis Team and the Public Education Team, respectively.

Preparer: Emergency Communications, Commission on State

Report Title: *Emergency Medical Dispatch Resource Centers Program, Report on*

Legal Authority: Health & Safety Code, § 771.107

Report No: 1940

Description: Report by the area health education center of the medical branch on the implementation and activities of the regional emergency medical resource centers program. Also reported to advisory council created under Health & Safety Code, § 773.012.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Lieutenant Governor

Speaker of the House

Governor

Recipient Assessment(s) 2017:

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Health & Safety Code, § 771.035(b),(c),(d)

Report No: 225

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Workforce Commission, Texas

Recipient Assessment(s) 2017:

Required Reports

Preparer: Employees Retirement System Of Texas

Report Title: *Actuarial Analyses, Report on*

Legal Authority: Government Code, § 802.305(a),(b)

Report No: 1189

Description: The board may request a state-financed public retirement system to provide the board with: (1) a report listing and totaling the actuarial effect of all public retirement bills and resolutions that have been presented in public hearings in either house of the legislature during the current legislative session and that affect the state-financed public retirement system; or (2) an analysis of the actuarial effect of all public retirement bills and resolutions that have been passed by at least one house of the legislature during the current legislative session and that affect the state-financed public retirement system, assuming that each bill and resolution becomes law.

Due Date: *On or before the 21st day after the request by the State Pension Review Board*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Actuarial Analysis - Each Bill or Resolution*

Legal Authority: Government Code, § 802.302

Report No: 1188

Description: Actuarial analyses of pending bills or resolutions in the legislature that affect public retirement systems.

Due Date: *On or before the 21st day after the receipt of the request from the State Pension Review Board*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Actuarial Valuation*

Legal Authority: Government Code, § 802.101

Report No: 1176

Description: The governing body of a public retirement system shall employ an actuary to make a valuation at least once every three years of the assets and liabilities of the system on the basis of assumptions and methods that are reasonable in the aggregate, considering the experience of the program and reasonable expectations, and that, in combination, offer the actuary's best estimate of anticipated experience under the program.

Due Date: *Shall file each actuarial study and each separate report made as required by law.*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Annual Audit Report - Employees Retirement System Of Texas*

Legal Authority: Government Code, § 802.102

Report No: 1179

Description: The system shall have the accounts of the system audited by a certified public accountant in accordance with generally accepted auditing standards. A general audit of a governmental entity, as defined by Section 802.1012, does not satisfy the requirement of this section.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Employees Retirement System Of Texas (continued)

Report Title: *Annual Financial Report - Employees Retirement System of Texas*

Legal Authority: Government Code, § 802.103

Report No: 1181

Description: The system shall publish an annual financial report showing the financial condition of the system as of the last day of the fiscal year covered in the report. The report must include the financial statements and schedules examined in the most recent audit performed as required by § 802.102 and must include a statement of opinion by the certified public accountant as to whether or not the financial statements and schedules are presented fairly and in accordance with generally accepted accounting principles. A general audit of a governmental entity, as defined by Section 802.1012, does not satisfy the requirement of this section.

Due Date: *Before the 211th day after the last day of the fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Annual Financial Report - Judicial Retirement System*

Legal Authority: Government Code, § 840.007

Report No: 1199

Description: The retirement system shall publish a report containing the following information: (1) the retirement system's fiscal transactions of the preceding fiscal year; (2) the amount of the system's accumulated cash and securities; and (3) the balance sheet showing the financial condition of the system for the preceding fiscal year.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Employees Group Benefits, Report on*

Legal Authority: Insurance Code, § 1551.061

Report No: 1726

Description: Report on group benefits received by participants in the group retirement system.

Due Date: *Not later than January 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Required Reports

Preparer: Employees Retirement System Of Texas (continued)

Report Title: *Employees Retirement System Trust Fund Report*

Legal Authority: Government Code, § 815.510(a)

Report No: 154

Description: Report that includes the following: (1) the current end-of-year market value of the trust fund, (2) the asset allocations of the trust fund expressed in percentages of stocks, fixed income, cash, or other financial investments; and (3) the investment performance of the trust fund utilizing accepted industry measurement standards.

Also called, ERS Annual Investment Summary.

Due Date: *Not later than the 25th day of month following end of each fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Pension Review Board, State

Legislative Committees on Appropriations
and Retirement

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 815.212(c),(d)

Report No: 153

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Investment Policy*

Legal Authority: Government Code, § 802.202(d)

Report No: 1184

Description: Policy concerning the investment of surplus reserve funds in the retirement system.

Due Date: *Not later than the 90th day after the policy or an amendment to the policy is adopted*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Investment Returns and Assumptions Report*

Legal Authority: Government Code, § 802.108

Report No: 2281

Description: See statute for contents and requirements of report including (c) what to do if any information is unavailable.

Due Date: *Before the 211th day after the last day of its fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Required Reports

Preparer: Employees Retirement System Of Texas (continued)

Report Title: *Iran, Report of Investment in a Scrutinized Company Doing Business With*

Legal Authority: Government Code, § 807.052

Report No: 2495

Description: Not later than the 30th day after the date a state governmental entity receives the list provided under Section 807.051, the state governmental entity shall notify the board of the listed companies in which the state governmental entity owns direct holdings or indirect holdings.

Due Date: *See report description*

Recipient(s):

Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in*

Legal Authority: Government Code, § 807.055(c)

Report No: 2498

Description: Report on a delay in the divestment of funds from scrutinized companies doing business with Iran.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *As needed, with updates every 6 months if a report is filed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Report Title: *Iran, Report on Divestment of Investments in*

Legal Authority: Government Code, § 807.057(c)

Report No: 2504

Description: Before a state governmental entity may cease divesting from or may reinvest in a listed company under this section, the state governmental entity must provide a written report to the presiding officer of each house of the legislature and the attorney general setting forth the reason and justification, supported by clear and convincing evidence, for its decisions to cease divestment, to reinvest, or to remain invested in a listed company.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *Before divestment and updated semiannually, as applicable*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Required Reports

Preparer: Employees Retirement System Of Texas (continued)

Report Title: *Iran, Report on Investment Activities related to*

Legal Authority: Government Code, § 807.102

Report No: 2512

Description: Each state governmental entity shall file a publicly available report with the presiding officer of each house of the legislature and the attorney general that: (1) identifies all securities sold, redeemed, divested, or withdrawn in compliance with Section 807.055; (2) identifies all prohibited investments under Section 807.058; and (3) summarizes any changes made under Section 807.056.

Due Date: *Not later than December 31 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Report Title: *Members and Retirees, Report on*

Legal Authority: Government Code, § 802.104

Report No: 1182

Description: Each public retirement system annually shall submit a report containing the number of members and number of retirees of the system as of the last day of the immediately preceding fiscal year.

Due Date: *Before the 211th after the last day of the fiscal year under which the system operates*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Optional State Consumer-Directed Health Plan, Report on*

Legal Authority: Acts 2015, 84th R.S. ch. 1015, § 5, HB 966

Report No: 2411

Description: Study the implementation of consumer-directed health plan administered by the system to determine actuarial impact, premium cost fluctuations, health care utilization rates, status of the risk pool, and the ages of those who opt into the system.

Due Date: *Not later than January 1, 2020*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Public Retirement System, Information Provided to Each New Member of a*

Legal Authority: Government Code, § 802.106(a),(b),(h)

Report No: 1228

Description: Copies of information provided by the system to active and retired members of the system.

Due Date: *Before the 31st day after the date of publication or the date a change is adopted*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Required Reports

Preparer: Employees Retirement System Of Texas (continued)

Report Title: *Required Contributions by the Texas Department of Criminal Justice, Notification of*

Legal Authority: Insurance Code, § 1551.322(a)

Report No: 1728

Description: Notification to the community justice assistance division of the Texas Department of Criminal Justice of: (1) the estimated number of community supervision and corrections department active employees, retired employees, and dependents of active or retired employees to be covered under the group benefits program for the following fiscal year; and (2) administrative costs incurred by the board of trustees that are specifically attributable to processing this population.

Due Date: *Not later than August 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Criminal Justice, Texas Department of

Report Title: *Sudan, Report of Investment in a Scrutinized Company Doing Business With*

Legal Authority: Government Code, § 806.058(c) and (d)

Report No: 1967

Description: The Employees Retirement System may cease from divesting from or may reinvest in one or more scrutinized companies doing business in Sudan if clear and convincing evidence shows that the value for all assets under management by the system becomes equal to or less than 99.7 percent of the hypothetical value of all assets under the system had the system not divested from the scrutinized company or companies. The system must file a report before ceasing to divest or reinvesting.

[Chapter 806, Government Code, and the requirement for this report, expires on the earliest of (1) the date on which the United State Congress or the president of the United States declares that the Darfur genocide has been halted for at least 12 months; (2) the date on which the United States revokes its sanctions against the Government of Sudan; or (3) the date on which the United States Congress or the president of the United States through legislation or executive order, declares that mandatory divestment of the type provided for the Chapter 806 interferes with the conduct of United States foreign policy.]

Due Date: *Before investing in a scrutinized company, with semiannual updates if a report is filed*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Required Reports

Preparer: Employees Retirement System Of Texas (continued)

Report Title: *Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in*

Legal Authority: Government Code, § 806.056(c)

Report No: 1965

Description: Report on a delay in the divestment of funds from scrutinized companies doing business with Sudan.

[Chapter 806, Government Code, and the requirement for this report, expires on the earliest of (1) the date on which the United State Congress or the president of the United States declares that the Darfur genocide has been halted for at least 12 months; (2) the date on which the United States revokes its sanctions against the Government of Sudan; or (3) the date on which the United States Congress or the president of the United States through legislation or executive order, declares that mandatory divestment of the type provided for the Chapter 806 interferes with the conduct of United States foreign policy.]

Due Date: *As needed, with updates every 6 months if a report is filed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Attorney General

Report Title: *Sudan, Report on Investments Divested in*

Legal Authority: Government Code, § 806.102

Report No: 1968

Description: Report on the divestment of investments made in Sudan.

[Chapter 806, Government Code, and the requirement for this report, expires on the earliest of (1) the date on which the United State Congress or the president of the United States declares that the Darfur genocide has been halted for at least 12 months; (2) the date on which the United States revokes its sanctions against the Government of Sudan; or (3) the date on which the United States Congress or the president of the United States through legislation or executive order, declares that mandatory divestment of the type provided for the Chapter 806 interferes with the conduct of United States foreign policy.

Other recipient: United State Special Envoy to Sudan]

Due Date: *Not later than December 31 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Attorney General

Preparer: Energy Systems Laboratory, Texas A&M Engineering Experiment Station

Report Title: *Energy Efficiency Benefits of Home Energy Ratings, Report on*

Legal Authority: Health & Safety Code, § 388.008(d)

Report No: 2521

Description: The laboratory shall include information on the benefits attained from this program in an annual report to the commission.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on

Required Reports

Preparer: Energy Systems Laboratory, Texas A&M Engineering Experiment Station
(continued)

Report Title: *Energy Efficiency Programs, Analysis of Reports on Municipally Owned Utility*

Legal Authority: Utilities Code, § 39.9051(h)

Report No: 2524

Description: The laboratory shall calculate the energy savings and estimated pollution reductions that resulted from the reported activities in (g) and shall share the results of the analysis.

[Other recipients: ERCOT and US Environmental Protection Agency]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Utility Commission of Texas, Public

Environmental Quality, Texas Commission
on

Description: The laboratory shall calculate the energy savings and estimated pollution reductions that resulted from the reported activities in (b) and shall share the results of the analysis.

[Other recipients: ERCOT and US Environmental Protection Agency]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Utility Commission of Texas, Public

Environmental Quality, Texas Commission
on

Preparer: Engineering Experiment Station, Texas A&M

Report Title: *Energy Performance Standards, Report on Texas Building*

Legal Authority: Health & Safety Code, § 388.003(e)(2)

Report No: 1400

Description: The Energy Systems Laboratory shall submit a report to the commission: (1) identifying the municipalities and counties whose codes are more stringent than the unamended code, and whose codes are equally stringent or less stringent than the unamended code [the energy efficiency chapter of the International Residential Code or International Energy Conservation Code]; and (1) quantifying energy savings and emissions reductions from this program.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on

Preparer: Engineers, Texas Board of Professional

Report Title: *Advisory Opinions, Report of*

Legal Authority: Occupations Code, § 1001.602

Report No: 849

Description: The board shall: (1) number and classify each advisory opinion issued and (2) annually compile a summary of the opinions in a single reference document that is available on the Internet.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Required Reports

Preparer: Engineers, Texas Board of Professional (continued)

Report Title: *Complaints, Report on Statistical Analysis of*

Legal Authority: Occupations Code, § 1001.254

Report No: 848

Description: The board shall develop and maintain a complaint tracking system to monitor the processing of complaints filed with the board. The board shall include with the board's annual financial report a statistical analysis of the complaints filed with the board during the preceding year.

[See statute for information that must be included in the report.]

Due Date: *To be included in the board's annual financial report required by Government Code, § 2101.011*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Legislative Reference Library

Governor

Comptroller of Public Accounts

State Auditor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 1001.155

Report No: 220

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Environmental Flows Advisory Group

Report Title: *Activity Report - Environmental Flows Advisory Group*

Legal Authority: Water Code, § 11.0236(l)

Report No: 1958

Description: Report on the activities of the advisory group, including (1) any hearings conducted; (2) any studies conducted; (3) any legislation proposed; (4) progress made by the Texas Environmental Flows Science Advisory Committee and in the development of environmental flow regime recommendations; and (5) any other findings and recommendations.

[The advisory group, and its science advisory committee, is abolished on the date that the Texas Department of Environmental Quality adopts environmental flow standards under Water Code, § 11.1471, for all of the river basin and bay systems in the state.]

Due Date: *Not later than December 1, 2008 and every two years thereafter*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Environmental Quality, Texas Commission on

Report Title: *Advanced Clean Energy Program, Report on the*

Legal Authority: Acts 2007, 80th Leg. R.S., Chapter 1277, § 11, HB 3732

Report No: 1948

Description: The commission shall issue a joint report with the State Energy Conservation Office on the status of the implementation of the advanced clean energy program and an assessment of whether the emissions profile set out in Health and Safety Code, § 382.003, needs to be adjusted.

Due Date: *Not later than September 1, 2012 and not later than September 1, 2016*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Biennial Report*

Legal Authority: Water Code, § 5.178(a),(b)

Report No: 307

Description: The commission shall file a report that includes a statement of the activities of the commission during the preceding fiscal biennium. The report shall include: (1) the commission's recommendations for needed legislation; and (2) the following reports: (A) the assessments and reports required by Section 361.0219(c), Health & Safety Code; (B) the reports required by Section 26.0135(d) and Section 5.02, Chapter 133, Acts of the 69th Legislature, Regular Session, 1985; and (C) a summary of the analyses and assessments required by Section 5.1773.

[The report shall also include information on cooperative research efforts as required by the Water Code, § 5.1193.]

Due Date: *By December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Colonias, Report on Assistance to*

Legal Authority: Water Code, § 5.1781(b) and (c)

Report No: 1890

Description: Report detailing any projects funded by the commission that serve colonias. The report must include: (1) a description of any relevant projects; (2) the location of each project; (3) the number of colonia residents served by each project; (4) the exact cost or anticipated cost of each project; (5) a statement of whether each project is completed and, if not, the expected completion date of the project; and (6) any other information, as determined appropriate by the Secretary of State.

Due Date: *Quarterly*

Recipient(s): Recipient Assessment(s) 2017:

Secretary of State

Report Title: *Computer Equipment Recycling Program, Report on the*

Legal Authority: Health & Safety Code, § 361.961

Report No: 1922

Description: Report on the computer equipment recycling program.

[The statute requires that the report shall be provided to members of the legislature electronically.]

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Environmental Quality, Texas Commission on (continued)

Report Title: *Corrective Actions Regarding Releases, Status Report on*

Legal Authority: Water Code, § 26.35745

Report No: 2319

Description: The commission annually shall prepare a report regarding the status of corrective actions for sites reported to the commission under this subchapter as having had a release needing corrective action.

Due Date: *On or before November 1 of each year*

Recipient(s): **Recipient Assessment(s) 2017:**

Legislature Senate and House of
Representatives

Report Title: *Diesel Emissions Reduction Incentive Program Grants, Report on*

Legal Authority: Health & Safety Code, § 386.102(e)(3)

Report No: 1396

Description: Analysis of the cost-effectiveness of grants made as part of the diesel emissions reduction incentive program.

[This report is included in the Texas emissions control biennial report required by Health & Safety Code, § 386.057(b)]

Due Date: *On or before December 1 of each even-numbered year*

Recipient(s): **Recipient Assessment(s) 2017:**

Legislature Senate and House of
Representatives

Report Title: *Dry Cleaner Environmental Response Fund, Report on the*

Legal Authority: Health & Safety Code, § 374.056

Report No: 1375

Description: Report regarding: (1) money deposited to the credit of the fund during the two previous fiscal years and the sources of the receipts; (2) disbursements from the fund during the two previous fiscal years and the purposes of the disbursements; (3) the extent of corrective action taken under this chapter during the two previous fiscal years; and (4) the ranking of sites on the date the report is made.

Due Date: *On or before December 1 of each even-numbered year*

Recipient(s): **Recipient Assessment(s) 2017:**

Lieutenant Governor
Speaker of the House
Governor
Legislative Committees, Appropriate

Required Reports

Preparer: Environmental Quality, Texas Commission on (continued)

Report Title: *Enforcement Actions, Report on*

Legal Authority: Water Code, § 5.126(a),(b),(c)

Report No: 893

Description: The commission shall prepare an electronic report on its enforcement actions for the preceding fiscal year, including a comparison with its enforcement actions for each of the preceding five fiscal years. The report shall separately describe the enforcement actions for each type of regulatory program, including programs under Chapters 26 and 27 of the Water Code and Chapters 361, 382, and 401 of the Health & Safety Code.

The report shall also include a comparative analysis of compliance performance information received under Water Code, § 5.756(d).

The report shall also include requirements under Water Code, § 28A.054 including: (1) the results of the survey to locate unregistered active aggregate production operations under Section 28A.052; (2) the number and general location of the registered aggregate production operations; (3) the number of inspectors trained in multiple areas related to the inspection of aggregate production operations; (4) the number of inspections conducted; and (5) the results of the inspections.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Environmental Flows Science Advisory Committee, Report on Recommendations of the*

Legal Authority: Water Code, § 11.02361(f)

Report No: 1960

Description: Report by the commission on (1) actions taken in response to each recommendation of the Environmental Flows Science Advisory Committee; and (2) for each recommendation not implemented, the reason it was not implemented.

[The advisory group, and its science advisory committee, is abolished on the date that the Texas Department of Environmental Quality has adopted environmental flow standards under Water Code, § 11.1471, for all of the river basin and bay systems in the state.]

Due Date: *At intervals determined by the advisory group*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Flows Advisory Group

These reports are not submitted to TCEQ. They are submitted to the EFAG from either TCEQ or another agency. So none of the three – 1959, 1960, and 1961 – should be included on list of reports provided to TCEQ.

Required Reports

Preparer: Environmental Quality, Texas Commission on (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Water Code, § 5.227

Report No: 309

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Groundwater Management Areas, Report on the Designation of Priority*

Legal Authority: Water Code, § 35.018

Report No: 912

Description: Report concerning activities during the preceding two years relating to the designation of priority groundwater management areas by the commission and the creation and operation of districts.

[See the statute for all required elements that must be included in the report.]

Due Date: *No later than January 31 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Inspection Stations, Report on Performance of*

Legal Authority: Health & Safety Code, § 382.205(c)

Report No: 310

Description: The commission may contract with a private entity to provide testing equipment, training and related services to inspection stations in exchange for part of the testing fee. The commission shall review each contract to determine whether the contracting entity is performing satisfactorily and shall prepare and send a report of the findings.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Small Business Lower Emission Vehicle Incentives, Report on*

Legal Authority: Health & Safety Code, § 386.116(d)

Report No: 311

Description: Report on actions and results of incentive grants to encourage the use of lower emission vehicles by small businesses.

[This report is included in the Texas emissions control biennial report required by Health & Safety Code, § 386.057(b)]

Due Date: *On or before December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Environmental Quality, Texas Commission on (continued)

Report Title: *Solid Waste Management Program, Report on Funds Spent to Enhance the State's*

Legal Authority: Health & Safety Code, § 361.014(a)

Report No: 2318

Description: The commission shall issue a biennial report to the legislature describing in detail how the money was spent.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Spill Incidents, Report on State-Funded Cleanup of*

Legal Authority: Water Code, § 26.264(i)

Report No: 906

Description: Report on state-funded cleanup of a discharge or spill.

[See statute for the information that must be included in the report.]

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Spill Response, Report on*

Legal Authority: Water Code, § 26.264(f)(4)

Report No: 904

Description: Report of all expenditures and significant actions relating to spill response.

Due Date: *Subsequent to actions prescribed under the section*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

Report Title: *Storage Tank Remediation Account Report*

Legal Authority: Water Code, § 26.3574(x)

Report No: 907

Description: Report on the financial status of the petroleum storage tank remediation account.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

REPEAL: Repeal as information is unnecessary. Quarterly reports of the financial status of the fund are not needed. The GR-Dedicated Account is treated like all other like accounts. The CPA Biennial Revenue Estimate and Annual Financial Reports, in addition to the reporting required in the Operating Budget and Legislative Appropriations Request, are sufficient.

Required Reports

Preparer: Environmental Quality, Texas Commission on (continued)

Report Title: *Television Equipment, Report on Sale, Recovery, and Recycling of Certain*

Legal Authority: Health & Safety Code, § 361.987

Report No: 2253

Description: An electronic report that includes: (1) collection information provided to the commission by each television manufacturer's report required by Section 361.976(b) or 361.980(a), as applicable; (2) a summary of comments that have been received from stakeholders such as television manufacturers, electronic equipment recyclers, local governments, and nonprofit organizations; (3) any recommendations under Section 361.984(h); and (4) any other information that would assist the legislature in evaluating the effectiveness of this subchapter.

Due Date: *Not later than March 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees Overseeing
Environmental Issues

Report Title: *Texas Emissions Control Plan Biennial Report*

Legal Authority: Health & Safety Code, § 386.057(b),(c),(d)

Report No: 553

Description: The commission, in consultation with the Texas Emissions Control Advisory Board, shall publish and submit to the legislature a biennial report on the emissions control plan. [See statute for details concerning the information that must be included in the report. The report must also include an analysis of the cost-effectiveness of grants made as part of the diesel emissions reduction incentive program under Health & Safety Code, § 386.102(e)(3).]

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Water Districts and Authorities, Report on*

Legal Authority: Water Code, § 12.081(b)

Report No: 898

Description: Report on the operations of water districts and authorities.

[See statute for the powers of the commission in supervising and reporting on water districts and authorities.]

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Preparer: Ethics Commission, Texas

Report Title: *Advisory Opinions, Report on*

Legal Authority: Government Code, § 571.073

Report No: 180

Description: Report, including each advisory opinion issued by the commission in the preceding two years, and recommendations for any necessary statutory changes.

Due Date: *On or before December 31 of each even numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Ethics Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 571.0302(a),(c)

Report No: 181

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Facilities Commission, Texas

Report Title: *Air Monitoring Related to Asbestos Abatement, Report on*

Legal Authority: Government Code, § 2165.303

Report No: 1281

Description: The commission shall contract with a private entity to conduct any air monitoring that is related to asbestos abatement services provided by the commission. The commission shall report the findings and test results obtained.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Risk Management, State Office of
Health Services, Department of State

Report Title: *Capitol Complex, Master Plan*

Legal Authority: Government Code, § 2166.105(c)

Report No: 2332

Description: The commission shall prepare a Capitol Complex master plan as detailed in the statute.

The initial plan is due April 1, 2016.

Due Date: *Not later than July 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Budget Board
Governor
Comptroller of Public Accounts

Report Title: *Child Care Services for State Employees, Report on*

Legal Authority: Government Code, § 663.052

Report No: 63

Description: Report summarizing the development and progress of the child care program and describing additional child care services needed by state employees.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Facilities Commission, Texas (continued)

Report Title: *Critical Operations, Deferred Maintenance, and Health and Safety Maintenance at State-Owned Buildings, Report on*

Legal Authority: Acts 2015, 84th Leg. R.S. Chapter 1282, § 7, HB 2 Report No: 2379

Description: Each report must provide information on project milestones, target completion dates, and money spent as of the date of the report for critical operations, deferred maintenance, and healthy and safety maintenance at state-owned buildings.

Due Date: *Monthly*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 2152.109(a) and (b) Report No: 1264

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Health and Safety Repairs at the Texas School for the Deaf, Report on*

Legal Authority: Acts 2015, 84th Leg. R.S. Chapter 1282, § 8, HB 2 Report No: 2380

Description: Each report must provide information on project milestones, target completion dates, and money spent as of the date of the report for health and safety repairs at the Texas School for the Deaf.

Due Date: *Monthly*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Leasing Requirements, Report on Non-Compliance with*

Legal Authority: Government Code, § 2167.105 Report No: 1282

Description: If the commission determines that a state agency has not complied with the commission's rules or with other state law related to leasing requirements, the commission shall report the noncompliance.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Governing Board or Administrator

Required Reports

Preparer: Facilities Commission, Texas (continued)

Report Title: *Parking Programs, Report on Effectiveness of*

Legal Authority: Government Code, § 2165.2046

Report No: 2238

Description: A report describing the effectiveness of parking programs developed by the commission under Subchapter E. The commission shall electronically submit the report.

Due Date: *On or before December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Legislative Budget Board

Report Title: *Reporting Sale for Property Accounting Adjustment*

Legal Authority: Government Code, § 2175.190

Report No: 2257

Description: The commission shall report the property sold and the sale price to the state agency that owned the property and to the comptroller.

Due Date: *On the sale by the commission of surplus or salvage property*

Recipient(s): Recipient Assessment(s) 2017:

Comptroller of Public Accounts
Affected Agency

Report Title: *Salvage or Surplus Property Transactions, Reports of Violations based on*

Legal Authority: Government Code, § 2175.065(d)

Report No: 2212

Description: If the commission determines that a violation of a state law or rule has occurred based on the report under Subsection (c), the commission shall report the violation to the Legislative Budget Board.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Small Contractor Participation Assistance Program, Report on*

Legal Authority: Government Code, § 2166.259(b-2)

Report No: 2256

Description: The small contractor participation assistance coordinator shall submit an annual report describing the activities and progress of the program.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Required Reports

Preparer: Facilities Commission, Texas (continued)

Report Title: *Space Needs - State Agency Long-Range Plan (Master Facilities Plan)*

Legal Authority: Government Code, § 2166.102(b),(c) includes §§ 2166.101, 2166.103, 2166.104, and 2165.1061(f) and (h) Report No: 66

Description: The commission shall maintain a six-year capital planning cycle and shall electronically submit a master facilities plan.

[See the statutes for all required elements that must be included in the plan.]

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Comptroller of Public Accounts

Report Title: *State Buildings, Report on Improvement and Repairs to*

Legal Authority: Government Code, § 2165.055 Report No: 67

Description: Report on all improvements and repairs that have been made, with an itemized account of receipts and expenditures and the condition of all property under its control, with an estimate of needed improvements and repairs.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Preparer: Family and Protective Services, Department of

Report Title: *Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on Number of*

Legal Authority: Family Code, § 264.017(e) Report No: 2462

Description: Number of children who died during the preceding year whom the department had determined had been abused or neglected but whose death was not the result of the abuse or neglect.

[May be included with report required by Family Code, § 264.017(a)-(c) or another annual report published by the department.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Public

Legislature Senate and House of
Representatives

Required Reports

Preparer: Family and Protective Services, Department of (continued)
Report Title: *Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on the Number of*
Legal Authority: Family Code, § 264.017(d) **Report No:** 2417
Description: Information about the number of children who died during the preceding year whom Department of Family and Protective Services determined had been abused or neglected but whose death was not the result of the abuse or neglect.

[May be included with report required by Family Code, § 264.017(a)-(b) or another annual report published by the department.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Public

Legislature Senate and House of Representatives

Report Title: *Adult Protective Services, Report of the Quality Assurance Program for*
Legal Authority: Human Resources Code, § 40.0515(g) **Report No:** 1459
Description: Report that includes: (1) a comprehensive review of the adult protective services division's performance during the preceding quarter; and (2) a summary of the adult protective services division's performance during the preceding quarter on each of the outcome measures established under the section.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Adult with Disabilities, Report on the Abuse, Neglect, or Exploitation of an*
Legal Authority: Human Resources Code, § 48.102(a) **Report No:** 1466
Description: Report of the department's investigation of alleged abuse, neglect, or exploitation of an adult with disabilities at a school.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Education Agency, Texas	No change
Educator Certification, State Board for	No change

Report Title: *Child Fatality, Annual Report on*
Legal Authority: Family Code, § 261.204 **Report No:** 2375
Description: The department shall publish an annual aggregated report using information compiled from each child fatality investigation for which the department made a finding regarding abuse or neglect, including cases in which the department determined the fatality was not the result of abuse or neglect. See additional requirements in the statute.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Required Reports

Preparer: Family and Protective Services, Department of (continued)

Report Title: *Child in a School under Texas Education Agency Jurisdiction, Report of Abuse or Neglect of a*

Legal Authority: Family Code, § 261.406

Report No: 2460

Description: Investigation of alleged or suspected abuse or neglect of a child in a public or private school under the jurisdiction of Texas Education Agency.

[Other recipients defined in Family Code, § 261.406(b) may receive the report upon request.]

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Other Recipients

Education Agency, Texas

No change

Report Title: *Child Protection in Texas, Report on Performance and Statistics Relating to*

Legal Authority: Family Code, § 264.017(a)-(c)

Report No: 2461

Description: Report of statistics by county relating to key performance measures and data elements for child protection.

Due Date: *Not later than February 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Public

Legislature Senate and House of
Representatives

Report Title: *Child Protection Statistics by County, Report of*

Legal Authority: Family Code, § 264.017(a)-(b)

Report No: 2416

Description: Report with respect to the preceding year of statistics by county relating to key performance measures and data elements for child protection.

Due Date: *Not later than February 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Public

Legislature Senate and House of
Representatives

Report Title: *Children Who Are Missing or Victims of Sex Trafficking, Report on*

Legal Authority: Family Code, § 264.123(h)

Report No: 2418

Description: Report about children in Department of Family and Protective Services managing conservatorship who either are (1) missing from the child's substitute care provider or (2) victims of conduct that constitutes an offense under Section 20A.02(a)(7), Penal Code.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Required Reports

Preparer: Family and Protective Services, Department of (continued)

Report Title: *Driver's Education Course, Report on*

Legal Authority: Acts 2009, 81st Leg. R.S. Chapter 57, § 2(b), SB 983

Report No: 2115

Description: A report on results of the plan under Subsection (a) of this section. The report must include cost estimates for providing the driver's education and methods for obtaining affordable liability insurance for foster children.

Due Date: *Not later than December 1, 2010*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Drug Research Programs, Report on the Participation of Foster Children in*

Legal Authority: Family Code, § 266.0041(l)

Report No: 1899

Description: Report on (1) the number of foster children who participated in a drug research program during the previous fiscal year; (2) the purpose of each drug research program; and (3) the number of foster children participating in a drug research program by court order.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor
Senate Health and Human Services
Committee
House Human Services Committee

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Human Resources Code, § 40.032(e),(f)

Report No: 284

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Foster Homes, Database of*

Legal Authority: Human Resources Code, § 42.0451

Report No: 1902

Description: The department shall maintain a database of licensed foster homes and verified agency foster homes and make the database available to the Department of Public Safety.

Due Date: *Not specified*

Recipient(s): Recipient Assessment(s) 2017:

Public Safety, Texas Department of

Required Reports

Preparer: Family and Protective Services, Department of (continued)

Report Title: *Joint Managing Conservatorship of Children, Report on*

Legal Authority: Family Code, § 262.352(b)

Report No: 2471

Description: The department shall report on actions in this section according to the requirements in the statute.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Nurse-Family Partnership Competitive Grant Program, Report on the*

Legal Authority: Family Code, § 265.109(a)(3)

Report No: 1891

Description: Report regarding the performance of each grant recipient during the preceding fiscal year with respect to providing partnership program services.

Due Date: *Not later than December 1 of each year, but see report description*

Recipient(s): Recipient Assessment(s) 2017:

Senate Health and Human Services
Committee
House Human Services Committee

Report Title: *Pilot Program to Provide Protective Services to Persons at Risk of Future Harm, Final Report on*

Legal Authority: Acts 2015, 84th R.S. ch. 804, § 3(b), HB 3092

Report No: 2437

Description: Evaluate feasibility and benefits of program and recommend the continuation, elimination, or expansion of the pilot program. Recipient is standing legislative committees with primary jurisdiction over health and human services.

Due Date: *Not later than December 15, 2017*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Governor
Legislative Committees, Appropriate

Report Title: *Prevention and Early Intervention Services, Strategic Plan for*

Legal Authority: Family Code, § 265.005

Report No: 2433

Description: Five-year strategic plan for prevention and early intervention services for families of children at risk for abuse and neglect.

Due Date: *Not later than September 1 of the last fiscal year in each five-year period and updated annually*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *State-Funded Parenting Education Programs, Report on*

Legal Authority: Family Code, § 265.104

Report No: 2434

Description: Report must include description, goals, and achieved outcomes of parenting education programs, information about families served, costs, and percentage spent evidence-based and promising practice programs. Recipients are standing committees of the Senate and House of Representatives with jurisdiction over child protective services.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees, Appropriate

Required Reports

Preparer: Family and Protective Services, Department of (continued)

Report Title: *Transitional Living Services, Report on*

Legal Authority: Acts 2009, 81st Leg. R.S., Chapter 407, § 3(b), HB 1912

Report No: 2159

Description: A report that includes: (1) the transitional living services plan developed under Subsection (a) of this section; (2) any recommended statutory changes necessary to implement the transitional living services plan; and (3) a request for any additional funding necessary for implementation of the transitional living services plan.

Due Date: *Not later than September 1, 2010*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Veterans and Military Families Preventative Services Program, Report on*

Legal Authority: Human Resources Code, § 53.002(d)

Report No: 2394

Description: Evaluation of the outcomes of the Veterans and Military Families Preventative Services Program.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Preparer: Family Practice Residency Advisory Committee

Report Title: *Family Practice Residency Physicians and Indigent Health Care, Report on an Assessment of Pilot Programs for*

Legal Authority: Education Code, § 61.506(g)

Report No: 1753

Description: Assessment of pilot programs for family practice residency physicians and indigent health care.

[Although not specifically identified as a recipient of the assessment, the Texas Higher Education Board is shown as such since the committee advises the board and the board must approve all pilot projects recommended by the board.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

State Auditor

Higher Education Coordinating Board,
Texas

REPEAL: Recommend Repeal - The pilots are completed.

Preparer: Finance Commission of Texas

Report Title: *Strategic Plan*

Legal Authority: Finance Code, § 11.002(b)

Report No: 877

Description: Strategic plan for coordination of the state financial system. The plan shall be updated periodically.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Fire Protection, Texas Commission on

Report Title: *Biennial Report*

Legal Authority: Government Code, § 419.008(e)

Report No: 1057

Description: Report on the activities of the commission.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Governor

Description: Report on the activities of the commission.

Due Date: *At each regular session of the Legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 419.009(f),(g)

Report No: 204

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Forensic Science Commission, Texas

Report Title: *Annual Report - Texas Forensic Science Commission*

Legal Authority: Code of Criminal Procedure, art. 38.01, § 8

Report No: 2277

Description: The commission shall prepare and publish a report that includes: (1) a description of each complaint filed with the commission during the preceding 12-month period, the disposition of each complaint, and the status of any complaint still pending on December 31; (2) a description of any specific forensic method or methodology the commission designates, as part of the accreditation process for crime laboratories established by rule under this article; (3) recommendations for best practices concerning the definition of "forensic analysis" provided by statute or by rule; (4) developments in forensic science made or used in other state or federal investigations and the activities of the commission, if any, with respect to those developments; and (5) other information that is relevant to investigations involving forensic science, as determined by the presiding officer of the commission.

Due Date: *December 1, 2014 then not later than December 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Forensic Science Commission, Texas (continued)
Report Title: *Forensic Investigation Reports*
Legal Authority: Code of Criminal Procedure, art. 38.01, § 7 Report No: 568
Description: Reports received from any entity conducting forensic analyses on alleged professional misconduct and reports on any investigations conducted by the commission.
Due Date: *Not later than December 1 of each even-numbered year*
Recipient(s): **Recipient Assessment(s) 2017:**
Lieutenant Governor
Speaker of the House
Governor

Preparer: Forest Service, Texas A&M
Report Title: *Volunteer Fire Department Assistance Fund Report*
Legal Authority: Government Code, § 614.102(e) Report No: 300
Description: Report on the activity, status, and effectiveness of the fund.
Due Date: *Before November 1 of each year*
Recipient(s): **Recipient Assessment(s) 2017:**
Lieutenant Governor
Speaker of the House

Report Title: *Volunteer Fire Department Insurance Fund Report*
Legal Authority: Government Code, § 614.072(f) Report No: 2255
Description: Report on the activity, status, and effectiveness of the fund.
Due Date: *Before September 1 of each year*
Recipient(s): **Recipient Assessment(s) 2017:**
Lieutenant Governor
Speaker of the House

Report Title: *Wildfire Protection Plan*
Legal Authority: Education Code, § 88.124(b) Report No: 2222
Description: The Texas Forest Service shall submit its most recent wildfire protection plan together with the service's legislative appropriations request to the recipients below.
Due Date: *Unspecified*
Recipient(s): **Recipient Assessment(s) 2017:**
Lieutenant Governor
Speaker of the House
Legislative Committees, Appropriate

Preparer: Funeral Service Commission, Texas
Report Title: *Annual Report - Funeral Service Commission*
Legal Authority: Occupations Code, § 651.162 Report No: 841
Description: Report of commission activities.
Due Date: *Biennially*
Recipient(s): **Recipient Assessment(s) 2017:**
Governor

Required Reports

Preparer: Funeral Service Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 651.107

Report No: 838

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Fusion Center Policy Council, Texas

Report Title: *Annual Report - Texas Fusion Center Policy Council*

Legal Authority: Government Code, § 421.086

Report No: 2208

Description: A report that contains, with respect to the preceding year: (1) the council's progress in developing and coordinating the statewide fusion effort and intelligence network described by the governor's homeland security strategy; (2) the progress made by fusion centers operating in this state in meeting the fusion center guidelines developed under the Department of Homeland Security State, Local, and Regional Fusion Center Initiative established under 6 U.S.C. Section 124h; and (3) a summary of fusion center audits or reviews conducted under applicable rules adopted by the Department of Public Safety.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Preparer: General Land Office

Report Title: *Anticipated Transfer of Funds, Report on*

Legal Authority: Natural Resources Code, § 51.4131

Report No: 2420

Description: States date a transfer will be made and amount of money School Land Board will transfer during the subsequent state fiscal biennium from the real estate special fund account of the permanent school fund to the available school fund of board for investment in the permanent school fund.

Due Date: *Not later than September 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Legislative Budget Board
Comptroller of Public Accounts
Education, State Board of

Required Reports

Preparer: General Land Office (continued)

Report Title: *Biennial Report - Coastal Management Program Administration*

Legal Authority: Natural Resources Code, § 33.204(f)

Report No: 90

Description: The office, in coordination with other agencies and subdivisions, shall prepare a report on the effectiveness of the coastal management program.

Due Date: *On or before January 15 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Closure or Modification of Certain Man-Made Passes, Report on*

Legal Authority: Acts 2009, 81st Leg. R.S. Chapter 66, § 2, SB 2043

Report No: 2105

Description: A report on the progress of the commissioner in implementing any mitigation plan approved under Subsection (b), Section 33.613, Natural Resources Code, as added by this Act

Due Date: *Not later than January 1, 2011*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Coastal Management Program, Report and Recommendations on*

Legal Authority: Natural Resources Code, § 33.207(2)

Report No: 1524

Description: Report on: (A) recommended statutory changes needed to make more effective and efficient use of public funds and provide for more effective and efficient management of coastal natural resource areas, including recommendations on methods to simplify governmental procedures; (B) agency or subdivision actions that are not consistent with the coastal management program; and (C) population growth of, infrastructure needs of, and use of resources on the coast.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Discharge Waste from Desalination of Marine Seawater, Report on Appropriate Gulf of Mexico Zones for*

Legal Authority: Water Code, § 18.005(g)

Report No: 2429

Description: Study published jointly by Parks and Wildlife Department and General Land Office to identify zones in the Gulf of Mexico that are appropriate for the discharge of waste resulting from the desalination of marine seawater, taking into account the need to protect marine organisms.

Due Date: *Not later than September 1, 2018*

Recipient(s): Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission No Change
on

Required Reports

Preparer: General Land Office (continued)

Report Title: *Erosion Control Report*

Legal Authority: Natural Resources Code, § 33.608

Report No: 92

Description: Report on: (1) each critical area of erosion; (2) each proposed erosion response study or project; (3) an estimate of the cost of each proposed study or project; (4) each coastal erosion study or project funded during the preceding biennium; (5) the economic and natural resource benefits from each coastal erosion response study or project; (6) the financial status of the account; and (7) an estimate of the cost of implementing this subchapter during the preceding biennium.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Geothermal Resources Report*

Legal Authority: Natural Resources Code, § 141.079

Report No: 94

Description: Report on the status of the exploration, development, and production of geothermal energy and associated resources under the land.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Leases or Sales, Report on Receipts Received for the Texas A&M University System from*

Legal Authority: Education Code, § 85.66(c)

Report No: 1671

Description: Report to the board of regents of all receipts from the lease or sale of oil, gas, sulphur, mineral ore, and other minerals turned into the state treasury during the preceding month.

Due Date: *On or before the 10th day of each month*

Recipient(s):

Recipient Assessment(s) 2017:

Texas A&M University System

Report Title: *Marine Seawater Diversion, Report on Appropriate Gulf of Mexico Zones for*

Legal Authority: Water Code, § 18.003(i)

Report No: 2427

Description: Study published jointly by Parks and Wildlife Department and General Land Office to identify zones in the Gulf of Mexico that are appropriate for the diversion of marine seawater, taking into account the need to protect marine organisms.

Due Date: *Not later than September 1, 2018*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on

Report Title: *Permanent School Fund Lands, Report on the Sale or Purchase of*

Legal Authority: Natural Resources Code, § 51.011(a-2)

Report No: 1527

Description: Report by the school land board of the sale of any land that is set apart to the permanent school fund for less than appraised value or the purchase of any land that is set apart to the permanent school fund for more than appraised value during the preceding state fiscal year.

Due Date: *Not later than October 15 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Required Reports

Preparer: General Land Office (continued)

Report Title: *Permanent School Fund, Report of Trade of Land Dedicated to the*

Legal Authority: Natural Resources Code, § 32.258

Report No: 1523

Description: The school land board shall report a trade of land dedicated to the permanent school fund.

[State law requires that the report be submitted at: (1) the first regular session of the legislature occurring after the trade if the legislature is not meeting in regular session at the time the trade is made; or (2) the regular session of the legislature occurring at the time of the trade if the legislature is meeting in regular session at the time the trade is made.]

Due Date: *See note in description*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Permanent School Land Fund, Assessment of the Impact of Investments in the*

Legal Authority: Natural Resources Code, § 51.412(b)

Report No: 1529

Description: Report by the school land board that assesses the return and economic impact of the investments reported to the legislature before the preceding regular legislative session.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Permanent School Land Fund, Report on the Anticipated Impact of Investments in the*

Legal Authority: Natural Resources Code, § 51.412(a)

Report No: 1528

Description: The school land board shall submit a report that assesses the direct and indirect economic impact, as anticipated by the board, of the investment of funds designated under § 51.401 for deposit in the real estate special fund account of the permanent school fund.

Due Date: *Not later than September 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Red River Boundaries, Report on Negotiations with Oklahoma over*

Legal Authority: Natural Resources Code, § 12.003

Report No: 1518

Description: Until the State of Oklahoma enters into the Red River Boundary Compact in substantially the form provided by § 12.002, the commissioner has the authority to negotiate with the appropriate Oklahoma representative to resolve any differences between the states regarding matters covered by the compact. The commissioner shall report on the negotiations.

Due Date: *Annually, or more frequently if necessary*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Required Reports

Preparer: General Land Office (continued)

Report Title: *Red River Compact, Report on Negotiations for Implementation of the*

Legal Authority: Natural Resources Code, § 12.004

Report No: 1519

Description: If the State of Oklahoma enters into the Red River Boundary Compact in substantially the form provided by § 12.002, the commissioner has the authority to negotiate with the appropriate Oklahoma representative to establish procedures for implementing the compact's provisions. The commissioner shall report on the negotiations.

Due Date: *Annually, or more frequently if necessary*

Recipient(s): Recipient Assessment(s) 2017:

Governor

Report Title: *State-Owned Real Property Evaluation Report*

Legal Authority: Natural Resources Code, § 31.157

Report No: 93

Description: Report on the evaluation and use of state-owned real property.

[Prior to submission of the final report, a draft report shall be submitted to the Texas Building and Procurement Commission, which shall further evaluate the potential use of the real property by another state agency. The draft report shall also be submitted to each agency that owns or holds in trust property that is the subject of the report. The commission and controlling agency may make additional recommendations regarding the use of the real property and shall complete review of the draft report within 60 days of receipt. Comments are then forwarded to the commissioner who shall prepare and issue a final evaluation report that incorporates any recommendations and comments.]

Due Date: *Not later than September 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Preparer: Geoscientists, Texas Board of Professional

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 1002.106

Report No: 850

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Government Facilities, Joint Oversight Committee on

Report Title: *Deferred Maintenance Plans and Implementation Updates, Status Report on*

Legal Authority: Acts 2015, 84th R.S., ch. 212, § 1(e), SB 2004

Report No: 2469

Description: The committee shall provide a written status report that includes the amount of money expended from the deferred maintenance fund, the deferred maintenance projects to be completed through expenditures from the fund, and the status of ongoing and completed projects.

Due Date: *Biannually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Governor

Report Title: *Aerospace and Aviation Office, Report of the*

Legal Authority: Government Code, § 481.0066(d-2)

Report No: 2482

Description: The aerospace and aviation office shall submit to the legislature and governor, in printed or electronic form, a report detailing the actions taken by the aerospace and aviation office in carrying out the policy initiatives and reforms under Subsection (d)(5) to further the purposes of the industry-specific strategic plan as specified in the recommendations required by Subsection (d-1).

The Texas Economic Development and Tourism Office is an office within the office of the governor and they shall establish and maintain an aerospace and aviation office.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Annual Report - Compact for Education Commissioners*

Legal Authority: Education Code, § 161.04

Report No: 506

Description: The commissioners shall prepare and file a complete and detailed report relating to the compact describing the activities of and accounting for all funds received and disbursed by the commissioners in the preceding fiscal year. The report must be included as a part of the annual financial report of the governor's office.

Due Date: *Before October 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House

Report Title: *Annual Report - Governor's Music, Film, Television and Multimedia Office*

Legal Authority: Government Code, § 485A.053

Report No: 2097

Description: Music, Film, Television and Multimedia Office Evaluates effectiveness of media production development zone program and state funding involved

Due Date: *By December 15th each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Legislative Budget Board
Governor

Required Reports

Preparer: Governor (continued)

Report Title: *Annual Report - Homeland Security Council*

Legal Authority: Government Code, § 421.026

Report No: 1062

Description: Report stating: (1) the status and funding of state programs designed to detect and deter homeland security emergencies, including the status and funding of counterterrorism efforts; (2) recommendations on actions to reduce threats to homeland security, including threats related to terrorism; and (3) recommendations for improving the alert, response, and recovery capabilities of state and local agencies.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Report Title: *Budget, Governor's Biennial*

Legal Authority: Government Code, §§ 401.0445 and 401.046

Report No: 551

Description: Biennial appropriations budget.

Due Date: *Before the governor gives the message to the legislature required by Section 9, Article IV of the Texas Constitution*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Child Sex Trafficking, Research and Analyses Related to*

Legal Authority: Government Code, § 772.0062(d)(3)

Report No: 2389

Description: Research, information, and analyses in all areas related to child sex trafficking. Preparer is Child Sex Trafficking Prevention Unit within Governor's office.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Attorney General
Public Safety, Texas Department of
Alcoholic Beverage Commission, Texas
Health and Human Services Commission
Family and Protective Services,
Department of
Health Services, Department of State
Juvenile Justice Department, Texas

Required Reports

Preparer: Governor (continued)

Report Title: *Federal Funds, Report on Evaluation of Efforts to Obtain Discretionary (Also known as the Annual Grant Report)*

Legal Authority: Government Code, § 772.009(g-1)

Report No: 1173

Description: Report by the grant writing team in the Office of the Governor concerning agency efforts to acquire available discretionary federal funds during the preceding state fiscal year. The grant writing team shall establish guidelines for information included in the annual report required by this subsection. The grant writing team shall evaluate the effectiveness of each agency in acquiring discretionary federal funds during the preceding state fiscal year and shall report the findings of the evaluation. Also, publish the report on the office of the governor's Internet website.

Due Date: *Unspecified, but presumably annually*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislative Budget Board

Governor

Report Title: *Governor's University Research Initiative Fund, Report on the*

Legal Authority: Education Code, § 62.168(a),(a-1)

Report No: 2481

Description: The governor shall submit a report on matching grants made to eligible institutions from the fund that states: (1) the total amount of matching funds granted by the office; (2) the total amount of matching funds granted to each recipient institution; (3) a brief description of each distinguished researcher recruited by each recipient institution, including any amount of external research funding that followed the distinguished researcher to the institution; (4) a brief description of the expenditures made from the matching grant funds for each distinguished researcher; and (5) when available, a brief description of each distinguished researcher's contribution to the state's economic competitiveness, including: (A) any patents issued to the distinguished researcher after accepting employment by the recipient institution; and (B) any external research funding, public or private, obtained by the distinguished researcher after accepting employment by the recipient institution. The report may not include information that is made confidential by law. The governor's university research initiative is the successor to the Texas emerging technology fund.

Due Date: *Before the beginning of each regular session of the legislature*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Lieutenant Governor

Speaker of the House

Report Title: *Health and Human Services, Agenda for Needed Changes in Federal Legislation and Rules Concerning*

Legal Authority: Human Resources Code, § 132.001(d)

Report No: 1485

Description: The governor shall establish an agenda that addresses needed adjustments in federal legislation, agency rules and regulations, programs, and policies that affect: (1) health and human services delivery; (2) client and provider eligibility; (3) administration; and (4) funding. The governor shall annually amend the agenda and rank agenda items.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

State-Federal Relations, Office of

Texas Congressional Delegation

Required Reports

Preparer: Governor (continued)

Report Title: *Improve Texas' Efforts to Prevent Child Sex Trafficking, Recommendations to*

Legal Authority: Government Code, § 772.0062(d)(6)

Report No: 2390

Description: Recommendations to improve state efforts to prevent child sex trafficking to be included with the criminal justice division's biennial report required by Government Code, § 772.006(a)(9). Preparer is Child Sex Trafficking Prevention Unit within Governor's office.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Interoperable Radio Communications Program, Report on*

Legal Authority: Government Code, § 421.098

Report No: 1064

Description: Report on the status of the interoperable radio communications program.

Due Date: *Not later than September 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Matching Grants from the Governor's University Research Initiative, Report on*

Legal Authority: Education Code, § 62.168

Report No: 2398

Description: Report on matching grants made to eligible institutions from the Governor's University Research Initiative fund.

Due Date: *Before the beginning of each regular session of the Legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency
Lieutenant Governor
Speaker of the House
Legislative Committees Overseeing Higher
Education
Economic Development Matters, Standing
Committee of Each House of the
Legislature with Primary Jurisdiction Over

Report Title: *Organization and Efficiency of State Agencies, Report on the*

Legal Authority: Government Code, § 2053.002

Report No: 49

Description: Report on the organization and efficiency of state agencies. The report must group state agencies into functional areas and include the following: (1) information about the efficiency with which agencies operate; (2) recommendations about reorganization of agencies and consolidation, transfer, or abolition of their functions; and (3) any other information about the organization or efficiency of agencies that the Governor's Office considers necessary. The Legislative Budget Board shall coordinate the collection of information included in the report.

Due Date: *Before the end of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Governor (continued)

Report Title: *Position Classification Plan, Notification and Certification of the Exemption of a Position from the*

Legal Authority: Government Code, § 654.0125(c)

Report No: 1747

Description: The governor's exemption of a position from the position classification plan under Government Code, § 654.012(8)(A), must contain a certification that the exemption is for a bona fide new position. The comptroller may not pay compensation for the position until formal notification of the action of the governor to exempt the position is submitted.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

State Auditor

Report Title: *Reviews of State Incentive Programs and Funds, Biennial Summary Report of*

Legal Authority: Government Code, § 490G.007

Report No: 2400

Description: Findings and recommendations of each review of state incentive programs and funds conducted during the preceding two calendar years. Preparer is Economic Incentive Oversight Board within Governor's office.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Economic Development Matters, Standing
Committee of Each House of the
Legislature with Primary Jurisdiction Over

Report Title: *State Incentive Programs and Funds, Review of*

Legal Authority: Government Code, § 490G.006(a)

Report No: 2399

Description: Recommendations on (1) whether to continue the program or fund that is the subject of the report and (2) whether to improve the program or fund effectiveness and efficiency. Preparer is Economic Incentive Oversight Board within Governor's office.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Governor (continued)

Report Title: *Statewide Cost Allocation Plan*

Legal Authority: Government Code, § 2106.002

Report No: 1246

Description: The plan must: (1) identify the costs of providing statewide support services to each state agency; (2) allocate to each state agency an appropriate portion of the total costs of statewide support services, including costs identified under Subdivision (1); (3) identify, to the extent possible, the amount of federally reimbursable indirect costs in each allocated portion; and (4) develop and prescribe a billing procedure that ensures each state agency is billed for all costs allocated to the agency under Subdivision (2) for which the agency is not obligated to pay another state agency under other law.

[Applies only to agencies in the executive branch of government.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

State Agencies and Higher Education
Institutions, All

Report Title: *Strategic Plan*

Legal Authority: Government Code, § 2056.009

Report No: 1240

Description: The Governor's Office of Budget and Planning and the Legislative Budget Board jointly may compile a long-range strategic plan for state government using the strategic plans submitted by state agencies.

Due Date: *Not later than the 7th working day of each regular session of the Legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Governor

Report Title: *Texas Enterprise Fund, Report on Use of Money in the*

Legal Authority: Government Code, § 481.079

Report No: 570

Description: Report on grants made under § 481.078 from the Texas Enterprise Fund.

[See statute for information that must be included in the report.]

Due Date: *Before the beginning of each regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House

Required Reports

Preparer: Governor - Trusteed Programs (Fiscal)

Report Title: *Annual Report - Governor's Committee on People with Disabilities*

Legal Authority: Human Resources Code, § 115.009(3)

Report No: 1476

Description: Report that includes any recommended changes in state laws relating to persons with disabilities.

Due Date: *Before the end of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Annual Report - Texas Economic Development and Tourism Office*

Legal Authority: Government Code, § 481.005(d)

Report No: 1096

Description: Report of the office's activities.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Annual Report - Texas Economic Development Bank*

Legal Authority: Government Code, § 489.107 and § 2303.052

Report No: 1105

Description: The Office of Economic Development and Tourism shall submit a status report on the activities of the bank. The bank must also include the following information regarding the enterprise zone program in the report required by Section 489.107: (1) an evaluation of the effectiveness of the program; (2) a description of the use of state and local incentives under this chapter and their effect on revenue; and (3) suggestions for legislation with regard to the program.

Due Date: *On or before January 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Annual Report - Texas Economic Development Corporation*

Legal Authority: Government Code, § 481.024(f)

Report No: 1097

Description: The Texas Economic Development Corporation and any other corporation whose charter specifically dedicates the corporation's activities to the benefit of the office or the Texas Department of Economic Development or its predecessor agency shall file a report of the financial activity of the corporation. The report must include a statement of support, revenue, and expenses and change in fund balances, a statement of functional expenses, and balance sheets for all funds.

Due Date: *Prior to the 90th day after the end of the corporation's fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Governor - Trusteed Programs (Fiscal) (continued)

Report Title: *Annual Report - Texas Workforce Investment Council*

Legal Authority: Government Code, §§ 2308.101(a)(14); 2308.101(b); 2308.1015(b); and 2308.1016(b) **Report No:** 1319

Description: Report analyzing work development programs that focus on welfare to work initiatives.

[See statute for information that must be included in the report.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Workforce Commission, Texas

Report Title: *Biennial Report - Texas Military Preparedness Commission*

Legal Authority: Government Code, § 436.103 **Report No:** 1075

Description: Report about the active military installations, communities that depend on military installations, and defense-related businesses in this state. The commission may update the report in an odd-numbered year.

[See statute for the information that must be included in the report.]

Due Date: *Not later than July 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Report Title: *Capital Access Program, Status Report on the*

Legal Authority: Government Code, § 481.412(a) **Report No:** 1104

Description: The Office of Economic Development and Tourism shall submit a status report on the activities of the capital access program.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Criminal Justice Division Report*

Legal Authority: Government Code, § 772.006(a)(9) **Report No:** 15

Description: The division shall submit a report on its activities during the preceding biennium including the comprehensive state criminal justice plans and other studies, evaluations, crime data analyses, reports, or proposed legislation.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Governor - Trusteed Programs (Fiscal) (continued)

Report Title: *Defense Economic Readjustment Zones, Report on*

Legal Authority: Government Code, § 2310.052

Report No: 1323

Description: Report that: (1) evaluates the effectiveness of the readjustment zone program; (2) describes the use of state and local incentives and their effect on revenue; and (3) suggests legislation, as appropriate.

Due Date: *On or before December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Legislative Budget Board

Governor

Report Title: *Equal Employment Opportunity Policy - Texas Economic Development and Tourism Office*

Legal Authority: Government Code, § 481.010(f),(g)

Report No: 10

Description: The Texas Economic Development and Tourism Office shall develop a policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Equal Employment Opportunity Policy - Texas Military Preparedness Commission*

Legal Authority: Government Code, § 436.059

Report No: 1073

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Texas Anti-Gang Grant Program, Report on*

Legal Authority: Government Code, § 772.007(d)

Report No: 2392

Description: Detailed report of the results and performance of the Texas Anti-Gang Grant Program to be included with the criminal justice division's biennial report required by Government Code, § 772.006(a)(9).

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Grain Producer Indemnity Board, Texas

Report Title: *Annual Report - Texas Grain Producer Indemnity Board*

Legal Authority: Agriculture Code, § 41.215

Report No: 2203

Description: The board shall submit a report to the commissioner annually that contains a summary of the board's activities and a review of the board's effectiveness. The board shall post the report online on the board's Internet website.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency
Agriculture, Commissioner of

Preparer: Groundwater Protection Committee, Texas

Report Title: *Biennial Report*

Legal Authority: Water Code, § 26.405(4)

Report No: 908

Description: Report of the committee's activities and any recommendations for legislation for groundwater protection.

Due Date: *Before the date that each regular legislative session begins*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Groundwater Monitoring and Contamination Report*

Legal Authority: Water Code, § 26.406(c)

Report No: 909

Description: Groundwater monitoring and contamination report covering the activities, including findings of the committee, undertaken during the previous calendar year.

Due Date: *Not later than April 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Health and Human Services Commission

Report Title: *Attendant and Habilitation Services, Report on Cost-effectiveness of Providing*

Legal Authority: Acts 2013, 83rd Leg. R.S. Chapter 1310, §§ 1.06 and 2.14, SB 7 Report No: 2356

Description: Section 1.06 The commission shall submit a report to the legislature regarding the commission's experience in, including the cost-effectiveness of, delivering basic attendant and habilitation services for individuals with intellectual and developmental disabilities under the STAR + PLUS Medicaid managed care program under Section 534.152, Government Code, as added by this article.

Section 2.14 The commission shall submit a report to the legislature regarding the commission's experience in, including the cost-effectiveness of, delivering basic attendant and habilitation services for individuals with disabilities under the STAR + PLUS Medicaid managed care program under Subsection (i), Section 533.0025, Government Code, as added by this article. The commission may combine the report required under this section with the report required under Section 1.06 of this Act.

Due Date: *Not later than June 1, 2016*

Recipient(s):

Legislature Senate and House of Representatives

Recipient Assessment(s) 2017:

Report Title: *Audit or Investigation Report - Office of the Inspector General*

Legal Authority: Government Code, § 531.102(j) Report No: 1148

Description: Final report on each audit or investigation conducted. The final report must include: (1) a summary of the activities performed by the office in conducting the audit or investigation; (2) a statement regarding whether the audit or investigation resulted in a finding of any wrongdoing; and (3) a description of any findings of wrongdoing.

Due Date: *After completion of audit or investigation*

Recipient(s):

Unspecified

Recipient Assessment(s) 2017:

Report Title: *Audits of Entities Covered by HIPAA and Privacy Standards, Report on*

Legal Authority: Health & Safety Code, § 181.206(c) Report No: 2187

Description: Report regarding the number of federal audits of covered entities in this state and the number of audits required.

Due Date: *Not later than December 1 each year*

Recipient(s):

Senate Health and Human Services Committee
House Public Health Committee

Recipient Assessment(s) 2017:

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Boarding Home Regulation*

Legal Authority: Health & Safety Code, § 260.010(b)

Report No: 2016

Description: Report a standardized compilation of information reported by each county or municipality that requires a person to obtain a boarding home facility permit including, 1) number of facilities permitted during the preceding SFY, applications denied with cause for denial, and permits active; 2) number of residents housed in each facility; 3) number of inspections conducted at each facility; and 4) number of permits revoked or suspended with summary of the outcome for the residents displaced.

Due Date: *By January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Report Title: *Children in State Institutions, Report on*

Legal Authority: Government Code, § 531.162(b)

Report No: 272

Description: Report regarding the number of children residing in state institutions and the number who have been recommended for transition to a community-based residence; the circumstances of each child; the number of permanency plans developed; the number of children who have made transition to a community-based residence; the number of children reunited with families or alternate families; and community supports unavailable but necessary to address the children's needs.

Due Date: *Semiannually*

Recipient(s): Recipient Assessment(s) 2017:

Governor
Committees with Jurisdiction over Health and Human Service Agencies

Report Title: *Colonias, Report on Assistance to*

Legal Authority: Government Code, § 531.0141(b) and (c)

Report No: 1888

Description: Report detailing any projects funded by the commission that serve colonias. The report must address: (1) a description of any relevant projects; (2) the location of each project; (3) the number of colonia residents served by each project; (4) the exact cost or anticipated cost of each project; (5) a statement of whether each project is completed and, if not, the expected completion date of the project; and (6) any other information, as determined appropriate by the Secretary of State.

Due Date: *Annually on a date prescribed by Secretary of State*

Recipient(s): Recipient Assessment(s) 2017:

Secretary of State

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Data Analysis Unit, Report of*

Legal Authority: Government Code, § 531.0082

Report No: 2350

Description: The executive commissioner shall establish a data analysis unit within the commission to establish, employ, and oversee data analysis processes designed to: (1) improve contract management; (2) detect data trends; and (3) identify anomalies relating to service utilization, providers, payment methodologies, and compliance with requirements in Medicaid and child health plan program managed care and fee-for-service contracts. The data analysis unit shall provide an update on the unit's activities and findings.

Due Date: *Not later than the 30th day following the end of each calendar quarter*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Senate Finance Committee

House Appropriations Committee

Governor

Legislative Committees Overseeing

Medicaid

Report Title: *Diabetes Plan, Report on Implementation of the State*

Legal Authority: Health & Safety Code, § 103.013(e),(f), (g)

Report No: 1354

Description: Each state agency affected by the state plan shall: (1) determine what resources would be required to implement the portions of the state plan affecting that agency; and (2) determine whether that agency will seek funds to implement that portion of the state plan. Each state agency affected by the state plan shall report its findings and each deviation from the council's proposed plan, including an explanation for the deviation.

The report required under Subsection (f) may be published electronically on a state agency's Internet website. A state agency that electronically publishes a report under this subsection shall notify each agency entitled to receive a copy of the report that the report is available on the agency's Internet website on or before the date the report is due.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislative Budget Board

Governor

Health Services, Department of State

Diabetes Council, Texas

Report Title: *Diabetes within the Medicaid Population, Priorities for Addressing*

Legal Authority: Health & Safety Code, § 95A.002

Report No: 2229

Description: A biennial report that identifies the commission's priorities for addressing diabetes within the Medicaid population.

Initial report due not later than December 1, 2012

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Domestic Victims of Human Trafficking, Report on Grant Program for Assistance to*

Legal Authority: Government Code, § 531.383(e)

Report No: 2021

Description: Report summarizing activities, funding, and outcomes of programs awarded grants to public and nonprofit organizations that provide assistance to domestic victims, including organizations that provide public awareness activities, community outreach and training, victim identification services, and legal services. The report shall also provide recommendations regarding the grant program. (2009)

Due Date: *Biennially, not later than December 1 of even-numbered years*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Electronic Benefits Transfers, Report on Monitoring of*

Legal Authority: Human Resources Code, § 22.028

Report No: 137

Description: The private electronic benefits transfer (EBT) operator with which the commission contracts shall establish procedures to maintain records monitoring all debit transactions relating to EBT client accounts under this section. The EBT operator shall deliver copies of records to the commission and comptroller not later than the first day of each month. The commission shall immediately review the records and assess the propriety of the debit transactions. The commission shall send a report listing the accounts on which enforcement actions or other steps were taken in response to the records received from the EBT operator, and the action taken by the commission. The comptroller shall promptly review and may solicit the advice of the office of the inspector general regarding the results of the commission's enforcement actions.

Due Date: *No later than the first day of each month*

Recipient(s): Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Electronic Eligibility Pilot Assessment Report - Amended*

Legal Authority: Acts 2009, 81st Leg. R.S. Chapter 312, § 2, HB 583

Report No: 2013

Description: Assess the cost-effectiveness, efficacy, efficiency, and benefits of using electronic eligibility information imported from electronic systems operated by regional safety net provider collaborative organizations.

Due Date: *December 15, 2011*

Recipient(s): Recipient Assessment(s) 2017:

Senate Health and Human Services
Committee
House Human Services Committee

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 531.009(e), (f), and (g)

Report No: 1146

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Faith- and Community-Based Organization Liaison, Report of*

Legal Authority: Government Code, § 535.054(a)

Report No: 2025

Description: The interagency coordinating group shall submit a report to the legislature that describes in detail the activities, goals, and progress of the interagency coordinating group. The report must be posted on the Governor's Office home page.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislature Senate and House of
Representatives

Governor

Report Title: *Family Based Alternatives for Children, Report on the System of*

Legal Authority: Government Code, § 531.060(o)

Report No: 1143

Description: Report on the implementation of the system.

[See statute for the information that must be included in the report.]

Due Date: *Not later than January 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Family Violence Centers, Report on*

Legal Authority: Human Resources Code, § 51.006

Report No: 140

Description: The commission shall publish a report that summarizes reports from family violence centers under contract and that analyzes the effectiveness of the contracts authorized by this chapter. The reports must include information on the expenditure of funds, the services provided, the number of persons serviced, and any other information relating to the provision of family violence services.

The report required under Subsection (a) may be published electronically on the commission's Internet website. The commission shall notify each entity entitled to receive a copy of the report that the report is available on the commission's Internet website on or before the date the report is due.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Committees with Jurisdiction over Health
and Human Service Agencies

Report Title: *Federal Funds Report*

Legal Authority: Government Code, § 531.028(c)

Report No: 264

Description: Report identifying strategies to maximize receipt and use of federal funds and to improve federal funds management.

Due Date: *Not later than December 15 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Report Title: *Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on*

Legal Authority: Government Code, § 531.103(c)

Report No: 1149

Description: The commission and the office of the attorney general shall jointly prepare and submit a report concerning the activities of those agencies in detecting and preventing fraud, waste, and abuse under the Medicaid or another program or other program administered by the commission or a health and human services agency. The report may be consolidated with any other report relating to the same subject matter the commission or office of the attorney general is required to submit under other law.

Due Date: *Annual*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Fraud Payment Recovery, Report by Managed Care Organizations on*

Legal Authority: Government Code, § 531.1131(d)

Report No: 2183

Description: A managed care organization shall submit a quarterly report to the commission's office of inspector general detailing the amount of money recovered under Subsection (a)(2).

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Health and Human Services Commission

Report Title: *Fraud Payment Recovery, Report of Managed Care Organizations on*

Legal Authority: Government Code, § 531.1132

Report No: 2184

Description: Report the amount of money recovered during the preceding 12-month period as a result of investigations and recovery efforts by special investigative units or entities with which a managed care organization contracts. The report must specify the amount of money retained by each managed care organization.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Report Title: *Fraud Prevention, Report on*

Legal Authority: Government Code, § 531.108(e)

Report No: 1151

Description: The commission's office of investigations and enforcement shall compile and disseminate accurate information and statistics relating to: (1) fraud prevention; and (2) post-fraud referrals received and accepted or rejected from the commission's case management system or the case report on the results of computerized matching of commission information with information from neighboring states, if any, and information from the Texas Department of Criminal Justice. The report may be consolidated with any other report relating to the same subject matter the commission is required to submit under other law.

Due Date: *Annual*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

Report Title: *Home Visiting Programs, Report on State-funded*

Legal Authority: Government Code, § 531.9871

Report No: 2306

Description: The commission shall prepare and submit a report on state-funded home visiting programs that must include: (1) a description of home visiting programs being implemented and the associated models; (2) data on the number of families being served and their demographic information; (3) the goals and achieved outcomes of home visiting programs; (4) data on cost per family served, including third-party return-on-investment analysis, if available; and (5) data explaining what percentage of funding has been used on evidence-based programs and what percentage of funding has been used on promising practice programs.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Senate Health and Human Services
Committee
House Human Services Committee

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Implementation of the System Required by this Chapter, Report on the*

Legal Authority: Government Code, §§ 534.054 and 534.108

Report No: 2352

Description: The commission shall submit a report regarding: (1) the implementation of the system required by this chapter, including appropriate information regarding the provision of acute care services and long-term services and supports to individuals with intellectual and developmental disabilities under the Medicaid program; and (2) recommendations, including recommendations regarding appropriate statutory changes to facilitate the implementation. Include § 534.108 requirements in this report.

Section 1.05 The commission shall submit: (1) the initial report on the implementation of the Medicaid acute care services and long-term services and supports delivery system for individuals with intellectual and developmental disabilities as required by Section 534.054, Government Code, as added by this article, not later than September 30, 2014; and (2) the final report under that section not later than September 30, 2023.

Section 1.08 (a) The Health and Human Services Commission and the Department of Aging and Disability Services shall: (1) in consultation with the Intellectual and Developmental Disability System Redesign Advisory Committee established under Section 534.053, Government Code, as added by this article, review and evaluate the outcomes of: (A) the transition of the provision of benefits to individuals under the Texas home living (TxHmL) waiver program to a managed care program delivery model under Section 534.201, Government Code, as added by this article; and (B) the transition of the provision of benefits to individuals under the Medicaid waiver programs, other than the Texas home living (TxHmL) waiver program, and the ICF-IID program to a managed care program delivery model under Section 534.202, Government Code, as added by this article; and (2) submit as part of an annual report required by Section 534.054, Government Code, as added by this article, due on or before September 30 of 2018, 2019, and 2020, a report on the review and evaluation conducted under Paragraphs (A) and (B), Subdivision (1), of this subsection that includes recommendations for continued implementation of and improvements to the acute care and long-term services and supports system under Chapter 534, Government Code, as added by this article. This section expires September 1, 2024.

Due Date: *Not later than September 30 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Independent Ombudsman, Report on Each*

Legal Authority: Health & Safety Code, § 555.102

Report No: 2030

Description: OIG shall prepare a summary report for each investigation conducted, ensuring the report does not contain personally identifiable information of an individual mentioned in the report. The report must include a summary of the activities performed during the investigation, a statement regarding whether the investigation resulted in a finding that an alleged criminal offense was committed, and a description of the alleged criminal offense that was committed.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

State Auditor

Health and Human Services Commission

Family and Protective Services,
Department of

Aging and Disability Services, Department
of

Senate Health and Human Services
Committee

House Human Services Committee

This report is current and is needed by SSLC. We recommend keeping the report as is.

Report Title: *Information Matching System Relating to Immigrants and Foreign Visitors, Report on the*

Legal Authority: Human Resources Code, § 22.0292(d)

Report No: 1449

Description: The commission shall submit a report on the operation and success of the information matching system. The report may be consolidated with any other report relating to the same subject matter the commission is required to submit under other law.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Inspector General's Activities, Annual Status Report of*

Legal Authority: Health & Safety Code, § 552.103

Report No: 2321

Description: The inspector general shall prepare an annual status report of the inspector general's activities under this subchapter. The inspector general shall ensure that the report does not contain personally identifiable information of an individual mentioned in the report.

[Other recipients: commissioner of state health services; commissioner of the Department of Family and Protective Services; State Health Services Council; Family and Protective Services Council; standing committees of the senate and house of representatives with primary jurisdiction over state hospitals; and alleged victim or the alleged victim's legally authorized representative.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Comptroller of Public Accounts

State Auditor

Legislative Committees, Appropriate

Health and Human Services, Executive

Commissioner of

Report Title: *Investigation, Summary Report of*

Legal Authority: Health & Safety Code, § 552.102

Report No: 2320

Description: The inspector general shall prepare a summary report for each investigation conducted with the assistance of the inspector general under this subchapter. The inspector general shall ensure that the report does not contain personally identifiable information of an individual mentioned in the report.

[Other recipients: commissioner of state health services; commissioner of the Department of Family and Protective Services; State Health Services Council; standing committees of the senate and house of representatives with primary jurisdiction over state hospitals; and alleged victim or the alleged victim's legally authorized representative.]

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Other Recipients

Lieutenant Governor

Speaker of the House

Governor

State Auditor

Legislative Committees, Appropriate

Health and Human Services, Executive

Commissioner of

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Medicaid Drug Utilization Review Program, Annual Report (State)*

Legal Authority: Government Code, § 531.0735(d)-(f)

Report No: 2023

Description: In addition to federal requirements, the annual report regarding the Medicaid Drug Utilization Review Program must include a detailed description of the program's activities and estimates of cost savings anticipated. HHSC shall post the report on its home page.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Medicaid Financial Report*

Legal Authority: Government Code, § 531.02111

Report No: 267

Description: Report covering each state agency that administers the state Medicaid program, including a description of the programs and an accounting of all funds related to the state Medicaid program. The report must cover the three-year period ending on the last day of the previous fiscal year.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

State Auditor

Committees with Jurisdiction over Health
and Human Service Agencies

Report Title: *Medicaid Managed Care Program, Report on*

Legal Authority: Government Code, § 533.00281(d)

Report No: 2331

Description: In conjunction with the commission's office of contract management, the commission shall provide a report to the standing committees of the senate and house of representatives with jurisdiction over the Medicaid. The report must: (1) summarize the results of the utilization reviews conducted under this section during the preceding fiscal year; (2) provide analysis of errors committed by each reviewed managed care organization; and (3) extrapolate those findings and make recommendations for improving the efficiency of the program.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees Overseeing
Medicaid

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Mortality Review Report*

Legal Authority: Government Code, § 531.853(2)

Report No: 2028

Description: Patient safety organizations under contract to HHSC shall submit reports, including aggregate information regarding the deaths for which the contracted organization performed an independent mortality review, trends in the causes of death identified by the patient safety organization, and any suggestions for system-wide improvements to address conditions that contributed to deaths reviewed by the patient safety organization.

Other recipients include the standing committees of the senate and house of representatives with primary jurisdiction over the Department of Aging and Disability Services, the Department of Family and Protective Services, the office of independent ombudsman for state supported living centers, and the commission's office of inspector general.

Due Date: *Semiannually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Senate Health and Human Services
Committee

House Human Services Committee

Report Title: *National and Community Service, Report of State Commission on*

Legal Authority: Government Code, § 535.106(b) and (c)

Report No: 2026

Description: Report of the State Commission on National and Community Service, as submitted to HHSC. Group is now known as OneStar Foundation.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislature Senate and House of
Representatives

Lieutenant Governor

Governor

Report Title: *Newborn Resource Guide Evaluation*

Legal Authority: Health & Safety Code, § 161.502(d)

Report No: 2020

Description: Report on the effectiveness of the resource guide, including legislative recommendations.

Due Date: *Biennially, not later than December 1 of even-numbered years*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Office of Inspector General, Report of the Health and Human Services Commission's*

Legal Authority: Government Code, § 531.102(t)-(u)

Report No: 2463

Description: Report on activities of Office of Inspector General of HHSC, performance with respect to established key performance measures, fraud trends, and any recommendations to prevent or address fraud, waste, and abuse in the delivery of health and human services in Texas. Preparer is Inspector General of Health and Human Services Commission.

Due Date: *At each quarterly meeting of any advisory council responsible for advising the executive commissioner on the operation of the commission*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislature Senate and House of Representatives

Governor

Health and Human Services, Executive Commissioner of

Description: Report on activities of Office of Inspector General of HHSC, performance with respect to established key performance measures, fraud trends, and any recommendations to prevent or address fraud, waste, and abuse in the delivery of health and human services in Texas. Preparer is Inspector General of Health and Human Services Commission.

Due Date: *At each quarterly meeting of any advisory council responsible for advising the executive commissioner on the operation of the commission*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislature Senate and House of Representatives

Governor

Health and Human Services, Executive Commissioner of

Report Title: *Ombudsman for Children and Youth in Foster Care, Report of the*

Legal Authority: Government Code, § 531.998

Report No: 2376

Description: The ombudsman shall prepare an annual report that contains: (1) a description of the ombudsman's work; (2) any change made by the department or another health and human services agency in response to a substantiated complaint; (3) a description of any trends in the nature of complaints received by the ombudsman, any recommendations related to addressing those trends, and an evaluation of the feasibility of the ombudsman's recommendations; (4) a glossary of terms used in the report; (5) a description of the methods used to promote awareness of the ombudsman under Section 531.993(b) and the ombudsman's promotion plan for the next year; and (6) any public feedback received by the ombudsman relating to the ombudsman's previous annual reports.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Family and Protective Services,
Department of

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Palliative Care in Texas, Report on Access and Operation of*

Legal Authority: Health and Safety Code, § 118.010

Report No: 2424

Description: Assess the availability of patient-centered and family-focused palliative care in Texas. Recipients are the standing committees of the Senate and House of Representatives with primary jurisdiction over health matters.

Due Date: *Not later than October 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees, Appropriate

Report Title: *Persons With Disabilities Plan, Report on the Appropriate Care Setting for*

Legal Authority: Government Code, § 531.0244(g)

Report No: 255

Description: Report on the implementation status of the plan, including recommendations on any statutory or other action necessary to implement the plan.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Physician, Report on an Allegation Against a*

Legal Authority: Human Resources Code, § 22.015

Report No: 1446

Description: Report on any allegation received by the commission or the protective services department that a physician employed by or under contract with the department has committed an action that constitutes a ground for the denial or revocation of the physician's license, including copies of any reports relating to the investigation of the allegations.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Medical Board, Texas

Report Title: *Protected Health Information, Report on New Developments in Protecting*

Legal Authority: Government Code, § 531.0994(b)

Report No: 2189

Description: Report on new developments in safeguarding protected health information and recommendations for the implementation of safeguards within the commission.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Provider Access Standards for Medicaid Managed Care Program, Report on*

Legal Authority: Government Code, § 533.0061(c)

Report No: 2480

Description: The commission shall biennially submit to the legislature and make available to the public a report containing information and statistics about recipient access to providers through the provider networks of the managed care organizations and managed care organization compliance with contractual obligations related to provider access standards established under this section. The report must contain: (1) a compilation and analysis of information submitted to the commission under Section 533.005(a)(20)(D); (2) for both primary care providers and specialty providers, information on provider-to-recipient ratios in an organization's provider network, as well as benchmark ratios to indicate whether deficiencies exist in a given network; and (3) a description of, and analysis of the results from, the commission's monitoring process established under Section 533.007(l).

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislature Senate and House of
Representatives

Report Title: *Public Assistance Reporting Information System, Report on the*

Legal Authority: Government Code, § 531.0998(e)

Report No: 2295

Description: The commission [HHSC], the Texas Veterans Commission, the Veterans' Land Board, and the Department of Aging and Disability Services collectively shall submit a report describing: (1) interagency progress in identifying and obtaining United States Department of Veterans Affairs benefits for veterans receiving Medicaid and other public benefit programs; (2) the number of veterans benefits claims awarded, the total dollar amount of veterans benefits claims awarded, and the costs to the state that were avoided as a result of state agencies' use of the system; (3) efforts to expand the use of the system and improve the effectiveness of shifting veterans from Medicaid and other public benefits to United States Department of Veterans Affairs benefits, including any barriers and how state agencies have addressed those barriers; and (4) the extent to which the Texas Veterans Commission has targeted specific populations of veterans, including populations in rural counties and in specific age and service-connected disability categories, in order to maximize benefits for veterans and savings to the state.

Due Date: *Not later than October 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Legislative Budget Board

Governor

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Quality-Based Outcome and Process Measures, Report on*

Legal Authority: Government Code, § 536.008

Report No: 2188

Description: Report on quality-based outcome and process measures and the progress of the implementation of quality-based payment systems and other payment initiatives, including measures based on each potentially preventable event. The report shall include outcome and process measures by health care service region and service delivery model.

Also, make report available to the public.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *STAR Kids Managed Care, Report on the Outcomes of the Transition to*

Legal Authority: Acts 2013, 83rd Leg. R.S. Chapter 1310, § 2.12, SB 7

Report No: 2358

Description: The Health and Human Services Commission and the Department of Aging and Disability Services shall: (1) review and evaluate the outcomes of the transition of the provision of benefits to recipients under the medically dependent children (MDCP) waiver program to the STAR Kids managed care program delivery model established under Section 533.00253, Government Code, as added by this article; (2) not later than December 1, 2016, submit an initial report to the legislature on the review and evaluation conducted under Subdivision (1) of this subsection, including recommendations for continued implementation and improvement of the program; and (3) not later than December 1 of each year after 2016 and until December 1, 2020, submit additional reports that include the information described by Subdivision (1) of this subsection.

Due Date: *Not later than December 1 of each year after 2016 and until December 1, 2020*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *State Center Investigations, Annual Report of*

Legal Authority: Health & Safety Code, § 555.103

Report No: 2007

Description: OIG shall prepare an annual status report that may not contain personally identifiable information of an individual mentioned in it. The report shall include: 1) the number and type of investigations conducted; 2) the number and type of investigations involving a center employee; 3) the relationship of an alleged victim to an alleged perpetrator; 4) the number of investigations conducted that involve the suicide, death, or hospitalization of an alleged victim; and 5) the number of completed investigations in which commission of an alleged offense was confirmed or unsubstantiated or in which the investigation was inconclusive, and a description of the reason that allegations were unsubstantiated or the investigation was inconclusive.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Comptroller of Public Accounts

State Auditor

Health and Human Services Commission

Family and Protective Services,
Department of

Aging and Disability Services, Department
of

Senate Health and Human Services
Committee

House Human Services Committee

This report is current and is needed by SSLC. We recommend keeping the report as is.

Report Title: *Strategic Plan - Office of Health Coordination and Consumer Services*

Legal Authority: Government Code, § 531.284

Report No: 1154

Description: The office shall create and implement a statewide strategic plan for the delivery of health and human services to children younger than six years of age.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Tailored Benefit Packages for Medicaid, Report on*

Legal Authority: Government Code, § 531.097(c)

Report No: 1885

Description: If the commission develops tailored benefit packages to meet the health care needs for categories of Medicaid recipients other than children with special health care needs, it shall submit a report that specifies the categories of Medicaid recipients to which the tailored benefit packages apply and the services available under each package.

Due Date: *Not specified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees Overseeing
Medicaid

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Telemedicine Medical Service Providers and Telehealth Service Providers Under Medicaid, Report on*

Legal Authority: Government Code, § 531.0216(f)

Report No: 277

Description: Report on the effects of telemedicine medical services, telehealth services, and home telemonitoring services on Medicaid in the state, including the number of physicians, health professionals, and licensed health care facilities using these services, the geographic and demographic disposition of the physicians and health professionals, the number of patients receiving services, types of services provided and cost of utilization of services to Medicaid.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Telephone Collection Program, Report on the*

Legal Authority: Human Resources Code, § 22.0252(b)

Report No: 1448

Description: The commission shall use the telephone to attempt to collect reimbursement from a person who receives a benefit granted in error under the food stamp program or the program of financial assistance under the Human Resources Code, Chapter 31. The department shall submit a report on the operation and success of the telephone collection program. The report may be consolidated with any other report relating to the same subject that the commission is required to submit under other law.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

REPEAL: Repeal due to this being an established practice.

Report Title: *Texas System of Care Consortium, Report of the*

Legal Authority: Government Code, § 531.423(a),(d)

Report No: 1155

Description: The consortium shall create a summary report based on the evaluations in the reports submitted to the consortium by community resource coordination groups under § 531.422. The consortium's report must include recommendations for policy and statutory changes at each agency that is involved in the provision of systems of care services and the outcome expected from implementing each recommendation.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Health and Human Services Commission

The Texas System of Care Consortium was removed from statute as a result of SB 200. Its functions transferred to the newly created Behavioral Health Advisory Committee. Because the Consortium no longer exists in statute, there is technically no requirement for the report to be produced. However, the Behavioral Health Advisory Committee could continue this reporting requirement if it so chooses.

Family and Protective Services,
Department of
Health Services, Department of State
Juvenile Justice Department, Texas
Education Agency, Texas

No change

Required Reports

Preparer: Health and Human Services Commission (continued)

Report Title: *Title XXI of The Social Security Act, Report on Changes to*

Legal Authority: Health & Safety Code, § 62.004

Report No: 1340

Description: The executive commissioner shall monitor federal legislation affecting Title XXI of the Social Security Act (42 U.S.C. Section 1397aa et seq.) and changes to the federal regulations implementing that law. If the executive commissioner determines that a change to the title or the federal regulations implementing that law conflicts with Chapter 62, Health & Safety Code, the executive commissioner shall issue a report with recommendations for legislation necessary to implement the federal law or regulations, seek a waiver, or withdraw from participation.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Volunteer Advocate Programs, Report on*

Legal Authority: Family Code, § 264.608

Report No: 61

Description: Report that: (1) summarizes reports from volunteer advocate programs under contract with the commission; (2) analyzes the effectiveness of the contracts; and (3) provides information on the expenditure of funds, services provided and number of children for whom the services were provided and any other information relating to services provided by volunteer advocate programs.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Report Title: *Young Texans, Report on the Delivery of Health and Human Services to*

Legal Authority: Government Code, § 531.02492(b)

Report No: 259

Description: Report on the efforts of the health and human services agencies to provide health and human services to children younger than six years of age. Notify receiving agencies on or before the report's due date that the report is posted on the commission's Internet website.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Comptroller of Public Accounts

Legislative Committees, Appropriate

Required Reports

Preparer: Health and Human Services, Executive Commissioner of

Report Title: *Continuing Need for Certain State Agencies, Study on*

Legal Authority: Government Code, § 531.02031(a)

Report No: 2455

Description: Report on need to continue the Department of Family and Protective Services and the Department of State Health Services as state agencies separate from the commission. Recipient is Health and Human Services Transition Oversight Committee created by Government Code, § 531.0203.

Due Date: *Not later than September 1, 2018*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees, Appropriate

Report Title: *Exchange of Health Information in Texas, Progress Report on Information Systems for*

Legal Authority: Government Code, § 531.0162(f)

Report No: 2435

Description: Reports Health and Human Services Commission's and health and human services agencies' measurable progress to ensure information systems for exchange of health information are interoperable and meet appropriate standards.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Report Title: *Proposed Organizational Change Not Included in Transition Plan*

Legal Authority: Government Code, § 531.02041

Report No: 2457

Description: If the executive commissioner of Health and Human Services proposes a substantial organizational change not included in the transition plan, the executive commissioner will submit a report detailing the proposed change before implementing it. Recipient is Health and Human Services Transition Legislative Oversight Committee. Committee is abolished 9/1/2023.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees, Appropriate

Preparer: Health Coordinating Council, Statewide

Report Title: *Graduate Medical Education System, Report on Texas*

Legal Authority: Health and Safety Code, § 105.009(b)

Report No: 2444

Description: The comprehensive health professions resource center shall research and report on critical shortages of medical specialties in Texas, overall supply of physicians in Texas, and issues related to Texas' graduate medical education system and its ability to meet Texas' future health care needs. Recipient is standing committees of each house of the legislature with primary jurisdiction over state finance or appropriations.

Due Date: *Not later than May 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Senate Finance Committee

House Appropriations Committee

Governor

Higher Education Coordinating Board,
Texas

Required Reports

Preparer: Health Coordinating Council, Statewide (continued)

Report Title: *State Health Plan*

Legal Authority: Health & Safety Code, § 104.023

Report No: 1357

Description: The council shall submit the state health plan to the Health and Human Services Commission for review and comment before the plan is sent to the governor.

Due Date: *Before the plan is submitted to the Governor*

Recipient(s): Recipient Assessment(s) 2017:

Health and Human Services Commission

Report Title: *State Health Plan (Final)*

Legal Authority: Health & Safety Code, § 104.024

Report No: 1358

Description: The council shall approve the state health plan for submission to the governor in accordance with applicable federal law and submit the plan for adoption.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Governor

Preparer: Health Occupation Regulatory Agencies, All

Report Title: *Annual Report to the Legislature*

Legal Authority: Occupations Code, § 114.002

Report No: 2098

Description: A report that includes: (1) the number of persons regulated by the agency; (2) the number of persons who became subject to regulation by the agency in the previous year; (3) the number of persons regulated by the agency by county; (4) a description of any complaints reported to the agency or a description of the complaint categories used by the agency and the number of complaints in each category; (5) the number of complaints investigated by the agency and a description of the final resolution of the complaints; (6) the amount of fees collected by the agency each year; (7) the expenses of the agency; and (8) any unfunded needs of the agency.

Due Date: *Not later than February 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees, Appropriate

Preparer: Health Professions Council

Report Title: *Annual Report - Health Professions Council*

Legal Authority: Occupations Code, § 101.151

Report No: 786

Description: Report that includes: (1) a statistical compilation of enforcement actions taken by a regulatory agency listed in § 101.002; (2) recommendations for statutory changes to improve the regulation of the health care professions; and (3) other relevant information and recommendations determined necessary by the council.

Due Date: *Not later than February 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Health Services Authority, Texas

Report Title: *Annual Report - Texas Health Services Authority*

Legal Authority: Health & Safety Code, § 182.106

Report No: 1914

Description: Report on the authority's activities, including financial information and a progress update on the corporation's efforts to carry out its mission.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Senate Health and Human Services
Committee

House Human Services Committee

House Public Health Committee

Preparer: Health Services, Department of State

Report Title: *Alzheimer's Disease and Related Disorders, Report on*

Legal Authority: Health & Safety Code, § 101.010

Report No: 1349

Description: Report on the council's activities and recommendations.

Due Date: *By September 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Birth Defects Registry Report*

Legal Authority: Health & Safety Code, § 87.064

Report No: 1345

Description: Report on activities using data contained in the central registry.
[See statute for information that must be included in the report.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Cancer Registry Report*

Legal Authority: Health & Safety Code, § 82.007(a)

Report No: 231

Description: Report on the information obtained from the cancer registry.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *Colonias, Report on Assistance to*

Legal Authority: Health & Safety Code, § 1001.033(b) and (c)

Report No: 1443

Description: Report detailing any projects funded by the department that serve colonias. The report must include: (1) a description of any relevant projects; (2) the location of each project; (3) the number of colonia residents served by each project; (4) the exact amount spent or anticipated to be spent on each project; (5) a statement of whether each project is completed and, if not, the expected completion date of the project; and (6) any other information, as determined by the secretary of state.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Secretary of State

Report Title: *Diabetes Mellitus Registry, Report on the*

Legal Authority: Health & Safety Code, § 95.056

Report No: 2221

Description: The department shall submit a report regarding the diabetes mellitus registry that includes an evaluation of the effectiveness of the registry and the number of public health districts voluntarily participating in the registry.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees, Appropriate

Report Title: *Diabetes Plan, Report on Implementation of the State*

Legal Authority: Health & Safety Code, § 103.013(e),(f), (g)

Report No: 1352

Description: Each state agency affected by the state plan shall: (1) determine what resources would be required to implement the portions of the state plan affecting that agency; and (2) determine whether that agency will seek funds to implement that portion of the state plan. Each state agency affected by the state plan shall report its findings and each deviation from the council's proposed plan, including an explanation for the deviation.

The report required under Subsection (f) may be published electronically on a state agency's Internet website. A state agency that electronically publishes a report under this subsection shall notify each agency entitled to receive a copy of the report that the report is available on the agency's Internet website on or before the date the report is due.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislative Budget Board

Governor

Health Services, Department of State

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *Diabetes Plan, State*

Legal Authority: Health & Safety Code, § 103.013(f), (g)

Report No: 1351

Description: State plan for diabetes treatment, education, and training.

The report required under Subsection (f) may be published electronically on a state agency's Internet website. A state agency that electronically publishes a report under this subsection shall notify each agency entitled to receive a copy of the report that the report is available on the agency's Internet website on or before the date the report is due.

Due Date: *Not later than November 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Health and Human Services Commission

Report Title: *Driving and Traffic Policies, Report on Medical Aspects of*

Legal Authority: Health & Safety Code, § 12.013

Report No: 1328

Description: The department shall continuously study and investigate the medical aspects of: (1) the licensing of drivers; (2) the enforcement of traffic safety laws, including differentiation between drivers who are ill or intoxicated; and (3) accident investigation, including examination for alcohol or drugs in the bodies of persons killed in traffic accidents.

Due Date: *Periodically*

Recipient(s): Recipient Assessment(s) 2017:

Public Safety, Texas Department of

Report Title: *E-Cigarette Report*

Legal Authority: Health and Safety Code, § 161.0902

Report No: 2452

Description: Report on the status of the use of e-cigarettes in Texas.

[The department may include this report with a similar report for cigarettes or tobacco products required by law.]

Due Date: *Not later than January 5 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Emergency Medical Services' Complaints and Investigations , Annual Report on*

Legal Authority: Health & Safety Code, § 773.0605(d)

Report No: 2470

Description: The department shall annually report statistical information regarding each complaint received, and each investigation or disciplinary action initiated, under this chapter.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *Emergency Medical Services Provider Licenses, Report on*

Legal Authority: Health & Safety Code, § 773.05713

Report No: 2301

Description: The department shall electronically submit a report on the effect of Sections 773.05711 and 773.05712 as described in the statute.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Committees, Appropriate

Report Title: *Emergency Medical Services, State Plan for*

Legal Authority: Health & Safety Code, § 773.021

Report No: 1442

Description: The department shall develop a state plan for the prompt and efficient delivery of adequate emergency medical services to acutely sick or injured persons. The state plan must include an emergency radio communication plan to be used by local governments and districts that provide emergency medical services to develop an emergency radio communication network linking emergency medical services providers with local hospitals or trauma centers.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Enforcement Actions, Information on*

Legal Authority: Health & Safety Code, § 12.0145

Report No: 1329

Description: The department shall publish and provide information regarding each final enforcement action taken by the department or commissioner against a person or facility regulated by the department in which any kind of sanction is imposed.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Enforcement, Report on Trends in*

Legal Authority: Health & Safety Code, § 12.0146

Report No: 1330

Description: Analysis of enforcement actions taken under state law with regard to each profession, industry, or type of facility regulated by the department. The analysis for each regulatory area must show at a minimum the year-to-year trends in the number and types of enforcement actions taken by the department in its regulation of the profession, industry, or type of facility.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *Epidemiologic or Toxicologic Investigations, Report on*

Legal Authority: Health & Safety Code, § 161.0211(b)

Report No: 1367

Description: The department may conduct investigations to determine the nature and extent of disease or environmental exposure believed to be harmful to the public health. Any findings or determinations from such investigations that relate to environmental exposures believed to be harmful to the public shall be reported in writing to the Texas Commission on Environmental Quality and the two agencies shall coordinate corrective measures as appropriate.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission on No Change

Report Title: *Equal Employment Opportunity Policy - Department of State Health Services*

Legal Authority: Health & Safety Code, § 1001.056

Report No: 536

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Grant Activities, Report on*

Legal Authority: Health & Safety Code, § 1001.155

Report No: 2124

Description: Report regarding the grant activities of the program and grant recipients, including the results and outcomes of grants provided under this subchapter.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives
Governor

Report Title: *Health Care-Associated Infections, Report on*

Legal Authority: Health & Safety Code, § 98.106

Report No: 1894

Description: Departmental summary by health facility of the infections reported by facilities under Section 98.103, including whether the infections resulted in the death of the patient while hospitalized; and the preventable adverse events reported by facilities under Section 98.1045.

Due Date: *At least annually*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *Immunization Registry and Rate Information*

Legal Authority: Health & Safety Code, § 161.0074

Report No: 237

Description: The department shall include current immunization rates by geographic region, approaches to increase immunization rates, services provided, performance measures, exemptions, complaints filed, incidents of discrimination, and ways to increase participation in registries and other information.

Due Date: *Not later than September 30 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Legislative Committees, Appropriate

Report Title: *Immunization, Report on Exemptions from*

Legal Authority: Health & Safety Code, § 161.0041(e)

Report No: 1366

Description: Report on the total number of affidavit forms sent out in response to written requests for affidavits for exemptions from immunization filed each year.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Insanity, Report on Persons Found Not Guilty by Reason of*

Legal Authority: Health & Safety Code, § 533.0095(c)

Report No: 1419

Description: Report containing the name of each person found not guilty by reason of insanity, the name and address of any facility to which the person is committed, the length of the person's commitment to the facility, and any post-release outcome.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Report Title: *Kidney Health Care, Report on*

Legal Authority: Health & Safety Code, § 42.016

Report No: 1338

Description: Report on the findings, progress, and activities under Health & Safety Code, Chapter 42, and the state's total need in the field of kidney health care.

Due Date: *Not later than February 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *Local Mental Health Authority Audit Report*

Legal Authority: Health & Safety Code, § 534.068(a),(f)

Report No: 332

Description: As a condition to receiving funds under this subtitle, a local mental health authority other than a state facility designated as an authority must annually submit to the department a financial and compliance audit prepared by a certified public accountant or public accountant licensed by the Texas State Board of Public Accountancy. The department shall submit a summary of the significant findings identified during the department's reviews of fiscal audit activities.

The report required under Subsection (f) may be published electronically on the department's Internet website. The department shall notify each entity entitled to receive a copy of the report that the report is available on the department's Internet website on or before the date the report is due.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislative Budget Board

Legislative Audit Committee

Governor

Report Title: *Maternal Mortality and Morbidity Task Force, Report on the Findings of the*

Legal Authority: Health & Safety Code, § 34.015

Report No: 2346

Description: The task force and the Department of State Health Services shall submit a joint report on the findings of the task force under chapter 34. The first report is not required by Section 34.015, Health and Safety Code, as added by this Act, before September 1, 2016.

Due Date: *Not later than September 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees, Appropriate

Report Title: *Medical Advisory Board Report*

Legal Authority: Health & Safety Code, § 12.095(c)

Report No: 1332

Description: Each panel member shall prepare an individual independent written report that states the member's opinion as to the ability of the applicant or license holder to operate a motor vehicle safely or to exercise sound judgment with respect to the proper use and storage of a handgun, as appropriate. In the report the panel member may also make recommendations relating to that department's subsequent action.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Public Safety, Texas Department of

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *Mental Health Beds, Report on the Regional Allocation of*

Legal Authority: Health & Safety Code, § 533.0515(e)

Report No: 2476

Description: The department, in conjunction with the commission and the advisory panel, shall prepare and submit to the listed recipients and the standing committees of the legislature having jurisdiction over mental health and human services a report that includes: (1) a summary of the activities of the commission, department, and advisory panel to develop or update the bed day allocation methodology and bed day utilization review protocol; (2) the outcomes of the implementation of the bed day allocation methodology by region, including an explanation of how the actual outcomes aligned with or differed from the expected outcomes; (3) for planning purposes, for each region, the actual value of a bed day for the two years preceding the date of the report and the projected value of a bed day for the five years following the date of the report, as calculated by the department; (4) for each region, an evaluation of the factors in Subsection (c)(1)(A), including the availability of resources in the region, that impact the use of state-funded beds in state hospitals and other inpatient mental health facilities by the patients described by Subsection (b); (5) the outcomes of the implementation of the bed day utilization review protocol and the impact of the use of the protocol on the use of state-funded beds in state hospitals and other inpatient mental health facilities by the patients described by Subsection (b); and (6) any recommendations of the department, commission, or advisory panel to enhance the effective and efficient allocation of state-funded beds in state hospitals and other inpatient mental health facilities for the patients described by Subsection (b).

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Senate Finance Committee

House Appropriations Committee

Governor

Legislative Committees, Appropriate

Report Title: *Mental Illness Therapies, Report on*

Legal Authority: Health & Safety Code, § 578.008(a),(b)

Report No: 328

Description: The department shall use information received under §§ 578.006 and 578.007 to analyze, audit, and monitor the use of electroconvulsive therapy, psychosurgery, pre-frontal sonic sound treatment, or any other convulsive or coma-producing therapy administered to treat mental illness. The department shall file a written report summarizing by facility the information received.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Midwifery Practices, Report on*

Legal Authority: Occupations Code, § 203.154(b)

Report No: 2364

Description: The department shall publish a statistical report of infant fetal morbidity and mortality.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *Physician, Report of an Allegation Against a*

Legal Authority: Health & Safety Code, § 533.006

Report No: 1417

Description: Report to the Texas Medical Board any allegation received by the department that a physician employed by or under contract with the department has committed an action that constitutes a ground for the denial or revocation of the physician's license, including copies of any report or finding relating to the investigation of the allegations.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Medical Board, Texas

Report Title: *Prescription Medications, Report on the Pilot Program Relating to Unused*

Legal Authority: Health & Safety Code, § 431.460

Report No: 2478

Description: The department shall report on the results of the pilot program for donation and redistribution of certain unused prescription medications. The report must include: (1) the pilot program's efficacy in expanding access to prescription medications; (2) any cost savings to the state or local governments resulting from or projected to result from the pilot program; (3) an evaluation of the pilot program's database and system of distribution; (4) any health and safety issues posed by providing or administering donated drugs; (5) recommendations on improvements to the pilot program; and (6) an evaluation of potential expansion of the pilot program.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Primary Health Care Program Report*

Legal Authority: Health & Safety Code, § 31.015(c) and (d)

Report No: 245

Description: The department shall review records, information, and reports prepared by program providers and shall prepare and submit a report relating to the status of the program.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Proof of Identity and Age of the Woman, Annual Report of Abortions in Texas Performed Without*

Legal Authority: Family Code, § 33.002(l)

Report No: 2441

Description: The number of abortions performed by Texas physicians without proof of identity and age of the woman.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *Public Health Funding and Policy Committee, Report on the Recommendations of the*

Legal Authority: Health & Safety Code, §117.151

Report No: 2232

Description: The department shall file an annual report regarding the recommendations of the Public Health Funding and Policy Committee.

Due Date: *Not later than November 30 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *School-Based Health Centers, Report on*

Legal Authority: Education Code, § 38.064(a)

Report No: 1573

Description: Report about the relative efficacy of services delivered by school-based health centers and any increased academic success of students at campuses served by those centers.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Sex Offender Treatment, Biennial Report of the Council on*

Legal Authority: Occupations Code, § 110.160

Report No: 788

Description: Report on the activities of the council.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *State Health Plan (Proposed)*

Legal Authority: Health & Safety Code, § 104.021

Report No: 1356

Description: The department, in accordance with rules adopted by the statewide health coordinating council, shall prepare and review a proposed state health plan.

Due Date: *Every six years and it shall be revised biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Health Coordinating Council, Statewide

Required Reports

Preparer: Health Services, Department of State (continued)

Report Title: *State Health Plan, Report on Cost Data to Implement the*

Legal Authority: Health & Safety Code, § 104.026

Report No: 1359

Description: A state agency directly affected by a recommendation in the state health plan shall submit cost data for the implementation of the recommendation to the department and to the statewide health coordinating council, and shall indicate whether the agency is requesting funds in a manner consistent with the plan's recommendation. If the agency does not request funds consistent with the state health plan's recommendation, the agency shall submit an explanation and justification of any deviation. The department shall submit information received under this section.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Report Title: *Syphilis, Report on Number of Cases*

Legal Authority: Health & Safety Code, § 81.090(p)

Report No: 2377

Description: The department shall report to the legislature the number of cases of early congenital syphilis and of late congenital syphilis that were diagnosed in this state in the preceding biennium.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Veterans, Annual Report on Mental Health Program for*

Legal Authority: Health & Safety Code, § 1001.224

Report No: 2287

Description: The department shall submit a report that includes: (1) the number of veterans who received services through the mental health program for veterans; (2) the number of peers and volunteer coordinators trained; (3) a summary of the grants awarded and services provided through those grants; (4) an evaluation of the services provided under this subchapter; and (5) recommendations for program improvements.

Due Date: *Not later than December 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Preparer: Higher Education Coordinating Board, Texas

Report Title: *Block Scheduling for Certain Associate Degree or Certification Programs, Report on Effectiveness of*

Legal Authority: Education Code, § 130.0095(d)

Report No: 2421

Description: Report on effectiveness of block scheduling for certain associate degree or certification programs and any related recommendations for legislative or other action.

Due Date: *Not later than November 1, 2018*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Required Reports

Preparer: Higher Education Coordinating Board, Texas (continued)

Report Title: *College Preparatory Courses, Report on Student Success in*

Legal Authority: Education Code, § 51.3062(q-2)

Report No: 2474

Description: The Texas Higher Education Coordinating Board shall collect and analyze data regarding the effectiveness of college preparatory courses as measured by students' successful completion of the first college-level course in the exempted content area. The board shall report its findings to all partnering institutions of higher education and independent school districts of each college preparatory course evaluated and the recipients indicated.

Due Date:

Recipient(s):

Recipient Assessment(s) 2017:

Other Recipients

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing Higher Education

Report Title: *Data Misreported for Funds Allocation, Board's Determination on*

Legal Authority: Education Code, § 61.035(g)(2)

Report No: 2337

Description: If the board determines through its compliance monitoring function that an institution of higher education has included errors in the institution's data reported for formula funding for a general academic teaching institution, a medical and dental unit, or a public technical institute. The board shall calculate a revised appropriation amount for the applicable fiscal year based on the corrected data and report that revised amount to the governor and Legislative Budget Board for consideration as the basis for budget execution or other appropriate action, and to the comptroller.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Comptroller of Public Accounts

Report Title: *Dental Hygiene Baccalaureate Degree Programs Offered at Certain Public Junior Colleges, Final Report on Pilot Program Authorizing*

Legal Authority: Education Code, § 130.0012(b-1)

Report No: 2439

Description: Evaluate pilot project authorizing baccalaureate degree programs in the field of dental hygiene at certain public junior colleges. Recipient is the chair of the standing committee of each house of the legislature with primary jurisdiction over higher education.

Subsections (b-1), (b-2), and (b-3) expire on the first June 15 following the first regular legislative session that occurs after the fourth anniversary of the date a public junior college offering a degree program in the field of dental hygiene under Subsection (b-1) meets the accreditation requirements of Subsection (c).

Due Date: *Not later than January 1, 2019*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees, Appropriate

Required Reports

Preparer: Higher Education Coordinating Board, Texas (continued)

Report Title: *Early High School Graduation Scholarship Program Credits, Report on Requested Reimbursements for*

Legal Authority: Education Code, § 56.207

Report No: 1623

Description: Report that includes: (1) the name of each student who used the state credit under the Early High School Graduation Scholarship Program during the period covered by the report; (2) the school district from which each student graduated from high school; and (3) the amount of the state credit used by each student during the period covered by the report. The commissioner of education shall transfer funds from the Foundation School Fund to cover the credits.

Due Date: *At least once each year*

Recipient(s):

Recipient Assessment(s) 2017:

Education, Commissioner of

REPEAL: This program has not been funded for several years.

Report Title: *Educational and General Facilities Audit*

Legal Authority: Education Code, § 61.0583(a),(d)

Report No: 384

Description: Comprehensive audit of all educational and general facilities on the campuses of public senior colleges and universities and the Texas State Technical College System to verify the accuracy of the facilities inventory for each of those institutions. The board shall report its findings concerning the audits conducted under this section.

Due Date: *Periodically*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Audited Institutions

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Education Code, § 61.028(f),(g)

Report No: 388

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Funding Formulas, Report on*

Legal Authority: Education Code, § 61.059(d)

Report No: 390

Description: The board shall report on the formulas designated to be used by the institutions in making appropriation requests for the next succeeding biennium and shall certify to the governor and Legislative Budget Board that each institution has prepared its appropriation request in accordance with the designated formulas and in accordance with the uniform system of reporting provided in this chapter.

Due Date: *Not later than June 1 of every even-numbered calendar years*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Governing Boards/Chief Administrative
Officers of Higher Education

Required Reports

Preparer: Higher Education Coordinating Board, Texas (continued)

Report Title: *Funds Misused or Misallocated, Board's Determination on*

Legal Authority: Education Code, § 61.035(f)

Report No: 2336

Description: If the board determines through its compliance monitoring function that funds awarded by the board to an institution of higher education or private or independent institution of higher education have been misused or misallocated by the institution, the board shall present its determination to the institution's governing board, or to the institution's chief executive officer if the institution is a private or independent institution of higher education, and provide an opportunity for a response from the institution. Following the opportunity for response, the board shall report its determination and the institution's response, together with any recommendations, to the institution's governing board or chief executive officer, as applicable, the governor, and the Legislative Budget Board.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

Report Title: *Higher Education in Texas, Report on the State of*

Legal Authority: Education Code, § 61.051(a-3)

Report No: 1634

Description: Report on the state of higher education in Texas. The report shall include an assessment of the state's progress in meeting the goals stated in the long-range master plan and recommend legislative action, including statutory or funding changes, to assist the state in meeting those goals. The report must include updates on implementation strategies provided for in the long-range master plan under Subsection (a-1).

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House
Governor
Legislative Committees Overseeing Higher
Education

Report Title: *Higher Education, Master Plan for*

Legal Authority: Education Code, § 61.051(a-1),(a-2)

Report No: 1632

Description: The board shall develop a long-range master plan for higher education in this state. The five-year plan shall establish long-term, measurable goals and provide strategies for implementing those goals; assess the higher education needs of each region of the state; take into account the resources of private institutions of higher education in this state. The board shall establish methods for obtaining input from stakeholders and the general public when developing or revising the master plan.

Due Date: *Not specified*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Higher Education Coordinating Board, Texas (continued)

Report Title: *Higher Educational Institutions Appropriations Requests, Report on Summary and Analysis of*

Legal Authority: Education Code, § 61.059(e)

Report No: 499

Description: The board shall present a comprehensive summary and analysis of institutional appropriation requests, and for that purpose each institution's request must be submitted to the board at the same time at which the request is submitted to the Legislative Budget Board.

Due Date: *Prior to legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Junior Colleges - Listing and Certification Report*

Legal Authority: Education Code, § 61.063

Report No: 392

Description: List of the public junior colleges in this state. The commissioner shall certify the names of those colleges that have complied with the standards, rules, and regulations prescribed by the board. Only those colleges that are so certified shall be eligible for and may receive any appropriation made by the Legislature to public junior colleges.

Due Date: *On or before October 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Legislation Establishing Additional Institutions, Report on a Review of*

Legal Authority: Education Code, § 61.056

Report No: 1640

Description: Any proposed statute which would establish an additional institution of higher education, except a public junior college, shall be submitted to the board for its opinion as to the state's need for the institution. The board shall report its findings.

Due Date: *Prior to introduction or by the standing committee considering the proposed statute*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Medical School Graduate Opportunities, Report on the Assessment of*

Legal Authority: Education Code, § 61.0661

Report No: 2338

Description: The board shall conduct an assessment of the adequacy of opportunities for graduates of medical school in this state to enter graduate medical education in this state. See the statute for the requirements and the board shall report the results of the assessment.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor
Legislative Committees Overseeing Higher
Education

Required Reports

Preparer: Higher Education Coordinating Board, Texas (continued)

Report Title: *Operation and Certification of Career Schools or Colleges, Report on*

Legal Authority: Education Code, § 61.0904

Report No: 2192

Description: The board shall include within the board's higher education accountability system any career schools and colleges in this state that offer degree programs. In advance of each regular session of the legislature, the board shall report to each standing legislative committee with primary jurisdiction over higher education regarding any of these entities that do not participate in the board's higher education accountability system.

Due Date: *In advance of each regular session of the legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Oversight Committee on
Higher Education

Report Title: *Operation of the TEXAS Grant Program*

Legal Authority: Education Code, § 56.311(c-1)

Report No: 2193

Description: The Coordinating Board shall provide the TEXAS Grant Oversight Committee annual reports with program statistics about awards made, including the race and ethnic distribution of awards, a family contribution distribution of recipients, data on initial award recipients who qualified under the priority criteria or other basis, and the persistence, graduation and retention rates of TEXAS Grant recipients.

Due Date: *September 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Oversight Committee on the
TEXAS and Teach for Texas Grant
Programs

Report Title: *Participation of Persons with Intellectual and Developmental Disabilities in Higher Education, Report on*

Legal Authority: Education Code, § 61.0664

Report No: 2450

Description: Collect data on undergraduate and graduate level participation of and recruitment efforts towards persons with intellectual and developmental disabilities at Texas institutions of higher education.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Performance Data, Report on*

Legal Authority: Education Code, § 61.0902(c)

Report No: 1656

Description: Each year the board shall publish and post on the board's Internet site the names of the general academic teaching institutions, the performance data required by those institutions for the most recent academic year for which the data is available, and any other information considered appropriate by the board.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Required Reports

Preparer: Higher Education Coordinating Board, Texas (continued)

Report Title: *Postsecondary Educational Programs and Services for Persons with Intellectual and Developmental Disabilities, Inventory of All*

Legal Authority: Education Code, § 61.0663(a)-(b)

Report No: 2422

Description: Maintain an inventory of all postsecondary educational programs and services provided for persons with intellectual and developmental disabilities by institutions of higher education.

Due Date: *Update at least once every two years*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Education Agency, Texas

No change

Report Title: *Public Junior Colleges to Offer Baccalaureate Degree Programs in the Fields Of Applied Science and Applied Technology, Report on Pilot Program for*

Legal Authority: Education Code, § 130.0012(b-3)

Report No: 2484

Description: The coordinating board shall prepare a report on the effectiveness of the pilot project, including any recommendations for legislative action regarding the offering of baccalaureate degree programs in the field of dental hygiene by a public junior college.

(b-3) This subsection and Subsections (b-1) and (b-2) expire on the first June 15 following the first regular legislative session that occurs after the fourth anniversary of the date a public junior college offering a degree program in the field of dental hygiene under Subsection (b-1) meets the accreditation requirements of Subsection (c).

Due Date: *Not later than January 1, 2019*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing Higher Education

Report Title: *Research Expenditures Report*

Legal Authority: Education Code, § 61.0662(d)

Report No: 2483

Description: The board shall submit to the legislature information regarding human stem cell research obtained by the board from reports required by this section.

Due Date: *Not later than January 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Report Title: *Selective Service Registration Statements, Notification of Requirements for*

Legal Authority: Education Code, § 51.9095(e)

Report No: 1612

Description: The board shall adopt rules for the administration of this section and shall prescribe the statement to be used under this section. The board shall notify each institution of higher education of the required statement and the applicable rules.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Higher Education Institutions, All

Required Reports

Preparer: Higher Education Coordinating Board, Texas (continued)

Report Title: *Student Loan Default Prevention and Financial Aid Literacy Pilot Program, Report on*

Legal Authority: Education Code, § 61.0763(g)(1)

Report No: 2348

Description: The board shall submit a report regarding the outcomes of the pilot program, as reflected in the federal student loan default rates reported by the participating institutions.

The initial report is due January 1, 2016

Due Date: *Not later than January 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Student Loan, Report of a Person in Default on Repayment of a*

Legal Authority: Education Code, § 52.39

Report No: 1614

Description: When any person who has received or cosigned as a guarantor for a loan authorized by this chapter has failed or refused to make as many as six monthly payments due in accordance with an executed note, then the full amount of the remaining principal and interest becomes due and payable immediately, and the amount due, the person's name and last known address, and other necessary information shall be reported to the attorney general.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Attorney General

Report Title: *Student Performance and Undergraduate Course Credit for Advanced Placements Examinations, Report on*

Legal Authority: Education Code, § 61.0518(f)

Report No: 2425

Description: Results of the study on performance of undergraduate students at public institutions of higher learning who receive undergraduate course credit for achieving a score of three or more on AP exams and any recommendations for legislative or administrative action.

Due Date: *Not later than January 1, 2019*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing Higher Education

Report Title: *Supplemental Contingent Appropriations Requests*

Legal Authority: Education Code, § 61.059(f)

Report No: 576

Description: The board shall recommend supplemental contingent appropriations to provide for increases in enrollment at the institutions of higher education.

Due Date: *Unspecified, but obviously before the start of a regular session of the legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Required Reports

Preparer: Higher Education Coordinating Board, Texas (continued)

Report Title: *Texas College Work-study Program, Report on the*

Legal Authority: Education Code, § 56.082

Report No: 2475

Description: The report must include the total number of students employed through the program, disaggregated by: (1) the employment position's location on or off campus; and (2) the employer's status as a for-profit or nonprofit entity. Subsection (b) state that the first report is due not later than May 1, 2019 and then subsection (b) only expires on 9/1/2019.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislative Committees Overseeing Higher Education

Report Title: *Tuition Equalization Grants, Report on the Ethnicity of Those Receiving*

Legal Authority: Education Code, § 61.230

Report No: 1657

Description: The board shall include in its annual report to the legislature a breakdown of tuition equalization grant recipients by ethnicity indicating the percentage of each ethnic group that received tuition equalization grant money.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Report Title: *Tuition Policy Recommendations*

Legal Authority: Education Code, § 61.059(g)

Report No: 577

Description: The board shall recommend tuition policies for public technical institutes, public junior colleges, public senior colleges and universities, medical and dental units, and other agencies of higher education and vocational and technical programs receiving support from state funds.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Governing Boards/Chief Administrative Officers of Higher Education

Report Title: *Tuition Rates, Report on*

Legal Authority: Education Code, § 54.051(d)

Report No: 1615

Description: Report on tuition rates set by the board in accordance with state law.

Due Date: *Not later than January 1 of the calendar year in which the academic year begins, or as soon after that January 1 as practicable*

Recipient(s): Recipient Assessment(s) 2017:

Higher Education Institutions, All

Required Reports

Preparer: Higher Education Institutions – Research Universities, All

Report Title: *Core Research Support Fund, Report of Emerging Research Universities on*

Legal Authority: Education Code, § 62.137

Report No: 2412

Description: Information regarding (1) use of core research support funds spent in that fiscal year that was received in a preceding fiscal year and (2) use or disposition of funds received from the Texas excellence fund or the university research fund if spent in the fiscal year of the report. Preparers are institutions of higher education designated as emerging research university by THECB that receive core research support funds in a state fiscal year.

Due Date: *Not later than December 1 after the end of the fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Higher Education Coordinating Board,
Texas

Report Title: *Strategic Plan, Long Term*

Legal Authority: Education Code, § 51.358

Report No: 2151

Description: The governing board of each institution of higher education designated as a research university or emerging research university under the Texas Higher Education Coordinating Board's accountability system shall submit to the coordinating board, in the form and manner prescribed by the coordinating board, a detailed, long-term strategic plan documenting the strategy by which the institution intends to achieve recognition as a research university, or enhance the university's reputation as a research university, as applicable.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Preparer: Higher Education Institutions, All

Report Title: *Academic Course Inventory*

Legal Authority: Education Code, § 61.052

Report No: 1581

Description: Each governing board shall submit a comprehensive list by department, division, and school of all courses, together with a description of content, scope, and prerequisites of all these courses, that will be offered by each institution under the supervision of that governing board during the following academic year. The list for each institution must also specifically identify any course included in the common course numbering system under Section 61.832 that has been added to or removed from the institution's list for the current academic year, and the board shall distribute that information as necessary to accomplish the purposes of Section 61.832.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Required Reports

Preparer: Higher Education Institutions, All (continued)

Report Title: *Affordability and Access, Report on*

Legal Authority: Education Code, §§ 51.4031 and 51.404

Report No: 1588

Description: The chief executive officer of each institution of higher education to the governing board of the institution a report for the preceding fall, spring, and summer semesters that examines the affordability and access of the institution. The governing board shall submit the report to the coordinating board.

Due Date: *Not later than November 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Agricultural Technology Funds, Report on Use of*

Legal Authority: Agriculture Code, § 49.005

Report No: 868

Description: An institution of higher education receiving agricultural technology funds shall report on the progress of the funded research.

Due Date: *Before September 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Agriculture, Department of

Report Title: *Budget, Annual Operating (Statutory)*

Legal Authority: Education Code, § 51.0051

Report No: 460

Description: The governing board of each institution shall approve and submit an itemized budget covering the operation of the institution for the fiscal year on or before September 1 of each year. The budget shall be prepared within the limits of legislatively appropriated general revenue and estimated educational and general funds. The budget shall also include estimated institutional funds. Copies shall be filed with the entities shown below.

Due Date: *Filing deadline unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Legislative Reference Library

Governor

Higher Education Coordinating Board,
Texas

Report Title: *Collection from Noneducational and General Funds, Report on*

Legal Authority: Government Code, § 825.407(c)

Report No: 443

Description: The designated disbursing officer of each general academic teaching institution and the designated disbursing officer of each medical and dental unit shall submit to the retirement system a report containing a certification of the total amount of salary paid from noneducational and general funds and the total amount of employer contributions due under this section for the payroll period.

Due Date: *Monthly*

Recipient(s):

Recipient Assessment(s) 2017:

Teacher Retirement System of Texas

Required Reports

Preparer: Higher Education Institutions, All (continued)

Report Title: *Colonias, Report on Assistance to*

Legal Authority: Education Code, § 51.0052

Report No: 1889

Description: Report detailing any projects funded by an institution of higher education that serve colonias. The report must include: (1) a description of any relevant projects; (2) the location of each project; (3) the number of colonia residents served by each project; (4) the exact cost or anticipated cost of each project; (5) a statement of whether each project is completed and, if not, the expected completion date of the project; and (6) any other information, as determined appropriate by the Secretary of State.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Secretary of State

Report Title: *Concealed Handguns on Texas Campuses, Report on Rules for Carrying*

Legal Authority: Government Code, § 411.2031(d-4)

Report No: 2443

Description: Rules, regulations, or other provisions of a institution of higher learning in Texas regarding the carrying of concealed handguns on campus and explanation for why those provisions established. Recipient is standing committees of the legislature with jurisdiction over the implementation and continuation of Government Code, § 411.2031.

Due Date: *Not later than September 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Legislative Committees, Appropriate

Report Title: *Core Curriculum and Applicable Field of Study Curricula, Report on the Review and Evaluation of*

Legal Authority: Education Code, § 61.824

Report No: 1664

Description: Each institution shall review and evaluate the institution's core curriculum and applicable field of study curricula and report the results of that review.

Due Date: *At intervals specified by the Texas Higher Education Coordinating Board*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Costs for Peace Officers Enrolled in Certain Courses, Report on Unfunded*

Legal Authority: Education Code, § 54.3531(f)

Report No: 2198

Description: If the legislature does not specifically appropriate funds to an institution of higher education in an amount sufficient to pay the institution's costs in complying with this section for a semester regarding exempting criminal justice or law enforcement course tuition and lab fees for certain students, the governing board of the institution of higher education shall report the cost to the institution of complying with this section for that semester.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Senate Finance Committee
House Appropriations Committee

Required Reports

Preparer: Higher Education Institutions, All (continued)

Report Title: *Facilities Report CBM005; 011; 014*

Legal Authority: Education Code, § 61.0572

Report No: 2167

Description: For THECB to report to the Legislature, public higher education institutions must report on space utilization in all educational and general buildings and facilities to devise funding formulas

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Faculty Academic Workloads, Rules and Regulations Concerning*

Legal Authority: Education Code, § 51.402(b)

Report No: 1590

Description: The governing board of each institution of higher education in the state shall adopt rules and regulations concerning faculty academic workloads. The established rules and regulations of each institution shall be reported to the coordinating board and included in the operating budgets of each institution.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Intellectual Property Policies*

Legal Authority: Education Code, § 51.680

Report No: 1594

Description: It is a policy of the state that each institution of higher education shall at all times after August 31, 1988, have a current copy of its intellectual property policies that meet the minimum standards set out in Subsection (a) of § 51.680 on file with the Texas Higher Education Coordinating Board or posted on the institution's website on the Internet in a manner available to the public.

Due Date: *See report description*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Minority-Owned and Women-Owned Businesses*

Legal Authority: Education Code, § 55.03(b)

Report No: 455

Description: A board of regents shall file a written report on minority-owned businesses and women-owned businesses, classified by gender and minority group status.

[See statute for the information that must be included in the report.]

Due Date: *Not later than October 31 of each academic year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Higher Education Institutions, All (continued)

Report Title: *New Degree Program, Notification of Preliminary Planning for a*

Legal Authority: Education Code, § 61.0512

Report No: 1639

Description: At the time an institution of higher education begins preliminary planning for a new degree program the college or university shall notify the board before the institution may carry out that planning.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Optional Retirement Program Reports*

Legal Authority: Government Code, § 830.006(a)

Report No: 461

Description: The governing board of each institution of higher education, other than the Texas Higher Education Coordinating Board, shall submit a report that includes information concerning the number of participants and eligible positions and the amount of contributions.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Optional Retirement Program, Report on Contributions to the*

Legal Authority: Government Code, § 830.203(c)

Report No: 1757

Description: The disbursing officer of each general academic teaching institution and each medical and dental unit shall submit to the system a report on contributions to the optional retirement program.

[See statute for the information that must be included in the report.]

Due Date: *Monthly*

Recipient(s):

Recipient Assessment(s) 2017:

Teacher Retirement System of Texas

Report Title: *Participation of Persons with Intellectual and Developmental Disabilities in Higher Education, Report on*

Legal Authority: Education Code, § 61.0664(d)

Report No: 2451

Description: Report provided by an institution of higher education on undergraduate and graduate level participation of and recruitment efforts towards persons with intellectual and developmental disabilities on its campuses.

Due Date: *At times prescribed by the Texas Higher Education Coordinating Board*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Required Reports

Preparer: Higher Education Institutions, All (continued)

Report Title: *Performance Data, Report on*

Legal Authority: Education Code, § 61.0902(b)

Report No: 1655

Description: Each general academic teaching institution shall provide one or more reports containing data on its performance.

[See statute for information that must be included in these reports.]

Due Date: *Not later than the next November 1 following the completion of an academic year*

Recipient(s): Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Postsecondary Educational Programs and Services for Persons with Intellectual and Developmental Disabilities Provided by Institution, Report of*

Legal Authority: Education Code, § 61.0663(c)

Report No: 2423

Description: Each institution of higher education shall report to the Texas Higher Education Coordinating Board all programs and services for persons with intellectual and developmental disabilities offered at that institution.

Due Date: *At times prescribed by the Texas Higher Education Coordinating Board*

Recipient(s): Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Professional Nursing Shortage Reduction Program, Report on the*

Legal Authority: Education Code, § 61.9626

Report No: 1665

Description: Each institution of higher education that has a professional nursing program shall submit a report detailing its strategy for increasing the number of students that graduate from the program prepared for licensure as registered nurses.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Professional Nursing Shortage Reduction Program, Report on the Disbursement of Funds from the*

Legal Authority: Education Code, § 61.9627(b)

Report No: 1667

Description: Each higher education program receiving funds from the program must report the expenditure of those funds.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Required Reports

Preparer: Higher Education Institutions, All (continued)

Report Title: *Report on Compliance with Education Code §51.974*

Legal Authority: Education Code, § 51.974(f)

Report No: 2144

Description: Report regarding the institution's compliance with this section

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing Higher
Education

Report Title: *Report Requirements, Report on Noncompliance With*

Legal Authority: Education Code, § 51.405

Report No: 1591

Description: Should any institution of higher education fail to comply with its adopted rules and regulations as determined by the coordinating board in § 51.404 of this code, the coordinating board shall inform the recipients shown below.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Senate Finance Committee

House Appropriations Committee

Governor

Report Title: *Required Standards for Purchasing Authority, Report on Adoption of*

Legal Authority: Education Code, § 51.9337(h)

Report No: 2446

Description: Assess annually whether institution of higher education has adopted rules and policies required by Education Code, § 51.9337. Preparer is chief auditor of an institution of higher education.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Report Title: *Research Development Fund - Annual Report*

Legal Authority: Education Code, § 62.098

Report No: 517

Description: Each eligible institution that receives money under this subchapter in a state fiscal year shall prepare a report at the end of that fiscal year describing the manner in which the institution used the money. The institution shall include in the report information regarding the use of money spent in that fiscal year that was received under this subchapter in a preceding fiscal year. The institution shall include in the report information on the use or other disposition of money the institution previously received from the Texas excellence fund or the university research fund, if the institution spent money from either of those funds in the fiscal year of the report.

Due Date: *Not later than December 1 after the end of the fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Higher Education Coordinating Board,
Texas

Required Reports

Preparer: Higher Education Institutions, All (continued)

Report Title: *Research Expenditures Report*

Legal Authority: Education Code, § 61.0662(b)

Report No: 1637

Description: The board shall make continuing studies of the needs of the state for research and designate the institutions of higher education to perform research as needed. The board shall also maintain an inventory of all institutional and programmatic research activities being conducted by the various institutions, whether state-financed or not. Each institution of higher education shall report to the board all research conducted at that institution during the last preceding year.

Each institution's report must include the amounts spent by the institution on human embryonic stem cell research and adult stem cell research during the year covered by the report and the source of the funding for that research.

Due Date: *Once a year, on dates prescribed by the board*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Reserve Officers' Training Corps (ROTC) Rate*

Legal Authority: Education Code, § 51.9112

Report No: 2171

Description: THECB and institutions of higher education shall determine a standard fee for a course offered through a Reserve Officers' Training Corps (ROTC) program that takes into account the average statewide cost per student to an institution of higher education in providing the program

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Student Performance, Report on*

Legal Authority: Education Code, § 51.403(e)

Report No: 1583

Description: All higher education institutions of this state shall offer only such courses and teach such classes as are economically justified in the considered judgment of the appropriate governing board. Under guidelines established by the Texas Higher Education Coordinating Board and the State Board of Education, postsecondary institutions shall report student performance during the first year enrolled after graduation from high school to the high school or junior college last attended. The report shall include, but not be limited to, appropriate student test scores, a description of developmental courses required, and the student's grade point average.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Public Community/Junior Colleges, All

Required Reports

Preparer: Higher Education Institutions, All (continued)

Report Title: *Students, Report on the Composition of the Entering Class of*

Legal Authority: Education Code, § 51.4032

Report No: 1585

Description: Each general academic teaching institution and medical and dental unit as defined in Section 61.003 shall provide a report describing the composition of the institution's entering class of students. The report must include a demographic breakdown of the class, including a breakdown by race, ethnicity, economic status, and high school class standing. A report submitted by a general academic teaching institution or medical and dental unit as defined in Section 61.003 must include separate demographic breakdowns of the students admitted under Sections 51.803, 51.804, and 51.805 and a description of any plans, policies, or programs developed or implemented by the institution to recruit and retain students from underrepresented groups such as racial or ethnic minority groups.

Due Date: *Not later than December 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency
Higher Education Coordinating Board,
Texas

Report Title: *Texas Success Initiative Report*

Legal Authority: Education Code, § 51.3062(n)

Report No: 1580

Description: Report on the success of the students of the higher education institution and the effectiveness of its success initiative. [2011 change made by SB5 to exclude medical and dental units from this reporting requirement.]

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Preparer: Historical Commission, Texas

Report Title: *Biennial Report*

Legal Authority: Government Code, § 442.005(n)

Report No: 407

Description: Report on commission activities.

Due Date: *Not later than December 1 before each regular legislative session*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 442.004(g),(h)

Report No: 639

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Historical Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Practices, Report on*

Legal Authority: Government Code, § 442.004(j) Report No: 641

Description: Report on the steps it has taken to comply with the equal employment opportunity requirements for the agency. (SEE: Government Code 2052.003(d))

Due Date: *Before the expiration of 30 days after April 1 and November 1 of each year*

Recipient(s): **Recipient Assessment(s) 2017:**

Workforce Commission, Texas

Preparer: HIV Medication Advisory Committee, Texas

Report Title: *Annual Report - Texas HIV Medication Advisory Committee*

Legal Authority: Health & Safety Code, § 85.282 Report No: 2206

Description: The committee shall file an annual written report with the commissioner. The report must cover the meetings and activities of the committee for the year preceding the date of the report. See section (b) for required elements in the report.

Due Date: *Not later than March 31 of each year*

Recipient(s): **Recipient Assessment(s) 2017:**

Health and Human Services Commission

Preparer: Homeless, Texas Interagency Council for the

Report Title: *Annual Report - Texas Interagency Council for the Homeless*

Legal Authority: Government Code, § 2306.908 Report No: 1318

Description: Annual progress report.

Due Date: *Annually*

Recipient(s): **Recipient Assessment(s) 2017:**

Workforce Commission, Texas

Veterans Commission, Texas

Health and Human Services Commission

Family and Protective Services,
Department of

Health Services, Department of State

Aging and Disability Services, Department
of

Juvenile Justice Department, Texas

Criminal Justice, Texas Department of

Education Agency, Texas

DADS no longer needs to receive this report. The report is available online if needed.

No change

Required Reports

Preparer: Housing and Community Affairs, Texas Department of

Report Title: *Annual Budget - Housing Finance Division*

Legal Authority: Government Code, §§ 2306.113 and 2306.114

Report No: 1301

Description: The board shall consider the director's proposed annual budget for the housing finance division and shall approve or change the budget as the board determines necessary or advisable. Copies of the annual budget certified by the presiding officer of the board shall be filed promptly.

Due Date: *On or before September 1 of each year the board shall and approve and then file.*

Recipient(s): Recipient Assessment(s) 2017:

Legislature - Senate and House of
Representatives
Governor

Report Title: *Annual Budget, Amended - Housing Finance Division*

Legal Authority: Government Code, § 2306.116

Report No: 1302

Description: The board may adopt an amended annual budget during the fiscal year.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislature - Senate and House of
Representatives
Governor

Report Title: *Colonias, Report on Assistance to*

Legal Authority: Government Code, § 2306.083

Report No: 1300

Description: Report detailing any projects funded by the department that serve colonias. The report must include: (1) a description of any relevant projects; (2) the location of each project; (3) the number of colonia residents served by each project; (4) the exact cost or anticipated cost of each project; (5) a statement of whether each project is completed and, if not, the expected completion date of the project; and (6) any other information determined by the secretary of state.

Due Date: *Quarterly*

Recipient(s): Recipient Assessment(s) 2017:

Secretary of State

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 2306.064

Report No: 1297

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Housing and Community Affairs, Texas Department of (continued)

Report Title: *Equal Employment Opportunity Policy - Manufactured Housing Board*

Legal Authority: Government Code, § 2306.6018

Report No: 1313

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Internal Audit Report*

Legal Authority: Government Code, § 2306.074

Report No: 1299

Description: The department's books and accounts must be audited each fiscal year by a certified public accountant or, if requested by the department and if the legislative audit committee approves including the audit in the audit plan under Section 321.013(c), by the state auditor. A copy of the audit must be filed not later than the 30th day after the submission date for the annual financial report as required by the General Appropriations Act. If the state auditor is conducting the audit and it is not available by the 30th day after the submission date as required by the General Appropriations Act for annual financial reporting, it must be filed as soon as it is available.

Due Date: *Not later than the 30th day after the submission date of the annual financial report, but see description.*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor
Comptroller of Public Accounts

Report Title: *Legislative Appropriations Request - Housing Finance Division*

Legal Authority: Government Code, § 2306.070

Report No: 161

Description: In preparing the department's legislative appropriations request, the department shall also prepare and submit an operating budget for the housing finance division, and shall also include a report detailing the fees received, on a cash basis, for each activity administered by the department during each of the three preceding years, and an explanation of any projected increase or decrease of three percent or more in fees estimated for the operating budget as compared to the fees received in the most recent budget year.

Due Date: *Biennially*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Senate Finance Committee
House Appropriations Committee

Required Reports

Preparer: Housing and Community Affairs, Texas Department of (continued)

Report Title: *Low Income Housing Credits, Qualified Allocation Plan for*

Legal Authority: Government Code, § 2306.6724(a),(b)

Report No: 1315

Description: Not later than September 30 of each year, the department shall prepare and submit to the board for adoption the qualified allocation plan required by federal law for use by the department in setting criteria and priorities for the allocation of tax credits under the low income housing tax credit program. The board shall adopt and submit the plan.

Due Date: *Not later than November 15 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Governor

Report Title: *Low Income Housing Plan*

Legal Authority: Government Code, § 2306.0721

Report No: 159

Description: Not later than March 18 of each year, the director shall submit to the board an integrated state low income housing plan for the next year. The board shall submit the plan not later than the 30th day after the date the board receives and approves the plan.

Due Date: *Not later than the 30th day after the date the board receives and approves the plan*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Low Income Housing Report*

Legal Authority: Government Code, §§ 2306.072(a),(b), and (c)

Report No: 160

Description: Report of the department's housing activities for the preceding year, including a report on the emergency nutrition and temporary emergency relief program. Due to the board by March 18.

Due Date: *Not later than the 30th day after the board approves the report*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees

Report Title: *Manufactured Homes Inspections, Report on Percent of*

Legal Authority: Occupations Code, § 1201.303(e)

Report No: 2215

Description: A report concerning whether the department inspected at least 75 percent of manufactured homes installed in each of the calendar years 2012, 2013, and 2014. [Report section expires if conditions in subsection (g) occur.]

Due Date: *Not later than January 1, 2015*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Legislative Committees, Appropriate

Required Reports

Preparer: Housing and Health Services Coordination Council

Report Title: *Biennial Plan*

Legal Authority: Government Code, § 2306.1096

Report No: 2103

Description: Evaluation and progress report of service-enriched housing efforts

Due Date: *By August 1st of even-numbered years*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

Preparer: Human Trafficking Prevention Task Force

Report Title: *Human Trafficking, Statistical Report on*

Legal Authority: Government Code, § 402.035(d)(2)

Report No: 2368

Description: The task force shall collect, organize, and periodically publish statistical data on the nature and extent of human trafficking in this state, including data described by Subdivisions (4)(A), (B), (C), (D), and (E).

Due Date: *Periodically*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Preparer: Information Resources, Department of

Report Title: *Administrative Fees, Report on*

Legal Authority: Government Code, § 2054.0346

Report No: 2288

Description: The department shall report to the Legislative Budget Board all administrative fees that the department sets under Section 2054.0345 each fiscal year. The report must include: (1) the underlying analysis and methodology used to determine the fee amounts; and (2) the cost allocation charged to customers.

Due Date: *Each fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Agencies, Report on Non-Compliant*

Legal Authority: Government Code, § 2054.102(c)

Report No: 1221

Description: List of agencies that have not complied with department standards, provisions of the state strategic plan, or corrective action plans. An agency identified on the list shall develop a corrective action plan approved by the department that specifies the manner in which deficiencies will be corrected before components of or amendments to the agency's biennial operating plan may be approved by the Legislative Budget Board.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Required Reports

Preparer: Information Resources, Department of (continued)

Report Title: *Biennial Financial Report - State Electronic Internet Portal Project*

Legal Authority: Government Code, § 2054.260(b)

Report No: 1839

Description: The department shall report on financial matters regarding the state electronic Internet portal project, including project costs and revenues, and on any significant issues regarding contract performance on the project.

Due Date: *Not later than November 15 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Oversight Committees of Each House

Report Title: *Biennial Performance Report - State Electronic Internet Portal Project*

Legal Authority: Government Code, § 2054.260(a)

Report No: 108

Description: The authority shall report on the status, progress, benefits, and efficiency gains of the project.

Due Date: *Not later than November 15 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Governor

Legislative Oversight Committees of Each House

Project Participants

Report Title: *Biennial Report - Texas Computer Security Network System*

Legal Authority: Government Code, § 2059.057

Report No: 1243

Description: Report on the department's accomplishment of service objectives and other performance measures under Government Code, Chapter 2059; and the status, including the financial performance, of the consolidated network security system provided through the center.

Due Date: *Biennially*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

State Auditor

Report Title: *Centralized Telephone Service Directory*

Legal Authority: Government Code, § 2170.059(d)

Report No: 1284

Description: The department annually shall prepare and issue a revised centralized telephone service directory.

Due Date: *Not later than March 31 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Information Resources, Department of (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 2054.032(a) and (b)

Report No: 1211

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Factors Inhibiting the Exchange or Use of Information in State Government, Report on*

Legal Authority: Government Code, § 2054.052(d)

Report No: 1214

Description: The department may report any factors that in the opinion of the department are outside the duties of the department but that inhibit or promote the effective exchange and use of information in state government.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Information Resource Managers in Agency Hierarchies, Report on the Placement of*

Legal Authority: Government Code, § 2054.075(b)

Report No: 1215

Description: Each state agency shall provide that its information resources manager is part of the agency's executive management and reports directly to a person with a title functionally equivalent to executive director or deputy executive director. Each state agency shall report to the department the extent and results of its compliance with this subsection, and the department shall report the extent and results of state agencies' compliance.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Information Resources Deployment Review, Report on Corrective Action to an*

Legal Authority: Government Code, § 2054.097(a-1)

Report No: 1748

Description: If the department determines that an agency's deployment decision is not in compliance with the state strategic plan, a state statute, or department rules or standards, the department shall require the agency to develop a corrective action plan that specifies the manner on which the deficiencies will be corrected. The department shall report the status of such action plans.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Required Reports

Preparer: Information Resources, Department of (continued)

Report Title: *Information Resources Management, State Strategic Plan for*

Legal Authority: Government Code, §§ 2054.091 2054.094

Report No: 1218

Description: Strategic plan for the management of the information resources of state government.

Due Date: *Not later than November 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Report Title: *Information Resources Technology Consolidation Initiative, Report on*

Legal Authority: Government Code, § 2054.062

Report No: 2289

Description: Using the methodology agreed on under Subsection (b), the department shall evaluate actual costs and cost savings related to the consolidation. The department shall also evaluate the progress of the department's information resources consolidation projects compared to the initially projected timelines for implementation. The evaluation results must break out the information on both statewide and individual entity levels.

Other recipients are the Board of the Department of Information Resources and customers involved in the consolidation.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Other Recipients

Legislative Budget Board

Report Title: *Information Security of Texas' Information Resources, Report on*

Legal Authority: Government Code, § 2054.133(f)

Report No: 2449

Description: Consider state agency information security plans and any vulnerability reports to evaluate the information security of Texas' information resources.

Due Date: *Not later than January 13 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Governor

Report Title: *Internet Portal Project, Audit Report of the State Electronic*

Legal Authority: Government Code, § 2054.2721

Report No: 1234

Description: Audit report provided by the vendor operating the state electronic Internet portal project. The audit report must be submitted to the authority no later than August 1 of each year.

Due Date: *Not later than August 15 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Required Reports

Preparer: Information Resources, Department of (continued)

Report Title: *Performance Report*

Legal Authority: Government Code, § 2054.055

Report No: 107

Description: The board shall review and approve and the department shall present a report on the use of information resources technologies by state government. The department may make interim reports that it considers necessary and is entitled to obtain any information about a state agency's information resources and information resources technologies that it determines is necessary to prepare a report under this section.
[See statute for the information required in the report.]

Due Date: *Not later than November 15 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Statewide Technology Center, Report of the Disuse by a State Agency of a*

Legal Authority: Government Code, § 2054.391(b)

Report No: 1742

Description: If the department becomes aware that a state agency is not using a statewide technology center for operations or services in accordance with the interagency contract entered into under Government Code, § 2054.386 and as directed by the department, the department shall submit notification of the violation.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Comptroller of Public Accounts
State Auditor
Affected Agency

Preparer: Insurance, Texas Department of

Report Title: *Administration Fund, Report on Reimbursement of the*

Legal Authority: Labor Code, § 203.154(b)

Report No: 1698

Description: If the United States Secretary of Labor or the secretary's successor finds that money received from the secretary or the secretary's successor under Title III of the Social Security Act or any other federal money granted to the commission for the administration of this subtitle has been lost or spent for a purpose other than, or in an amount in excess of, that found necessary for the proper administration of this subtitle by the secretary or the secretary's successor, the money shall be replaced by money appropriated for that purpose from the general funds of this state to the administration fund for expenditure as provided by § 203.152. On receipt of notice that the secretary or the secretary's successor has made a determination, the commission shall promptly report the amount needed for reimbursement to the governor.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Governor

Required Reports

Preparer: Insurance, Texas Department of (continued)

Report Title: *Annual Report - Texas Department of Insurance*

Legal Authority: Insurance Code, § 32.021(a),(b)

Report No: 209

Description: Report that includes: (1) a description of the commissioner's official acts; (2) a description of the condition of companies doing business with the state; and (3) any other information that exhibits the affairs of the department. The report must be in the form and reported in the time provided in the General Appropriations Act.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Reference Library

State Law Library

Governor

Insurance Commissioner of Every State

Report Title: *Biennial Report - Office of Injured Employee Counsel*

Legal Authority: Labor Code, § 404.106

Report No: 1707

Description: The office shall report on its activities. The report must include: (1) a description of the activities of the office; (2) identification of any problems in the workers' compensation system from the perspective of injured employees as a class, as considered by the public counsel, with recommendations for regulatory and legislative action; and (3) an analysis of the ability of the workers' compensation system to provide adequate, equitable, and timely benefits to injured employees at a reasonable cost to employers.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing

Insurance

Report Title: *Chiropractor, Report on a Violation by a*

Legal Authority: Labor Code, § 413.0515(b)

Report No: 1716

Description: If the department discovers an act or omission by a physician that may constitute a felony, a misdemeanor involving moral turpitude, a violation of a state or federal narcotics or controlled substance law, an offense involving fraud or abuse under the Medicare or Medicaid program, or a violation of this subtitle, the department shall immediately report that act or omission.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Chiropractic Examiners, Texas Board of

Required Reports

Preparer: Insurance, Texas Department of (continued)

Report Title: *Disclosure of Financial Conditions*

Legal Authority: Insurance Code, § 401.254(b)

Report No: 2241

Description: For the financial program, salaries for all financial personnel, travel and per diem expenses, agency's operating plan and annual budget, revenue and expenses over last 12 months.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board
Insurance, Commissioner of

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Insurance Code, § 31.043(a),(b)

Report No: 208

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Equal Employment Opportunity Policy of the Texas Department of Insurance, Workers' Compensation Division*

Legal Authority: Labor Code, § 402.044(a),(b)

Report No: 205

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Healthy Texas Small Employer Premium Stabilization Fund, Report on*

Legal Authority: Insurance Code, § 1508.257(b)

Report No: 2125

Description: A report regarding enrollment for the previous year and limitations on future enrollment that ensure that the program does not necessitate a substantial increase in funding to continue the program, as consistent with Section 1508.001.

Due Date: *At the end of the first year of enrollment and annually thereafter*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature: Senate and House of
Representatives
Governor

Required Reports

Preparer: Insurance, Texas Department of (continued)

Report Title: *Insurance Industry Regulation Report*

Legal Authority: Insurance Code, § 32.022(a)

Report No: 211

Description: Report that indicates any needed changes in the laws relating to regulation of the insurance industry or any other industry or occupation under the jurisdiction of the department and states the reasons for those needed changes.

Due Date: *On or before December 31 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees Overseeing
Insurance

Report Title: *Insurers, Report on*

Legal Authority: Insurance Code, § 2251.008

Report No: 1731

Description: The commissioner shall require each insurer to annually file with the commissioner information relating to changes in losses, premiums, and market share since January 1, 1993. The commissioner shall report regarding: (1) the information provided to the commissioner in the insurers' reports; and (2) market conduct, especially consumer rates and complaints.

[See statute for additional information that must be included in the report.]

Due Date: *Annually, not later than the 90th days after the last day of the calendar year*

Recipient(s): Recipient Assessment(s) 2017:

Public
Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House
Governor

Report Title: *Interdisciplinary Pain Rehabilitation Programs and Treatment Facilities, Report on the Accreditation*

Legal Authority: Labor Code, § 408.032

Report No: 1711

Description: The workers' compensation division shall study the issue of required accreditation of interdisciplinary pain rehabilitation programs or interdisciplinary pain rehabilitation treatment facilities that provide services to injured employees and shall report any statutory changes that the division considers necessary to require that accreditation.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Legislative Recommendations - Office of Injured Employee Counsel*

Legal Authority: Labor Code, § 404.108

Report No: 1708

Description: The public counsel may recommend proposed legislation that the public counsel determines would positively affect the interests of injured employees as a class.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Insurance, Texas Department of (continued)

Report Title: *Legislative Reforms, Report on*

Legal Authority: Insurance Code, § 2053.012

Report No: 1908

Description: Report regarding the impact of legislation enacted during the regular session of the 79th Legislature reforming the workers' compensation system has had on the affordability and availability of workers' compensation insurance on employers.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Physician, Report on a Violation by a*

Legal Authority: Labor Code, §§ 408.030 and 413.0515(a)

Report No: 1710

Description: If the workers' compensation division discovers an act or omission by a physician that may constitute a felony, a misdemeanor involving moral turpitude, a violation of a state or federal narcotics or controlled substance law, an offense involving fraud or abuse under the Medicare or Medicaid program, or a violation of this subtitle, the division shall immediately report that act or omission.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Medical Board, Texas

Report Title: *Premium and Loss Report*

Legal Authority: Insurance Code, § 32.021(d)

Report No: 212

Description: The department shall print a separate premium and loss report that contains and arranges in tabular form the premium and loss information contained in the annual statements for companies doing business in this state.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Reference Library
State Law Library

Report Title: *Qualified Health Plans, Report of Determination to Adopt Amended Definition of Certain Terms Related to*

Legal Authority: Insurance Code, § 1693.004

Report No: 2419

Description: Determination that it is in the best interest of the state to adopt an amended definition of certain terms and an explanation of the reasons for the determination.

Due Date: *Not later than the 30th day after the date the determination is made*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House

Required Reports

Preparer: Insurance, Texas Department of (continued)

Report Title: *Review of Certain License Examinations, Report on*

Legal Authority: Insurance Code, § 4002.008(d) and (f)

Report No: 2147

Description: An annual report based on review of a license examination subject to this section if, during any 12-month period beginning on September 1 of a year, that examination exhibits an overall pass rate of less than 70 percent for first-time examinees. The report must indicate whether there was any disparity in the pass rate based on demographic information.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Status Report to Retirement System on Complaints*

Legal Authority: Acts 1962, 57th Leg. 3rd C.S. Article 6228a-5, Vernon's
Texas Civil Statutes, Section 4, Chapter 22 (SB 17)

Report No: 2150

Description: A report that provides the status of any enforcement action taken or investigation or referral made regarding a product or a company that is the subject of a complaint under Subsection (d) of this section

Due Date: *At the beginning of each quarter of the fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Teacher Retirement System of Texas

Report Title: *Subsequent Injury Fund Report*

Legal Authority: Labor Code, § 403.007(f)

Report No: 206

Description: The department's actuary or financial advisor shall report on the financial condition and projected assets and liabilities of the fund.

Due Date: *Semiannually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Texas Health Benefits Study*

Legal Authority: Insurance Code, § 32.0221(b)

Report No: 2158

Description: A report regarding the results of the study conducted under Subsection (a), together with any recommendation for legislation.

Due Date: *Not later than August 1, 2010*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees, Appropriate

Required Reports

Preparer: Insurance, Texas Department of (continued)

Report Title: *Workers' Compensation Health Care Networks, Report on*

Legal Authority: Insurance Code, § 1305.501

Report No: 1724

Description: Report by the workers' compensation research and evaluation group on the impact of the workers' compensation health care networks on the cost and quality of medical care provided to injured employees

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Workers' Compensation Research and Evaluation Group, Report of the*

Legal Authority: Labor Code, § 405.0025(b),(c)

Report No: 1709

Description: The group shall report its findings. At a minimum, the report must evaluate the impact of workers' compensation health care networks on: (1) the average medical and indemnity cost per claim; (2) access and utilization of health care; (3) injured employee return-to-work outcomes; (4) injured employee satisfaction; (5) injured employee health-related functional outcomes; (6) the frequency, duration, and outcome of complaints; and (7) the frequency, duration, and outcome of disputes regarding medical benefits.

Due Date: *Not later than December 1, of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Governor

Preparer: Interagency Data Transparency Commission

Report Title: *Data Reporting Practices by State Agencies, Report on*

Legal Authority: Government Code, § 2060.004(a)

Report No: 2472

Description: The report must include: (1) recommendations for efficient and effective solutions under the commission's charge under Section 2060.003, in addition to solutions to other data and transparency issues identified by the commission; (2) proposals for legislation necessary to implement the recommendations described by Subdivision (1); (3) administrative recommendations; and (4) a complete explanation of each of the commission's recommendations.

Due Date: *September 1, 2016*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Interagency Data Transparency Commission (continued)

Report Title: *Interagency Data Transparency Commission, Other Reports Requested of the*

Legal Authority: Government Code, § 2060.004(a)

Report No: 2473

Description: The commission shall provide any additional reports requested by the governor, lieutenant governor, or speaker of the house of representatives.

Due Date: *As requested*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Preparer: Interagency Prescription Monitoring Work Group

Report Title: *Prescription Monitoring, Report on*

Legal Authority: Health & Safety Code, § 481.354

Report No: 2326

Description: The interagency prescription monitoring work group is created to evaluate the effectiveness of prescription monitoring under this chapter and offer recommendations to improve the effectiveness and efficiency of recordkeeping and other functions related to the regulation of dispensing controlled substances by prescription.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Jail Standards, Commission on

Report Title: *County Jail Conditions, Report on*

Legal Authority: Government Code, § 511.015(a)

Report No: 199

Description: Report on operations of county jails, the commission's findings concerning county jails during the preceding year, and recommendations that it considers appropriate.

Due Date: *Before February 1 each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 511.008(h),(i)

Report No: 1120

Description: A policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Jail Standards, Commission on (continued)

Report Title: *Standards, Report on Noncompliance with State Law or Commission Standards*

Legal Authority: Government Code, § 511.011

Report No: 1122

Description: If the commission finds that a county jail does not comply with state law, including Chapter 89, Health & Safety Code, or the rules, standards, or procedures of the commission, it shall report the noncompliance to the county commissioners and sheriff of the county responsible for the county jail and shall send a copy of the report to the governor.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Preparer: Joint Admission Medical Program Council

Report Title: *Annual Report - Joint Admission Medical Program Council*

Legal Authority: Education Code, § 51.834

Report No: 1596

Description: Report on the program that must contain detailed information regarding: (1) any problems the council identifies in implementing the joint admission medical program, with recommended solutions for those problems; (2) the expenditure of any money received under this subchapter, including legislative appropriations; and (3) the number of students who are admitted to the program and who are enrolled in each year of a baccalaureate, graduate, or professional degree program offered by a general academic teaching institution, a private or independent institution of higher education, or a participating medical school, as applicable.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Preparer: Judicial Administrative Regions

Report Title: *Annual Report - Administrative Judicial Regions*

Legal Authority: Government Code, § 74.050(b)(3)

Report No: 989

Description: Report of the activities of the administrative regions, and special reports as provided by the rules of administration, to the supreme court, which shall be made in the manner directed by the supreme court.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Supreme Court

Preparer: Judicial Compensation Commission

Report Title: *Judicial Compensation, Report on*

Legal Authority: Government Code, § 35.102

Report No: 1936

Description: Report recommending the proper salaries to be paid by the state for all justices and judges of the supreme court, the court of criminal appeals, the courts of appeal, and the district courts.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Judicial Conduct, State Commission on

Report Title: *Annual Report - State Commission on Judicial Conduct*

Legal Authority: Government Code, § 33.005

Report No: 7

Description: Report for the preceding fiscal year that includes: (1) an explanation of the role of the commission; (2) annual statistical information and examples of proper and improper judicial conduct; (3) an explanation of the commission's processes; and (4) changes the commission considers necessary in its rules or the applicable statutes or constitutional provisions. The commission shall also cause the report to be printed in the Texas Bar Journal.

The report is required to be made in an electronic format only.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House
Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 33.0045

Report No: 6

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Juvenile Justice Department, Inspector General of the Texas

Report Title: *Inspector General Operations*

Legal Authority: Human Resources Code, § 242.102(g) and (h)

Report No: 2194

Description: Concerning the operations of the office of inspector general within the Texas Juvenile Justice Department.

[Other recipients: the board; the executive director; any applicable advisory board.]

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency
Lieutenant Governor
Speaker of the House
Governor
Comptroller of Public Accounts
State Auditor
Legislative Committees Overseeing
Correctional Facilities

Required Reports

Preparer: Juvenile Justice Department, Inspector General of the Texas (continued)

Report Title: *Investigation, Report of an*

Legal Authority: Human Resources Code, § 242.102(a), (b), (c)

Report No: 1872

Description: Report by the office of inspector general of the investigation of a crime committed by agency commission personnel or in commission facilities.

[Other recipients: the board, the executive director, any applicable advisory board, and any other appropriate state agency responsible for licensing or certifying department employees or facilities.]

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

State Auditor

Legislative Committees Overseeing

Correctional Facilities

Special Prosecution Unit

Preparer: Juvenile Justice Department, Office of Independent Ombudsman of the Texas

Report Title: *Quarterly Report*

Legal Authority: Human Resources Code, § 261.055(a)

Report No: 1880

Description: Report on the (1) work of the independent ombudsman; (2) the result of any review or investigation undertaken by the ombudsman; and (3) any recommendations concerning the office.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Governor

State Auditor

Report Title: *Special Report*

Legal Authority: Human Resources Code, § 261.055(b)

Report No: 1881

Description: Report of (1) any case of abuse or injury to a child committed to the Texas Youth Commission; (2) any problem concerning the administration of a Texas Youth Commission program or operation; or (3) any interference by the Texas Youth Commission with an investigation conducted by the office.

Due Date: *Immediately*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

State Auditor

Juvenile Justice Department, Inspector
General of the Texas

Required Reports

Preparer: Juvenile Justice Department, Texas

Report Title: *Annual Financial Report - Juvenile Justice Department*

Legal Authority: Human Resources Code, § 203.012

Report No: 2226

Description: The department shall prepare annually a complete and detailed written report accounting for all funds received and disbursed by the department during the preceding fiscal year. The annual report must meet the reporting requirements applicable to financial reporting provided in the General Appropriations Act.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Annual Report - Texas Juvenile Justice Department*

Legal Authority: Human Resources Code, § 221.012(a)

Report No: 340

Description: Report on the department's operations and the condition of probation services in the state during the previous year.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Children Referred to Juvenile Court - Statistical Information*

Legal Authority: Family Code, § 58.112

Report No: 341

Description: Report that contains the following statistical information relating to children referred to a juvenile court during the preceding year: (1) ages, races, and counties of residence of the children transferred to a district court or criminal district court for criminal proceedings and (2) ages, races, and counties of residence of the children committed to the Texas Juvenile Justice Department, placed on probation, or discharged without any disposition.

Due Date: *Not later than August 15 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Comprehensive Reentry and Reintegration Plan, Report on*

Legal Authority: Human Resources Code, § 245.0535(i)

Report No: 2106

Description: A report of the results of research conducted or coordinated under Subsection (h) Note: Subsection (h): (h) The commission shall conduct and coordinate research to determine whether the comprehensive reentry and reintegration plan developed under this section reduces recidivism rates.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Committees, Appropriate

Required Reports

Preparer: Juvenile Justice Department, Texas (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Human Resources Code, § 242.008(a),(b)

Report No: 344

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Extension Orders, Report on Statistics Regarding*

Legal Authority: Human Resources Code, § 245.103(c)

Report No: 2225

Description: A report concerning the statistics maintained under Subsection (a)

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees Overseeing
Correctional Facilities

Report Title: *Extension Orders, Report on Statistics Regarding Reconsiderations of*

Legal Authority: Human Resources Code, § 245.105(c)

Report No: 2227

Description: A report concerning the statistics maintained under Subsection (a).

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees Overseeing
Correctional Facilities

Report Title: *Extensions Orders, Report on*

Legal Authority: Human Resources Code, § 245.103(b) and (c)

Report No: 1876

Description: Report on statistics maintained on extensions granted by the panel that determines length of stay extensions for juveniles provided to legislative committees overseeing correctional facilities. The department shall post the statistics on their website to the extent authorized under law.

Due Date: *Not specified*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency
Legislative Committees Overseeing
Correctional Facilities

Report Title: *Internal Audits, Report on Results of*

Legal Authority: Human Resources Code, § 203.013

Report No: 1871

Description: Report on the results of internal audits on correctional facilities operated by or under contract with the commission and on medical services provided to children in the custody of the commission.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees Overseeing
Correctional Facilities

Required Reports

Preparer: Juvenile Justice Department, Texas (continued)

Report Title: *Juvenile Delinquency in Texas and the Effectiveness of Services, Report on Studies of the Problem of*

Legal Authority: Human Resources Code, § 203.007(b)

Report No: 2224

Description: The department shall continuously study the problem of juvenile delinquency in this state and the effectiveness of services provided or regulated by the department under Subtitle B or C and shall report the department's findings to the governor and the legislature

Due Date: *Before each regular legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Juvenile Post-Adjudication Correctional Facilities, Report on Inspection of*

Legal Authority: Family Code, § 51.125(c)

Report No: 1854

Description: The commission shall inspect each public and private juvenile post-adjudication secure correctional facility that is not operated by the Texas Youth Commission. The commission shall provide a report to each juvenile court judge presiding in the same county as an inspected facility indicating whether the facility is suitable or unsuitable for the confinement of children.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Juvenile Court Judges

Report Title: *Juvenile Pre-Adjudication Detention Facilities, Report on Inspection of*

Legal Authority: Family Code, § 51.12(c-1)

Report No: 1853

Description: The commission shall inspect each public and private juvenile pre-adjudication secure detention facility. The commission shall provide a report to each juvenile court judge presiding in the same county as an inspected facility indicating whether the facility is suitable or unsuitable for the detention of children.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Juvenile Court Judges

Report Title: *Juveniles, Recommendations from Interagency Cooperation Meeting on Issues Related to*

Legal Authority: Human Resources Code, § 201.004(b)

Report No: 2223

Description: The executive director, the commissioner of education, the commissioner of family and protective services, the commissioner of state health services, the executive commissioner of health and human services, and the chair of the workforce commission, or their designees, shall meet at least annually to: (1) discuss mutual issues relating to at-risk youth and youthful offenders, and community support systems for families and youth; (2) resolve conflicts in providing services to youth; and (3) make recommendations to the governor and legislature.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Juvenile Justice Department, Texas (continued)

Report Title: *Prosecution Costs, Report on - Office of the Inspector General*

Legal Authority: Government Code, § 493.028(b)

Report No: 1874

Description: Report on any criminal offenses that incur prosecution costs under the Code of Criminal Procedure, art. 104.003(a).

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Special Prosecution Unit

Report Title: *Rehabilitation of Children, Report on the*

Legal Authority: Human Resources Code, § 242.002

Report No: 1469

Description: The department shall annually review the effectiveness of the its programs for the rehabilitation and reestablishment in society of children committed to the department, including programs for sex offenders, capital offenders, children who are chemically dependent, and emotionally disturbed children, and females.

Due Date: *On or before December 31 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Research Programs or Studies, Report on Juveniles Participating in*

Legal Authority: Human Resources Code, § 203.007(d)-(e)

Report No: 1915

Description: The records must show, for each calendar quarter and for each calendar year: the number of juveniles participating in research programs or studies, the type of program or study in which each juvenile is participating, the name of the principal investigator conducting each program or study, and the name of the entity sponsoring each program or study

Due Date: *On or before the 15th day after the last day of the appropriate reporting period*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Special Prosecution Unit, Quarterly Report to the - Office of the Inspector General*

Legal Authority: Human Resources Code, § 241.007(c)

Report No: 1878

Description: Report on any alleged criminal offense or delinquent conduct concerning the department and the disposition of any case involving such criminal offense or delinquent conduct.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Special Prosecution Unit

Report Title: *Special Prosecution Unit, Special Report to the - Office of the Inspector General*

Legal Authority: Human Resources Code, § 241.007(d)

Report No: 1879

Description: Report concerning an alleged criminal offense or delinquent conduct if the chief inspector general reasonably believes the offense or conduct is particularly serious or egregious.

Due Date: *Immediately*

Recipient(s):

Recipient Assessment(s) 2017:

Special Prosecution Unit

Required Reports

Preparer: Juvenile Justice Department, Texas (continued)

Report Title: *Vocational Rehabilitation Grants, Report on the Use of*

Legal Authority: Human Resources Code, § 246.007

Report No: 1470

Description: The department may accept a grant for the vocational rehabilitation of children. The department shall maintain a record of the receipt and disbursement of a grant and shall submit a report.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Preparer: Juvenile Records Advisory Committee

Report Title: *Juvenile Records, Recommendations of Juvenile Records Advisory Committee for Revisions to Laws Pertaining to*

Legal Authority: Acts 2015, 84th R.S. ch. 149, § 4, HB 431

Report No: 2406

Description: Recommendations for revisions to Chapter 58, Family Code, and any other relevant laws pertaining to juvenile records and a copy of the plan developed by the Juvenile Records Advisory Committee to produce those recommendations.

Due Date: *Not later than November 1, 2016, with follow-up recommendations at any time after submitting the required report*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Preparer: Land Surveying, Texas Board of Professional

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 1071.106

Report No: 221

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Law Enforcement, Texas Commission on

Report Title: *Body Worn Camera Program in Texas, Report on Costs to Implement*

Legal Authority: Occupations Code, § 1701.653(b)

Report No: 2453

Description: Compilation of costs to Texas law enforcement for implementing body worn camera program, including all known equipment costs and costs for data storage.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Required Reports

Preparer: Law Enforcement, Texas Commission on (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 1701.106(a),(b)

Report No: 1147

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Law Examiners, Board of

Report Title: *Annual Financial Report - Board of Law Examiners*

Legal Authority: Government Code, § 82.035(b)

Report No: 1000

Description: The Board of Law Examiners shall file an annual financial report as prescribed by Government Code, Section 2101.011.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Supreme Court

Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 82.0071

Report No: 3

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission and also be filed with the Supreme Court. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Supreme Court

Workforce Commission, Texas

Required Reports

Preparer: Legislative Audit Committee

Report Title: *Retirement System, Audit of a Public*

Legal Authority: Government Code, § 825.111

Report No: 1755

Description: The committee may contract with an independent and internationally recognized accounting firm with substantial experience in auditing retirement or pension plans to conduct a managerial audit of a public retirement system. The committee shall file a copy of the report with the recipients shown.

[The copy filed with the Secretary of State shall be published in the Texas Register.]

Due Date: *Not later than 30 days after the committee receives an audit report*

Recipient(s): Recipient Assessment(s) 2017:

Retirement System, Audited

Lieutenant Governor

Speaker of the House

Governor

Secretary of State

State Auditor

Pension Review Board, State

Preparer: Legislative Budget Board

Report Title: *Court Costs on Criminal Defendants, Impact Statement on Legislation Imposing*

Legal Authority: Government Code, § 319.021(b),(c)

Report No: 1005

Description: Impact statement for each resolution proposing a constitutional amendment or bill that proposes imposing a new court cost or fee on a person charged with a criminal offense or increasing the amount of an existing court cost or fee imposed on a person charged with a criminal offense, including a court cost or fee imposed on conviction or other disposition or postponed disposition of the criminal charge. The impact statement must show the total amount of court costs and fees that persons will be required to pay under the bill or resolution when considered together with all other applicable laws.

[The recipient is not given, but presumably it is the Legislature.]

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Dynamic Fiscal Impact Statement on Tax or Fee Measure*

Legal Authority: Government Code, § 314.005

Report No: 2116

Description: Dynamic Fiscal Impact Statement on tax or fee measure

Due Date: *Alongside bill or resolution immediately following fiscal note*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Legislative Budget Board (continued)

Report Title: *Estimated Appropriations, Budget of*

Legal Authority: Government Code, § 322.008(c)

Report No: 541

Description: The director of the Legislative Budget Board shall transmit a copy of the budget of estimated appropriations.

Due Date: *Not later than the fifth day after a regular legislative session begins*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Fiscal Notes - House Bills*

Legal Authority: Government Code, § 314.001

Report No: 1004

Description: The Legislative Budget Board shall establish a system of fiscal notes identifying the probable costs of each bill or resolution that authorizes or requires the expenditure or diversion of state funds for a purpose other than one provided for in the general appropriations bill.

Due Date: *See House Rule 4, Section 33(d); Rule 13, Section 5(b); and Rule 13, Section 10(c) for filing times*

Recipient(s): Recipient Assessment(s) 2017:

Chief Clerk of Committee Hearing Bill

Report Title: *Fiscal Notes - Senate Bills*

Legal Authority: Government Code, § 314.001

Report No: 1003

Description: The Legislative Budget Board shall establish a system of fiscal notes identifying the probable costs of each bill or resolution that authorizes or requires the expenditure or diversion of state funds for a purpose other than one provided for in the general appropriations bill.

Due Date: *See Senate Rule 7.09 for filing times*

Recipient(s): Recipient Assessment(s) 2017:

Chief Clerk of Committee Hearing Bill

Report Title: *General Appropriations Bill*

Legal Authority: Government Code, § 322.008(d)

Report No: 542

Description: The director of the Legislative Budget Board shall transmit a copy of the general appropriations bill to each member of the legislature.

Due Date: *Not later than the seventh day after a regular legislative session convenes*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Legislative Budget Board (continued)

Report Title: *Higher Education Performance Review*

Legal Authority: Government Code, § 322.0165(f)

Report No: 548

Description: The board may periodically review the effectiveness and efficiency of the budgets and operations of public junior colleges and general academic teaching institutions. A review under this section may be initiated by the board or at the request of the governor or the public junior college or general academic teaching institution.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Higher Education Coordinating Board,
Texas

Legislative Committees Overseeing Public
Education

Report Title: *Interscholastic Competition Report*

Legal Authority: Government Code, § 322.015

Report No: 545

Description: The board may periodically review and analyze the effectiveness and efficiency of the policies, management, fiscal affairs, and operations of an organization that is a component or part of a state agency or institution and that sanctions or conducts interscholastic competition. The board shall report the findings to the governor and the legislature.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Report Title: *Legislation Affecting Tax Rates, Analysis Report on*

Legal Authority: Government Code, § 403.014(e)

Report No: 1016

Description: At the request of the chair of a committee of the senate or house of representatives to which has been referred a bill or resolution establishing, extending, or restricting an exemption, discount, exclusion, special valuation, special accounting treatment, special rate, or special method of reporting relating to any state tax, the Legislative Budget Board with the assistance, as requested, of the comptroller shall prepare a letter analysis of the effect on the state's tax revenues that would result from the passage of the bill or resolution.

Due Date: *At the request of the chair of a committee of the legislature hearing the bill*

Recipient(s):

Recipient Assessment(s) 2017:

Chair of Committee Hearing Bill

Required Reports

Preparer: Legislative Budget Board (continued)

Report Title: *Major Fund Investment Report*

Legal Authority: Government Code, § 322.014(b),(d)

Report No: 544

Description: The board shall evaluate and publish a report on the risk-adjusted performance of each state investment fund that contains a relatively large amount of assets belonging to or administered by the state. The board in its report shall: (1) compare the risk-adjusted performance of the funds; and (2) examine the risk-adjusted performance, within and among the funds, of similar asset classes and comparable portfolios within asset classes.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Performance Audit and Evaluation Report*

Legal Authority: Government Code, § 322.011(c)

Report No: 543

Description: The board may evaluate the programs and operations of any institution, department, agency, or commission that received an appropriation in the most recent General Appropriations Act or is a state agency, provided that the entity has had a full fiscal year of operation. The report shall analyze the operational efficiency and program performance of each institution, department, agency, and commission evaluated. The report shall explicitly state the statutory function each entity is to perform and how, in terms of unit-cost measurement, work load efficiency data, and program output standards established by the board, these statutory functions are being accomplished.

Due Date: *As soon as practicable after completion of the audit or evaluation under Subsection (a)*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Records Management Reviews*

Legal Authority: Government Code, § 322.018

Report No: 550

Description: The board may periodically review and analyze the effectiveness and efficiency of the policies and management of a state governmental committee or state agency that is involved in: (1) analyzing and recommending improvements to the state's system of records management; and (2) preserving the essential records of this state, including records relating to financial management information.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *River Authorities, Report on Efficiency Review of*

Legal Authority: Government Code, § 322.0171(b)

Report No: 2286

Description: The board periodically may review and analyze the effectiveness and efficiency of the policies, management, fiscal affairs, and operations of a river authority.

Due Date: *Periodically*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Legislative Budget Board (continued)

Report Title: *School District Performance Report*

Legal Authority: Government Code, § 322.016

Report No: 546

Description: The board may periodically review the effectiveness and efficiency of the operations of school districts, including the district's expenditures for its officers' and employees' travel services. A review of a school district may be initiated by the board at its discretion or on the request of the school district. A review may be initiated by a school district only by resolution adopted by a majority of the members of the board of trustees of the district.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Education Agency, Texas

No change

Legislative Committees Overseeing Public

Education

Report Title: *School Performance and Student Performance, Analysis of Changes in the Law Relating to*

Legal Authority: Acts 2015, 84th Leg. R.S. Chapter 1046, § 18, HB 1842

Report No: 2369

Description: The Legislative Budget Board shall publish a report evaluating the implementation of Section 39.107, Education Code, as amended by this Act, including an analysis of whether the changes in law made by this Act result in improvements to school performance and student performance. The Legislative Budget Board may contract with another entity for the purpose of producing the evaluation required by this section.

Due Date: *Not later than December 1, 2018*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *State Agency Efficiency Review*

Legal Authority: Government Code, § 322.017(c)

Report No: 549

Description: The board periodically may review and analyze the effectiveness and efficiency of the policies, management, fiscal affairs, and operations of state agencies.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of

Representatives

Governor

Report Title: *State Tax Legislation, Incidence Impact Analysis of*

Legal Authority: Government Code, § 403.0141(b)

Report No: 1018

Description: At the request of the chair of a committee of the senate or house of representatives to which has been referred a bill or resolution to change the tax system that would increase, decrease, or redistribute tax by more than \$20 million, the Legislative Budget Board with the assistance, as requested, of the comptroller shall prepare an incidence impact analysis of the bill or resolution.

Due Date: *Upon request*

Recipient(s):

Recipient Assessment(s) 2017:

Chair of Committee Hearing Bill

Required Reports

Preparer: Legislative Budget Board (continued)

Report Title: *Strategic Plan*

Legal Authority: Government Code, § 2056.009

Report No: 1241

Description: The Governor's Office of Budget and Planning and the Legislative Budget Board jointly may compile a long-range strategic plan for state government using the strategic plans submitted by state agencies.

Due Date: *Not later than the 7th working day of each regular session of the Legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Governor

Preparer: Legislative Oversight Committee on Higher Education

Report Title: *Tuition Deregulation, Report on*

Legal Authority: Education Code, § 54.0515(f)

Report No: 1616

Description: Report on each institution of higher education's compliance with state law concerning tuition deregulation.

Due Date: *Regularly*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Legislative Oversight Committee on the TEXAS and Teach for Texas Grant Programs

Report Title: *TEXAS and Teach for Texas Grant Programs, Report on the*

Legal Authority: Education Code, § 56.311(e),(f)

Report No: 1624

Description: The committee shall monitor the operation of the TEXAS grant program and Teach for Texas grant program, with emphasis on the manner of the award of grants, the number of grants awarded, and the educational progress made by persons who have received grants under those programs. The committee shall file a report.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Preparer: Legislative Oversight Committees

Report Title: *Continuing Need for Certain State Agencies, Recommendation on*

Legal Authority: Government Code, § 531.02031(b)

Report No: 2456

Description: Recommendation on need to continue the Department of Family and Protective Services and the Department of State Health Services as state agencies separate from the Health and Human Services Commission. Preparer is Health and Human Services Transition Legislative Oversight Committee. Committee is abolished 9/1/2023.

Due Date: *Not later than December 1, 2018*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Legislative Oversight Committees (continued)

Report Title: *Health and Human Services Transition Legislative Oversight Committee, Progress Report of the*

Legal Authority: Acts 2015, 84th R.S. ch. 775, § 5(j), HB 2463

Report No: 2432

Description: Update on the progress of and issues related to transfer of functions to or from Health and Human Services Commission. Preparer is Health and Human Services Transition Legislative Oversight Committee composed of both house and senate members. Committee is abolished September 1, 2019.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House
Governor

Report Title: *Health and Human Services Transition Oversight Committee, Report of*

Legal Authority: Government Code, § 531.0203(j)

Report No: 2454

Description: Update progress of and issues related to transfer of some functions and reorganization of the Health and Human Services Commission's administrative structure. Preparer is Health and Human Services Transition Legislative Oversight Committee. Committee is abolished 9/1/2023.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House
Governor

Preparer: Legislature - Senate and House of Representatives

Report Title: *Journal, Bill, or Resolution (Close of Session)*

Legal Authority: Government Code, § 324.008(c)

Report No: 1778

Description: Each daily legislative journal, bill, or resolution possessed by the senate or house sergeant at arms shall be delivered to the library to be disposed of at the discretion of the director.

Due Date: *At the close of each legislative session*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Reference Library

Report Title: *Journal, Bill, Resolution, or Other Legislative Documents (Daily)*

Legal Authority: Government Code, § 324.008(b)

Report No: 1777

Description: Each printed daily legislative journal, bill, resolution, or other legislative document shall be delivered to the library.

Due Date: *Daily*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Reference Library

Required Reports

Preparer: Library and Archives Commission, Texas State

Report Title: *Biennial Report*

Legal Authority: Government Code, § 441.013(a)

Report No: 95

Description: Report that includes: (1) a comprehensive view of the operation of the commission in discharging the duties imposed by this subchapter; (2) a review of the library conditions in this state; (3) any recommendations suggested by the experience of the commission; and (4) a review of commission activities under Subtitle C, Title 6, Local Government Code, and Subchapters J and L.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 441.005(b),(c)

Report No: 96

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Grants In Aid Program, Report on*

Legal Authority: Government Code, § 441.157(a),(d)

Report No: 97

Description: A program of state grants within the limitations of funds appropriated by the legislature is established for the purpose of aiding local governments in establishing records management programs or for the purposes of preserving historically valuable local government records. The commission shall report all grants made under the program.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Preparer: Licensing and Regulation, Texas Department of

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 51.108

Report No: 785

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Licensing and Regulation, Texas Department of (continued)

Report Title: *Midwifery Practices, Report on*

Legal Authority: Occupations Code, § 203.154(a)

Report No: 805

Description: The department shall prepare and publish reports on the practice of midwifery in the state.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Transfer of Certain Occupational Regulatory Programs, Report on the*

Legal Authority: Acts 2015, 84th Leg. R.S. Chapter 838, § 1.301, SB 202

Report No: 2372

Description: The department shall submit a report regarding the implementation of this article with respect to that calendar year to: (1) the Sunset Advisory Commission; (2) each standing committee of the senate and house of representatives having primary jurisdiction over matters related to health and human services or the occupational licensing of health-related professions; and (3) each advisory board or committee established to advise the Texas Department of Licensing and Regulation with regard to a program transferred to the department under this article.

A report submitted under this section must include: detailed information regarding: (A) the status of the implementation of the transition plan adopted under Section 1.300 of this Act, including an explanation of any delays or challenges in implementing the plan; (B) appointments to each advisory board or committee established to advise the Texas Department of Licensing and Regulation with regard to a program transferred to the department under this article; and (C) the establishment and operation of the health professions division of the Texas Department of Licensing and Regulation; and (2) any other information the Texas Department of Licensing and Regulation considers relevant to the transfer of programs to the department under this article. (c) In preparing a report required by this section, the Texas Department of Licensing and Regulation shall solicit input from the Department of State Health Services and each advisory board or committee established to advise the Texas Department of Licensing and Regulation with regard to a program transferred to the department under this article.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Sunset Advisory Commission

Important to agency's work. Retain as is

Legislative Committees, Appropriate

Required Reports

Preparer: Local-Level Interagency Staffing Groups

Report Title: *Biennial Report*

Legal Authority: Government Code, § 531.055(e)

Report No: 1141

Description: The receiving agencies listed below, except the legislature and the governor, shall enter into a joint memorandum of understanding to promote a system of local-level interagency staffing groups to coordinate services for persons needing multiagency services. The agencies shall ensure that a state-level interagency staffing group provides a biennial report to the administrative head of each agency, the legislature, and the governor that includes: (1) the number of persons served through the local-level interagency staffing groups and the outcomes of the services provided; (2) a description of any barriers identified to the state's ability to provide effective services to persons needing multiagency services; and (3) any other information relevant to improving the delivery of services to persons needing multiagency services.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Workforce Commission, Texas

Housing and Community Affairs, Texas
Department of

Health and Human Services Commission

Family and Protective Services,
Department of

Health Services, Department of State

Juvenile Justice Department, Texas

Criminal Justice, Texas Department of

Offenders with Medical or Mental
Impairments, Texas Council on

Preparer: Long-Term Care Ombudsman, Office of State

Report Title: *Long-Term Care Ombudsman, Annual Report of the Office of State*

Legal Authority: Human Resources Code, §§ 101A.262

Report No: 2493

Description: The office shall prepare an annual report that contains: (1) information and findings relating to the problems and complaints of elderly residents; and (2) policy, regulatory, and legislative recommendations to solve the problems, resolve the complaints, and improve the quality of the elderly residents' care and lives.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Lottery Commission, Texas

Report Title: *Annual Report - Texas Lottery Commission*

Legal Authority: Government Code, § 466.016

Report No: 185

Description: Report that provides a summary of lottery revenues, prize disbursements, and other expenses for the fiscal year preceding the report.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Audit Report*

Legal Authority: Government Code, § 466.017(a)

Report No: 1090

Description: The executive director shall provide for a certified public accountant to conduct an independent audit for each fiscal year of all accounts and transactions of the lottery.

Due Date: *Not later than the 30th day after the due date for the annual financial report*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor
Comptroller of Public Accounts

Report Title: *Charitable Bingo, Report on*

Legal Authority: Occupations Code, § 2001.060

Report No: 2104

Description: A report stating for each of the preceding two calendar years: (1) the total amount of adjusted gross receipts reported by licensed authorized organizations from their bingo operations; (2) the total amount of net proceeds reported by licensed authorized organizations from their bingo operations; and (3) a comparison of the amounts reported under Subdivisions (1) and (2), including the percentage that the net proceeds represents of the adjusted gross receipts.

Due Date: *June 1 of each even numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor
Legislative Committees, Appropriate

Report Title: *Complaint Trends or Issues Related to Violations of State Laws, Report on*

Legal Authority: Government Code, § 467.111(f)

Report No: 2284

Description: The commission shall analyze the complaints filed with the commission to identify any trends or issues related to violations of state laws under the commission's jurisdiction.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Public

Required Reports

Preparer: Lottery Commission, Texas (continued)

Report Title: *Lottery Players - Demographic Study*

Legal Authority: Government Code, § 466.021(a),(b)

Report No: 186

Description: The executive director shall, every two years, employ an independent firm to conduct a demographic study of lottery players. The study must include the income, age, sex, race, education, and frequency of participation of players. The executive director shall report the results of the demographic study.

Due Date: *Before the convening of each legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Lottery Security Study*

Legal Authority: Government Code, § 466.020(f),(e)

Report No: 187

Description: At least once every two years, the executive director shall employ an independent firm to conduct a comprehensive study of all aspects of lottery security. The executive director shall provide the commission with a complete report of the security study conducted. The commission shall provide a summary of the security study that shows the overall evaluation of the lottery's security.

Due Date: *Before the convening of each legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Minority Businesses Report*

Legal Authority: Government Code, § 466.107(c)

Report No: 188

Description: Report on the level of minority business participation as it pertains to both the commission's contracts and licensing of sales agents. The report must include recommendations for the improvement of minority business opportunities in lottery-related business.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Preparer: Low-Level Radioactive Waste Disposal Compact Commission, Texas

Report Title: *Annual Report - Texas Low-Level Radioactive Waste Disposal Compact Commission*

Legal Authority: Health & Safety Code, § 403.006, § 3.04(8)

Report No: 1402

Description: Report on the activities of the commission.

Due Date: *On or before January 31 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Required Reports

Preparer: Low-Level Radioactive Waste Disposal Compact Commission, Texas (continued)

Report Title: *Capacity of the Compact Waste Disposal Facility, Report on a Study of*

Legal Authority: Health & Safety Code, § 401.208(c) and (e) Report No: 2246

Description: A report on the results of a study on the available volume and curie capacity of the compact waste disposal facility for the disposal of party state compact waste and nonparty compact waste. The commission may conduct a study described by Subsection (a) at any time after December 1, 2012, if the commission determines that a study is necessary.

Due Date: *Not later than December 1, 2016 and Unspecified for future reports*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees, Appropriate

Report Title: *Financial Assurance Mechanisms of the Compact Waste Disposal Facility License Holder, Report on a Review of*

Legal Authority: Health & Safety Code, § 401.2085(b) Report No: 2247

Description: A report on a review of the adequacy of the financial assurance mechanisms of the compact waste disposal facility license holder that were approved by the commission before January 1, 2011, against projected post-closure costs, including a review of the adequacy of funds for unplanned events.

Due Date: *Not later than December 1, 2012*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Committees, Appropriate

Report Title: *Nonparty Compact Waste Surcharge, Report on a Study of*

Legal Authority: Health & Safety Code, § 401.207(h-1) Report No: 2245

Description: A report of a study on a surcharge for the disposal of nonparty compact waste at the compact waste disposal facility.

Due Date: *Not later than December 1, 2016*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Maternal Mortality and Morbidity Task Force

Report Title: *Maternal Mortality and Morbidity Task Force, Report on the Findings of the*

Legal Authority: Health & Safety Code, § 34.015 Report No: 2345

Description: The task force and the Department of State Health Services shall submit a joint report on the findings of the task force under chapter 34.

The first report is not required by Section 34.015, Health and Safety Code, as added by this Act, before September 1, 2016.

Due Date: *Not later than September 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor
Legislative Committees, Appropriate

Required Reports

Preparer: Medical Board, Texas

Report Title: *Complaints Received and Complaint Disposition by Type, Report on*

Legal Authority: Occupations Code, § 154.002(a)(6)

Report No: 2259

Description: A statistical report each fiscal year that provides aggregate information about all complaints received by the board categorized by type of complaint, including administrative, quality of care, medical error, substance abuse, other criminal behavior, and the disposition of those complaints by category.

Due Date: *Each fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Public

Legislature Senate and House of
Representatives

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code. § 152.059

Report No: 790

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Investigations Pending Over One Year, Report on*

Legal Authority: Occupations Code, § 153.056

Report No: 2258

Description: The board shall include with its annual financial report information regarding any investigations that remain pending after one year, including the reasons the investigations remain pending. Information in the report under this section may not identify a patient for any purpose unless proper consent to the release is given by the patient.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Medical Board, Texas (continued)

Report Title: *Licensing Process, Report on*

Legal Authority: Occupations Code, § 155.007(i), (j) and (l)

Report No: 1917

Description: Report on the licensing process of the board, including a projected yearly budget for board staffing and technology improvements that will allow the board to issue licenses within a reasonable number of days. This report must include: (1) any specialty certification information collected from applicants, including any information similar to information collected under Section 154.006; (2) the location where each applicant intends to practice; and (3) in aggregate form, data collected since the prior report relating to felony convictions, Class A and Class B misdemeanor convictions, and deferred adjudications for felonies and Class A and Class B misdemeanors.

Due Date: *Not later than August 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Legislative Committees Overseeing the
Texas Medical Board

Report Title: *Physician, Report of Disciplinary Actions Against a*

Legal Authority: Occupations Code, § 164.060(b)

Report No: 794

Description: The board shall report disciplinary actions to the entity responsible for the administration of Medicare and Medicaid in this state.

Due Date: *Not later than the 30th day after the board issues a disciplinary order*

Recipient(s): Recipient Assessment(s) 2017:

Health and Human Services Commission

Report Title: *Physician, Report on a Violation by a*

Legal Authority: Labor Code, § 413.0515(a)

Report No: 1715

Description: If the board discovers an act or omission by a physician that may constitute a felony, a misdemeanor involving moral turpitude, a violation of a state or federal narcotics or controlled substance law, an offense involving fraud or abuse under the Medicare or Medicaid program, or a violation of this subtitle, the board shall immediately report that act or omission.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Insurance, Texas Department of

Required Reports

Preparer: Medical Board, Texas (continued)

Report Title: *Physicians, Information on*

Legal Authority: Occupations Code, § 154.003(a) and (c)

Report No: 793

Description: The board shall disseminate at least twice a year and at other times determined necessary by the board information of significant interest to the physicians of this state. The information must include summaries of: (1) disciplinary orders made against physicians licensed in this state; (2) board activities and functions; (3) pertinent changes in this subtitle or board rules; and (4) attorney general opinions.

Other recipients: All public libraries in the state, all health care entities and other health care institution operating in this state; and all physicians in this state.

Due Date: *At least twice a year*

Recipient(s):

Recipient Assessment(s) 2017:

Other Recipients

Health-Related Legislative Committees,
Members of

Preparer: Military Department, Texas

Report Title: *Biennial Report*

Legal Authority: Government Code, § 437.107(b)

Report No: 2268

Description: Report that includes: (1) an account of all arms, ammunition, and other military property owned by or in possession of this state and its present condition; (2) a statement of the number, condition, and organization of the Texas military forces; (3) suggestions that the adjutant general considers important to the military interests and conditions of this state; (4) a list and description of all Texas military forces missions in progress; and (5) a statement of department plans to obtain and maintain future Texas National Guard missions, including proposed missions that are consistent with the United States Department of Defense's strategies.

Due Date: *December of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Report Title: *Funds Received and Disbursed Report*

Legal Authority: Government Code, § 437.107(a)

Report No: 2269

Description: The department annually shall submit a complete and detailed written report accounting for all funds received and disbursed by the department during the preceding fiscal year. The report must be in the form and reported in the time provided by the General Appropriations Act.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Military Department, Texas (continued)

Report Title: *Real Property, Final Report on Military Use of*

Legal Authority: Government Code, § 437.154(b)

Report No: 1067

Description: Final report on real property used for military purposes.

If the department receives notice from the asset management division of the General Land Office as provided by Section 31.156, Natural Resources Code, the department shall produce a report evaluating the military use of any real property under the management and control of the department. The department shall evaluate the use of the property as required by this subsection according to military criteria for use of real property.

Due Date: *Not later than September 1 of year if report received from General Land Office*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Governor's Office of Budget, Planning, and
Policy

Report Title: *Real Property, Preliminary Report on Military Use of*

Legal Authority: Government Code, § 437.154(b)

Report No: 1068

Description: Preliminary report on state property used for military purposes.

If the department receives notice from the asset management division of the General Land Office as provided by Section 31.156, Natural Resources Code, the department shall produce a report evaluating the military use of any real property under the management and control of the department. The department shall evaluate the use of the property as required by this subsection according to military criteria for use of real property.

Due Date: *Not later than August 1 of year if report received from General Land Office*

Recipient(s): Recipient Assessment(s) 2017:

General Land Office

Preparer: Mining Compact Commissioner for Texas, Interstate

Report Title: *Annual Report - Interstate Mining Compact Commissioner for Texas*

Legal Authority: Natural Resources Code, § 132.0081

Report No: 1537

Description: Report describing activities of the office relating to this state's participation in the Interstate Mining Compact and accounting for all funds received and disbursed by the office during the preceding year.

[The recipients shown in the statute do not include the Office of the Governor, but since the office is directed to include the report in its annual financial report, the office is included here by implication.]

Due Date: *Before October 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Motor Vehicles, Texas Department of

Report Title: *Alternatively Fueled Vehicles Registered in Texas, Report on the Number of*

Legal Authority: Transportation Code, § 502.004(c)

Report No: 2410

Description: Report must at minimum the number of alternatively fueled vehicles registered in Texas as well as other information collected by the department.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Transportation Code, § 1001.043(a),(b)

Report No: 2161

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Motor Vehicles, Report on Repurchased or Replaced*

Legal Authority: Occupations Code, § 2301.611

Report No: 866

Description: The Department of Motor Vehicles shall publish an annual report on the motor vehicles ordered, repurchased, or replaced under this subchapter. The report must list the number of vehicles by brand name and model and include a brief description of the conditions or defects that caused the repurchase or replacement. The department shall make the report available to the public and may charge a reasonable fee to cover the cost of the report.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Public

Report Title: *Recommendations for Structural Changes*

Legal Authority: Transportation Code, § 1001.023(b)(6)

Report No: 2162

Description: Review department's organizational structure and provide recommendations

Due Date: *Periodically*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Motor Vehicle Board

Report Title: *Report on Efforts to Maximize Efficiency Through Use of Private Enterprise*

Legal Authority: Transportation Code, § 1001.023(b)(5)

Report No: 2163

Description: Report on efforts to maximize efficiency through use of private enterprise

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Required Reports

Preparer: Motor Vehicles, Texas Department of (continued)

Report Title: *State of Affairs*

Legal Authority: Transportation Code, § 1001.023(b)(3)

Report No: 2164

Description: State of affairs

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Preparer: Municipal Retirement System, Texas (

Report Title: *Iran, Report of Investment in a Scrutinized Company Doing Business With*

Legal Authority: Government Code, § 807.052

Report No: 2509

Description: Not later than the 30th day after the date a state governmental entity receives the list provided under Section 807.051, the state governmental entity shall notify the board of the listed companies in which the state governmental entity owns direct holdings or indirect holdings.

Due Date: *See report description*

Recipient(s):

Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in*

Legal Authority: Government Code, § 807.055(c)

Report No: 2499

Description: Report on a delay in the divestment of funds from scrutinized companies doing business with Iran.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *As needed, with updates every 6 months if a report is filed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Required Reports

Preparer: Municipal Retirement System, Texas (continued)

Report Title: *Iran, Report on Divestment of Investments in*

Legal Authority: Government Code, § 807.057(c)

Report No: 2506

Description: Before a state governmental entity may cease divesting from or may reinvest in a listed company under this section, the state governmental entity must provide a written report to the presiding officer of each house of the legislature and the attorney general setting forth the reason and justification, supported by clear and convincing evidence, for its decisions to cease divestment, to reinvest, or to remain invested in a listed company.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *Before divestment and updated semiannually, as applicable*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Report Title: *Iran, Report on Investment Activities related to*

Legal Authority: Government Code, § 807.102

Report No: 2514

Description: Each state governmental entity shall file a publicly available report with the presiding officer of each house of the legislature and the attorney general that: (1) identifies all securities sold, redeemed, divested, or withdrawn in compliance with Section 807.055; (2) identifies all prohibited investments under Section 807.058; and (3) summarizes any changes made under Section 807.056.

Due Date: *Not later than December 31 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Preparer: Natural Energy and Water Resources Compact Commission

Report Title: *Annual Report - Natural Energy and Water Resources Compact Commission*

Legal Authority: Natural Resources Code, § 142.005, art. IV(c)

Report No: 1538

Description: Report on the compact commission's findings and recommendations. Report to Governor and Legislature of each member state: Arkansas, Louisiana, New Mexico, Oklahoma, and Texas.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Required Reports

Preparer: Nursing, Texas Board of

Report Title: *Annual Report - Texas Board of Nursing*

Legal Authority: Occupations Code, § 301.163

Report No: 814

Description: The board shall keep a record of its proceedings under this chapter and submit a report.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 301.108(a),(b)

Report No: 811

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Hospital-Based Nursing Education Partnerships, Report on*

Legal Authority: Education Code, § 61.9758(b)

Report No: 1918

Description: Report on the hospital-based nursing education partnership program, including a list and description of partnerships created and the number of new nursing student enrollees.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Pilot Programs, Report on*

Legal Authority: Occupations Code, § 301.160(j)

Report No: 813

Description: Report regarding any nursing pilot programs developed or approved and a status report on those programs, including preliminary or final findings concerning their effectiveness. The board shall mail the report to statewide associations of registered nurses, registered nurse educators, and employers of registered nurses that request a copy.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Registered Nurse Educators

Registered Nurses, Employers of

Registered Nurses, Statewide Associations
of

Required Reports

Preparer: Obesity Council, Interagency

Report Title: *Activity Report - Interagency Obesity Council*

Legal Authority: Health & Safety Code, § 114.007(b)

Report No: 1900

Description: Biennial report on the activities of the council.

Due Date: *Not later than January 15 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Preparer: Office of Small Business Assistance Advisory Task Force

Report Title: *Small Businesses, Report from Task Force on*

Legal Authority: Government Code, § 481.00681(h)

Report No: 2304

Description: The task force shall submit a report that: (1) describes issues related to small businesses; and (2) proposes legislation to assist small businesses.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Oil and Gas Regulation and Cleanup Fund Advisory Committee

Report Title: *Biennial Report*

Legal Authority: Natural Resources Code, § 91.1135(g)

Report No: 1534

Description: Report on the committee's activities. The report must include: (1) an analysis of any problems with the administration of the oil and gas regulation cleanup fund; and (2) recommendations for any legislation needed to address any problems identified with the administration of the fund or otherwise needed to further the purposes of the fund.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Preparer: Oil Compact Commissioner for Texas, Interstate

Report Title: *Annual Report - Interstate Oil Compact Commissioner for Texas*

Legal Authority: Natural Resources Code, § 90.0031

Report No: 1531

Description: Report describing the activities of the office relating to this state's participation in the Interstate Compact to Conserve Oil and Gas and accounting for all funds received and disbursed by the office during the preceding fiscal year.

[The recipients shown in the bill do not include the Office of the Governor, but since the office is directed to include the report in its annual financial report, the office is included here by implication.]

Due Date: *Before October 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Open Records Steering Committee

Report Title: *Electronically Available Public Information, Report on Potential*

Legal Authority: Government Code, § 552.009(d)

Report No: 594

Description: The members of the committee who represent state governmental bodies and the public members of the committee shall periodically study and determine the types of public information for which it would be useful to the public or cost-effective for the government if the type of information were made available by state governmental bodies by means of the Internet or another electronic format.

Due Date: *Periodically, but otherwise unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Senate Finance Committee

We do not need a copy.

House Appropriations Committee

Preparer: Optometry Board, Texas

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 351.108(a)(b)

Report No: 816

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Parks and Wildlife Department, Texas

Report Title: *Conservation Easement, Report on the Purchase of a*

Legal Authority: Parks and Wildlife Code, § 84.013

Report No: 1547

Description: Legal description of the property subject to the easement, including the date the closing occurred.

Due Date: *Not later than 10 days after the closing of the purchase of the easement*

Recipient(s):

Recipient Assessment(s) 2017:

Transportation, Texas Department of

Report Title: *Discharge Waste from Desalination of Marine Seawater, Report on Appropriate Gulf of Mexico Zones for*

Legal Authority: Water Code, § 18.005(g)

Report No: 2428

Description: Study published jointly by Parks and Wildlife Department and General Land Office to identify zones in the Gulf of Mexico that are appropriate for the discharge of waste resulting from the desalination of marine seawater, taking into account the need to protect marine organisms.

Due Date: *Not later than September 1, 2018*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on No Change

Required Reports

Preparer: Parks and Wildlife Department, Texas (continued)

Report Title: *Environmental Flows Science Advisory Committee, Report on Recommendations of the*

Legal Authority: Water Code, § 11.02361(f)

Report No: 1961

Description: Report by the department on (1) actions taken in response to each recommendation of the Environmental Flows Science Advisory Committee; and (2) for each recommendation not implemented, the reason it was not implemented.

[The advisory group, and its science advisory committee, is abolished on the date that the Texas Department of Environmental Quality has adopted environmental flow standards under Water Code, § 11.1471, for all of the river basin and bay systems in the state.]

Due Date: *At intervals determined by the advisory group*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Flows Advisory Group

These reports are not submitted to TCEQ. They are submitted to the EFAG from either TCEQ or another agency. So none of the three – 1959, 1960, and 1961 – should be included on list of reports provided to TCEQ.

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Parks and Wildlife Code, § 11.022

Report No: 400

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Fines, Licenses, and Fees Collected, Report on*

Legal Authority: Parks and Wildlife Code, § 12.004(b)

Report No: 888

Description: Report showing fines, licenses, and other fees collected, their disposition, and any other necessary information.

Due Date: *Monthly*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Funds Received and Disbursed Report - Gulf States Marine Fisheries Commission*

Legal Authority: Parks and Wildlife Code, § 91.006

Report No: 892

Description: Report of: (1) transactions conducted by the commission during the preceding calendar year; and (2) recommendations for any legislative action considered advisable or necessary to carry out the intent and purposes of the compact.

Due Date: *Before February 10 each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Parks and Wildlife Department, Texas (continued)

Report Title: *Management Plan and Priorities List*

Legal Authority: Parks and Wildlife Code, § 11.253

Report No: 1939

Description: Management plan to address the department's maintenance responsibilities; including a prioritized list of facilities operated by the department that are most in need of renovation, repair, expansion, or other maintenance.

Due Date: *Not later than January 15 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees Overseeing

Matters Regulated by Parks and Wildlife

Report Title: *Marine Seawater Diversion, Report on Appropriate Gulf of Mexico Zones for*

Legal Authority: Water Code, § 18.003(i)

Report No: 2426

Description: Study published jointly by Parks and Wildlife Department and General Land Office to identify zones in the Gulf of Mexico that are appropriate for the diversion of marine seawater, taking into account the need to protect marine organisms.

Due Date: *Not later than September 1, 2018*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on

Report Title: *Park Development Fund, Report on the*

Legal Authority: Parks and Wildlife Code, § 21.1061

Report No: 891

Description: Report on the performance of the interest and sinking fund and the development fund.

Due Date: *As determined by the Bond Review Board*

Recipient(s):

Recipient Assessment(s) 2017:

Bond Review Board

Report Title: *Preservation and Development of Historical Sites, Report on the*

Legal Authority: Parks and Wildlife Code, § 13.0052

Report No: 890

Description: The department shall prepare reports on plans to preserve and develop historical sites under the jurisdiction of the department in the state.

Due Date: *Periodically*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Partnership Advisory Commission

Report Title: *Proposed Amendments to Relevant Statutes, Recommendations on*

Legal Authority: Acts 2013, 83rd Leg., R.S. Chapter 1153, § 42, SB 211

Report No: 2333

Description: The Partnership Advisory Commission established under Chapter 2268, Government Code, shall submit recommendations on proposed amendments to Chapters 2267 and 2268, Government Code.

Due Date: *Not later than December 1, 2016*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Committees, Appropriate

Preparer: Pecos River Compact Commission

Report Title: *Annual Report - Pecos River Compact Commission*

Legal Authority: Water Code, § 42.010, art. V(d)(13)

Report No: 914

Description: Report on commission activities. Other recipients: President of the United States and Governors of the signatory states.

Due Date: *On or before the last day of February of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Other Recipients

Governor

Preparer: Pension Review Board, State

Report Title: *Actuarial Analyses of Passed Bills, Report on*

Legal Authority: Government Code, § 802.305(f)

Report No: 1192

Description: The board shall provide an actuarial impact statement analyzing for each state-financed public retirement system the actuarial effect of all public retirement bills and resolutions that have been passed by at least one house of the legislature during that legislative session and that affect that state-financed public retirement system, assuming that each of the bills and resolutions becomes law.

Due Date: *On or before the 30th day before the last possible day of each regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees Overseeing

Retirement and Pensions

Report Title: *Actuarial Analyses of Pending Legislation, Report on*

Legal Authority: Government Code, § 802.305(e)

Report No: 1191

Description: The board shall provide an actuarial impact statement listing and totaling for each state-financed public retirement system the actuarial effect of all public retirement bills and resolutions that have been presented in public hearings in either house of the legislature during that legislative session and that affect that state-financed public retirement system.

Due Date: *On or before the 70th day before the last possible day of each regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees Overseeing

Retirement and Pensions

Required Reports

Preparer: Pension Review Board, State (continued)

Report Title: *Actuarial Impact Statements*

Legal Authority: Government Code, § 802.301

Report No: 1186

Description: A bill or resolution that proposes to change the amount or number of benefits or participation in benefits of a public retirement system or that proposes to change a fund liability of a public retirement system is required to have attached to it an actuarial impact statement. The board is primarily responsible for preparing the required actuarial impact statement. Provide copy of any such statement to the Legislative Budget Board.

[A recipient is not stated, but presumably it is the Legislative Budget Board.]

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 801.1111(a),(b),(c)

Report No: 165

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Pension Review Board, State (continued)

Report Title: *Iran, List of Scrutinized Companies Doing Business with*

Legal Authority: Government Code, § 807.051

Report No: 2496

Description: List of all scrutinized companies with business operations in Iran or any entity in which the government of Iran has an interest.

[(a) The board shall prepare and maintain, and provide to each state governmental entity, a list of all scrutinized companies. In maintaining the list, the board may review and rely, as appropriate in the board's judgment, on publicly available information regarding companies with business operations in Iran, including information provided by the state, nonprofit organizations, research firms, international organizations, and governmental entities. (b) The board shall update the list annually or more often as the board considers necessary, but not more often than quarterly, based on information from, among other sources, those listed in Subsection (a). (c) Not later than the 30th day after the date the list of scrutinized companies is first provided or updated, the board shall file the list with the presiding officer of each house of the legislature and the attorney general.

Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *See report description*

Recipient(s):

Recipient Assessment(s) 2017:

County and District Retirement System,
Texas

Lieutenant Governor

Speaker of the House

Attorney General

Teacher Retirement System of Texas

Texas Emergency Services Retirement
System

Employees Retirement System Of Texas

Municipal Retirement System, Texas

Report Title: *Public Retirement Systems Report*

Legal Authority: Government Code, § 801.203(a)

Report No: 166

Description: Report on the work and findings of the board during the preceding two-year period, including drafts or recommendations of any legislation relating to public retirement systems that the board finds advisable.

Due Date: *In November of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Required Reports

Preparer: Pest Control Insurance Fund

Report Title: *Annual Report - Pest Control Insurance Fund*

Legal Authority: Agriculture Code, § 79.007, art. IV(i)

Report No: 563

Description: Report on the activities of the fund.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Preparer: Pharmacy, Texas State Board of

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 553.010(a),(b)

Report No: 830

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Physical Therapy and Occupational Therapy Examiners, Executive Council of

Report Title: *Biennial Report*

Legal Authority: Occupations Code, § 452.159(b)

Report No: 823

Description: Report on the council's activities.

Due Date: *By January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Budget Board
Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 452.104(a),(b)

Report No: 820

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Plumbing Examiners, Board of

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 1301.205

Report No: 216

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Podiatric Medical Examiners, State Board of

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 202.104(a),(b)

Report No: 799

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Pollution Prevention Advisory Committee

Report Title: *Activity and Recommendations of the Pollution Prevention Advisory Committee, Report on*

Legal Authority: Health & Safety Code, § 361.0215(d)

Report No: 1374

Description: Report on the committee's activities and recommendations for future activities.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on

PPAC no longer in existence as of 2012; consider
repealing

Required Reports

Preparer: Prepaid Higher Education Tuition Board

Report Title: *Annual Audit - Prepaid Higher Education Tuition Board*

Legal Authority: Education Code, § 54.633(j)

Report No: 1732

Description: The board may contract with an independent certified public accountant to annually audit the direct-support organization under rules adopted by the board. If an audit is conducted, the audit shall be submitted to the recipients shown below.

Due Date: *If an audit is conducted*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Legislative Audit Committee

Governor

Comptroller of Public Accounts

Higher Education Coordinating Board,
Texas

Report Title: *Annual Report - Prepaid Higher Education Tuition Board*

Legal Authority: Education Code, § 54.642

Report No: 1733

Description: Report including: (1) the board's fiscal transactions during the preceding fiscal year; (2) the market and book value of the fund as of the end of the preceding fiscal year; (3) the asset allocations of the fund expressed in percentages of stocks, fixed income, cash, or other financial investments; (4) the rate of return on the investment of the fund's assets during the preceding fiscal year; and (5) an actuarial valuation of the assets and liabilities of the program, including the extent to which the program's liabilities are unfunded.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Legislative Audit Committee

Governor

Higher Education Coordinating Board,
Texas

Preparer: Preservation Board, State

Report Title: *Annual Report - Bob Bullock Texas State History Museum Fund*

Legal Authority: Government Code, § 445.012(c)

Report No: 1081

Description: The museum shall prepare a detailed annual report on the fund. That report must describe the status of the fund, list all donations to the fund, including the name of each donor, and list all disbursements from the fund, including the purpose of each disbursement.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Required Reports

Preparer: Preservation Board, State (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 443.0052(a),(b)

Report No: 408

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Procurement Coordination Committee

Report Title: *Procurement System, Report on the State's Overall*

Legal Authority: Government Code, § 2155.007

Report No: 2291

Description: The committee will: (1) identify: (A) areas of overlap in the procurement functions of the department and the comptroller and methods to avoid duplication of services; (B) mutually beneficial contracting and procurement methodologies, data collection and management techniques, and customer relations management; (C) opportunities for collaboration on procurement functions that would benefit the state or other customers; and (D) opportunities for consolidation of administrative or other functions to improve customer service and reduce operating costs; and (2) develop: (A) a standardized method for the department and the comptroller to: (i) collect and analyze spending data relating to procurement contracts; and (ii) benchmark and quantitatively measure cost savings and increased administrative efficiency resulting from collaboration and cooperative purchasing; and (B) strategies that encourage coordination between the department and the comptroller relating to procurement functions. The reports are to be published on the internet websites of the Department of Information Resources and the Office of the Comptroller.

Due Date: *First report September 1, 2015 and Second report September 1, 2017*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Sunset Advisory Commission

Important to agency's work. Retain as is

Preparer: Psychologists, Board of Examiners of

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 501.105(a),(b)

Report No: 825

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Public Community/Junior Colleges, All

Report Title: *Annual Performance Reports*

Legal Authority: Education Code, § 130.0035

Report No: 1684

Description: A junior college district shall prepare an annual performance report for that academic year. The report shall be prepared in a form that would enable any interested person, including a prospective student, to understand the information in the report and to compare the information to similar information for other junior college districts. A junior college district shall make the report available to any person on request.
[See statute for the information that must be included in the report.]

Due Date: *As soon as practicable after the end of each academic year*

Recipient(s): Recipient Assessment(s) 2017:

Public

Report Title: *Baccalaureate Degree Program, Report on the*

Legal Authority: Education Code, § 130.0012(h)

Report No: 1678

Description: Each public junior college offering a baccalaureate degree program shall prepare a report on the operation and effectiveness of the junior college's baccalaureate degree programs offered under the project.

Due Date: *Biennially at the time determined by the coordinating board*

Recipient(s): Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Report Title: *Student Enrollment Status, Report on*

Legal Authority: Education Code, § 130.0036

Report No: 1685

Description: Report on the enrollment status of students of the junior college district. The report must include information on: (1) students seeking a degree; (2) students seeking a certificate; (3) students enrolled in workforce continuing education courses; (4) students enrolled in college credit courses who are not seeking a degree or certificate; (5) students enrolled in courses for credit to transfer to another institution; (6) students enrolled in developmental education courses by course level; and (7) enrollment in other categories as specified by the coordinating board.

Due Date: *At the times required by the Coordinating Board*

Recipient(s): Recipient Assessment(s) 2017:

Higher Education Coordinating Board,
Texas

Preparer: Public Finance Authority, Texas

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 1232.063(a),(b)

Report No: 1206

Description: A policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Public Health Funding and Policy Committee

Report Title: *Annual Report - Public Health Funding and Policy Committee*

Legal Authority: Health & Safety Code, § 117.103

Report No: 2231

Description: The committee shall file a report on the implementation of this chapter beginning in 2012.

Due Date: *Not later than November 30 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Public Health Funding and Policy Committee, Recommendations of the*

Legal Authority: Health & Safety Code, § 117.101(a)(5)

Report No: 2233

Description: Make formal recommendations to the department as required in this section.

Due Date: *At least annually*

Recipient(s):

Recipient Assessment(s) 2017:

Health Services, Department of State

Preparer: Public Insurance Counsel, Office of

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Insurance Code, § 501.104(a),(b)

Report No: 183

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Public Safety, Texas Department of

Report Title: *Advisory Oversight Community Outreach Committee, Report on the Recommendations of the*

Legal Authority: Government Code, § 411.0197(f)

Report No: 1048

Description: The commission shall establish an Advisory Oversight Community Outreach Committee in the department and may adopt rules for the implementation and operation of the committee. The committee shall: (1) document to the commission trade-related incidents involving department personnel; (2) develop recommendations and strategies to improve community relations, department personnel conduct, and the truck inspection process at this state's ports of entry; and (3) act as ombudsman between the department and the communities located and residents residing in the area of the border of this state and the United Mexican States and between the department and the department's personnel. The commission shall submit a report documenting the committee's recommendations and comments, incident reports received by the committee, and the actions taken by the commission and department to address those matters.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House

Report Title: *Arrest and Disposition Information Submitted by Local Jurisdictions, Report on*

Legal Authority: Code of Criminal Procedure, art. 60.21(b)(1),(2),(3) and (c)

Report No: 1759

Description: The department shall: (1) monitor the submission of arrest and disposition information by local jurisdictions; (2) submit a report regarding the level of reporting by local jurisdictions; and (3) identify local jurisdictions that do not report arrest or disposition information or that partially report information. Report must also include requirements found in Section (c).

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Legislative Budget Board
Criminal Justice Legislative Oversight
Committee
Governor
State Auditor
Legislative Committees, Appropriate
Criminal Justice, Senate Committee on

Report Title: *Arrests Without Final Court Disposition, Report on*

Legal Authority: Code of Criminal Procedure, art. 60.21(b)(4)

Report No: 1760

Description: The department shall publish on its Internet website or on another electronic publication a report listing each arrest by local jurisdiction for which there is no corresponding final court disposition.

Due Date: *Monthly*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Required Reports

Preparer: Public Safety, Texas Department of (continued)

Report Title: *Biennial Report - Public Safety Commission*

Legal Authority: Government Code, § 411.004(5) and § 411.0072(d)

Report No: 1035

Description: Report of the activities of the commission and any recommendations for change or legislation. The report shall also include information on the department's employment-related grievance process.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Child Safety Check Alert List Progress Report*

Legal Authority: Family Code, § 261.3025

Report No: 2430

Description: Report prepared with assistance of Department of Family and Protective Services on the use of Texas Crime Information Center's child safety check alert list. Recipients are the standing committees of the Senate and House of Representatives with primary jurisdiction over child protective services.

Due Date: *Not later than February 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Committees, Appropriate

Report Title: *Commercial Motor Vehicle Rules, Report on Needs Assessment for Enforcement of*

Legal Authority: Government Code, § 411.0099(b)

Report No: 1042

Description: The department shall conduct a long-term needs assessment for the enforcement of commercial motor vehicle rules that considers at a minimum: (1) the inventory of current facilities and equipment used for enforcement, including types of scales, structures, space, and other equipment; (2) enforcement activity, including trend information, at fixed-site facilities; (3) staffing levels and operating hours for each facility; and (4) needed infrastructure improvements and the associated costs and projected increase in activity that would result from the improvements. The department shall submit a report to the recipients shown below that reflects the results of the needs assessment. The report shall be submitted to the legislature in conjunction with the department's legislative appropriations request.

Due Date: *Biennially, in conjunction with the department's legislative appropriations request*

Recipient(s):

Recipient Assessment(s) 2017:

Senate Finance Committee
House Appropriations Committee
Transportation, Texas Department of

Required Reports

Preparer: Public Safety, Texas Department of (continued)

Report Title: *Concealed Handgun Incidents, Report on*

Legal Authority: Government Code, § 411.047(b)

Report No: 1050

Description: The department may maintain statistics on its website related to responses by law enforcement agencies to incidents in which a person licensed to carry a handgun under Subchapter H is convicted of an offense only if the offense is prohibited under Subchapter H or under Title 5, Chapter 29, Chapter 46, or § 30.02, Penal Code. Such statistics shall be drawn and reported annually from the Department of Public Safety computerized criminal history file on persons 21 years of age and older and shall be compared in numerical and graphical format to all like offenses committed in the state for the reporting period as a percentage of the total of such reported offenses.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Concealed Handgun Licensees, Statistical Report on*

Legal Authority: Government Code, § 411.193

Report No: 1052

Description: The department shall make available a statistical report that includes the number of licenses issued, denied, revoked, or suspended by the department during the preceding month, listed by age, gender, race, and zip code of the applicant or license holder.

Due Date: *Upon request*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Costs for Registration of Recycling Entities Not Covered by Fees, Report on*

Legal Authority: Occupations Code, § 1956.014(b)

Report No: 1955

Description: Report on any costs associated with administering Chapter 1956, Occupations Code, regarding the registration of recycling entities that are not covered by assessed registration fees.

Due Date: *Not later than December 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Criminal Justice Information System, Report on Implementation of Audit Recommendations for the*

Legal Authority: Code of Criminal Procedure, art. 60.02(j)

Report No: 193

Description: Report on progress in implementing the examining entity's audit recommendations related to the criminal justice information system.

Due Date: *Not later than the first anniversary after date the entity submits its report*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

Required Reports

Preparer: Public Safety, Texas Department of (continued)

Report Title: *Driver Record Monitoring Pilot Program, Report on*

Legal Authority: Transportation Code, § 521.062(m)

Report No: 2114

Description: A report that contains an analysis of the scope, effectiveness, and cost benefits of the [Driver Record Monitoring] pilot program

Due Date: *Before the department recommends that the pilot program be implemented as a permanent program*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House

Report Title: *Drug Arrests and Controlled Substances Seized, Report on*

Legal Authority: Health & Safety Code, § 481.185

Report No: 1412

Description: Summary report of all drug arrests and controlled substances seized in the state.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 411.0075(b),(c)

Report No: 1037

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Hate Crime Reports, Summary and Analysis of*

Legal Authority: Government Code, § 411.046(b)

Report No: 1049

Description: Report summarizing and analyzing hate crime reports received from local law enforcement agencies.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Implementing Incident-Based Crime Statistics Reporting in Texas Local Law Enforcement, Report on*

Legal Authority: Government Code, § 411.054(b)

Report No: 2391

Description: Identify the number of local law enforcement agencies that have implemented the incident-based crime statistics reporting system.

Due Date: *Not later than January 1, 2017*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Public Safety, Texas Department of (continued)

Report Title: *Inmate Identification Verification Pilot Program, Report on*

Legal Authority: Transportation Code, § 521.1421(d)

Report No: 2127

Description: A report addressing: (1) the status of the pilot program; (2) the effectiveness of the pilot program; and (3) an analysis of the feasibility of implementing a statewide program based on the pilot program.

Due Date: *Not later than December 1, 2010*

Recipient(s):

Recipient Assessment(s) 2017:

Criminal Justice Legislative Oversight
Committee

Legislative Committees, Appropriate

Criminal Justice, Senate Committee on

Report Title: *Metal Recycling Entities Making Payments by Cash Transaction Cards, Report from Advisory Committee on*

Legal Authority: Acts 2015, 84th R.S. ch. 1065, § 12, HB 2187.

Report No: 2431

Description: Study the effects of the cash transaction card provisions of Section 1956.0382, Occupations Code, during the calendar year ending December 31, 2023 and report findings and recommendations. Preparer is an advisory committee established by Department of Public Safety on matters related to department's regulation of metal recycling entities.

Due Date: *Before December 1, 2024*

Recipient(s):

Recipient Assessment(s) 2017:

Public Safety, Texas Department of

Report Title: *Nondisclosure of Criminal History Record Information, Report on Petitions and Orders for*

Legal Authority: Government Code, § 411.077(b)

Report No: 2370

Description: The department shall submit a report that includes information on: (1) the number of petitions for nondisclosure of criminal history record information and orders of nondisclosure of criminal history record information received by the department in each of the previous two years; (2) the actions taken by the department with respect to the petitions and orders received; (3) the costs incurred by the department in taking those actions; and (4) the number of persons who are the subject of an order of nondisclosure of criminal history record information and who became the subject of criminal charges for an offense committed after the order was issued.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Operating of a Motor Vehicle while Intoxicated, Statistical Report on Prosecution of Offenses for*

Legal Authority: Government Code, § 411.049(e)

Report No: 2254

Description: A report on statistical information on the prosecution of offenses relating to the operating of a motor vehicle while intoxicated

Due Date: *Not later than February 15 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Public Safety, Texas Department of (continued)

Report Title: *Recycling Entities, Report on the Registration of*

Legal Authority: Occupations Code, § 1956.014(c)

Report No: 1956

Description: Report on the number of recycling entities which have complied with registration requirements, including the total number of metal recycling entities identified statewide. Report must also include information on recycling entities submitted to the department by municipalities, counties or other political subdivisions of the state.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Report on Criminal Street Gangs, Report on*

Legal Authority: Government Code, § 421.082(e)

Report No: 2145

Description: Texas Fusion Center, Gang Section a report assessing the threat posed statewide by criminal street gangs.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Seized and Forfeited Aircraft Report*

Legal Authority: Code of Criminal Procedure, art. 59.11

Report No: 195

Description: Report to the Texas Department of Transportation: (1) a description of each aircraft that the department has received by forfeiture under this chapter during the preceding quarter and the purposes for which it intends to use the aircraft, and (2) a description of each aircraft the department knows to have been seized under this chapter during the preceding quarter and the purposes for which it would use the aircraft if it were forfeited.

Due Date: *Not later than the 10th day after last day of each quarter of the fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Transportation, Texas Department of

Report Title: *Seized and Forfeited Assets, Report and Justification on Disposition of*

Legal Authority: Government Code, § 411.0131(c)

Report No: 1045

Description: Report and justification of any dispositions of seized or forfeited assets during the quarter that: (1) differ from the planned dispositions reported under Government Code, § 411.0131(b); and (2) were used for a purpose not considered a priority in the department's strategic plan or not required by law or applicable federal guidelines.

[The recipients are not stated, but presumably they are as listed below.]

Due Date: *Within 30 days after the end of each quarter*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Required Reports

Preparer: Public Safety, Texas Department of (continued)

Report Title: *Seized and Forfeited Assets, Report on*

Legal Authority: Government Code, § 411.0131(b)

Report No: 1044

Description: Report on seized and forfeited assets. The report must include: (1) a summary of receipts, dispositions, and fund balances for the fiscal year derived from both federal and state sources; (2) regarding receipts, the court in which each case involving seized or forfeited assets was adjudicated, the nature and value of the assets, and the specific intended use of the assets; (3) regarding dispositions, the departmental control number and category, the division making the request, the specific item and amount requested, the amount the commission approved, and the actual amount expended per item; and (4) regarding planned dispositions, a description of the broad categories of anticipated dispositions and how they relate to the department's strategic plan.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Texas Disaster Contingency Fund, Report Regarding the*

Legal Authority: Government Code, § 418.073(d)

Report No: 2156

Description: A report from the Texas Division of Emergency Management concerning the Texas Disaster Contingency Fund including expenditures from the fund, the overall status of the fund, and any changes to rules and procedures regarding the fund

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Preparer: Quality Assurance Team

Report Title: *Information Resource Projects, Annual Report on Major*

Legal Authority: Government Code, § 2054.1183

Report No: 1225

Description: Report on the status of major information resources projects.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Senate Finance Committee

House Appropriations Committee

Governor

Required Reports

Preparer: Racing Commission, Texas

Report Title: *Annual Report - Texas Racing Commission*

Legal Authority: Revised Civil Statutes, art. 179e, § 3.10

Report No: 1336

Description: Report on the operations of the commission and the condition of horse breeding and racing and greyhound breeding and racing during the previous year. The commission shall also obtain from the Department of Public Safety a comprehensive report of any organized crime activities in this state which the department may wish to report and information concerning any and all illegal gambling which may be known to exist in the state and the commission shall include the report by the department in its report and shall include any recommendations it considers appropriate.

Due Date: *Not later than January 31 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Revised Civil Statutes, art. 179e, § 2.19(c),(d)

Report No: 1334

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Railroad Commission, Texas

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Natural Resources Code, § 81.01014

Report No: 922

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Railroad Commission, Texas (continued)

Report Title: *Oil and Gas Regulation and Clean Up Fund, Quarterly Report on the*

Legal Authority: Natural Resources Code, § 91.1135(e)

Report No: 1533

Description: Report that includes the following information with respect to the period since the last report was provided as well as cumulatively: (A) the amount of money deposited in the oil-field cleanup fund; (B) the amount of money spent from the fund; (C) the balance of the fund; (D) the number of wells plugged with money from the fund; (E) the number of sites remediated with money from the fund; and (F) the number of wells abandoned.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Oil and Gas Regulation and Cleanup Fund

Advisory Committee

Report Title: *Oil-field Cleanup Activities, Report on Effectiveness of*

Legal Authority: Natural Resources Code, § 81.069(c)

Report No: 2210

Description: A report that reviews the extent to which money provided under Section 81.067 has enabled the commission to better protect the environment through oil-field cleanup activities.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Oil-field Cleanup Activities, Report on Funds and Performance of*

Legal Authority: Natural Resources Code, § 81.069(b)

Report No: 2209

Description: The commission shall provide quarterly reports to the Legislative Budget Board that include: (1) the following information with respect to the period since the last report was provided as well as cumulatively: (A) the amount of money deposited in the oil and gas regulation and cleanup fund; (B) the amount of money spent from the fund for the purposes described by Subsection (a); (C) the balance of the fund; and (D) the commission's progress in meeting the quarterly performance goals established under Subsection (a) and, if the number of orphaned wells plugged with state-managed funds, abandoned sites investigated, assessed, or cleaned up with state funds, or surface locations remediated is at least five percent less than the number projected in the applicable goal established under Subsection (a), an explanation of the reason for the variance; and (2) any additional information or data requested in writing by the Legislative Budget Board.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Unlawful Oil or Petroleum Product, Report on Discovery of an*

Legal Authority: Natural Resources Code, § 115.032

Report No: 1535

Description: On the discovery of unlawful oil or an unlawful petroleum product, a member of the commission, an agent or employee of the commission, or a peace officer shall immediately file a report that describes the unlawful oil or unlawful petroleum product. The report must state the ownership, party in possession, amount, location, and classification of the oil or petroleum product.

Due Date: *As occurs*

Recipient(s):

Recipient Assessment(s) 2017:

Attorney General

Required Reports

Preparer: Real Estate Commission, Texas

Report Title: *Biennial Report*

Legal Authority: Occupations Code, § 1105.005(b)

Report No: 2234

Description: A report describing all of the agency's activities in the previous biennium as listed in this section.

Due Date: *Before the beginning of each regular session of the legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Disclosure of Financial Conditions*

Legal Authority: Occupations Code, § 1105.005(c)

Report No: 2235

Description: Salaries for all financial personnel, travel and per diem expenses, agency's operating plan and annual budget, revenue and expenses over last 12 months.

Due Date: *Not later than November 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Senate Finance Committee
House Appropriations Committee
Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Occupations Code, § 1101.106(a),(b)

Report No: 852

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. File with strategic plan required under Government Code Chapter 2056.

Due Date: *Biennially*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Preparer: Records Management Interagency Coordinating Council

Report Title: *Biennial Report*

Legal Authority: Government Code, § 441.203(e)

Report No: 596

Description: The council shall: (1) review the activities of each permanent member agency that affect the state's management of records; (2) study other records management issues; and (3) report its findings and any recommended legislation.

Due Date: *Not later than November 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Red River Compact Commission

Report Title: *Annual Report - Red River Compact Commission*

Legal Authority: Water Code, §§ 46.013 and Art. X 10.02(e)

Report No: 917

Description: Report on commission activities. Other recipients: President of the United States and Governors of the signatory states.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Other Recipients

Governor

Report Title: *Texoma Area Boundary Agreement, Final Report on*

Legal Authority: Natural Resources Code, § 12.057(b)

Report No: 2367

Description: The commission shall report the commission's findings and recommendations concerning joint action by this state and the State of Oklahoma regarding amendment of the Texoma Area Boundary Agreement to incorporate the boundary between this state and the State of Oklahoma in the Texoma area as redrawn.

Due Date: *Not later than July 30, 2017*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Legislative Committees, Appropriate

Preparer: Retirement System, Audited

Report Title: *Actuarial Experience Study*

Legal Authority: Government Code, § 802.1014(b-1)

Report No: 2438

Description: Each public retirement system except those exempted in Government Code, § 802.1014(c) that has assets of at least \$100 million shall conduct once every five years an actuarial experience study.

Due Date: *Before the 31st day after the date of the study's adoption*

Recipient(s):

Recipient Assessment(s) 2017:

Pension Review Board, State

Preparer: Rio Grande Compact Commission

Report Title: *Annual Report - Rio Grande Compact Commission*

Legal Authority: Water Code, § 41.009, art. XII

Report No: 913

Description: Report on commission activities.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Required Reports

Preparer: Risk Management, State Office of

Report Title: *Risk Management Program Report*

Legal Authority: Labor Code, § 412.032

Report No: 228

Description: Report relating to: (1) methods to reduce the exposure of state agencies to the risks of property and liability losses, including workers' compensation losses; (2) operation, financing, and management of those risks; (3) the handling of claims brought against the state; (4) return-to-work outcomes; and (5) the continuity of operations plans of state agencies.

[See statute for additional information that must be included in the report. The report must also include information provided by agencies and institutions under § 2057.054, Government Code.]

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *State Agency Insurance Coverage Report*

Legal Authority: Labor Code, § 412.042(b)

Report No: 488

Description: Report regarding insurance coverage purchased for state agencies, premium dollars spent to obtain coverage, and losses incurred.

Due Date: *Not later than February 1 of each odd-number year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Workers' Compensation Report*

Legal Authority: Labor Code, § 412.042(a)

Report No: 230

Description: Report on services provided by the office to a state agency subject to Labor Code, Chapter 501, including: (1) a summary of administrative expenses; (2) a statement showing the amount of money appropriated by the legislature that remains unexpended and estimating the amount of that balance necessary to administer Chapter 501 for the remainder of that fiscal year; and an estimate of the amount of money that will be required to administer Chapter 501 and pay for compensation and services provided during the next succeeding biennium.

Due Date: *January 1 of the year of a regular session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Rural Foundation, Texas

Report Title: *Annual Report - Texas Rural Foundation*

Legal Authority: Government Code, § 487.712

Report No: 1362

Description: Report itemizing all income and expenditures and describing all activities of the foundation during the preceding fiscal year.

Due Date: *Not later than the 60th day after the last day of a fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Agriculture, Department of

Required Reports

Preparer: Sabine River Compact Administration

Report Title: *Annual Report - Sabine River Compact Administration*

Legal Authority: Water Code, § 44.010, art. VII(l)

Report No: 916

Description: Report on administration activities. Other recipients: President of the United States and Governors of the signatory states.

Due Date: *On or before January 15 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Other Recipients
Governor

Preparer: Sam Houston State University

Report Title: *Annual Financial Report, Crime Victims' Institute*

Legal Authority: Education Code, § 96.652(e)

Report No: 1676

Description: The Crime Victims' Institute shall file an annual financial report as prescribed by Government Code, Section 2101.011.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Crime Victims' Institute, Reports of the*

Legal Authority: Education Code, § 96.65(12)

Report No: 1675

Description: Reports on the progress toward accomplishing the duties of the institute.

Due Date: *Periodically*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Attorney General

Preparer: Savings and Mortgage Lending, Department of

Report Title: *Biennial Activities*

Legal Authority: Finance Code, § 16.005(b)

Report No: 2099

Description: A report describing all of the agency's activities in the previous biennium

Due Date: *Before the beginning of each regular session of the Legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Savings and Mortgage Lending, Department of (continued)

Report Title: *Disclosure of Financial Conditions*

Legal Authority: Finance Code, § 16.005(c)

Report No: 2110

Description: Salaries for all financial personnel, travel and per diem expenses, agency's operating plan and annual budget, revenue and expenses over last 12 months

Due Date: *By November 1st each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Senate Finance Committee

House Appropriations Committee

Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Finance Code, § 13.014

Report No: 879

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Secretary of State

Report Title: *Colonias, Report on State-Funded Projects Serving*

Legal Authority: Government Code, § 405.021(e) and (f)

Report No: 1034

Description: Report on the progress of state-funded projects in providing water or wastewater services, paved roads, and other assistance.

[The report shall be submitted no later than December 1 of each even-numbered year, if funds are appropriated specifically for preparing and submitting the report; if funds are not appropriated then by December 1, 2010, and December 1 of every fourth year following that date.]

Due Date: *See description for reporting requirements*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Report Title: *County Election Precincts, Report on Elimination of*

Legal Authority: Election Code, § 42.010(g)

Report No: 99

Description: Report containing information on all recommendations for the elimination of county election precincts in a manner consistent with state and federal law.

Due Date: *Not later than date of convening of first regular legislative session after a redistricting*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Secretary of State (continued)

Report Title: *Criminal Cases, Rules of Evidence in*

Legal Authority: Government Code, § 22.109(b)

Report No: 976

Description: Report on new or amended rules of evidence in criminal cases received from the Texas Court of Criminal Appeals.

Due Date: *On or before December 1 preceding the next regular session of the legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Polling Places, Report on*

Legal Authority: Election Code, § 43.007(j)

Report No: 2138

Description: The report must include any complaints or concerns regarding a specific election that have been filed with the office of the secretary of state before the preparation of the report and any available information about voter turnout and waiting times at the polling places.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Session Laws*

Legal Authority: Government Code, § 405.014(b)(2)

Report No: 1800

Description: Publication of the laws and resolutions enacted by each regular or special session of the Legislature. As soon as practicable after the closing of each session of the legislature, the secretary of state shall publish and maintain electronically the bills enacted at that session. The electronic publication must be: (1) indexed by bill number and assigned chapter number for each bill; and (2) made available by an electronic link on the secretary of state's generally accessible Internet website.

Due Date: *After each session of the Legislature*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Preparer: Sexual Assault Advisory Council

Report Title: *Sexual Assault Programs and Funding, Report on*

Legal Authority: Acts 2007. 80th Leg. R.S. Chapter 1206, § 7. HB 1751

Report No: 1941

Description: Report on the result of actions taken by the 80th Legislature on any gaps with respect to research, prevention, response, and other victim's services; adjudication, and incarceration at state and local levels. The report shall also include information of the effectiveness of sexual assault appropriations made by the 80th Legislature.

Due Date: *To the 81st Legislature*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Soil and Water Conservation Board

Report Title: *Annual Report - Soil and Water Conservation Board*

Legal Authority: Agriculture Code, § 201.028

Report No: 314

Description: Report relating to the status of the budget areas of responsibility of the board, including outreach programs, grants made and received, federal funding, special projects, and oversight of water conservation district activities.

Due Date: *Not later than January 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Agriculture Code, § 201.0191

Report No: 315

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Water Conservation Study*

Legal Authority: Water Code, § 16.022

Report No: 900

Description: The board and the Texas Water Development Board shall jointly conduct a study of the ways to improve or expand water conservation efforts issue a report. The report shall be issued as part of, or as a supplement to, the state water plan.

[See statute for the information that must be included in the report.]

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Water Supply Enhancement Program Report*

Legal Authority: Agriculture Code, § 203.056

Report No: 313

Description: Report of the activities of the water supply enhancement program.

Due Date: *Before January 31 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Required Reports

Preparer: State Agencies (except Higher Education Institutions), All

Report Title: *Advisory Committees, Report on Evaluation of*

Legal Authority: Government Code, §§ 2110.006 and 2110.007

Report No: 1250

Description: A state agency that has established an advisory committee shall evaluate annually: (1) the committee's work; (2) the committee's usefulness; and (3) the costs related to the committee's existence, including the cost of agency staff time spent in support of the committee's activities. The agency shall file a biennial report on its evaluation.

[Applies only to agencies in the executive branch of government.]

Due Date: *As part of an agency's biennial appropriations request*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Report Title: *Annual Grant Report*

Legal Authority: Government Code, § 772.009(g)

Report No: 931

Description: Each state agency other than an institution of higher education shall file a report with the grant writing team concerning the agency's efforts to acquire available discretionary federal funds during the preceding state fiscal year. The grant writing team shall establish guidelines for information included in the report. The grant writing team shall evaluate the effectiveness of each agency in acquiring discretionary federal funds during the preceding state fiscal year and shall report the evaluation.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Report Title: *Continuity of Operations Plan*

Legal Authority: Labor Code, § 412.054

Report No: 1896

Description: Each state agency shall work with the Office of Risk Management to develop an agency-level continuity of operations plan that outlines procedures to keep the agency operational in case of disruptions to production, finance, administration, or other essential operations.

Due Date: *Not later than May 1, 2008*

Recipient(s): Recipient Assessment(s) 2017:

Risk Management, State Office of

Report Title: *Exit Interviews*

Legal Authority: Government Code, § 651.007(b)

Report No: 1766

Description: Each state agency shall conduct an exit interview with an employee who leaves employment with the agency. The state agency shall conduct the exit interview by having the employee access the questionnaire posted on the state auditor's Internet site and electronically submit the completed questionnaire to the state auditor.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Important to agency work. Retain report.

Required Reports

Preparer: State Agencies (except Higher Education Institutions), All (continued)

Report Title: *Federal Funds, Report on Efforts to Obtain Discretionary*

Legal Authority: Government Code, § 772.009(g)

Report No: 1172

Description: Report to the grant writing team in the Office of the Governor concerning agency efforts to acquire available discretionary federal funds during the preceding state fiscal year. The grant writing team shall evaluate the effectiveness of each agency in acquiring discretionary federal funds and shall report the evaluation.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Report Title: *Indirect Cost Recovery Plan*

Legal Authority: Government Code, § 2106.003

Report No: 1247

Description: A state agency that receives federal money or charges a fee for a service it provides shall prepare an indirect cost recovery plan. The plan must include proposals to recover the indirect costs of the agency's programs, including the portion of statewide support service costs allocated to the agency under the statewide cost allocation plan. A state agency that receives federal money shall also prepare a separate schedule indicating its federally reimbursable indirect costs.

[Applies only to agencies in the executive branch of government.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Internal Audit Report, Annual*

Legal Authority: Government Code, § 2102.009

Report No: 412

Description: The internal auditor of an agency in the executive branch of government shall prepare and submit an annual report. The state auditor shall prescribe the form and content of the report, subject to the approval of the Legislative Audit Committee.

[This report requirement applies only to a state agency in the executive branch of government that has an annual operating budget that exceeds \$10 million, has more than 100 full-time equivalent employees, or receives and processes more than \$10 million in a fiscal year.]

Due Date: *Before November 1 each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Sunset Advisory Commission

Governor

State Auditor

Remove Sunset (116) as recipient

Important to agency work. Retain report.

Required Reports

Preparer: State Agencies (except Higher Education Institutions), All (continued)

Report Title: *Internal Audit Reports, Periodic*

Legal Authority: Government Code, §§ 2102.0091 and 2102.014(b)(2)

Report No: 421

Description: A state agency shall file a copy of each report submitted by the agency internal auditor. Agencies shall also file an action plan or other response issued in response to the internal audit report. If the state agency does not file the report as required by this section, the Legislative Budget Board or the Governor's Office of Budget, Planning, and Policy may take appropriate action to compel the filing of the report.

[This report requirement applies only to a state agency in the executive branch of government that has an annual operating budget that exceeds \$10 million, has more than 100 full-time equivalent employees, or receives and processes more than \$10 million in cash in a fiscal year.]

Due Date: *Not later than the 30th day after report submitted to the governing board or the agency administrator if there is no board*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Sunset Advisory Commission

State Auditor

Governor's Office of Budget, Planning, and Policy

Remove Sunset (116) as recipient

Important to agency work. Retain report.

Report Title: *Internet Portal Project, Report on Use of State Electronic*

Legal Authority: Government Code, § 2054.2605

Report No: 1233

Description: Each state agency that is a licensing authority shall report on its use of the state electronic Internet portal project.

Due Date: *Every six months according to a schedule set by the Legislative Budget Board*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Mail Operations, Report on*

Legal Authority: Government Code, § 2176.005(a)

Report No: 1794

Description: Report on the progress made by a state agency on its progress in achieving the objectives for and the revisions of mail operations established under Government Code, § 2176.004, including an analysis of savings projected from the resulting improvements in managing mail.

[Applicable only to state agencies in Travis County.]

Due Date: *Periodically*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Required Reports

Preparer: State Agencies (except Higher Education Institutions), All (continued)

Report Title: *Matching Funds for Economically Disadvantaged Counties or Census Tracts, Report on Adjustments to*

Legal Authority: Government Code, § 783.009(f)

Report No: 1175

Description: Each agency that adjusts a matching funds requirement under this section shall prepare and submit a report describing each adjustment made by the agency during the preceding state fiscal year and the effects of each adjustment on the agency's programs. The agency shall state the amount of each adjustment, the program under which the adjustment was made, and the name of each county or the location of each census tract, as appropriate, that benefited from the adjustment.

[An agency can include this report in its annual financial report required by Government Code, § 2101.011.]

Due Date: *Annually, as needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House
Legislative Budget Board
Governor

Report Title: *Non-Financial Information Report*

Legal Authority: Government Code, § 2101.0115

Report No: 425

Description: The executive head of each state agency shall submit an annual report of non-financial information for the prior year.

[See statute for information that must be included in the report.]

Due Date: *Not later than December 31 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board
Legislative Reference Library
Governor
State Auditor

Report Title: *Permit Application System Report*

Legal Authority: Government Code, § 2005.007

Report No: 429

Description: A state agency that issues permits shall report on its permit application system.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Legislative Budget Board
Governor

Required Reports

Preparer: State Agencies (except Higher Education Institutions), All (continued)

Report Title: *Planned Procurement Schedules for Commodity Items*

Legal Authority: Government Code, § 2054.1015(b)

Report No: 1220

Description: Schedule of the planned procurement of information resources-related commodity items in the upcoming biennium.

Due Date: *Before the biennial operating plan is approved under Government Code, § 2054.102*

Recipient(s): Recipient Assessment(s) 2017:

Information Resources, Department of

Report Title: *Planned Procurement Schedules for Commodity Items, Notification of*

Legal Authority: Government Code, § 2054.1015(d)

Report No: 1763

Description: A state agency shall notify the recipients shown if the agency makes a substantive change to a planned procurement schedule for commodity items.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Information Resources, Department of

Report Title: *Property, Casualty, or Liability Insurance, Notification of Intent to Purchase*

Legal Authority: Labor Code, § 412.051(b)

Report No: 1714

Description: Each state agency that intends to purchase property, casualty, or liability insurance coverage in a manner other than through the services provided by the office shall report the intended purchase to the office in the manner prescribed by the office.

Due Date: *Not later than the 30th day before the date on which the purchase of the coverage is scheduled to occur*

Recipient(s): Recipient Assessment(s) 2017:

Risk Management, State Office of

Report Title: *Risk Assessment, Annual*

Legal Authority: Government Code, § 2102.013

Report No: 591

Description: A state agency shall conduct a formal risk assessment consisting of an executive management review of agency functions, activities, and processes. The risk assessment must: (1) evaluate the probability of occurrence and the likely effect of financial, managerial, and compliance risks and of risks related to the use of information technology; and (2) rank risks according to the probability of occurrence and likely effect of the risks evaluated.

[The reporting requirement applies to a state agency in the executive branch of government that meets all of the following criteria: (1) has an annual operating budget of \$10 million or less, (2) has 100 or fewer full-time equivalent employees as authorized by the General Appropriations Act, (3) receives and processes \$10 million or less in cash in a fiscal year, and (4) receives an appropriation.]

Due Date: *Annually, as prescribed by the state auditor*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Required Reports

Preparer: State Agencies (except Higher Education Institutions), All (continued)

Report Title: *Risk Management Losses Report*

Legal Authority: Labor Code, § 412.053

Report No: 432

Description: Each state agency shall report for each fiscal year: (1) the location, timing, frequency, severity, and aggregate amounts of losses by category of risk including open and closed claims and final judgments; (2) loss information obtained by the state agency in the course of its administration of the workers' compensation program; (3) information on existing and potential exposure to loss, including property location and values, descriptions of agency operations, and estimates of maximum probable and maximum possible losses by category of risk; (4) estimates by category of risk of losses incurred but not reported; (5) information the director determines necessary to prepare a Texas Workers' Compensation Unit Statistical Report; and (6) additional information that the director determines to be necessary.

Due Date: *Not later than the 60th day before the last day of each fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Risk Management, State Office of

Report Title: *Self Evaluation Report*

Legal Authority: Government Code, § 325.007

Report No: 410

Description: An agency subject to the Texas Sunset Act shall report to the commission information regarding the application to the agency of the criteria in Government Code, § 325.011, and any other information that the agency considers appropriate or that is requested by the commission. The report must be submitted in electronic format only. The commission shall prescribe the electronic format to be used.

Due Date: *Before September 1 of odd-numbered year before agency is to be abolished*

Recipient(s): Recipient Assessment(s) 2017:

Sunset Advisory Commission

Important to agency's work. Retain as is

Report Title: *Space Allocation Plans*

Legal Authority: Government Code, § 2165.1061(b)

Report No: 1276

Description: The Texas Facilities Commission shall study the space requirements of state agencies that occupy administrative office space. Each state agency shall conduct an on-site space analysis and confirm that the space meets the original space allocation plan developed by the commission. The agency shall identify any unused exempt space that no longer meets the requirements of the original space allocation plan and Government Code, §2165.104(c). Each state agency shall submit a copy of its space allocation plan administrative office space confirmation to the commission.

[Applies only to state agencies in the executive branch of government.]

Due Date: *Not later than September 30 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Facilities Commission, Texas

Required Reports

Preparer: State Agencies (except Higher Education Institutions), All (continued)

Report Title: *Strategic Plan*

Legal Authority: Government Code, §§ 2054.095, 2056.002, 2056.0021, 2056.0022, and 2056.0065 **Report No:** 556

Description: A state agency shall make a strategic plan for its operations. Each even-numbered year, the agency shall issue a plan covering five fiscal years beginning with the next odd-numbered fiscal year.

[See statutes for the information that must be included in the plan.]

Due Date: *Each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Legislative Reference Library

Sunset Advisory Commission

Remove Sunset (116) as recipient

Governor

Comptroller of Public Accounts

Library and Archives Commission, Texas State

Information Resources, Department of

Report Title: *Technological Innovations, Report on*

Legal Authority: Government Code, § 2111.02 **Report No:** 559

Description: Each state agency shall report on any technological innovation developed by the agency that: (1) has potential commercial application, is proprietary, or could be protected under intellectual property laws; and (2) was developed: (A) during the preceding calendar year; or (B) before the preceding calendar year but was not previously reported.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Preparer: State Agencies and Higher Education Institutions, All

Report Title: *Adjudication of Claims under Written Contracts, Report on*

Legal Authority: Civil Practice & Remedies Code, § 114.013 **Report No:** 2305

Description: Report the cost of defense to the state agency and the office of the attorney general in an adjudication brought against the agency under a contract subject to this chapter. Included in the report shall be the amount claimed in any adjudication pending on the date of the report.

Due Date: *Before January 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Comptroller of Public Accounts

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Administrative Procedure - Registrations Report*

Legal Authority: Government Code, § 2004.004(a),(b)

Report No: 411

Description: A state agency shall prepare and file a report including information from all registrations filed with the agency in a calendar quarter.

Due Date: *Not later than 10th day of month after end of calendar quarter*

Recipient(s): Recipient Assessment(s) 2017:

Ethics Commission, Texas

Report Title: *Aircraft Travel Logs - State Agencies*

Legal Authority: Government Code, § 2205.039

Report No: 1257

Description: A state agency other than the Texas Department of Transportation [board] shall send the agency's travel logs to the department on an annual basis. An agency is not required to file a travel log with the department if the agency did not operate an aircraft during the period covered by the travel log.

Due Date: *Monthly*

Recipient(s): Recipient Assessment(s) 2017:

Transportation, Texas Department of

Report Title: *Aircraft Use, Report of - State Agencies*

Legal Authority: Government Code, § 2205.041

Report No: 1259

Description: Report on each aircraft a state agency operates containing the following information: (1) a description of the aircraft; (2) the date purchased or leased and the purchase price or lease cost; (3) the number of annual hours flown; (4) the annual operating costs; (5) the number of flights and the destinations; (6) the travel logs prepared under Section 2205.039; and (7) any other information the Legislative Budget Board requires to document the proper or cost-efficient use of the aircraft.

[Applies only to state agencies that operate their own aircraft.]

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Transportation, Texas Department of

Report Title: *Annual Financial Report*

Legal Authority: Government Code, § 2101.011

Report No: 418

Description: The executive head of each state agency shall submit an annual financial report regarding the agency's use of appropriated money during the preceding fiscal year.

Due Date: *Not later than November 20 of each year.*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Legislative Reference Library

Governor

Comptroller of Public Accounts

State Auditor

Important to agency work. Retain report.

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)
Report Title: *Audit Findings and Recommendations, Report on Implementation of*

Legal Authority: Government Code, § 321.014(f) Report No: 1011

Description: Each audited department or entity shall report on the manner in which the department or entity has addressed the findings and recommendations that are included in a report prepared by the state auditor under this section. The state auditor shall prescribe the form and schedule for a report by the department or entity.

[The recipient is not stated, but presumably it is the State Auditor.]

Due Date: *As needed*

Recipient(s): **Recipient Assessment(s) 2017:**
State Auditor Important to agency work. Retain report.

Report Title: *Audit Findings and Recommendations, Report on Objections to*

Legal Authority: Government Code, § 321.014(g) Report No: 1012

Description: If a department or entity does not agree with a recommendation contained in a state auditor's report, the department or entity shall file a report. The report must: (1) identify the recommendation with which it did not agree; (2) state the reason it did not agree with the recommendation; and (3) state whether it intends to implement the recommendation.

Due Date: *As needed*

Recipient(s): **Recipient Assessment(s) 2017:**
Lieutenant Governor
Speaker of the House
Legislative Reference Library
Legislative Audit Committee
Governor
Secretary of State
State Auditor Important to agency work. Retain report.
Legislative Committees, Appropriate
Each Governing Body Member and
Administrative Head of Audited Entity

Report Title: *Audit of Entities Receiving Grants, Loans, or Other Monies from a State Agency, Report on State Agency Exceptions to an*

Legal Authority: Government Code, § 2113.102(c) Report No: 1734

Description: A state agency providing grants, loans, or other money to an entity other than a state agency may require that the recipient have an annual, independent audit performed and submitted to the agency. An agency may require its internal audit staff to make an annual inspection visit to the recipient of the money. An agency shall take action on any exceptions noted in independent audits received and submit documentation of that action.

Due Date: *Annually, if required*

Recipient(s): **Recipient Assessment(s) 2017:**
Legislative Budget Board
Legislative Audit Committee
Governor
State Auditor

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Biennial Operating Plan - Approved*

Legal Authority: Government Code, § 2054.103

Report No: 1222

Description: Approved biennial operating plans or amendments to the plan.

Due Date: *Not later than the 30th day from the date of approval by the Legislative Budget Board*

Recipient(s): Recipient Assessment(s) 2017:

Governor

State Auditor

Information Resources, Department of

Report Title: *Biennial Operating Plan - Submitted for Approval*

Legal Authority: Government Code, § 2054.100

Report No: 1219

Description: Plan or amended plan that describes the agency's current and proposed projects for the biennium, including how the projects will: (1) benefit individuals in this state and benefit the state as a whole; (2) use technology owned or adapted by other state agencies; (3) employ the department's information technology standards; (4) expand to serve residents of this state or to serve other state agencies; (5) develop on time and on budget; (6) produce quantifiable returns on investment; and (7) meet any other criteria developed by the department or the quality assurance team.

Due Date: *Biennially*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Information Resources, Department of

Quality Assurance Team

Report Title: *Business Case and Statewide Impact Analysis*

Legal Authority: Government Code, § 2054.303

Report No: 1235

Description: For each proposed major information resources project, a state agency must prepare: (1) a business case providing the initial justification for the project, including the anticipated return on investment in terms of cost savings and efficiency for the project; and (2) a statewide impact analysis of the project's effect on the state's common information resources infrastructure, including the possibility of reusing code or other resources.

Due Date: *At the same time the agency files its legislative appropriations request*

Recipient(s): Recipient Assessment(s) 2017:

Quality Assurance Team

Report Title: *Claims Paid, Report on*

Legal Authority: Civil Practice & Remedies Code, § 109.005(b)

Report No: 1722

Description: Each agency from whose funds a claim is paid by the state comptroller shall report that information as part of the agency's annual report to the budget division of the governor's office and to the Legislative Budget Board as required by the General Appropriations Act.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Construction Project Analysis*

Legal Authority: Government Code, § 1232.114

Report No: 1209

Description: The agency or institution that will use a project to be financed by the bonds shall submit to the Bond Review Board a project analysis of the project.

Due Date: *When the Texas Public Finance Authority submits its application for approval of the bond issue to the Bond Review Board*

Recipient(s):

Recipient Assessment(s) 2017:

Bond Review Board

Report Title: *Consumer Privacy Rights, Report of Complaints about*

Legal Authority: Health & Safety Code, § 181.104(b)

Report No: 2186

Description: Each agency that receives consumer complaints about consumer's privacy rights regarding protected health information shall report.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Attorney General

Report Title: *Contracting Information, State Agency Reporting of Contracting Information*

Legal Authority: Government Code, § 2101.041

Report No: 2464

Description: The comptroller by rule shall determine the contracting information that state agencies must report or provide using the centralized accounting and payroll system, or any successor system used to implement the enterprise resource planning component of the uniform statewide accounting project, developed under Sections 2101.035 and 2101.036.

Due Date: *By Comptroller Rule*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Description: The comptroller by rule shall determine the contracting information that state agencies must report or provide using the centralized accounting and payroll system, or any successor system used to implement the enterprise resource planning component of the uniform statewide accounting project, developed under Sections 2101.035 and 2101.036.

Due Date: *By Comptroller Rule*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Customer Service Report*

Legal Authority: Government Code, § 2114.002

Report No: 1261

Description: Report on the level of satisfaction by an agency's customers with the quality and delivery of services by the agency.

Due Date: *Not later than June 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Design and Construction Manuals*

Legal Authority: Government Code, § 447.004(d)

Report No: 1082

Description: The state energy conservation office shall establish mandatory energy and water conservation design standards for each new state building or major renovation project, including a new building or major renovation project of a state-supported institution of higher education. A state agency or an institution of higher education shall submit a copy of its design and construction manuals to the state energy conservation office as the office considers necessary to demonstrate compliance by the agency or institution with the standards established under this section.

Due Date: *As required by the State Energy Conservation Office of the Comptroller of Public Accounts*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Disabilities, Report on Purchasing from People with*

Legal Authority: Human Resources Code, § 122.0095

Report No: 1478

Description: Report on purchases of products or services available from a central nonprofit agency or community rehabilitation program that were purchased from another business that is not a central nonprofit agency or community rehabilitation program. Comptroller shall post the reports on the Comptroller's website.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Workforce Commission, Texas

Report Title: *Economic Impact Statement*

Legal Authority: Government Code, § 315.004

Report No: 990

Description: At the request of the lieutenant governor or speaker of the house of representatives, a state agency shall prepare an economic impact statement for any pending bill or joint resolution that directly affects that agency. Preparation of the statement shall be coordinated through the Legislative Budget Board.

Due Date: *As requested*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Encumbrance Report, Annual*

Legal Authority: Government Code, § 403.021(b)

Report No: 581

Description: A state agency shall report payables and binding encumbrances for all appropriations annually.

Due Date: *No later than October 30 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Comptroller of Public Accounts

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Encumbrance Report, Monthly*

Legal Authority: Government Code, § 403.021(b)

Report No: 417

Description: A state agency that expends appropriated funds shall report into the uniform statewide accounting system all payables and binding encumbrances by appropriation account for the first three quarters of the current appropriation year within 30 days after the close of each quarter. A state agency shall report payables and binding encumbrances for all appropriation years annually.

Due Date: *Within 30 days of the close of each of the first three quarters of the fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Equal Employment Opportunity Report*

Legal Authority: Labor Code, § 21.552

Report No: 416

Description: Each state agency shall report equal employment opportunity information for the preceding calendar year to the civil rights division of the commission. The report must be made in the form prescribed by the commission and include information compiled on a monthly basis. (SEE: Government Code 2052.003(d))

Due Date: *Not later than November 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Fiscal Notes*

Legal Authority: Government Code, § 315.004; Senate Rule 7.09(q); and House Rule 4, § 33(c)

Report No: 1002

Description: The Legislative Budget Board shall establish a system of fiscal notes identifying the probable costs of each bill or resolution that authorizes or requires the expenditure or diversion of state funds for a purpose other than one provided for in the general appropriations bill. Senate and House rules provide that in preparing a fiscal note or an impact statement, the director of the Legislative Budget Board may use information or data supplied by any person, agency, organization, or governmental entity that the director deems reliable.

Due Date: *Determined by the Legislative Budget Board*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Fuel Savings, Report on*

Legal Authority: Government Code, § 447.010(j)

Report No: 1085

Description: A state agency shall annually report to the state energy conservation office on the state agency's efforts and progress in achieving fuel savings.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Full-Time Equivalent State Employees Report*

Legal Authority: Government Code, § 2052.103(a),(b)

Report No: 419

Description: A state agency shall file in the manner prescribed by the state auditor a written report that provides for that fiscal quarter: (1) number of full-time equivalent (FTE) state employees employed by agency and paid from funds in the state treasury; (2) number of FTE state employees employed by the agency and paid from funds outside of the state treasury; (3) increase or decrease of number of FTE employees from fiscal quarter preceding the quarter covered by the report; (4) number of positions of the agency paid from funds in the state treasury; (5) number of positions of the agency paid from funds outside of the state treasury; (6) number of individuals who performed services for the agency under a contract, including consultants and individuals employed under contracts with temporary services; and (7) number of managers, supervisors, and staff.

Due Date: *Not later than the last day of first month following each fiscal year quarter*

Recipient(s):

Recipient Assessment(s) 2017:

State Auditor

Important to agency work. Retain report.

Report Title: *Funds in the Treasury, Notification of Delay in Depositing*

Legal Authority: Government Code, § 404.094(a)

Report No: 1764

Description: If an agency determines that for seasonal or other extraordinary reasons deposits cannot be made by the third business day after the date of receipt, the agency shall provide written notice of the determination with an explanation of the circumstances that require the delay.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

State Auditor

Report Title: *Gifts, Grants, and Donations for Salary Supplement from Support Entity, Report on*

Legal Authority: Government Code, §§ 659.0201(d) and (e)

Report No: 2274

Description: The agency shall compile the following information and submit a report, if the person making a gift, grant, or donation or providing other consideration to the state agency for the purpose of a salary supplement is an entity created solely to provide support for the state agency. The entity shall report to the agency: (1) the name of each person who makes gifts, grants, or donations, or provides other consideration to the entity, in an amount or having a value that exceeds \$10,000, unless the person has made a request to the entity to remain anonymous; and (2) the amount or value of each specific gift, grant, donation, or other consideration.

Due Date: *When support agency gives money for salary supplement*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

State Auditor

Important to agency work. Retain report.

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Gifts, Grants, and Donations for Salary Supplement Specifically Designated, Report on*

Legal Authority: Government Code, § 659.0201(i)

Report No: 2275

Description: Each state agency receiving a gift, grant, donation, or other consideration from a person that is designated to be used as a salary supplement for a named person, position, or endowment shall report information listed in the statute.

Due Date: *When accepting salary supplement designated for an employee*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Important to agency work. Retain report.

Report Title: *Gifts, Grants, and Donations for Salary Supplement, Report on*

Legal Authority: Government Code, § 659.0201(b)

Report No: 2273

Description: A state agency that accepts a gift, grant, donation, or other consideration from a person that the person designates to be used as a salary supplement for an employee of the agency shall post on the agency's Internet website, in addition to the information required by Section 659.026, the amount of each gift, grant, donation, or other consideration provided by the person that is designated to be used as a salary supplement for an employee of the agency. The agency may not post the name of the person.

Due Date: *When accepting salary supplement designated for an employee*

Recipient(s): Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Hazardous Chemicals and Substances Tier Two Forms, Report on Updated*

Legal Authority: Health & Safety Code, § 506.006(d) and (d-1)

Report No: 1414

Description: Amended tier two forms from each agency or institution of higher education that operates a facility subject to the Public Employer Community Right-to-Know Act (Health & Safety Code, Chapter 506).

[The report is due not later than the 90th day after the date on which the operator begins operation or has a reportable addition, at the appropriate threshold, of a previously unreported hazardous chemical or extremely hazardous substance. Also, due when operator has a change in the chemical weight range of a previously unreported hazardous chemical or extremely hazardous substance.]

Due Date: *See description for due date*

Recipient(s): Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on No Change

Report Title: *Hazardous Chemicals and Substances, Report on*

Legal Authority: Health & Safety Code, § 506.006(c)

Report No: 1413

Description: Tier two forms from each agency or institution of higher education that operates a facility subject to the Public Employer Community Right-to-Know Act (Health & Safety Code, Chapter 506). File Tier To forms as required by commission rules.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on No Change

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Historically Underutilized Business Goals, Report on Compliance with*

Legal Authority: Government Code, § 2161.127

Report No: 1275

Description: Each state agency must include as part of its legislative appropriations request a detailed report for consideration by the budget committees of the legislature that shows the extent to which the agency complied with this chapter and rules of the commission adopted under this chapter during the two calendar years preceding the calendar year in which the request is submitted. To the extent the state agency did not comply, the report must demonstrate the reasons for that fact. The extent to which a state agency complies with this chapter and rules of the commission adopted under this chapter is considered a performance measure for purposes of the appropriations process.

Due Date: *To be submitted as part of an agency's legislative appropriations request*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

Report Title: *Historically Underutilized Businesses Progress Report*

Legal Authority: Government Code, § 2161.124

Report No: 420

Description: Each state agency shall prepare a report for each fiscal year documenting progress under its plan for increasing use of historically underutilized businesses.

Due Date: *Not later than December 31 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Historically Underutilized Businesses, Estimate of Expected Contract Awards to*

Legal Authority: Government Code, § 2161.183

Report No: 1271

Description: A state agency shall estimate the total value of contract awards the agency expects to make for that fiscal year that are subject to § 2161.181; and shall estimate the total value of contract awards the agency expects to make for that fiscal year under Chapter 2166.

Due Date: *Not later than the 60th day of the agency's fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Historically Underutilized Businesses, Report on Contracts Awarded to*

Legal Authority: Government Code, § 2161.121(b) and § 2161.122(d)

Report No: 2263

Description: Each state agency shall send to the commission [now CPA] information required by Section 2161.122 and the commission for the preparation of the Comptroller's report.

Due Date: *Not later than March 15 and September 15 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Historically Underutilized Businesses, Strategic Plan for Increasing Use of*

Legal Authority: Government Code, § 2161.123

Report No: 1274

Description: Each state agency shall include in its strategic plan a written plan for increasing the agency's use of historically underutilized businesses in purchasing and public works contracting. The governing board of each university system or institution of higher education not included in a university system, other than a public junior college, shall prepare a written plan for increasing the use of historically underutilized businesses in purchasing and public works contracting by the system or institution.

[Since this report must be included in an agency's strategic plan, the recipients shown are those for the strategic plan.]

Due Date: *Must be included in the agency's strategic plan*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Legislative Reference Library

Sunset Advisory Commission

Remove Sunset (116) as recipient

Governor

Comptroller of Public Accounts

Library and Archives Commission, Texas
State

Report Title: *Homeland Security Grants, Report on*

Legal Authority: Government Code, § 421.072(c)

Report No: 1063

Description: A state agency that receives a grant or other funding related to homeland security must provide an annual report to the office of the governor detailing: (1) the compliance of the agency with the state homeland security strategy; (2) any expenditures made using the funding; (3) any programs developed or implemented using the funding; and (4) the manner in which any expenditures made or programs developed or implemented have improved the ability of the agency to detect, deter, respond to, and recover from a terrorist attack.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Report Title: *Information Resource Managers in Agency Hierarchy, Report on the Placement of*

Legal Authority: Government Code, § 2054.075(b)

Report No: 1216

Description: Each state agency shall provide that its information resources manager is part of the agency's executive management and reports directly to a person with a title functionally equivalent to executive director or deputy executive director. Each state agency shall report to the department the extent and results of its compliance with this subsection, and the department shall report the extent and results of state agencies' compliance.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Information Resources, Department of

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Information Resource Projects, Report on Expected Outcomes and Outputs of Major*

Legal Authority: Government Code, § 2054.118(d)

Report No: 1223

Description: Before a state agency may initially spend appropriated funds for a major information resources project, the state agency must quantitatively define and provide information on the expected outcomes and outputs for the project.

Due Date: *Before the expenditure of any funds on a major information resources project*

Recipient(s): Recipient Assessment(s) 2017:

Quality Assurance Team

Report Title: *Information Resources Deployment Review*

Legal Authority: Government Code, §§ 2054.0965 and 2054.097

Report No: 1906

Description: Report on a review of the operational aspects of an agency's information resources deployment.

[See statute for the information that must be included in the report.]

Due Date: *Not later than December 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Quality Assurance Team

Report Title: *Information Resources Projects, Post-Implementation Review of Major*

Legal Authority: Government Code, § 2054.306

Report No: 1237

Description: Post-implementation review of a major information resources project.

Due Date: *After implementation of a major information resources project*

Recipient(s): Recipient Assessment(s) 2017:

Quality Assurance Team

Report Title: *Information Resources Projects, Project Plans for Major*

Legal Authority: Government Code, § 2054.304

Report No: 1236

Description: Project plans for any major information resources project or major contract.

Due Date: *Before the agency spends more than 10 percent of allocated funds for the project or first issues a vendor solicitation for the project.*

Recipient(s): Recipient Assessment(s) 2017:

Information Resources, Department of

Quality Assurance Team

Report Title: *Information Security Plan*

Legal Authority: Government Code, § 2054.133(c)

Report No: 2325

Description: Each state agency shall develop, and periodically update, an information security plan for protecting the security of the agency's information. Each state agency shall submit a copy of the agency's information security plan to the department.

Due Date: *Not later than October 15 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Information Resources, Department of

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Interim Budget Reduction Request, Report on*

Legal Authority: Government Code, § 322.022(b)

Report No: 2214

Description: A state agency shall provide to the board a detailed report of any expenditure reduction plan that: (1) the agency develops in response to an interim budget reduction request made by the governor, the lieutenant governor, or a member of the legislature, or any combination of those persons; and (2) if implemented, would reduce the agency's total expenditures for the current state fiscal biennium to an amount less than the total amount that otherwise would be permissible based on the appropriations made to the agency in the state budget for the biennium.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Report Title: *Job Vacancies, Information on*

Legal Authority: Government Code, § 656.022

Report No: 1163

Description: As soon as possible after a job vacancy occurs or is filled in Travis County in a state agency, the agency shall complete and deliver to the commission the appropriate information form prescribed by the commission pertaining to the job vacancy or placement.

Due Date: *As soon as possible after the vacancy or the filling of the vacancy occurs*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Legislative Appropriations Request*

Legal Authority: Government Code, § 322.007. and Labor Code, § 501.048

Report No: 555

Description: Each institution, department, agency, officer, employee, or agent of the state shall submit an estimate or report relating to appropriations requested by the board or under the board's direction. An estimate or report required under this section is in addition to an estimate or report required by other law, including those estimates or reports relating to appropriations required by Chapter 491. [Chapter 491 relates to the Governor's budget authority.]

Due Date: *At a time set by the Legislative Budget Board*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Report Title: *Lost, Destroyed, or Damaged Property, Report on*

Legal Authority: Government Code, § 403.276

Report No: 1027

Description: If the head or property manager of a state agency has reasonable cause to believe that any property in the agency's possession has been lost, destroyed, or damaged through the negligence of any state official or employee, the head of the agency or property manager shall report the loss, destruction, or damage.

Due Date: *Not later than the date established by the Comptroller*

Recipient(s):

Recipient Assessment(s) 2017:

Attorney General

Comptroller of Public Accounts

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Management Controls Over Investments, Report on a Compliance Audit of*

Legal Authority: Government Code, § 2256.005(n)

Report No: 1749

Description: A state agency shall arrange for a compliance audit of management controls on investments and adherence to the agency's established investment policies. Subject to a risk assessment and to the Legislative Audit Committee's approval of including a review by the state auditor in the audit plan under Government Code, § 321.013, the state auditor may review information provided under this section. If review is approved by the Legislative Audit Committee, the state auditor may require a state agency to also report other information to assess compliance with laws and policies applicable to state agency investments.

[This section applies only to state agencies and institutions of higher education that have investment funds to manage. The recipients of the state auditor's review of the audit, if conducted, are not stated.]

Due Date: *Not later than January 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Report Title: *Minority Hiring Practices, Report on*

Legal Authority: Labor Code, § 21.504

Report No: 424

Description: Each state agency shall report the total number of African Americans, Hispanic Americans, females, and other persons hired for each job category by the agency during the preceding fiscal year.

[The Commission on Human Rights has been dissolved and its functions transferred to the civil rights division of the Texas Workforce Commission.]

Due Date: *Not later than November 1 of each calendar year*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Minutes of Governing Bodies*

Legal Authority: Government Code, § 324.008(d)

Report No: 1779

Description: The governing body of a state agency shall deliver immediately after transcription a certified copy of the minutes of any meeting of the governing body. Any changes or corrections to the minutes shall also be delivered to the library.

Due Date: *Immediately after transcription*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Reference Library

Library and Archives Commission, Texas
State

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Progress and Evaluation Reports on the Use of American Recovery and Reinvestment Act (ARRA) Funds*

Legal Authority: Acts 2009, 81st Leg. R.S. Chapter 1409, § 34, HB 4586

Report No: 2141

Description: Progress and evaluation reports on the use of American Recovery and Reinvestment Act (ARRA) funds in various agencies. After an agency or institution that receives money available under the American Recovery and Reinvestment Act has spent all the money received under that Act and completed all projects related to that Act, the agency or institution is no longer required to submit reports related to the agency's receipt of that money to the Legislative Budget Board.

Due Date: *Various*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Comptroller of Public Accounts

Report Title: *Property Inventory, Annual*

Legal Authority: Government Code, § 403.273(f)

Report No: 1026

Description: The head of a state agency shall submit to the comptroller: (1) a signed statement describing the methods used to conduct the agency's annual physical inventory; (2) a copy of the results of the inventory; and (3) any other information concerning the inventory that the comptroller requires.

Due Date: *Not later than the date prescribed by the Comptroller*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Public and Private Facilities and Infrastructure, Report on Agreement Recommendations Regarding*

Legal Authority: Government Code, § 2268.058(j)

Report No: 2236

Description: A report describing the extent to which the commission's recommendations were addressed in the proposed interim or comprehensive agreement.

Due Date: *Not later than the 30th day before the date a comprehensive or interim agreement is executed*

Recipient(s):

Recipient Assessment(s) 2017:

Senate Finance Committee

House Appropriations Committee

Partnership Advisory Commission

Report Title: *Public Information Requests, Report on*

Legal Authority: Government Code, § 552.010(a)

Report No: 1156

Description: Report regarding: (1) the number and nature of requests for information a state agency processes under this chapter in the period covered by the report; and (2) the cost to the state agency in that period in terms of capital expenditures and personnel time of: (A) responding to requests for information under the Public Information Act; and (B) making information available to the public by means of the Internet or another electronic format.

Due Date: *As determined by the attorney general*

Recipient(s):

Recipient Assessment(s) 2017:

Attorney General

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Records Retention Schedules*

Legal Authority: Government Code, § 441.185(a),(b)

Report No: 1077

Description: Each records management officer shall survey the state records of the agency and prepare and submit a records retention schedule. The records retention schedule must list the state records created and received by the agency, propose a period of time each record shall be maintained by the agency, and provide other information necessary for the operation of an effective records management program.

Due Date: *As determined by the Texas State Library and Archives Commission*

Recipient(s): Recipient Assessment(s) 2017:

Library and Archives Commission, Texas
State

Report Title: *Reporting Requirements for Sunset Process, Agency Evaluation of*

Legal Authority: Government Code, § 325.0075

Report No: 2190

Description: List of each report the agency is required by a statute to prepare and an evaluation of the need for each based on whether factors or conditions have changed since the date the statutory requirement to prepare the report was enacted. The report is due before September 1 of the odd-numbered year before the year in which a state agency subject to this chapter is abolished,

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Sunset Advisory Commission

Governor

Important to agency's work. Retain as is

Report Title: *Salvage or Surplus Property Donation, Notification of*

Legal Authority: Government Code, § 2175.241(d)

Report No: 2371

Description: A state agency that donates property under this section is responsible for notifying the comptroller of the donation and any benefit received that must be reported.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Salvage or Surplus Property Transaction, Notification of*

Legal Authority: Government Code, § 2175.065(c)

Report No: 2211

Description: If agency is authorized to dispose of property, the disposing state agency shall report the transaction to the commission. The report must include a description of the property disposed of, the reasons for disposal, the price paid for the property disposed of, and the recipient of the property disposed of.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Facilities Commission, Texas

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Sick Leave, Statement on Policies and Procedures for an Extension of*

Legal Authority: Government Code, § 661.202(i),(j)

Report No: 1767

Description: The administrative head of an agency shall maintain a written statement covering the policies and procedures for an extension of leave under Subsection (i) and shall make the statement available to all agency employees. The state agency shall provide a copy of the statement to the state auditor on request.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

State Auditor

Report Title: *Staff Compensation, Information Regarding*

Legal Authority: Government Code, § 659.026(b)

Report No: 2361

Description: Information required to be posted is (1) the number of full-time equivalent employees employed by the agency; (2) the amount of legislative appropriations to the agency for each fiscal year of the current state fiscal biennium; (3) the agency's methodology, including any employment market analysis, for determining the compensation of executive staff employed by the agency, along with the name and position of the person who selected the methodology; (4) whether executive staff are eligible for a salary supplement; (5) the market average for compensation of similar executive staff in the private and public sectors; (6) the average compensation paid to employees employed by the agency who are not executive staff; and (7) the percentage increase in compensation of executive staff for each fiscal year of the five preceding fiscal years and the percentage increase in legislative appropriations to the agency each fiscal year of the five preceding fiscal years.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Stolen Property, Report of*

Legal Authority: Government Code, § 403.276

Report No: 1028

Description: If the head or property manager of a state agency has reasonable cause to believe that any property in the agency's possession has been stolen, the head of the agency or property manager shall report the theft. In addition to the recipients listed below, the alleged theft shall also be reported to an appropriate law enforcement agency.

Due Date: *Unspecified, but presumably upon occurrence*

Recipient(s):

Recipient Assessment(s) 2017:

Attorney General

Comptroller of Public Accounts

Report Title: *Success Contracts, Report on*

Legal Authority: Government Code § 403.110(g)

Report No: 2436

Description: Details about success contracts not expired or terminated, expired or terminated since the date of the preceding report, and for proposed success contracts not yet executed.

Due Date: *Not later than the first day of the regular legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Uniform Grant and Contract Management Report*

Legal Authority: Government Code, § 783.009(f)

Report No: 439

Description: Each agency that adjusts a matching funds requirement shall submit a report describing each adjustment made by the agency during the preceding fiscal year.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Lieutenant Governor

Speaker of the House

Legislative Budget Board

Governor

Report Title: *Utility Services, Report on Long Range Plan for*

Legal Authority: Government Code, § 447.009(b)

Report No: 1084

Description: A state agency or an institution of higher education shall develop the plan described in Subsection (a)(1) and submit the plan to the state energy conservation office upon request. The agency or institution shall use the plan in preparing its five-year construction and major renovation plans. After other energy-saving or water-saving alternatives are considered, district heating and cooling or on-site generation of electricity may be considered in planning for reliable, efficient, and cost-effective utility services.

Due Date: *As required by the State Energy Conservation Office of the Comptroller of Public Accounts*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Vehicle Fleet Report*

Legal Authority: Government Code, § 2171.101(a)

Report No: 593

Description: Each state agency shall enter information on its vehicle fleet operations into an automated report system maintained by the office of vehicle fleet management.

Due Date: *Not sooner than 45 days nor no later than 60 days after the end of each fiscal quarter*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Vendor Performance, Report on*

Legal Authority: Government Code, § 2155.089

Report No: 2445

Description: Review by a state agency of a vendor's performance under a contract.

Due Date: *After a contract is completed or otherwise terminated*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Required Reports

Preparer: State Agencies and Higher Education Institutions, All (continued)

Report Title: *Veteran's Employment Report*

Legal Authority: Government Code, § 657.008(a)

Report No: 583

Description: A state agency shall file quarterly with the comptroller a report that states the percentage of the total number of employees hired or appointed by the agency during the reporting period who are persons entitled to a preference under this chapter (veterans); the percentage of the total number of the agency's employees who are persons entitled to a preference under this chapter; and the number of complaints filed with the executive director of the agency under Section 657.010 and the number of those complaints resolved by the executive director.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Vulnerability Report*

Legal Authority: Government Code, § 2054.077

Report No: 1217

Description: The information resources manager of a state agency may prepare assessing the extent to which a computer, a computer program, a computer network, a computer system, computer software, or data processing of the agency or of a contractor of the agency is vulnerable to unauthorized access or harm, including the extent to which the agency's or contractor's electronically stored information is vulnerable to alteration, damage, or erasure.

[The statute also requires that if an information resources manager prepares a vulnerability report, a summary of that report that does not compromise security shall be made available to the public on demand.]

Due Date: *Preparation of the report is discretionary on the part of information resources managers; filing of the report is required upon request of the recipients shown*

Recipient(s):

Recipient Assessment(s) 2017:

State Auditor

Information Resources, Department of

Preparer: State Agency Conservator

Report Title: *Conservatorship, Report on - Public Junior Colleges*

Legal Authority: Government Code, § 2104.032

Report No: 1245

Description: If a public junior college is placed in conservatorship for gross fiscal mismanagement under Government Code, Chapter 2104, the conservator shall take control of the college and shall report as shown. The report must include a description of the measures taken to ensure that the college complies with state fiscal management policies and an estimate of the progress the conservator has made in attaining that goal.

Due Date: *Not later than the 60th day after the date the governor orders the conservatorship and at the end of each subsequent 60-day period until the conservatorship is dissolved*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Audit Committee

Governor

Higher Education Coordinating Board,
Texas

Required Reports

Preparer: State Agency Conservator (continued)

Report Title: *Conservatorship, Report on - State Agencies*

Legal Authority: Government Code, § 2104.024

Report No: 1244

Description: If a state agency, including institutions of higher education, is placed in conservatorship for gross fiscal mismanagement under Government Code, Chapter 2104, the conservator shall take control of the agency and shall report as shown. The report must include a description of the measures taken to ensure that the state agency complies with state fiscal management policies and an estimate of the progress the conservator has made in attaining that goal.

[Government Code, Chapter 2104, does not apply to a state agency headed by an elected official.]

Due Date: *Not later than the 60th day after the date the governor orders the conservatorship and at the end of each subsequent 60-day period until the conservatorship is dissolved*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Audit Committee

Governor

Preparer: State Auditor

Report Title: *Audit Plan*

Legal Authority: Government Code, § 321.013(c)

Report No: 1009

Description: The State Auditor shall submit an audit plan for each year for review and approval.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Audit Committee

Report Title: *Audit Reports (Statutory Requirements)*

Legal Authority: Government Code, § 321.014(a),(b),(c)

Report No: 101

Description: Report for each audit conducted. The state auditor shall submit each report to the Legislative Audit Committee prior to publication.

Due Date: *After audit*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Reference Library

Legislative Audit Committee

Governor

Secretary of State

Legislative Committees, Appropriate

Each Governing Body Member and

Administrative Head of Audited Entity

Required Reports

Preparer: State Auditor (continued)

Report Title: *Contract Management Guide, Report of Non-Compliance with the*

Legal Authority: Government Code, § 2262.052(b)

Report No: 1295

Description: The state auditor may periodically monitor compliance with this agency compliance with the contract management guide and report non-compliance to the recipients shown assist, in coordination with the attorney general and the comptroller, a noncomplying state agency to comply with this section.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor
Contract Advisory Team

Report Title: *Exit Interviews, Biennial Report on*

Legal Authority: Government Code, § 651.007(i)

Report No: 102

Description: Report summarizing the findings of the exit interview questionnaire submitted by each former employee of a state agency, including the reason for leaving employment.

Due Date: *Not later than December 15 of each year before a regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Senate Finance Committee
House Appropriations Committee
Governor

Report Title: *Exit Interviews, Quarterly Report on*

Legal Authority: Government Code, § 651.007(e)

Report No: 1157

Description: Report to each state agency containing the responses to the exit interview questionnaire submitted by each former employee of the agency during the preceding quarter.

[Government Code, § 651.007(j) permits the state auditor to determine whether this report will or will not be prepared and submitted.]

Due Date: *Not later than the 15th day following the end of each calendar quarter*

Recipient(s):

Recipient Assessment(s) 2017:

State Agencies and Higher Education
Institutions, All

Report Title: *Failure to Timely Comply with Remediation Plan by an Institution of Higher Education, Report on*

Legal Authority: Education Code, § 51.9337(i)

Report No: 2448

Description: Report that an institution of higher education failed to adopt and comply with a remediation plan for purchasing standards within the time established by the state auditor.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Comptroller of Public Accounts

Required Reports

Preparer: State Auditor (continued)

Report Title: *Full-Time Equivalent State Employees Report*

Legal Authority: Government Code, § 2052.104

Report No: 103

Description: Summary report of FTE information provided in reports filed by agencies under § 2052.103.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Comptroller of Public Accounts

Report Title: *Fund Raising by Employees of the Parks and Wildlife Department, Audit of*

Legal Authority: Parks and Wildlife Code, § 11.0182(d)

Report No: 887

Description: The state auditor may audit the fund-raising activities performed by employees of the Parks and Wildlife Department. If the state auditor performs an audit, the audit shall disclose who has engaged in fund-raising activities for the department and the value of gifts each person has received or solicited.

Due Date: *Upon completion of the audit, if conducted*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Legislative Oversight Committees

Report Title: *Funds and Accounts Receivable Court Costs, Report on*

Legal Authority: Government Code, § 321.017

Report No: 104

Description: Report of findings of a review of funds and accounts into which money collected as a court cost is directed by law to be deposited to determine if the money is being used for the purposes for which collected and if the amount of the court cost is appropriate.

Due Date: *After audit*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Audit Committee

Governor

Supreme Court, Chief Justice of the

Court of Criminal Appeals, Presiding Judge
of the

Report Title: *Funds in the State Treasury, Report on Failure to Deposit*

Legal Authority: Government Code, § 404.094(a)

Report No: 1765

Description: If the state auditor finds that an agency has not complied with this subsection, the state auditor shall make an estimate of any resulting financial loss to the state, taking into consideration compliance costs that would have been additionally incurred by the agency, and report the amount.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Audit Committee

Governor

Required Reports

Preparer: State Auditor (continued)

Report Title: *Gifts, Grants, and Donations for Salary Supplement Specifically Designated, Report on*

Legal Authority: Government Code, § 659.0201(j)

Report No: 2276

Description: The state auditor will compile the information reported in 659.0201(i) by each state agency and shall submit the report to the legislature

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Gulf States Marine Fisheries Commission, Audit of*

Legal Authority: Parks and Wildlife Code, § 91.007

Report No: 100

Description: The accounts and books of the Gulf States Marine Fisheries Commission, including receipts, disbursements, and other items relating to its financial standing are subject to audit by the state auditor in accordance with Chapter 321, Government Code. The state auditor shall report the results of the examination to the governor of each state that is a party in the compact.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Report Title: *Interagency Cooperation, Recommendations for*

Legal Authority: Government Code, § 326.003

Report No: 1021

Description: The State Auditor's Office, Legislative Budget Board, and Sunset Advisory Commission shall form a committee to make recommendations relating to the coordination of the agencies' functions. The committee shall submit its recommendations in writing to the head of each agency and the members of the legislative audit committee.

Due Date: *Not later than one month after the date of a meeting*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Legislative Audit Committee

Sunset Advisory Commission

Retain as is

State Auditor

Report Title: *Military Occupational Specialty Codes, Report on*

Legal Authority: Government Code, § 654.0375

Report No: 2373

Description: Each state fiscal biennium the classification officer shall research and identify the military occupational specialty code for each branch of the armed forces of the United States that corresponds to each position contained in the state's position classification plan. The classification officer may request the assistance of the Texas Veterans Commission in performing a duty required under this section. The Texas Veterans Commission shall provide the requested assistance.

Due Date: *Not later than October 1 preceding each regular legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor's Office of Budget, Planning, and
Policy

Required Reports

Preparer: State Auditor (continued)

Report Title: *Museums Associated With Institutions of Higher Education, Audit Report of*

Legal Authority: Education Code, § 51.905(c)

Report No: 1598

Description: State funds appropriated for construction, equipment, operation, maintenance, or improvement of a museum located on a college or university campus that are used or expended conjunctively with funds belonging to a historical society or group incorporated as a nonprofit organization are subject to audit by the state auditor. The state auditor shall prepare and submit a report of the audit.

[The report must also be submitted to the governing body of the institution of higher education on which the museum that was audited is located.]

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Audit Committee

Report Title: *Non-Compliance With State Purchasing Standards by an Institution of Higher Education, Report on*

Legal Authority: Education Code, § 51.9337(i)

Report No: 2447

Description: Report that institution of higher education failed to adopt rules and policies required by Education Code, § 51.9337. Recipient is board of regents of an institution of higher education.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governing Boards/Chief Administrative
Officers of Higher Education

Report Title: *Position Classification Audit, Report on Inaction to Correct Findings in a*

Legal Authority: Government Code, § 654.039

Report No: 1162

Description: The classification officer shall report the failure of an agency to take action to correct nonconformity with the position classification plan.

Due Date: *As needed, if the chief executive of an agency does not take corrective actions within 21 days after notification by the State Auditor's Office.*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Required Reports

Preparer: State Auditor (continued)

Report Title: *Position Classification Compliance Audits*

Legal Authority: Government Code, §§ 654.036(3) and 654.041

Report No: 1160

Description: The classification officer shall conduct classification compliance audits to ensure conformity with the plan.

[Government Code, § 654.036, gives the classification officer authority to conduct audits, while Government Code, § 654.041 gives the same authority to the State Auditor's Office, which employs the classification officer. The recipients shown below are taken from § 654.041. Section 654.036 does not designate recipients.

Due Date: *As determined by the State Auditor's Office*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Audit Committee

Governor

Comptroller of Public Accounts

Report Title: *Position Classification Plan*

Legal Authority: Government Code, § 654.036(1)

Report No: 1158

Description: The classification officer shall maintain and keep current the position classification plan.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Position Classification Plan, Report on Nonconformity with*

Legal Authority: Government Code, § 654.038(a)

Report No: 1161

Description: The classification officer shall report when a classification compliance audit reveals nonconformity with the position classification plan or with prescribed salary ranges. The notification shall specify the points of nonconformity.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Audit Committee

Governor

Comptroller of Public Accounts

Affected Agency

Report Title: *Position Classification Plan, Report on Recommended Changes to the*

Legal Authority: Government Code, § 654.036(4)

Report No: 1159

Description: The classification officer shall make recommendations that the classification officer finds necessary and desirable about the operation and for improvement of the plan.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Required Reports

Preparer: State Auditor (continued)

Report Title: *Reimbursements for Workers' Compensation from Funds Outside the State Treasury, Review of*

Legal Authority: Labor Code, § 205.019(d)

Report No: 1762

Description: The state auditor may review the reimbursement of funds for compliance by the affected entities with this section, subject to a risk assessment performed by the state auditor and the approval of the Legislative Audit Committee.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Residential Contractors, Audit Reports of*

Legal Authority: Government Code, § 2155.1442(b)

Report No: 1269

Description: The Health and Human Services Commission shall contract with the state auditor to perform on-site financial audits of selected residential contractors as necessary. The state auditor shall select the contractors to audit based on the contract's risk assessment rating, allegations of fraud or misuse of state or other contract funds, or other appropriate audit selection criteria. The residential contractors selected to be audited must be included in the audit plan and approved by the legislative audit committee under Government Code, § 321.013.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Salary Studies and Recommendations*

Legal Authority: Government Code, § 654.037(a)(2)

Report No: 106

Description: The classification officer shall make periodic studies of salary rates in other governmental units and industry for similar work performed in state government and report the findings from the studies.

Due Date: *Not later than October 1 preceding each regular legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor's Office of Budget, Planning, and Policy

Report Title: *Salary Studies and Recommendations - Law Enforcement*

Legal Authority: Government Code, § 654.037(b)

Report No: 475

Description: The classification officer shall survey local law enforcement departments employing more than 1,000 commissioned officers to gather compensation information and shall analyze and report the findings of the survey and analysis.

Due Date: *Before January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Required Reports

Preparer: State Auditor (continued)

Report Title: *Salary Studies and Recommendations of Agencies with High Turnover Rate*

Legal Authority: Government Code, § 654.037(d)

Report No: 2260

Description: The classification officer shall: (1) identify each state agency that experienced an employee turnover rate of more than 17 percent during the preceding state fiscal biennium; (2) with respect to each state agency described by Subdivision (1), conduct a comparative study of salary rates at the agency that compares the salaries paid at the agency with: (A) the market average maximum salary in other governmental units and in the private sector for similar work performed; and (B) the market average mid-range salary in other governmental units and in the private sector for similar work performed; and (3) report the findings of the study in the manner provided by Subsection (a)(2).

Due Date: *Not later than October 1 preceding each regular legislative session*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board

Governor's Office of Budget, Planning, and Policy

Report Title: *State Employee Leave, Report on*

Legal Authority: Government Code, § 661.151(b)

Report No: 1164

Description: Report on any state agency or institution of higher education that practices exceptions to state laws regarding state employee vacation, sick, or miscellaneous paid leave.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives
Governor

Report Title: *State Security Proceeds, Audit of the Disposition of*

Legal Authority: Government Code, § 1231.044

Report No: 1200

Description: On the request of the Texas Bond Review Board, the state auditor shall review and report on the disposition of state security proceeds.

Due Date: *After completion of audit*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives
Lieutenant Governor
Speaker of the House
Governor
Secretary of State
Bond Review Board

Required Reports

Preparer: State Auditor (continued)

Report Title: *Sunset Recommendations Not Requiring Statutory Changes, Audit Report on*

Legal Authority: Government Code, § 325.012(d)

Report No: 1769

Description: Based on a risk assessment and subject to the legislative audit committee's approval of including the examination in the audit plan, the state auditor may examine the recommendations and include as part of the next approved audit of the agency a report on whether the agency has implemented the recommendations and, if so, in what manner.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Tomatoes, Audit Report of Records of the Chief Inspector of*

Legal Authority: Agriculture Code, § 92.035

Report No: 873

Description: The accounts and records of the chief inspector of the department are subject to audit by the state auditor. The state auditor shall make a written report.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Agriculture, Department of

Report Title: *Whistleblower Suit, Audit Following a*

Legal Authority: Government Code, § 554.010(b)

Report No: 1746

Description: Audit report of any changes necessary to correct problems that gave rise to a whistleblower suit that resulted in an award of \$10,000 or more.

Due Date: *As needed, and as permitted by the Legislative Audit Committee*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Legislative Audit Committee

Affected Agency

Preparer: State Bar of Texas

Report Title: *Annual Budget - State Bar of Texas*

Legal Authority: Government Code, § 81.022

Report No: 995

Description: Annual operating budget.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Supreme Court

Report Title: *Annual Financial Report - State Bar of Texas*

Legal Authority: Government Code, § 81.023(b)

Report No: 996

Description: The State Bar of Texas shall file an annual financial report as prescribed by Government Code, Section 2101.011.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Supreme Court

Governor

Required Reports

Preparer: State Bar of Texas (continued)

Report Title: *Annual Report - Commission for Lawyer Discipline (Type I)*

Legal Authority: Government Code, § 81.076(e)

Report No: 998

Description: The Commission for Lawyer Discipline shall review the structure, function, and effectiveness of the disciplinary and disability procedures implemented pursuant to this chapter and supreme court rules. Subsection (e) requires that the commission shall report its findings annually to the supreme court and the board of directors and include any recommendations concerning needed changes in disciplinary or disability procedures or structures.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Supreme Court

Report Title: *Annual Report - Commission for Lawyer Discipline (Type II)*

Legal Authority: Government Code, § 81.076(h)

Report No: 999

Description: The Commission for Lawyer Discipline shall review the structure, function, and effectiveness of the disciplinary and disability procedures implemented pursuant to this chapter and supreme court rules. Subsection (h) requires that commission shall report to the board of directors, the supreme court, and the legislature, at least annually, concerning the state of the attorney discipline system and make recommendations concerning the refinement and improvement of the system.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Supreme Court

Report Title: *Performance Measure Revisions, Report on*

Legal Authority: Government Code, § 81.022(e)

Report No: 994

Description: After implementing a budget approved by the supreme court, the state bar shall report to the court regarding the state bar's performance on the goals and performance measures identified in its strategic plan. The state bar shall: (1) revise the goals and performance measures as necessary; and (2) notify the supreme court of the revisions.

Due Date: *After implementing a budget approved by the Supreme Court*

Recipient(s):

Recipient Assessment(s) 2017:

Supreme Court

Report Title: *Performance Measures, Report on*

Legal Authority: Government Code, § 81.0215(c)

Report No: 993

Description: Report on the performance measures included in its strategic plan.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Supreme Court

Required Reports

Preparer: State Bar of Texas (continued)

Report Title: *State Bar Elections, Report on Participation in*

Legal Authority: Government Code, § 81.0242

Report No: 997

Description: The state bar, in the manner provided by the supreme court, shall: (1) promote and monitor participation of members of the state bar in elections; and (2) report statistics regarding that participation.

Due Date: *After completion of election*

Recipient(s):

Recipient Assessment(s) 2017:

Supreme Court

Report Title: *Strategic Plan*

Legal Authority: Government Code, § 81.0215(a),(b)

Report No: 992

Description: The state bar shall develop a comprehensive, long-range strategic plan for its operations. The state bar shall issue a plan covering five fiscal years beginning with the next odd-numbered fiscal year. The strategic plan must include measurable goals and a system of performance measures that relates directly to the identified goals and focuses on the results and outcomes of state bar operations and services.

[No recipient is shown, but since the Supreme Court exercises administrative control of the State Bar, a copy of the strategic plan is filed with the court.]

Due Date: *Each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Supreme Court

Preparer: State Energy Conservation Office

Report Title: *Energy Efficiency Programs, Report on Electric Cooperative*

Legal Authority: Utilities Code, § 39.9052(c)

Report No: 2525

Description: The State Energy Conservation Office shall provide the reports made under Subsection (b) to the Energy Systems Laboratory at the Texas Engineering Experiment Station of The Texas A&M University System. The laboratory shall calculate the energy savings and estimated pollution reductions that resulted from the reported activities.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Energy Systems Laboratory, Texas A&M
Engineering Experiment Station

Report Title: *Energy Efficiency Programs, Report on Municipally Owned Utility*

Legal Authority: Utilities Code, § 39.9051(g)

Report No: 2522

Description: The State Energy Conservation Office shall provide the reports made under Subsection (f) to the Energy Systems Laboratory at the Texas Engineering Experiment Station of The Texas A&M University System. The laboratory shall calculate the energy savings and estimated pollution reductions that resulted from the reported activities.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Energy Systems Laboratory, Texas A&M
Engineering Experiment Station

Required Reports

Preparer: State Securities Board

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Revised Civil Statutes, art. 581-2-7

Report No: 918

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Status Report to Retirement System on Complaints*

Legal Authority: Acts 1962, 57th Leg., 3rd C.S. Article 6228a-5, Vernon's Texas Civil Statutes, Section 4, Chapter 22 (SB 17)

Report No: 2148

Description: A report that provides the status of any enforcement action taken or investigation or referral made regarding a product or a company that is the subject of a complaint under Subsection (d) of this section

Due Date: *At the beginning of each quarter of the fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Teacher Retirement System of Texas

Preparer: State-Federal Relations, Office of

Report Title: *Annual Report - Office of State-Federal Relations*

Legal Authority: Government Code, § 751.005(b)(5)

Report No: 162

Description: The director shall prepare a report that describes the office's operations, contains the office's priorities and strategies for the following year, details projects and legislation pursued by the office, discusses issues in the following congressional session of interest to this state, and contains an analysis of federal funds availability and formulae. Administratively attached to the Governor's Office.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Federal Formula Funds, Report on Efforts to Obtain*

Legal Authority: Government Code, § 751.022(c)

Report No: 1166

Description: Report on the effectiveness of the state's efforts to ensure a receipt of an equitable share of federal formula funds for the preceding federal fiscal year.

[See statute for the information that must be included in the report.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Sunset Advisory Commission

Report Title: *Agencies and Advisory Committees, Report on Reviewed*

Legal Authority: Government Code, § 325.010

Report No: 1

Description: Report on each agency and advisory committee scheduled to be reviewed, which shall include: (1) findings regarding each of the criteria prescribed by § 325.011, Government Code; (2) recommendations based on the matters prescribed by § 325.012, Government Code; and (3) other information the commission considers necessary for a complete review of the agency. Also, review as required under 325.0123.

Due Date: *At each regular legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Limited-Scope Sunset Review*

Legal Authority: Government Code, § 531.0206

Report No: 2458

Description: Review must (1) update on progress to consolidate health and human services system, (2) assess compliance with transition plan, (3) evaluate and make recommendations about need to continue the Department of Family Protective Services and the Department of State Health Services as state agencies separate from the Health and Human Services Commission, (4) any additional information the commission determines appropriate.

Due Date: *Conducted during the fiscal biennium ending August 31, 2023*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Need for Amending an Existing Occupational Licensing Program, Report on Review of*

Legal Authority: Government Code, § 325.023(d)

Report No: 2272

Description: If the commission reviews and analyzes proposed legislation amending an existing occupational licensing program, the commission will report its findings on the need for the proposed legislation.

Due Date: *Before the start of the next legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Need for Regulating Occupation, Report on Review of*

Legal Authority: Government Code, § 325.023(b)

Report No: 2271

Description: If the commission receives a proposal to regulate an occupation, the commission will report its findings on the need for and the type of regulation recommended, if any.

Due Date: *Before the start of the next legislative session*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Sunset Advisory Commission (continued)

Report Title: *Procurement System, Report on the State's Overall*

Legal Authority: Government Code, § 2151.0042

Report No: 2290

Description: The Sunset Advisory Commission shall evaluate the state's overall procurement system, including the provisions of this subtitle and Chapter 2054. The evaluation may include any provision in state law that relates to procurement and contracting for goods and services. The commission shall present not later than January 1, 2021, a report to the legislature on its evaluation and recommendations in relation to the report's findings.

Due Date: *Not later than January 1, 2021*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Sunset Recommendations Not Requiring Statutory Changes, Report on*

Legal Authority: Government Code, § 325.012(d)

Report No: 1768

Description: The commission shall report on the commission's recommendations that do not require a statutory change to be put into effect.

Due Date: *After the legislature acts on the report*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Preparer: Supreme Court

Report Title: *Case Report*

Legal Authority: Government Code, § 72.086

Report No: 987

Description: Annual case report.
[See statute for the information that must be included in the report.]

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Court Administration, Office of

Report Title: *Civil Procedure, Rules of*

Legal Authority: Government Code, § 22.004(b)

Report No: 973

Description: The supreme court from time to time may promulgate a specific rule or rules of civil procedure, or an amendment or amendments to a specific rule or rules, to be effective at the time the supreme court deems expedient in the interest of a proper administration of justice. The rules and amendments to rules remain in effect unless and until disapproved by the legislature.

Due Date: *After adoption of new rules or amendments to rules*

Recipient(s): Recipient Assessment(s) 2017:

Secretary of State

Required Reports

Preparer: Supreme Court (continued)

Report Title: *Judicial Administration, Rules on*

Legal Authority: Government Code, § 74.024

Report No: 988

Description: The supreme court may adopt rules of administration setting policies and guidelines necessary or desirable for the operation and management of the court system and for the efficient administration of justice. The clerk of the supreme court shall report the rules or amendments.

Due Date: *On or before December 1 preceding each legislative session, as needed*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: Teacher Retirement System of Texas

Report Title: *Actuarial Analyses, Report on*

Legal Authority: Government Code, § 802.305(a),(b)

Report No: 1190

Description: The board may request a state-financed public retirement system to provide the board with: (1) a report listing and totaling the actuarial effect of all public retirement bills and resolutions that have been presented in public hearings in either house of the legislature during the current legislative session and that affect the state-financed public retirement system; or (2) an analysis of the actuarial effect of all public retirement bills and resolutions that have been passed by at least one house of the legislature during the current legislative session and that affect the state-financed public retirement system, assuming that each bill and resolution becomes law.

Due Date: *On or before the 21st day after the request by the State Pension Review Board*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Actuarial Analysis - Each Bill or Resolution*

Legal Authority: Government Code, § 802.302

Report No: 1187

Description: Actuarial analyses of pending bills or resolutions in the legislature that affect public retirement systems.

Due Date: *On or before the 21st day after the receipt of the request from the State Pension Review Board*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Actuarial Valuation*

Legal Authority: Government Code, § 802.101

Report No: 1177

Description: The governing body of a public retirement system shall employ an actuary to make a valuation at least once every three years of the assets and liabilities of the system on the basis of assumptions and methods that are reasonable in the aggregate, considering the experience of the program and reasonable expectations, and that, in combination, offer the actuary's best estimate of anticipated experience under the program.

Due Date: *Shall file each actuarial study and each separate report made as required by law.*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Required Reports

Preparer: Teacher Retirement System of Texas (continued)

Report Title: *Actuary's Certification of the Actuarial Valuation*

Legal Authority: Government Code, § 825.108(b) and (d)

Report No: 478

Description: The Board of Trustees shall publish a report in the Texas Register containing the balance sheet of the retirement system as of August 31 of the preceding fiscal year. The report must contain an actuarial valuation of the system's assets and liabilities, including the extent to which the system's liabilities are unfunded.

Due Date: *No later than March 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Audit Committee
Governor
Pension Review Board, State

Report Title: *Annual Audit Report - Teacher Retirement System Of Texas*

Legal Authority: Government Code, § 802.102

Report No: 1178

Description: The system shall have the accounts of the system audited by a certified public accountant in accordance with generally accepted auditing standards. A general audit of a governmental entity, as defined by Section 802.1012, does not satisfy the requirement of this section.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Annual Financial Report - Teacher Retirement System of Texas*

Legal Authority: Government Code, § 802.103

Report No: 1180

Description: The system shall publish an annual financial report showing the financial condition of the system as of the last day of the fiscal year covered in the report. The report must include the financial statements and schedules examined in the most recent audit performed as required by § 802.102 and must include a statement of opinion by the certified public accountant as to whether or not the financial statements and schedules are presented fairly and in accordance with generally accepted accounting principles. A general audit of a governmental entity, as defined by Section 802.1012, does not satisfy the requirement of this section.

Due Date: *Before the 211th day after the last day of the fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Delinquent Reimbursements, Report on*

Legal Authority: Government Code, § 825.407(e)

Report No: 127

Description: Report on the name or names of any general academic teaching institution and medical and dental unit delinquent in the reimbursement of contributions under this section for the preceding fiscal year and the amount by which each reported institution or unit is delinquent.

Due Date: *At the end of each fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Required Reports

Preparer: Teacher Retirement System of Texas (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Government Code, § 825.213

Report No: 1197

Description: A policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Financial Report Detailing Use of Resources*

Legal Authority: Government Code, § 825.108(f)

Report No: 479

Description: The Board of Trustees shall prepare a complete and detailed written report describing and explaining any use of appropriated amounts, retirement system assets, or other resources for governmental relations, member counseling, or official publications.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Legislative Committees on Appropriations
and Retirement

Report Title: *Financial Report, Annual*

Legal Authority: Government Code, § 825.108(e)

Report No: 2485

Description: The board shall prepare annually a complete and detailed written report accounting for all funds received and disbursed by the retirement system during the preceding fiscal year. The annual report must meet the reporting requirements applicable to financial reporting provided in the General Appropriations Act.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Legislative Reference Library

Governor

Comptroller of Public Accounts

State Auditor

Required Reports

Preparer: Teacher Retirement System of Texas (continued)

Report Title: *Fiscal Transactions, Accumulated Cash and Securities, and Rate of Return on Assets and Actuary's Certification of Actuarial Valuation and Actuarial Present Value of Future Benefits, Report of*

Legal Authority: Government Code, § 825.108(a) and (c)

Report No: 128

Description: The Board of Trustees shall publish a report in the Texas Register containing the following information: (1) the retirement system's fiscal transactions for the preceding fiscal year; (2) the amount of the system's accumulated cash and securities; and (3) the rate of return on the investment of the system's cash and securities during the preceding fiscal year.

Due Date: *No later than December 15 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Audit Committee
Governor
Pension Review Board, State

Report Title: *Investment Performance Report, Annual*

Legal Authority: Government Code, § 825.512(e)

Report No: 126

Description: Investment performance report including a listing of all commissions and fees paid by the system during the reporting period for the sale, purchase, or management of system assets.

Due Date: *Not later than 45th day of month following each fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Audit Committee
Governor
Pension Review Board, State
Legislative Committees on Appropriations
and Retirement

Report Title: *Investment Policy*

Legal Authority: Government Code, § 802.202(d)

Report No: 1185

Description: Policy concerning the investment of surplus reserve funds in the retirement system.

Due Date: *Not later than the 90th day after the policy or an amendment to the policy is adopted*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Investment Returns and Assumptions Report*

Legal Authority: Government Code, § 802.108

Report No: 2280

Description: See statute for contents and requirements of report including (c) what to do if any information is unavailable.

Due Date: *Before the 211th day after the last day of its fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Required Reports

Preparer: Teacher Retirement System of Texas (continued)

Report Title: *Iran, Report of Investment in a Scrutinized Company Doing Business With*

Legal Authority: Government Code, § 807.052

Report No: 2494

Description: Not later than the 30th day after the date a state governmental entity receives the list provided under Section 807.051, the state governmental entity shall notify the board of the listed companies in which the state governmental entity owns direct holdings or indirect holdings.

Due Date: *See report description*

Recipient(s):

Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in*

Legal Authority: Government Code, § 807.055(c)

Report No: 2497

Description: Report on a delay in the divestment of funds from scrutinized companies doing business with Iran.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *As needed, with updates every 6 months if a report is filed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Attorney General

Report Title: *Iran, Report on Divestment of Investments in*

Legal Authority: Government Code, § 807.057(c)

Report No: 2503

Description: Before a state governmental entity may cease divesting from or may reinvest in a listed company under this section, the state governmental entity must provide a written report to the presiding officer of each house of the legislature and the attorney general setting forth the reason and justification, supported by clear and convincing evidence, for its decisions to cease divestment, to reinvest, or to remain invested in a listed company.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *Before divestment and updated semiannually, as applicable*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Attorney General

Required Reports

Preparer: Teacher Retirement System of Texas (continued)

Report Title: *Iran, Report on Investment Activities related to*

Legal Authority: Government Code, § 807.102

Report No: 2510

Description: Each state governmental entity shall file a publicly available report with the presiding officer of each house of the legislature and the attorney general that: (1) identifies all securities sold, redeemed, divested, or withdrawn in compliance with Section 807.055; (2) identifies all prohibited investments under Section 807.058; and (3) summarizes any changes made under Section 807.056.

Due Date: *Not later than December 31 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Report Title: *Members and Retirees, Report on*

Legal Authority: Government Code, § 802.104

Report No: 1183

Description: Each public retirement system annually shall submit a report containing the number of members and number of retirees of the system as of the last day of the immediately preceding fiscal year.

Due Date: *Before the 211th after the last day of the fiscal year under which the system operates*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Optional Retirement Program, Report on Delinquent Payments to the*

Legal Authority: Government Code, § 830.203(e)

Report No: 1756

Description: The system shall report the name of any general academic teaching institution and any medical and dental unit delinquent in the reimbursement of contributions for the preceding fiscal year and the amount by which each reported institution or unit is delinquent.

Due Date: *After the end of each fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

State Auditor

Report Title: *Public Retirement System, Information Provided to Each New Member of a*

Legal Authority: Government Code, § 802.106(a),(h)

Report No: 1226

Description: Copies of information supplied to each person who becomes a member of the retirement system.

Due Date: *Before the 31st day after the date of publication or the date a change is adopted*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Required Reports

Preparer: Teacher Retirement System of Texas (continued)

Report Title: *Sudan, Report of Investment in a Scrutinized Company Doing Business With*

Legal Authority: Government Code, § 806.058(c) and (d)

Report No: 1966

Description: The Teacher Retirement System may cease from divesting from or may reinvest in one or more scrutinized companies doing business in Sudan if clear and convincing evidence shows that the value for all assets under management by the system becomes equal to or less than 99.7 percent of the hypothetical value of all assets under the system had the system not divested from the scrutinized company or companies. The system must file a report before ceasing to divest or reinvesting.

[Chapter 806, Government Code, and the requirement for this report, expires on the earliest of (1) the date on which the United State Congress or the president of the United States declares that the Darfur genocide has been halted for at least 12 months; (2) the date on which the United States revokes its sanctions against the Government of Sudan; or (3) the date on which the United States Congress or the president of the United States through legislation or executive order, declares that mandatory divestment of the type provided for the Chapter 806 interferes with the conduct of United States foreign policy.]

Due Date: *Before investing in a scrutinized company, with semiannual updates if a report is filed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Report Title: *Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in*

Legal Authority: Government Code, § 806.056(c)

Report No: 1964

Description: Report on a delay in the divestment of funds from scrutinized companies doing business with Sudan.

[Chapter 806, Government Code, and the requirement for this report, expires on the earliest of (1) the date on which the United State Congress or the president of the United States declares that the Darfur genocide has been halted for at least 12 months; (2) the date on which the United States revokes its sanctions against the Government of Sudan; or (3) the date on which the United States Congress or the president of the United States through legislation or executive order, declares that mandatory divestment of the type provided for the Chapter 806 interferes with the conduct of United States foreign policy.]

Due Date: *As needed, with updates every 6 months if a report is filed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Required Reports

Preparer: Teacher Retirement System of Texas (continued)

Report Title: *Sudan, Report on Investments Divested in*

Legal Authority: Government Code, § 806.102

Report No: 1969

Description: Report on the divestment of investments made in Sudan.

[Chapter 806, Government Code, and the requirement for this report, expires on the earliest of (1) the date on which the United States Congress or the president of the United States declares that the Darfur genocide has been halted for at least 12 months; (2) the date on which the United States revokes its sanctions against the Government of Sudan; or (3) the date on which the United States Congress or the president of the United States through legislation or executive order, declares that mandatory divestment of the type provided for the Chapter 806 interferes with the conduct of United States foreign policy.

Other recipient: United State Special Envoy to Sudan]

Due Date: *Not later than December 31 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Attorney General

Report Title: *Unpaid Contributions, Report on Public Junior Colleges or Public Junior College Districts with*

Legal Authority: Government Code, § 825.4071(e)

Report No: 2278

Description: Report on the name or names of any public junior colleges or public junior college districts that have failed to remit all contributions required under this section for the school year and the amounts of unpaid contributions.

Due Date: *Not later than the 90th day after the date each school year ends*

Recipient(s):

Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Preparer: Texas 2036 Commission

Report Title: *Future Higher Education and Workforce Needs of Texas, Report on Ability to Meet*

Legal Authority: Government Code, § 490F.007

Report No: 2283

Description: Report to the legislature the commission's assessment of the state's ability to meet the future higher education and workforce needs of the state and the commission's recommendations for meeting those needs.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Texas A&M Engineering Experiment Station

Report Title: *Emission Reductions from Wind and Other Renewables, Report on*

Legal Authority: Health & Safety Code, § 386.252(a)(14)

Report No: 2527

Description: Report on the development and annual computation of creditable statewide emissions reductions obtained through wind and other renewable energy resources for the state implementation plan

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on

Preparer: Texas A&M University

Report Title: *Real Estate Research Center, Annual Report of the*

Legal Authority: Education Code, § 86.55

Report No: 1672

Description: Report on the activities of the center.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Preparer: Texas A&M University System

Report Title: *Insurance Code Exemption - Medical Malpractice Report*

Legal Authority: Education Code, § 59.07

Report No: 368

Description: The establishment and administration of each fund under this subchapter and the rules of the boards do not constitute the business of insurance as defined and regulated in the Insurance Code. However, the Board of Regents shall report to the State Board of Insurance information appropriate for carrying out the functions of the board.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Insurance, Texas Department of

Report Title: *Insurance Code Exemption - Veterinary Malpractice Report*

Legal Authority: Education Code, § 59.27

Report No: 1631

Description: The establishment and administration of each fund under this subchapter and the rules of the boards do not constitute the business of insurance as defined and regulated in the Insurance Code. However, the Board of Regents shall report to the State Board of Insurance information appropriate for carrying out the functions of the board.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Insurance, Texas Department of

Required Reports

Preparer: Texas A&M University System (continued)

Report Title: *Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for*

Legal Authority: Labor Code, § 502.062

Report No: 1718

Description: An institution that is part of the Texas A&M System may set aside from its available appropriations, other than itemized salary appropriations, an amount not to exceed two percent of the institution's annual payroll for the payment of administrative expenses, charges, benefits, and awards. A statement of the amount set aside for the account and the disbursements from the account shall be included in the reports made to the governor and the legislature as required by law.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

- Legislature - Senate and House of Representatives
- Governor

Preparer: Texas A&M University System Health Science Center

Report Title: *First Year Primary Care Residents in Family Practice, Report on*

Legal Authority: Education Code, § 51.918(d)

Report No: 1600

Description: Each medical school shall: (1) incorporate a clerkship in family practice during the third core clinical year; and (2) report on its efforts to fulfill the intent of Chapter 58, Education Code, of having at least 25 percent of their first year primary care residents in family practice.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

- Legislature - Senate and House of Representatives
- Higher Education Coordinating Board, Texas

Preparer: Texas Adult Stem Cell Research Coordinating Board

Report Title: *Texas Adult Stem Cell Research Coordinating Board to Promote Research, Collection, and Use of Adult Stem Cells, Report on Activities and Recommendations of*

Legal Authority: Education Code, § 156.008

Report No: 2405

Description: Report on the grants and loans made to participating institutions of higher education and businesses for adult stem cell research, regulatory and oversight activities, and recommendations for research, collection, and use of adult stem cells. Preparer is Texas Adult Stem Cell Research Coordinating Board. Recipients include presiding officer of each legislative standing committee or subcommittee with jurisdiction over higher education.

Due Date: *Not later than September 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

- Lieutenant Governor
- Speaker of the House
- Governor
- Higher Education Coordinating Board, Texas
- Legislative Committees Overseeing Higher Education

Required Reports

Preparer: Texas Emergency Services Retirement System

Report Title: *Actuarial Experience Study*

Legal Authority: Government Code, § 802.1014

Report No: 2516

Description: A study in which actuarial assumptions are reviewed in light of relevant experience factors, important trends, and economic projections with the purpose of determining whether actuarial assumptions require adjustment.

Due Date: *Before the 31st day after the date of the study's adoption*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Actuarial Valuation*

Legal Authority: Government Code, § 802.101

Report No: 2515

Description: The governing body of a public retirement system shall employ an actuary to make a valuation at least once every three years of the assets and liabilities of the system on the basis of assumptions and methods that are reasonable in the aggregate, considering the experience of the program and reasonable expectations, and that, in combination, offer the actuary's best estimate of anticipated experience under the program.

Due Date: *Shall file each actuarial study and each separate report made as required by law.*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Annual Financial Report - Texas Emergency Services Retirement System of Texas*

Legal Authority: Government Code, § 802.102 and § 802.103

Report No: 2517

Description: The governing body of a public retirement system shall publish an annual financial report showing the financial condition of the system as of the last day of the fiscal year covered in the report.

Due Date: *Before the 211th day after the last day of the fiscal year under which the system operates*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Investment Returns and Assumptions Report*

Legal Authority: Government Code, § 802.108

Report No: 2520

Description: See statute for contents and requirements of report including (c) what to do if any information is unavailable.

Due Date: *Before the 211th after the last day of the fiscal year under which the system operates*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Iran, Report of Investment in a Scrutinized Company Doing Business With*

Legal Authority: Government Code, § 807.052

Report No: 2507

Description: Not later than the 30th day after the date a state governmental entity receives the list provided under Section 807.051, the state governmental entity shall notify the board of the listed companies in which the state governmental entity owns direct holdings or indirect holdings.

Due Date: *See report description*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Required Reports

Preparer: Texas Emergency Services Retirement System (continued)

Report Title: *Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in*

Legal Authority: Government Code, § 807.055(c)

Report No: 2501

Description: Report on a delay in the divestment of funds from scrutinized companies doing business with Iran.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *As needed, with updates every 6 months if a report is filed*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Attorney General

Report Title: *Iran, Report on Divestment of Investments in*

Legal Authority: Government Code, § 807.057(c)

Report No: 2502

Description: Before a state governmental entity may cease divesting from or may reinvest in a listed company under this section, the state governmental entity must provide a written report to the presiding officer of each house of the legislature and the attorney general setting forth the reason and justification, supported by clear and convincing evidence, for its decisions to cease divestment, to reinvest, or to remain invested in a listed company.

[Chapter 807. Government Code, This chapter expires on the earlier of: (1) the date the United States revokes its sanctions against the government of Iran; or (2) the date the United States Congress or the president of the United States, through legislation or executive order, declares that mandatory divestment of the type provided for in this chapter interferes with the conduct of United States foreign policy.]

Due Date: *Before divestment and updated semiannually, as applicable*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Attorney General

Report Title: *Iran, Report on Investment Activities related to*

Legal Authority: Government Code, § 807.102

Report No: 2511

Description: Each state governmental entity shall file a publicly available report with the presiding officer of each house of the legislature and the attorney general that: (1) identifies all securities sold, redeemed, divested, or withdrawn in compliance with Section 807.055; (2) identifies all prohibited investments under Section 807.058; and (3) summarizes any changes made under Section 807.056.

Due Date: *Not later than December 31 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Attorney General

Required Reports

Preparer: Texas Emergency Services Retirement System (continued)

Report Title: *Member or Annuitant, Information to*

Legal Authority: Government Code, § 802.106(a),(h)

Report No: 2519

Description: Copies of information supplied to each person who becomes a member of the retirement system.

Due Date: *Before the 31st day after the date of publication or the date a change is adopted*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Report Title: *Members and Retirees, Report of*

Legal Authority: Government Code, § 802.104

Report No: 2518

Description: A report containing the number of members and number of retirees of the system as of the last day of the immediately preceding fiscal year.

Due Date: *Before the 211th after the last day of the fiscal year under which the system operates*

Recipient(s): Recipient Assessment(s) 2017:

Pension Review Board, State

Preparer: Texas Indigent Defense Commission

Report Title: *Annual Expenditure Report - Texas Indigent Defense Commission*

Legal Authority: Government Code, § 79.035(c)

Report No: 2202

Description: The commission shall annually submit to the Legislative Budget Board and council and shall publish in written and electronic form a detailed report of all expenditures made under this subchapter, including distributions under Section 79.037.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Judicial Council, Texas

Report Title: *Annual Report - Texas Indigent Defense Commission*

Legal Authority: Government Code, § 79.035(b)

Report No: 2201

Description: The commission shall publish in written and electronic form a report: (1) containing any information submitted to the commission by a county under Section 79.036; and (2) regarding: (A) the quality of legal representation provided by counsel appointed to represent indigent defendants; (B) current indigent defense practices in the state as compared to state and national standards; (C) efforts made by the commission to improve indigent defense practices in the state; (D) recommendations made by the commission for improving indigent defense practices in the state; and (E) the findings of a report submitted to the commission under Section 79.039.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor
Judicial Council, Texas

Required Reports

Preparer: Texas Indigent Defense Commission (continued)

Report Title: *Legislative Appropriations Request*

Legal Authority: Government Code, § 79.033(c)

Report No: 2200

Description: The commission, in accordance with the rules and procedures of the Legislative Budget Board, shall prepare, approve, and submit a legislative appropriations request that is separate from the legislative appropriations request for the Office of Court Administration of the Texas Judicial System and is used to develop the commission's budget structure. The commission shall maintain the legislative appropriations request and budget structure separately from those of the office of court administration.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Governor

Judicial Council, Texas

Preparer: Texas State University

Report Title: *Annual Report - Texas School Safety Center*

Legal Authority: Education Code, § 37.216

Report No: 1571

Description: Report of activities that must include any findings made by the center regarding school safety and the center's functions, budget information, and strategic planning initiatives of the center.

Due Date: *Not later than September 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Education Agency, Texas

No change

Report Title: *Injection Wells, Report on Permits for Certain*

Legal Authority: Water Code, § 27.0516(1)(2)

Report No: 2322

Description: Texas State University--San Marcos must review and analyze the information and report its findings to the commission. This section applies only to the portion of the Edwards Aquifer that is within the geographic area circumscribed by the external boundaries of the Barton Springs-Edwards Aquifer Conservation District but is not in that district's territory or the territory of the Edwards Aquifer Authority.

Due Date: *Not later than the 60th day after the date of receipt of the information from the commission*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Quality, Texas Commission
on

Report on Permits for Certain Injection Wells is relevant to the Office of Waste at TCEQ programs. This requirement is from legislation passed two sessions ago and it has never been used.

Report Title: *Legislative Appropriations Request - Texas School Safety Center*

Legal Authority: Education Code, § 37.215(b)

Report No: 1572

Description: The center shall prepare and submit a budget request.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Texas State University System

Report Title: *Annual Report - Texas State University System*

Legal Authority: Education Code, § 95.27

Report No: 1674

Description: The board of regents shall submit a report showing the general condition of the affairs of each university in the system and making recommendations for its future management and welfare.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Preparer: Texas Tech University Health Sciences Center

Report Title: *First Year Primary Care Residents in Family Practice, Report on*

Legal Authority: Education Code, § 51.918(d)

Report No: 1601

Description: Each medical school shall: (1) incorporate a clerkship in family practice during the third core clinical year; and (2) report on its efforts to fulfill the intent of Chapter 58, Education Code, of having at least 25 percent of their first year primary care residents in family practice.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Higher Education Coordinating Board,
Texas

Report Title: *Insurance Code Exemption - Medical Malpractice Report*

Legal Authority: Education Code, § 59.07

Report No: 377

Description: The establishment and administration of each fund under this subchapter and rules of the boards do not constitute the business of insurance as defined and regulated in the Insurance Code. However, the Board of Regents shall report to the State Board of Insurance information appropriate for carrying out the functions of the board.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Insurance, Texas Department of

Report Title: *Next Generation 9-1-1 Telemedicine Medical Services Pilot Project, Report on*

Legal Authority: Health and Safety Code, § 771.157

Report No: 2407

Description: Report findings of pilot project that provides emergency medical services instruction and emergency prehospital care instruction through a telemedicine medical service provided by regional trauma resource centers. Preparer is the area health education center at the Texas Tech University Health Sciences Center with cooperation of the Commission on State Emergency Communications.

Due Date: *Not later than December 31, 2020*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Required Reports

Preparer: Transportation, Texas Department of

Report Title: *Accident Reports, Statistical Information on*

Legal Authority: Transportation Code, § 201.806(a)(2)

Report No: 1046

Description: The department shall: (1) tabulate and analyze the vehicle accident reports it receives; and (2) publish statistical information derived from the accident reports as to the number, cause, and location of highway accidents, including information regarding the number of accidents involving injury to, death of, or property damage to a bicyclist or pedestrian, and fatalities caused by a bridge collapse.

Due Date: *Annually or more frequently*

Recipient(s):

Recipient Assessment(s) 2017:

Public Safety, Texas Department of

Report Title: *Aircraft Operations Manual*

Legal Authority: Government Code, § 2205.038

Report No: 1256

Description: The board shall prepare a manual that establishes minimum standards for the operation of aircraft by state agencies; and adopt procedures for the distribution of the manual to state agencies. Incorporate written advice of state agencies in the development of the manual and subsequent changes to the manual.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

State Agencies and Higher Education
Institutions, All

Report Title: *Colonias, Report on Assistance to*

Legal Authority: Transportation Code, § 201.116(b)

Report No: 961

Description: Report detailing any projects funded by the department that serve colonias. The report must include: (1) a description of any relevant projects; (2) the location of each project; (3) the number of colonia residents served by each project; (4) the exact cost or anticipated cost of each project; (5) a statement of whether each project is completed and, if not, the expected completion date of the project; and (6) any other information, as determined appropriate by the secretary of state.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Secretary of State

Report Title: *Construction Projects by Legislative District, Status Report on*

Legal Authority: Transportation Code, § 222.103(d)

Report No: 967

Description: Status report on all highway construction projects, by legislative district, that are under contract or awaiting funding. The report shall include projects that would be funded in any manner by state, federal, or toll funds.

Due Date: *Upon request by a member of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Transportation, Texas Department of (continued)

Report Title: *Department Activities, Information on*

Legal Authority: Transportation Code, § 201.805

Report No: 1898

Description: The department shall publish in appropriate media and on its Internet website, in a format that allows the information to be read into a commercially available electronic database, a statistical comparison of department districts, calculated on a per capita basis considering the most recent census data and listed for each county and for the state for each fiscal year.

[See the statute for a long and detailed list of information that must be provided.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Report Title: *Economically Disadvantaged Counties, Report on Funding for Projects in*

Legal Authority: Transportation Code, § 222.053(e)

Report No: 968

Description: Report on the use of matching funds and local incentives and the ability of the commission to ensure that political subdivisions located in economically disadvantaged counties have equal ability to compete for highway funding with political subdivisions in counties that are not economically disadvantaged.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Environmental Review Process, Report on Projects in the*

Legal Authority: Transportation Code, § 201.762(b), (c)

Report No: 2197

Description: A report regarding the implementation of Subchapter I-1, including a status report for the preceding 12-month period that contains the information described in Subsection 201.762(a).

[Other recipients: each member of the legislature who has at least one project covered by the report in the member's district

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency

Legislative Committees Overseeing

Transportation, Chairs of

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Transportation Code, § 201.402(a),(b)

Report No: 317

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Transportation, Texas Department of (continued)

Report Title: *Equal Employment Opportunity Policy of the State Aircraft Pooling Board*

Legal Authority: Government Code, § 2205.015(a),(b)

Report No: 1253

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Expenditure Report*

Legal Authority: Transportation Code, § 201.616

Report No: 966

Description: Report to the legislature that details: (1) the expenditures made by the department in the preceding state fiscal year in connection with: (A) the unified transportation program of the department; (B) turnpike projects and toll roads of the department; and (C) rail facilities described in Chapter 91; (2) the amount of bonds or other public securities issued for transportation projects; and (3) the direction of money by the department to a regional mobility authority in this state.

Due Date: *Not later than December 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Report Title: *Gulf Intracoastal Waterway, Report on the*

Legal Authority: Transportation Code, § 51.007

Report No: 952

Description: The commission shall continually evaluate the impact of the Gulf Intracoastal Waterway on the state. The evaluation shall include: (1) an assessment of the importance of the Gulf Intracoastal Waterway that includes identification of its direct and indirect beneficiaries; (2) identification of principal problems and possible solutions to those problems that includes estimated costs, economic benefits, and environmental effects; (3) an evaluation of the need for significant modifications to the Gulf Intracoastal Waterway; and (4) specific recommendations for legislative action that the commission believes are in the best interest of the state.

Due Date: *To each regular session of the legislature*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Report Title: *Highway Maintenance Contracts Report*

Legal Authority: Transportation Code, § 223.042(f)

Report No: 318

Description: Report detailing the contracts awarded by the department under this section during the previous fiscal year. This section does not apply to the purchase of materials for maintenance projects.

Due Date: *On September 1 each fiscal year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board

Required Reports

Preparer: Transportation, Texas Department of (continued)

Report Title: *Historical Markers, Guide to*

Legal Authority: Government Code, § 442.0065(b)

Report No: 643

Description: The department, in consultation with the Texas Historical Commission, shall publish a guide to historical markers along roadways in Texas that includes: (1) a listing of the historical markers along roadways with identifying numbers assigned to each marker by the department; and (2) a summary of the information on each marker.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *International Trade Corridor Plan, Report on the*

Legal Authority: Transportation Code, § 201.6011

Report No: 963

Description: The department shall coordinate with appropriate entities to develop an integrated international trade corridor plan. The plan must: (1) include strategies and projects to aid the exchange of international trade using the system of multiple transportation modes in this state; (2) assign priorities based on the amount of international trade, measured by weight and value, using the transportation systems of this state, including: (A) border ports of entry; (B) commercial ports; (C) inland ports; (D) highways; (E) pipelines; (F) railroads; and (G) deepwater gulf ports; and (3) address implementation of the recommendations of the Border Trade Advisory Committee under Section 201.114. The department shall update the plan biennially and report on its implementation.

Due Date: *No later than December 1 of each even-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Public Transportation Providers, Report on the Performance of*

Legal Authority: Transportation Code, § 456.008

Report No: 969

Description: Report to the legislature on the performance of public transportation providers in this state that received state or federal funding during the previous fiscal year and as to each transportation provider, monthly data on industry utilized standards that best reflect ridership, mileage, revenue by source, and service effectiveness.

(c) Send copies of reports to budget and planning division of the governor's office and the Legislative Budget Board not later than November 1 of the year following the period covered in the report.

Due Date: *Not later than January 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Legislative Budget Board

Governor's Office of Budget, Planning, and
Policy

Required Reports

Preparer: Transportation, Texas Department of (continued)

Report Title: *Spill Response, Report on*

Legal Authority: Water Code, § 26.264(f)(4)

Report No: 905

Description: Report of all expenditures and significant actions relating to spill response.

Due Date: *Subsequent to actions prescribed under the section*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

Report Title: *Statewide Transportation Plan, Report on*

Legal Authority: Transportation Code, § 201.601(e)

Report No: 2243

Description: An analysis of the department's progress in attaining the goals under Subsection (a-1)(1).

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Internet Site of the Preparing Agency
Lieutenant Governor
Speaker of the House
Legislative Committees Overseeing
Transportation, Chairs of

Report Title: *Statewide Transportation, Report on*

Legal Authority: Transportation Code, § 201.809

Report No: 2244

Description: The department annually shall evaluate and publish a report about the status of each transportation goal for this state. The report must include: (1) information about the progress of each long-term transportation goal that is identified by the statewide transportation plan; (2) the status of each project identified as a major priority; (3) a summary of the number of statewide project implementation benchmarks that have been completed; and (4) information about the accuracy of previous department financial forecasts. The report must also be disaggregated by each department district and provided to each member of the legislature for each department district located in the member's legislative district. The commission shall develop and implement periodic reporting schedules for all performance metrics and measures required under this section.

[Other recipients: The department shall provide a copy of each district report to the political subdivisions located in the department district that is the subject of the report.]

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Toll Project Subaccounts, Report on*

Legal Authority: Transportation Code, § 228.012(c)

Report No: 1883

Description: Report on cash balances and expenditures for all toll project subaccounts created and maintained by the department. Report must be in the form prescribed by the Legislative Budget Board.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board
Governor's Office of Budget, Planning, and
Policy

Required Reports

Preparer: Transportation, Texas Department of (continued)

Report Title: *Transportation Projects, Environmental Review Report of*

Legal Authority: Transportation Code, § 201.604(a)(4) and (d)

Report No: 964

Description: Report that briefly explains the department's decision on a project and that specifies the mitigation measures on environmental harm on which the project is conditioned. The department shall coordinate with the Texas Natural Resource Conservation Commission [now the Texas Commission on Environmental Quality] and the Parks and Wildlife Department in preparing an environmental review. To give those agencies time to respond, the department shall submit the review of a project and the department's mitigation proposals on the project to them for comment before the 30th day preceding the date on which the department issues the written report explaining its decision on the project.

Due Date: *Before the location or alignment of a project*

Recipient(s): Recipient Assessment(s) 2017:

Unspecified

Report Title: *Two-year Capital Improvement Program for Texas Ports, Report of the Deep Port Advisory Committee on*

Legal Authority: Transportation Code, § 55.008

Report No: 953

Description: The committee shall prepare a two-year maritime port capital program defining the goals and objectives of the committee concerning the development of maritime port facilities and an intermodal transportation system.

[See statute for information that must be included in the report.]

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Transportation, Texas Department of

Report Title: *Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for*

Legal Authority: Labor Code, § 505.052

Report No: 1720

Description: The department may set aside from its available appropriations, other than itemized salary appropriations, an amount not to exceed two percent of the department's annual payroll for the payment of administrative expenses, charges, benefits, and awards. A statement of the amount set aside for the account and the disbursements from the account shall be included in the reports made to the governor and the legislature as required by law.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Required Reports

Preparer: Uniform State Laws, Texas Commission on
Report Title: *Biennial Report - Commission on Uniform State Laws*
Legal Authority: Government Code, § 762.002 Report No: 1171
Description: Report on the commission's transactions and its advice and recommendations for legislation.
Due Date: *Before January 1 of each odd numbered year*
Recipient(s): Recipient Assessment(s) 2017:
Legislature Senate and House of
Representatives

Preparer: Universities, All
Report Title: *Doctoral Exception Report (CBM00E)*
Legal Authority: Education Code, §§ 61.059 and 54.222 Report No: 2169
Description: THECB may not include in any formula funding based on the number of doctoral students who have a total of 100 or more semester credit hours of doctoral work at an institution of higher education
Due Date: *Annually*
Recipient(s): Recipient Assessment(s) 2017:
Higher Education Coordinating Board,
Texas

Preparer: University of North Texas Health Science Center at Fort Worth
Report Title: *First Year Primary Care Residents in Family Practice, Report on*
Legal Authority: Education Code, § 51.918(d) Report No: 1602
Description: Each medical school shall: (1) incorporate a clerkship in family practice during the third core clinical year; and (2) report on its efforts to fulfill the intent of Chapter 58, Education Code, of having at least 25 percent of their first year primary care residents in family practice.
Due Date: *Unspecified*
Recipient(s): Recipient Assessment(s) 2017:
Legislature Senate and House of
Representatives
Higher Education Coordinating Board,
Texas

Report Title: *Insurance Code Exemption - Medical Malpractice Report*
Legal Authority: Education Code, § 59.07 Report No: 378
Description: The establishment and administration of each fund under this subchapter and rules of the boards do not constitute the business of insurance as defined and regulated in the Insurance Code. However, the Board of Regents shall report to the State Board of Insurance information appropriate for carrying out the functions of the board.
Due Date: *Annually*
Recipient(s): Recipient Assessment(s) 2017:
Insurance, Texas Department of

Required Reports

Preparer: University of Texas - Pan American

Report Title: *Type 2 Diabetes, Report on the Risk Assessment Program for*

Legal Authority: Health & Safety Code, § 95.004(I)

Report No: 1347

Description: Report by the Border Health Office of the university concerning the effectiveness of the Type 2 diabetes risk assessment program, including a detailed description of the expenses related to the program.

Due Date: *Not later than January 15 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Preparer: University of Texas at Austin

Report Title: *Annual Financial Report - University Interscholastic League*

Legal Authority: Education Code, § 33.083(d)

Report No: 515

Description: The University Interscholastic League shall file a complete and detailed written report accounting for all funds received and disbursed by the University Interscholastic League (UIL) during the preceding fiscal year, as well as information required by Education Code § 33.083.

[See the statute and the rider for information that must be included in the report.]

Due Date: *Before November 20 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Legislative Budget Board
Governor

Preparer: University of Texas at Brownsville

Report Title: *Partnership with the Texas Southmost College District, Status Report on the*

Legal Authority: Acts 2011, 82nd Leg. R.S. Chapter 935, § 5(d), SB 1909

Report No: 2252

Description: A report on the status of a partnership with the Texas Southmost College District. Reporting on the status of the partnership until each institution achieves separate accreditation and the existing partnership agreement is terminated. The partnership agreement is in effect until August 31, 2015, to the extent necessary to ensure accreditation.

Due Date: *Semiannually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Preparer: University of Texas at San Antonio

Report Title: *Demographic and Socioeconomic Changes to Population, Report on*

Legal Authority: Government Code, § 468.004(6)

Report No: 1095

Description: The state demographer shall provide information relating to the impact that demographic and socioeconomic changes in the population of the state have on the demand for state services.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: University of Texas at San Antonio (continued)

Report Title: *Population Estimates*

Legal Authority: Government Code, § 468.004(2)

Report No: 1093

Description: The state demographer shall provide population estimates for all counties and municipalities in the state.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Report Title: *Population Projections*

Legal Authority: Government Code, § 468.004(3)

Report No: 1094

Description: The state demographer shall provide biennial population projections for the state and all counties of the state.

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Unspecified

Preparer: University of Texas Health Science Center at Houston

Report Title: *First Year Primary Care Residents in Family Practice, Report on*

Legal Authority: Education Code, § 51.918(d)

Report No: 1604

Description: Each medical school shall: (1) incorporate a clerkship in family practice during the third core clinical year; and (2) report on its efforts to fulfill the intent of Chapter 58, Education Code, of having at least 25 percent of their first year primary care residents in family practice.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Higher Education Coordinating Board,
Texas

Preparer: University of Texas Health Science Center at San Antonio

Report Title: *First Year Primary Care Residents in Family Practice, Report on*

Legal Authority: Education Code, § 51.918(d)

Report No: 1605

Description: Each medical school shall: (1) incorporate a clerkship in family practice during the third core clinical year; and (2) report on its efforts to fulfill the intent of Chapter 58, Education Code, of having at least 25 percent of their first year primary care residents in family practice.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Higher Education Coordinating Board,
Texas

Required Reports

Preparer: University of Texas Medical Branch at Galveston

Report Title: *First Year Primary Care Residents in Family Practice, Report on*

Legal Authority: Education Code, § 51.918(d)

Report No: 1607

Description: Each medical school shall: (1) incorporate a clerkship in family practice during the third core clinical year; and (2) report on its efforts to fulfill the intent of Chapter 58, Education Code, of having at least 25 percent of their first year primary care residents in family practice.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Higher Education Coordinating Board,
Texas

Preparer: University of Texas Southwestern Medical Center

Report Title: *First Year Primary Care Residents in Family Practice, Report on*

Legal Authority: Education Code, § 51.918(d)

Report No: 1608

Description: Each medical school shall: (1) incorporate a clerkship in family practice during the third core clinical year; and (2) report on its efforts to fulfill the intent of Chapter 58, Education Code, of having at least 25 percent of their first year primary care residents in family practice.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Higher Education Coordinating Board,
Texas

Preparer: University of Texas System

Report Title: *Insurance Code Exemption - Medical Malpractice Report*

Legal Authority: Education Code, § 59.07

Report No: 375

Description: The establishment and administration of each fund under this subchapter and rules of the boards do not constitute the business of insurance as defined and regulated in the Insurance Code. However, the Board of Regents shall report to the State Board of Insurance information appropriate for carrying out the functions of the board.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Insurance, Texas Department of

Required Reports

Preparer: University of Texas System (continued)

Report Title: *Permanent University Fund, Report on the*

Legal Authority: Education Code, § 66.05

Report No: 1669

Description: Before December 1 of each year the board of regents of The University of Texas System shall prepare a report providing statements of assets and a schedule of changes in book value of the investments from the permanent university fund during the year ending August 31 preceding the publication of the report.

Due Date: *By January 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor
Attorney General
Comptroller of Public Accounts
State Auditor
Higher Education Coordinating Board,
Texas

Report Title: *Texas Health Improvement Network, Report on*

Legal Authority: Health and Safety Code, § 118.056

Report No: 2440

Description: Report on results on the Texas Health Improvement Network's efforts, findings, and activities. Other recipients include state and federal partners and other interested entities.

Due Date: *As needed*

Recipient(s):

Recipient Assessment(s) 2017:

Other Recipients
Legislature Senate and House of
Representatives

Report Title: *Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for*

Legal Authority: Labor Code, § 503.062

Report No: 1719

Description: An institution that is part of the University of Texas System may set aside from its available appropriations, other than itemized salary appropriations, an amount not to exceed two percent of the institution's annual payroll for the payment of administrative expenses, charges, benefits, and awards. A statement of the amount set aside for the account and the disbursements from the account shall be included in the reports made to the governor and the legislature as required by law.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Utility Commission of Texas, Public

Report Title: *Biennial Report*

Legal Authority: Utilities Code, § 12.203

Report No: 926

Description: The commission shall file a report suggestions regarding modification and improvement of the commission's statutory authority and for the improvement of utility regulation in general that the commission considers appropriate for protecting and furthering the interest of the public.

Due Date: *Not later than January 15 of each odd-numbered year*

Recipient(s): **Recipient Assessment(s) 2017:**

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Competition in Electric Markets and Seawater Desalination Projects, Report on*

Legal Authority: Utilities Code, § 31.003

Report No: 945

Description: Report on the scope of competition in electric markets and the effect of competition and industry restructuring on customers in both competitive and noncompetitive markets. Also, include information on seawater desalination projects as required in Utilities Code, § 39.203(i) and Utilities Code, § 39.9055.

[See statute for information that must be included in the report.]

Due Date: *Before January 15 of each odd-numbered year*

Recipient(s): **Recipient Assessment(s) 2017:**

Legislature Senate and House of
Representatives

Report Title: *Competitive Renewable Energy Zones, Report on*

Legal Authority: Utilities Code, § 39.904(j)

Report No: 942

Description: The commission, after consultation with each appropriate independent organization, electric reliability council, or regional transmission organization, shall file a report. The report must include: (1) an evaluation of the commission's implementation of competitive renewable energy zones; (2) the estimated cost of transmission service improvements needed for each competitive renewable energy zone; and (3) an evaluation of the effects that additional renewable generation has on system reliability and on the cost of alternatives to mitigate the effects.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s): **Recipient Assessment(s) 2017:**

Legislature Senate and House of
Representatives

Report Title: *Customer Awareness, Report on*

Legal Authority: Utilities Code, § 17.003

Report No: 939

Description: Report on customer service showing the comparative customer information from reports given to the commission that it deems necessary.

Due Date: *At least once each year*

Recipient(s): **Recipient Assessment(s) 2017:**

Unspecified

Required Reports

Preparer: Utility Commission of Texas, Public (continued)

Report Title: *Energy Efficiency Programs, Evaluation of Utility Commission and Comptroller*

Legal Authority: Health & Safety Code, § 386.205

Report No: 1399

Description: In cooperation with the Energy Systems Laboratory at the Texas Engineering Experiment Station of the Texas A&M University System, the commission shall submit a report that, by county, quantifies the reductions of energy demand, peak loads, and associated emissions of air contaminants achieved from the programs implemented by the state energy conservation office and from programs implemented under Utilities Code, § 39.905.

Due Date: *Annually*

Recipient(s):

Environmental Quality, Texas Commission on

Recipient Assessment(s) 2017:

For All: Suggest consolidating all seven of these EE and RE reporting requirements into a single reporting requirement from ESL to TCEQ, if possible. PUCT and SECO would report via ESL. **DUPLICATIVE:** Recommend removing the requirement that SECO submit information to PUCT for inclusion by PUCT in its report under §386.205. §388.006 already requires SECO to submit a report to TCEQ (and others).

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Utilities Code, § 12.106(a), (b) and (c)

Report No: 924

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Workforce Commission, Texas

Recipient Assessment(s) 2017:

Report Title: *Nuclear Generating Unit Decommissioning Cost Plan, Report on a*

Legal Authority: Utilities Code, § 39.206(q)

Report No: 1927

Description: The commission, in conjunction with the federal Nuclear Regulatory Commission, shall investigate the development of a mechanism whereby the State of Texas could ensure that funds for decommissioning specific nuclear generating units will be obtained. The commission shall file legislative recommendations regarding any changes in laws that may be necessary to carry out this purpose prior to January 15, 2009, which may be combined with the report required by Section 31.003.

Due Date: *Prior to January 15, 2009.*

Recipient(s):

Legislature Senate and House of Representatives

Recipient Assessment(s) 2017:

Report Title: *Periodic Rate Adjustment, Report on Study of*

Legal Authority: Utilities Code, § 36.210(h)

Report No: 2250

Description: A report of a study analyzing any periodic rate adjustment established under this section

Due Date: *By January 31, 2019*

Recipient(s):

Legislature Senate and House of Representatives

Recipient Assessment(s) 2017:

Required Reports

Preparer: Utility Commission of Texas, Public (continued)

Report Title: *Telecommunications Competition, Report on*

Legal Authority: Utilities Code, § 52.006

Report No: 940

Description: Report on: (1) the scope of competition in regulated telecommunications markets; and (2) the effect of competition on customers in both competitive and noncompetitive markets, with a specific focus on rural markets.

[See statute for information that must be included in the report.]

Due Date: *Before January 15 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Texas No-Call List, Report on the Usage of the*

Legal Authority: Business & Commerce Code, § 304.201

Report No: 1516

Description: Report for the two-year period ending August 31 of the year of the report and containing: (1) a statement of the number of telephone numbers included on the Texas no-call list, the number of no-call lists distributed, and the amount collected for those requests and for distribution; (2) a list of complaints, itemized by type; (3) a summary of any enforcement efforts made; and (4) any recommendations for statutory changes.

Due Date: *Before December 31 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House

Report Title: *Transmission and Generation Capacity, Report on Need for Increased*

Legal Authority: Utilities Code, § 39.904(k)

Report No: 943

Description: The commission and the independent organization certified for ERCOT shall study the need for increased transmission and generation capacity throughout the state and report the results of the study and any recommendations for legislation.

Due Date: *Not later than December 31 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Weather Emergency Preparedness Report*

Legal Authority: Utilities Code, § 186.007(e)

Report No: 2239

Description: If subsequent reports are needed, after initial report on September 30, 2012. A weather emergency preparedness report on power generation weatherization preparedness if significant changes to weatherization techniques have occurred or are necessary to protect consumers or vital services, or if there have been changes to statutes or rules relating to weatherization requirements

Due Date: *March 1 for a summer or September 1 for a winter report*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House

Required Reports

Preparer: Utility Counsel, Office of Public

Report Title: *Annual Report - Office of Public Utility Counsel*

Legal Authority: Utilities Code, § 13.063(b)

Report No: 930

Description: Report on the office's activities during the preceding year. At a minimum, the report must include: (1) a list of the types of activities conducted by the office and the time spent by the office on each activity; (2) the number of hours billed by the office for representing residential or small commercial consumers in proceedings; (3) the number of staff positions and the type of work performed by each position; and (4) the office's rate of success in representing residential or small commercial consumers in appealing commission decisions.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Sunset Advisory Commission

Remove Sunset (116) as recipient

Senate Finance Committee

House Appropriations Committee

Legislative Oversight Committees

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Utilities Code, § 13.045(a), (b) and (c)

Report No: 927

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Preparer: Veterans Commission, Texas

Report Title: *Public Assistance Reporting Information System, Report on the*

Legal Authority: Government Code, § 531.0998(e)

Report No: 2296

Description: The commission [HHSC], the Texas Veterans Commission, the Veterans' Land Board, and the Department of Aging and Disability Services collectively shall submit a report describing: (1) interagency progress in identifying and obtaining United States Department of Veterans Affairs benefits for veterans receiving Medicaid and other public benefit programs; (2) the number of veterans benefits claims awarded, the total dollar amount of veterans benefits claims awarded, and the costs to the state that were avoided as a result of state agencies' use of the system; (3) efforts to expand the use of the system and improve the effectiveness of shifting veterans from Medicaid and other public benefits to United States Department of Veterans Affairs benefits, including any barriers and how state agencies have addressed those barriers; and (4) the extent to which the Texas Veterans Commission has targeted specific populations of veterans, including populations in rural counties and in specific age and service-connected disability categories, in order to maximize benefits for veterans and savings to the state.

Due Date: *Not later than October 1 of each year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Legislative Budget Board

Governor

Required Reports

Preparer: Veterans Land Board

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Natural Resources Code, § 161.031

Report No: 1540

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Within 60 days of the effective date of this act (September 1, 1985) and annually thereafter*

Recipient(s): Recipient Assessment(s) 2017:

Workforce Commission, Texas

Report Title: *Loan Performance Relating to Land Purchases, Report on*

Legal Authority: Natural Resources Code, § 161.2111

Report No: 1545

Description: Report on the performance of loans made by the board relating to land purchases.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Bond Review Board

Report Title: *Loan Performance Relating to Veterans' Housing Assistance, Report on*

Legal Authority: Natural Resources Code, § 162.003(e)

Report No: 1546

Description: Report on the performance of the loans made by the board relating to veterans' housing assistance.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Bond Review Board

Report Title: *Public Assistance Reporting Information System, Report on the*

Legal Authority: Government Code, § 531.0998(e)

Report No: 2294

Description: The commission [HHSC], the Texas Veterans Commission, the Veterans' Land Board, and the Department of Aging and Disability Services collectively shall submit a report describing: (1) interagency progress in identifying and obtaining United States Department of Veterans Affairs benefits for veterans receiving Medicaid and other public benefit programs; (2) the number of veterans benefits claims awarded, the total dollar amount of veterans benefits claims awarded, and the costs to the state that were avoided as a result of state agencies' use of the system; (3) efforts to expand the use of the system and improve the effectiveness of shifting veterans from Medicaid and other public benefits to United States Department of Veterans Affairs benefits, including any barriers and how state agencies have addressed those barriers; and (4) the extent to which the Texas Veterans Commission has targeted specific populations of veterans, including populations in rural counties and in specific age and service-connected disability categories, in order to maximize benefits for veterans and savings to the state.

Due Date: *Not later than October 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Legislative Budget Board

Governor

Required Reports

Preparer: Veterans Services, Texas Coordinating Council for
Report Title: *Veteran Services, Report of the Texas Coordinating Council for*
Legal Authority: Government Code, § 434.158 Report No: 2251
Description: A report detailing the work of the council and any recommendations.
Due Date: *Not later than October 1 of each even-numbered year*
Recipient(s): **Recipient Assessment(s) 2017:**
Lieutenant Governor
Speaker of the House
Governor
Legislative Committees, Appropriate

Preparer: Water Conservation Advisory Council
Report Title: *Water Conservation, Report on Progress on*
Legal Authority: Water Code, § 10.011 Report No: 1962
Description: Report on progress made in water conservation in the state and make recommendations for legislation to advance water conservation in the state.
Due Date: *Not later than December 1 of each even-numbered year*
Recipient(s): **Recipient Assessment(s) 2017:**
Lieutenant Governor
Speaker of the House
Governor

Preparer: Water Development Board, Texas
Report Title: *Biennial Report*
Legal Authority: Water Code, § 6.156(a) Report No: 301
Description: Report of activities and recommendations for necessary and desirable legislation.
Due Date: *Biennially*
Recipient(s): **Recipient Assessment(s) 2017:**
Legislature - Senate and House of Representatives
Governor

Report Title: *Bond Insurance Program Report*
Legal Authority: Water Code, § 15.218(a) and (b) Report No: 303
Description: Report on the financial impact of the bond insurance program during the immediately preceding biennium.
Due Date: *Not later than January 1 of each odd-numbered year*
Recipient(s): **Recipient Assessment(s) 2017:**
Lieutenant Governor
Speaker of the House
Governor

Required Reports

Preparer: Water Development Board, Texas (continued)

Report Title: *Colonias, Report on Assistance to*

Legal Authority: Water Code, § 6.1565(b) and (c)

Report No: 895

Description: Report detailing any projects funded by the board that serve colonias. The report must include: (1) a description of any relevant projects; (2) the location of each project; (3) the number of colonia residents served by each project; (4) the exact cost or anticipated cost of each project; (5) a statement of whether each project is completed and, if not, the expected completion date of the project; and (6) any other information, as determined appropriate by the Secretary of State.

Due Date: *Quarterly*

Recipient(s):

Recipient Assessment(s) 2017:

Secretary of State

Report Title: *Desalination Report, Seawater or Brackish Groundwater*

Legal Authority: Water Code, § 16.060(b)

Report No: 305

Description: Progress report on the implementation of seawater or brackish groundwater desalination activities.

Due Date: *Not later than December 1 of even-numbered years*

Recipient(s):

Recipient Assessment(s) 2017:

Lieutenant Governor

Speaker of the House

Governor

Report Title: *Environmental Flows Science Advisory Committee, Report on Recommendations of the*

Legal Authority: Water Code, § 11.02361(f)

Report No: 1959

Description: Report by the board on (1) actions taken in response to each recommendation of the Environmental Flows Science Advisory Committee; and (2) for each recommendation not implemented, the reason it was not implemented.

[The advisory group, and its science advisory committee, is abolished on the date that the Texas Department of Environmental Quality has adopted environmental flow standards under Water Code, § 11.1471, for all of the river basin and bay systems in the state.]

Due Date: *At intervals determined by the advisory group*

Recipient(s):

Recipient Assessment(s) 2017:

Environmental Flows Advisory Group

These reports are not submitted to TCEQ. They are submitted to the EFAG from either TCEQ or another agency. So none of the three – 1959, 1960, and 1961 – should be included on list of reports provided to TCEQ.

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Water Code, § 6.188

Report No: 304

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Workforce Commission, Texas

Required Reports

Preparer: Water Development Board, Texas (continued)

Report Title: *Evaluations of Retail Public Water Utilities, Report on*

Legal Authority: Water Code, § 17.1245(a)(1) and (b)

Report No: 2302

Description: The board shall submit to the legislature a written summary of the results of evaluations conducted under Subsection (a)(1).

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Geographic Data, Recommendations on*

Legal Authority: Water Code, § 16.021(d)

Report No: 2228

Description: A report that contains recommendations regarding: (1) statewide geographic data acquisition needs and priorities, including updates on progress in maintaining the statewide digital base maps described by Subsection (e)(6); (2) policy initiatives to address the acquisition, use, storage, and sharing of geographic data across the state; (3) funding needs to acquire data, implement technologies, or pursue statewide policy initiatives related to geographic data; and (4) opportunities for new initiatives to improve the efficiency, effectiveness, or accessibility of state government operations through the use of geographic data.

Due Date: *Not later than December 1, 2016, and before the end of each successive five-year period after that date*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *State Water Implementation Fund, Report on*

Legal Authority: Water Code, § 15.440(a)

Report No: 2315

Description: The board shall provide a report regarding the use of the fund, including the use of the fund to support projects that are for rural political subdivisions or agricultural water conservation or that are designed for water conservation or reuse as required by Section 15.434(b).

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Lieutenant Governor
Speaker of the House
Governor

Report Title: *Water Conservation Study*

Legal Authority: Water Code, § 16.022

Report No: 899

Description: The board and the Soil and Water Conservation Board shall jointly conduct a study of the ways to improve or expand water conservation efforts issue a report. The report shall be issued as part of, or as a supplement to, the state water plan.

[See statute for the information that must be included in the report.]

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Water Development Board, Texas (continued)

Report Title: *Water Resource Areas, Report by the Multi-State State Resources Planning Commission on*

Legal Authority: Water Code, § 8.055

Report No: 896

Description: The Multi-State State Water Resources Planning Commission shall make recommendations relating to potential water source areas and the necessary methods to bring the water to those areas in the state that need water.

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Legislative Committees Overseeing Water
Resources

Report Title: *Water Supply Projects Financial Assistance Report*

Legal Authority: Water Code, § 17.179(d)

Report No: 306

Description: With respect to projects for which financial assistance is made available under this chapter, the board shall file a report on the performance of loans made in connection with the projects. The Bond Review Board shall review the reports filed to assess the adequacy of the security for the bonds purchased. The filing dates and the contents of the reports must comply with any rules adopted by the Bond Review Board.

Due Date: *Semiannually*

Recipient(s):

Recipient Assessment(s) 2017:

Bond Review Board

Report Title: *Water Usage and Data Collection/Reporting Program, Report on Statewide*

Legal Authority: Water Code, § 16.403(d)

Report No: 2219

Description: The board shall submit a report that includes the most recent data relating to: (1) statewide water usage in the residential, industrial, agricultural, commercial, and institutional sectors; and (2) the data collection and reporting program developed under Subsection (d). The board, in consultation with the Texas Commission on Environmental Quality and the Water Conservation Advisory Council, shall develop a data collection and reporting program for municipalities and water utilities with more than 3,300 connections.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Workforce Commission, Texas

Report Title: *Activity Report of the Texas Workforce Commission*

Legal Authority: Labor Code, § 301.065(a),(b)

Report No: 111

Description: Report on the administration and operation of the commission's activities during the preceding fiscal year, including each recommendation of the commission for legislation. The report must include: (1) a balance sheet of the money in the compensation fund; (2) the commission's long-term and short-term objectives; and (3) any other information requested by the legislature or the Legislative Budget Board.

Due Date: *As soon as practicable after the close of the fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Adult Education and Literacy Programs, Report on Outcomes of*

Legal Authority: Labor Code, § 315.002(c)

Report No: 2340

Description: The commission shall report regarding the educational and employment outcomes of students who participate in the commission's adult education and literacy programs.

Due Date: *Not later than December 1 of each even-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Annual Financial Report - Texas Workforce Commission*

Legal Authority: Human Resources Code, § 122.022

Report No: 1477

Description: The workforce commission shall file an annual financial report as prescribed by Government Code, Section 2101.011 relating to the commission's activities under this chapter.

Due Date: *On or before November 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor

Report Title: *Annual Report - Civil Rights Division*

Legal Authority: Labor Code, § 21.003(d)

Report No: 574

Description: Comprehensive written report on the commission's activities.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Child Care Program, Report on the Effectiveness of the Subsidized*

Legal Authority: Labor Code, § 302.0043(f)

Report No: 1702

Description: Report regarding the commission's findings regarding the effectiveness of the commission's child care program.

Due Date: *Not later than January 15 of each odd-numbered year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Civil Workforce Composition, Report on*

Legal Authority: Labor Code, § 21.0035

Report No: 172

Description: The civil rights division of the commission by rule shall biennially determine: (1) the percent of statewide civilian workforce composed of: Caucasian Americans, African Americans, Hispanic Americans, females, males and (2) the percent of statewide civilian workforce of the groups listed in (1) according to: state agency administration, professional, technical, protective services, paraprofessional, administrative support, skilled craft, and service and maintenance. The commission shall report the percent of the statewide civilian workforce in accordance with this section.

Due Date: *No later than the fifth day of each regular session*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *College Credit for Heroes Program, Report on the*

Legal Authority: Education Code, § 302.0031(g)

Report No: 2479

Description: The commission, after consultation with the Texas Higher Education Coordinating Board, shall report on: (1) the results of any grants awarded under this section; (2) the best practices for veterans and military service members to achieve maximum academic or workforce education credit at institutions of higher education for military experience, education, and training obtained during military service; (3) measures needed to facilitate the award of academic or workforce education credit by institutions of higher education for military experience, education, and training obtained during military service; and (4) other related measures needed to facilitate the entry of trained, qualified veterans and military service members into the workforce.

Due Date: *Not later than November 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Compliance Report*

Legal Authority: Labor Code, § 21.454

Report No: 1695

Description: Report concerning its review of a state agency's personnel policies and procedures. The report shall detail: (1) whether the agency implemented the recommendations of the commission; and (2) if the agency did not implement all of the commission's recommendations, the reasons for rejecting those recommendations.

[This report was a responsibility of the Commission on Human Rights, but the responsibility for the report was transferred to the Texas Workforce Commission in accordance with Labor Code, § 21.0015. The Texas Workforce Commission, shown as a recipient of the report in this section, is not shown here because of the transfer of duties.]

Due Date: *Not later than 60 days after the review of a state agency's personnel policies and procedures*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Legislative Budget Board
Governor

Report Title: *Day-Care Centers, Evaluation of*

Legal Authority: Human Resources Code, § 44.036

Report No: 1462

Description: If the commission establishes day-care centers or provides services under Subchapter A, Chapter 44, Human Resources Code, the commission, with the assistance of the department, shall evaluate the performance of the centers each state fiscal year.

Due Date: *Not later than the 100th day after the last day of the state fiscal year after the last day of the state fiscal year covered by the evaluation*

Recipient(s):

Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

Report Title: *Employment History of Former Recipients of Public Assistance, Report on*

Legal Authority: Labor Code, § 302.012(d)

Report No: 116

Description: Report on the information obtained from the system that monitors the long-term employment history of persons who are former recipients of public assistance. The report may be made separately or as a part of any other required report submitted to the legislature by the commission.

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Employment Opportunities, Report on Current and Projected*

Legal Authority: Labor Code, § 302.014

Report No: 2311

Description: The commission shall provide the Texas Education Agency with information regarding current and projected employment opportunities in this state, disaggregated by county or other appropriate region.

Due Date: *At least once each quarter*

Recipient(s):

Recipient Assessment(s) 2017:

Education Agency, Texas

No change

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy*

Legal Authority: Labor Code, § 301.045(a),(b)

Report No: 115

Description: Policy to assure implementation of a program of equal employment opportunity under which all personnel transactions are made without regard to race, color, disability, sex, religion, age, or national origin. A policy must cover an annual period, be updated annually, and be submitted for review and filing with the civil rights division of the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Governor

Report Title: *Equal Employment Opportunity Policy of the Board of Examiners of Psychologists, Report on the*

Legal Authority: Occupations Code, § 501.105((c))

Report No: 826

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Board of Examiners of Psychologists. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Commission on Jail Standards*

Legal Authority: Government Code, § 511.008(j)

Report No: 1121

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Commission on Jail Standards. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Commission on Law Enforcement Officer Standards and Education, Report on the*

Legal Authority: Occupations Code, § 1701.106(c)

Report No: 856

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Commission on Law Enforcement Officer Standards and Education. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the Credit Union Department, Report on the*

Legal Authority: Finance Code, § 15.313(c)

Report No: 885

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Credit Union Department. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Department of Agriculture, Report on the*

Legal Authority: Agriculture Code, § 12.013(f)

Report No: 19

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Department of Agriculture. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Department of Family and Protective Services, Report on the*

Legal Authority: Human Resources Code, § 40.032(g)

Report No: 20

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Department of Family and Protective Services. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Department of Information Resources, Report on the*

Legal Authority: Government Code, § 2054.032(c)

Report No: 1212

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Department of Information Resources. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the Employees Retirement System of Texas, Report on the*

Legal Authority: Government Code, § 815.212(e)

Report No: 21

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Employees Retirement System of Texas. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Executive Council of Physical Therapy and Occupational Therapy Examiners, Report on the*

Legal Authority: Occupations Code, § 452.104(c)

Report No: 821

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Executive Council of Physical Therapy and Occupational Therapy Examiners. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Office of Public Insurance Counsel, Report on the*

Legal Authority: Insurance Code, § 501.104(c)

Report No: 22

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Office of Public Insurance Counsel. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Office of Public Utility Counsel, Report on the*

Legal Authority: Utilities Code, § 13.045(d)

Report No: 928

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Office of Public Utility Counsel. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the Public Utility Commission of Texas, Report on the*

Legal Authority: Utilities Code, § 12.106(d)

Report No: 925

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Public Utility Commission of Texas. (SEE: Government Code 2052.003(d))

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the State Aircraft Pooling Board, Report on the*

Legal Authority: Government Code, § 2205.015(c)

Report No: 1254

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the State Aircraft Pooling Board (duties transferred to TxDOT). (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the State Board of Dental Examiners, Report on the*

Legal Authority: Occupations Code, § 253.007(c)

Report No: 809

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the State Board of Dental Examiners. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the State Board of Podiatric Medical Examiners, Report on the*

Legal Authority: Occupations Code, § 202.104(c)

Report No: 800

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the State Board of Podiatric Medical Examiners. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the State Pension Review Board, Report on the*

Legal Authority: Government Code, § 801.1111(d)

Report No: 27

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the State Pension Review Board. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the State Preservation Board, Report on the*

Legal Authority: Government Code, § 443.0052(c)

Report No: 28

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the State Preservation Board. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Teacher Retirement System, Report on the*

Legal Authority: Government Code, § 825.213(e)

Report No: 1198

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Teacher Retirement System of Texas. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Alcoholic Beverage Commission, Report on the*

Legal Authority: Alcoholic Beverage Code, § 5.10(d)

Report No: 29

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Alcoholic Beverage Commission. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the Texas Animal Health Commission, Report on the*

Legal Authority: Agriculture Code, § 161.031(f)

Report No: 30

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Animal Health Commission. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Board of Chiropractic Examiners, Report on the*

Legal Authority: Occupations Code, § 201.104(c)

Report No: 798

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Board of Chiropractic Examiners. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Board of Nursing, Report on the*

Legal Authority: Occupations Code, § 301.108(c)

Report No: 812

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Board of Nurse Examiners. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Commission on Fire Protection, Report on the*

Legal Authority: Government Code, § 419.009(h)

Report No: 31

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Commission on Fire Protection. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the Texas Commission on the Arts, Report on the*

Legal Authority: Government Code, § 444.010(e)

Report No: 32

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Commission of the Arts. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Department of Housing and Community Affairs, Report on the*

Legal Authority: Government Code, § 2306.064(c)

Report No: 1298

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas department of Housing and Community Affairs. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Department of Insurance, Report on the*

Legal Authority: Insurance Code, § 31.043(c)

Report No: 35

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Department of Insurance. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Department of Motor Vehicles, Report on the*

Legal Authority: Transportation Code, § 1001.043(c)

Report No: 2366

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Department of Agriculture. (SEE: Government Code 2052.003(d)).

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the Texas Department of Transportation, Report on the*

Legal Authority: Transportation Code, § 201.402(c)

Report No: 37

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Department of Transportation. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Department of Transportation. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Economic Development and Tourism Office, Report on the*

Legal Authority: Government Code, § 481.010(h)

Report No: 33

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Economic Development and Tourism Office. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Facilities Commission, Report on the*

Legal Authority: Government Code, § 2152.109(c)

Report No: 1265

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Building and Procurement Commission. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the Texas Higher Education Coordinating Board, Report on the*

Legal Authority: Education Code, § 61.028(h)

Report No: 38

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Higher Education Coordinating Board. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Historical Commission, Report on the*

Legal Authority: Government Code, § 442.004(i)

Report No: 640

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Historical Commission. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Insurance Commission, Workers' Compensation Division, Report on the*

Legal Authority: Labor Code, § 402.044(c)

Report No: 45

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Workers' Compensation Division of the Texas Department of Insurance. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Juvenile Justice Department, Report on the*

Legal Authority: Human Resources Code, § 242.008(c)

Report No: 47

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Juvenile Justice Department (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the Texas Medical Board, Report on the*

Legal Authority: Occupations Code, § 152.059(c)

Report No: 791

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Medical Board. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Optometry Board, Report on the*

Legal Authority: Occupations Code, § 351.108(c)

Report No: 817

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Optometry Board. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Public Finance Authority, Report on the*

Legal Authority: Government Code, § 1232.063(c)

Report No: 1207

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Public Finance Authority. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas State Board of Pharmacy, Report on the*

Legal Authority: Occupations Code, § 553.010(c)

Report No: 831

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas State Board of Pharmacy. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Equal Employment Opportunity Policy of the Texas State Library and Archives Commission, Report on the*

Legal Authority: Government Code, § 441.005(d)

Report No: 43

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas State Library and Archives Commission. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Texas Workforce Commission, Report on the*

Legal Authority: Labor Code, § 301.045(c)

Report No: 46

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the Texas Workforce Commission. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Policy of the Veterans Land Board, Report on the*

Legal Authority: Natural Resources Code, § 161.031(b)

Report No: 1541

Description: Report, prepared by the civil rights division of the commission, on the equal employment opportunity policy filed by the General Land Office on behalf of the Veterans Land Board. (SEE: Government Code 2052.003(d))

Due Date: *Biennially*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Report Title: *Equal Employment Opportunity Report*

Legal Authority: Labor Code, § 21.553

Report No: 637

Description: The civil rights division of the Texas Workforce Commission shall analyze the information reported to it under Labor Code, § 21.552, and report the results of that analysis. (SEE: Government Code 2052.003(d))

Due Date: *Not later than January 1 of each odd-numbered year*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Legislative Budget Board
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Failure to File Required Reports, Certification of*

Legal Authority: Labor Code, § 21.555(a)

Report No: 1696

Description: If the commission determines that a state agency has failed to file a report required under Chapter 21, Labor Code, the commission shall certify that determination to the comptroller.

Due Date: *As needed*

Recipient(s): Recipient Assessment(s) 2017:

Comptroller of Public Accounts

Report Title: *Fair Housing Act, Report on*

Legal Authority: Property Code, § 301.065(a)

Report No: 174

Description: The civil rights division of the commission shall publish a written report recommending legislative or other action to carry out the purposes of the chapter and shall make studies relating to the nature and extent of discriminatory housing practices in this state.

Due Date: *At least annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Report Title: *Federal Trade Adjustments, Report on*

Legal Authority: Labor Code, § 302.007

Report No: 118

Description: Report on the effectiveness of federal programs designed to provide trade adjustment assistance to persons in Texas.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Report Title: *Four Percent Quality Dollars by Local Workforce Development Boards, Report on the Effectiveness of the Use of*

Legal Authority: Labor Code, § 302.0045

Report No: 1704

Description: The commission shall collect state and local information relating to the effectiveness of the use of four percent quality dollars by local workforce development boards. The commission shall produce a report that highlights promising practices in expanding quality early education.

Due Date: *Unspecified*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of Representatives

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Minority Hiring Practices, Report on*

Legal Authority: Labor Code, § 21.504

Report No: 176

Description: Not later than November 1 of each calendar year, each state agency shall report to the commission the total number of African Americans, Hispanic Americans, females and other persons hired for each job category by the agency during the preceding state fiscal year. The commission shall compile this information and submit a report based on the information received.

Due Date: *Not later than January 1 of subsequent calendar year*

Recipient(s): Recipient Assessment(s) 2017:

Legislative Budget Board
Governor

Report Title: *Occupational Shortage Study, Report on*

Legal Authority: Labor Code, § 302.019

Report No: 2292

Description: The commission shall gather and study information relating to existing and projected shortages in high-wage, high-demand occupations in this state. The study conducted by the commission under this section must include information on existing and projected shortages in high-wage, high-demand occupations in the listed industrial job sectors. The commission shall prepare and submit a detailed report summarizing the results of the commission's study under this section for the most recent state fiscal year and any suggestions and recommendations for legislative action the commission considers appropriate resulting from that study.

Due Date: *Not later than January 1 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Lieutenant Governor
Speaker of the House
Governor
Legislative Committees, Appropriate

Report Title: *Skills Development Fund, Report on the Obligation of Funds from the*

Legal Authority: Labor Code, § 302.002(e)

Report No: 1701

Description: The executive director may obligate funds from the skills development fund in a manner consistent with the rules adopted by the commission for that program. The executive director shall report on the use of the fund.

Due Date: *Quarterly*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor
Workforce Investment Council, Texas

Report Title: *Skills Development Fund, Report on the Program Established under the*

Legal Authority: Labor Code, § 303.006(c),(d)

Report No: 1705

Description: Report on the status of the program established under the fund.

Due Date: *By the end of each fiscal year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives
Governor

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Temporary Assistance for Needy Families (TANF) CHOICES Program Recipients, Report on*

Legal Authority: Labor Code, § 302.0044

Report No: 1703

Description: The commission, in consultation with local workforce development boards, shall compile the following information with regard to each recipient of employment services under the Temporary Assistance for Needy Families (TANF) CHOICES program: (1) whether the recipient is placed in employment paying wages equal to or exceeding 200 percent of the federal poverty level for a family that is the size of the recipient's family; and (2) if the recipient is placed in employment earning wages equal to or exceeding the amount described by Subdivision (1), whether the recipient has earned that amount before the first anniversary of the date of the recipient's initial date of employment. The commission shall report the percentage of recipients of employment services under the program who meet the wage criteria.

Due Date: *Not later than December 15 of each year*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Texas Career Opportunity Grant Program, Report on*

Legal Authority: Labor Code, § 305.029

Report No: 124

Description: Report regarding the grant program, including the number of students who received grants under this chapter, the number of students who attended each eligible institution, and information on race and ethnicity of those students.

Due Date: *Annually*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Report Title: *Texas Workforce Innovation Needs Program, Report on*

Legal Authority: Education Code, § 29.922

Report No: 2303

Description: With the assistance of school districts and institutions of higher education participating in the program, the commissioner shall submit reports concerning the performance and progress of the program participants. The report submitted not later than December 1, 2014, must include any recommendation by the commissioner concerning legislative authorization necessary for the commissioner to waive a prohibition, requirement, or restriction that applies to a program participant and other school district or institution of higher education interested in beginning a similar program. To prepare for implementation of a commissioner waiver, the commissioner shall seek any necessary federal waiver.

Due Date: *Not later than December 1, 2014, and not later than December 1, 2016*

Recipient(s): Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Required Reports

Preparer: Workforce Commission, Texas (continued)

Report Title: *Workforce Development Division, Report of the*

Legal Authority: Labor Code, § 302.002(13)

Report No: 1700

Description: Report of the performance of the workforce development division.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Workforce Investment Council, Texas

Preparer: Workforce Investment Council, Texas

Report Title: *Annual Report - Texas Workforce Investment Council*

Legal Authority: Government Code, § 2308.109

Report No: 2363

Description: The council shall report on its duties under this section.

Due Date: *Annually*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

Workforce Commission, Texas

Report Title: *Workforce Development System, Strategic Plan for the - Workforce Investment Council*

Legal Authority: Government Code, § 2308.104

Report No: 1320

Description: The council shall develop a single strategic plan that establishes the framework for the budgeting and operation of the workforce development system, including school to careers and welfare to work components administered by agencies represented on the council and report on the implementation of the workforce development system strategic plan

Due Date: *Unspecified*

Recipient(s):

Recipient Assessment(s) 2017:

Legislature Senate and House of
Representatives

Governor

[This page intentionally left blank.]

Recipient Index

This section lists page numbers for all reports that any recipient receives. It is organized alphabetically by Recipient Agency, Preparing Agency and then by Report Title.

[This page is intentionally left blank.]

Recipient Index

Recipient Preparer	Report Title	Page
Affected Agency		
Comptroller of Public Accounts	Purchasing Rules, Report on Failure to Follow	33
Facilities Commission, Texas	Reporting Sale for Property Accounting Adjustment	86
Information Resources, Department of	Statewide Technology Center, Report of the Disuse by a State Agency of a	167
State Auditor	Position Classification Plan, Report on Nonconformity with	264
State Auditor	Whistleblower Suit, Audit Following a	267
Aging and Disability Services, Department of		
Health and Human Services Commission	Independent Ombudsman, Report on Each	118
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Homeless, Texas Interagency Council for the	Annual Report Texas Interagency Council for the Homeless	159
Agriculture, Commissioner of		
AgriLife Research, Texas A&M	Food for Health Advisory Council, Report of the Texas	12
Grain Producer Indemnity Board, Texas	Annual Report Texas Grain Producer Indemnity Board	109
Agriculture, Department of		
Agriculture, Department of	Beef Council, Report of the Texas	9
AgriLife Extension Service, Texas A&M	Program Reports	11
Higher Education Institutions, All	Agricultural Technology Funds, Report on Use of	151
Rural Foundation, Texas	Annual Report Texas Rural Foundation	229
State Auditor	Tomatoes, Audit Report of Records of the Chief Inspector of	267
Alcoholic Beverage Commission, Texas		
Governor	Child Sex Trafficking, Research and Analyses Related to	101
Appraisal Districts		
Comptroller of Public Accounts	School District Property Values Study	35
Attorney General		
Comptroller of Public Accounts	Sudan, List of Scrutinized Companies Doing Business with	36
Comptroller of Public Accounts	Tobacco Settlement Permanent Trust Account, Report on the	38
County and District Retirement System, Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	42
County and District Retirement System, Texas	Iran, Report on Divestment of Investments in	42
County and District Retirement System, Texas	Iran, Report on Investment Activities related to	43
Employees Retirement System Of Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	72
Employees Retirement System Of Texas	Iran, Report on Divestment of Investments in	72
Employees Retirement System Of Texas	Iran, Report on Investment Activities related to	73
Employees Retirement System Of Texas	Sudan, Report of Investment in a Scrutinized Company Doing Business With	74
Employees Retirement System Of Texas	Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	75

Recipient Index

Recipient Preparer	Report Title	Page
Attorney General		
Employees Retirement System Of Texas	Sudan, Report on Investments Divested in	75
Governor	Child Sex Trafficking, Research and Analyses Related to	101
Higher Education Coordinating Board, Texas	Student Loan, Report of a Person in Default on Repayment of a	148
Municipal Retirement System, Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	202
Municipal Retirement System, Texas	Iran, Report on Divestment of Investments in	203
Municipal Retirement System, Texas	Iran, Report on Investment Activities related to	203
Pension Review Board, State	Iran, List of Scrutinized Companies Doing Business with	211
Railroad Commission, Texas	Unlawful Oil or Petroleum Product, Report on Discovery of an	226
Sam Houston State University	Crime Victims' Institute, Reports of the	230
State Agencies and Higher Education Institutions, All	Consumer Privacy Rights, Report of Complaints about	244
State Agencies and Higher Education Institutions, All	Lost, Destroyed, or Damaged Property, Report on	252
State Agencies and Higher Education Institutions, All	Public Information Requests, Report on	254
State Agencies and Higher Education Institutions, All	Stolen Property, Report of	256
Teacher Retirement System of Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	277
Teacher Retirement System of Texas	Iran, Report on Divestment of Investments in	277
Teacher Retirement System of Texas	Iran, Report on Investment Activities related to	278
Teacher Retirement System of Texas	Sudan, Report of Investment in a Scrutinized Company Doing Business With	279
Teacher Retirement System of Texas	Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	279
Teacher Retirement System of Texas	Sudan, Report on Investments Divested in	280
Texas Emergency Services Retirement System	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	284
Texas Emergency Services Retirement System	Iran, Report on Divestment of Investments in	284
Texas Emergency Services Retirement System	Iran, Report on Investment Activities related to	284
University of Texas System	Permanent University Fund, Report on the	298
Audited Institutions		
Higher Education Coordinating Board, Texas	Educational and General Facilities Audit	143
Bond Review Board		
Affordable Housing Corporation, Texas State	Audit Report	3
Affordable Housing Corporation, Texas State	Debts and Obligations, Report on	3
Parks and Wildlife Department, Texas	Park Development Fund, Report on the	208
State Agencies and Higher Education Institutions, All	Construction Project Analysis	244
State Auditor	State Security Proceeds, Audit of the Disposition of	266
Veterans Land Board	Loan Performance Relating to Land Purchases, Report on	303
Veterans Land Board	Loan Performance Relating to Veterans' Housing Assistance, Report on	303
Water Development Board, Texas	Water Supply Projects Financial Assistance Report	307

Recipient Index

Recipient Preparer	Report Title	Page
Cash Management Committee		
Comptroller of Public Accounts	General Revenue Cash Flow Shortfall Forecast	29
Chair of Committee Hearing Bill		
Legislative Budget Board	Legislation Affecting Tax Rates, Analysis Report on	186
Legislative Budget Board	State Tax Legislation, Incidence Impact Analysis of	188
Chief Clerk of Committee Hearing Bill		
Legislative Budget Board	Fiscal Notes House Bills	185
Legislative Budget Board	Fiscal Notes Senate Bills	185
Chiropractic Examiners, Texas Board of		
Insurance, Texas Department of	Chiropractor, Report on a Violation by a	168
Committees with Jurisdiction over Health and Human Service Agencies		
Aging and Disability Services, Department of	Assisted Care Facilities, Report on Unlicensed	5
Health and Human Services Commission	Children in State Institutions, Report on	111
Health and Human Services Commission	Family Violence Centers, Report on	115
Health and Human Services Commission	Medicaid Financial Report	120
Comptroller of Public Accounts		
Administrative Hearings, State Office of	Monthly Report to the State Comptroller Tax Division	2
Administrative Hearings, State Office of	Quarterly Reports to the State Comptroller Tax Division	2
Affordable Housing Corporation, Texas State	Audit Report	3
Affordable Housing Corporation, Texas State	Financial Report	4
Attorney General	Reimbursement from Funds Outside the Treasury for Workers' Compensation Payments Made from General Revenue Funds, Report on	16
Bond Review Board	Debt Affordability Study	20
Criminal Justice, Texas Department of	Hazardous Waste Management Contracts, Procedures for Awarding	50
Criminal Justice, Texas Department of	Sexual Assault Ombudsman, Annual Report of the	54
Engineers, Texas Board of Professional	Complaints, Report on Statistical Analysis of	77
Facilities Commission, Texas	Capitol Complex, Master Plan	84
Facilities Commission, Texas	Reporting Sale for Property Accounting Adjustment	86
Facilities Commission, Texas	Space Needs State Agency Long-Range Plan (Master Facilities Plan)	87
Family Practice Residency Advisory Committee	Family Practice Residency Physicians and Indigent Health Care, Report on an Assessment of Pilot Programs for	92
General Land Office	Anticipated Transfer of Funds, Report on	95
Health and Human Services Commission	Electronic Benefits Transfers, Report on Monitoring of	113
Health and Human Services Commission	Inspector General's Activities, Annual Status Report of	119
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Health and Human Services Commission	Young Texans, Report on the Delivery of Health and Human Services to	128
Higher Education Coordinating Board, Texas	Data Misreported for Funds Allocation, Board's Determination on	142

Recipient Index

Recipient Preparer	Report Title	Page
Comptroller of Public Accounts		
Higher Education Coordinating Board, Texas	Junior Colleges Listing and Certification Report	145
Housing and Community Affairs, Texas Department of	Internal Audit Report	161
Information Resources, Department of	Statewide Technology Center, Report of the Disuse by a State Agency of a	167
Juvenile Justice Department, Inspector General of the Texas	Inspector General Operations	176
Lottery Commission, Texas	Audit Report	194
Parks and Wildlife Department, Texas	Fines, Licenses, and Fees Collected, Report on	207
Prepaid Higher Education Tuition Board	Annual Audit Prepaid Higher Education Tuition Board	214
State Agencies (except Higher Education Institutions), All	Strategic Plan	240
State Agencies and Higher Education Institutions, All	Adjudication of Claims under Written Contracts, Report on	240
State Agencies and Higher Education Institutions, All	Annual Financial Report	241
State Agencies and Higher Education Institutions, All	Contracting Information, State Agency Reporting of Contracting Information	244
State Agencies and Higher Education Institutions, All	Design and Construction Manuals	245
State Agencies and Higher Education Institutions, All	Disabilities, Report on Purchasing from People with	245
State Agencies and Higher Education Institutions, All	Encumbrance Report, Annual	245
State Agencies and Higher Education Institutions, All	Encumbrance Report, Monthly	246
State Agencies and Higher Education Institutions, All	Fuel Savings, Report on	246
State Agencies and Higher Education Institutions, All	Funds in the Treasury, Notification of Delay in Depositing	247
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Report on Contracts Awarded to	249
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Strategic Plan for Increasing Use of	250
State Agencies and Higher Education Institutions, All	Lost, Destroyed, or Damaged Property, Report on	252
State Agencies and Higher Education Institutions, All	Progress and Evaluation Reports on the Use of American Recovery and Reinvestment Act (ARRA) Funds	254
State Agencies and Higher Education Institutions, All	Property Inventory, Annual	254
State Agencies and Higher Education Institutions, All	Salvage or Surplus Property Donation, Notification of	255
State Agencies and Higher Education Institutions, All	Stolen Property, Report of	256
State Agencies and Higher Education Institutions, All	Utility Services, Report on Long Range Plan for	257
State Agencies and Higher Education Institutions, All	Vehicle Fleet Report	257
State Agencies and Higher Education Institutions, All	Vendor Performance, Report on	257
State Agencies and Higher Education Institutions, All	Veteran's Employment Report	258
State Auditor	Failure to Timely Comply with Remediation Plan by an Institution of Higher Education, Report on	260
State Auditor	Full-Time Equivalent State Employees Report	261
State Auditor	Position Classification Compliance Audits	264
State Auditor	Position Classification Plan, Report on Nonconformity with	264

Recipient Index

Recipient Preparer	Report Title	Page
Comptroller of Public Accounts		
Teacher Retirement System of Texas	Delinquent Reimbursements, Report on	274
Teacher Retirement System of Texas	Financial Report, Annual	275
Teacher Retirement System of Texas	Unpaid Contributions, Report on Public Junior Colleges or Public Junior College Districts with	280
University of Texas System	Permanent University Fund, Report on the	298
Workforce Commission, Texas	Failure to File Required Reports, Certification of	322
Contract Advisory Team		
State Auditor	Contract Management Guide, Report of Non-Compliance with the	260
County and District Retirement System, Texas		
Pension Review Board, State	Iran, List of Scrutinized Companies Doing Business with	211
Court Administration, Office of		
Courts of Appeal, All Intermediate	Case Report	45
Criminal Appeals, Court of	Case Report	46
Supreme Court	Case Report	272
Court of Criminal Appeals, Presiding Judge of the		
State Auditor	Funds and Accounts Receivable Court Costs, Report on	261
Criminal Appeals, Court of		
Criminal Justice, Texas Department of	Competency or Fitness to Proceed, Report on	49
Criminal Jurisprudence, House Committee on		
Attorney General	Injuries and Deaths of Peace Officers, Report on Certain	15
Attorney General	Officer-Involved Injuries and Deaths, Report on	15
Criminal Justice, Texas Department of	Parole Guidelines, Report on	52
Criminal Justice, Texas Department of	Sexual Assault Ombudsman, Annual Report of the	54
Criminal Justice Legislative Oversight Committee		
Criminal Justice, Texas Department of	Inmate Identification Verification Pilot Program, Report on	51
Criminal Justice, Texas Department of	Parole Guidelines, Report on	52
Public Safety, Texas Department of	Arrest and Disposition Information Submitted by Local Jurisdictions, Report on	218
Public Safety, Texas Department of	Inmate Identification Verification Pilot Program, Report on	222
Criminal Justice, Senate Committee on		
Attorney General	Injuries and Deaths of Peace Officers, Report on Certain	15
Attorney General	Officer-Involved Injuries and Deaths, Report on	15
Criminal Justice, Texas Department of	Inmate Identification Verification Pilot Program, Report on	51
Criminal Justice, Texas Department of	Parole Guidelines, Report on	52
Criminal Justice, Texas Department of	Sexual Assault Ombudsman, Annual Report of the	54
Public Safety, Texas Department of	Arrest and Disposition Information Submitted by Local Jurisdictions, Report on	218

Recipient Index

Recipient Preparer	Report Title	Page
Criminal Justice, Senate Committee on Public Safety, Texas Department of	Inmate Identification Verification Pilot Program, Report on	222
Criminal Justice, Texas Department of Criminal Justice, Texas Department of	Sexual Assault Ombudsman, Annual Report of the	54
Education Agency, Texas	Windham School District, Annual Report of the	66
Employees Retirement System Of Texas	Required Contributions by the Texas Department of Criminal Justice, Notification of	74
Homeless, Texas Interagency Council for the	Annual Report Texas Interagency Council for the Homeless	159
Local-Level Interagency Staffing Groups	Biennial Report	193
Diabetes Council, Texas Health and Human Services Commission	Diabetes Plan, Report on Implementation of the State	112
Each Governing Body Member and Administrative Head of Audited Entity State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Objections to	242
State Auditor	Audit Reports (Statutory Requirements)	259
Economic Development Bank, Texas Comptroller of Public Accounts	Enterprise Project Close-Out, Report on	27
Economic Development Matters, Standing Committee of Each House of the Legislature with Primary Jurisdiction Over Education Agency, Texas	Adult High School Diploma and Industry Certification Charter School Pilot Program, Report on	58
Governor	Matching Grants from the Governor's University Research Initiative, Report on	103
Governor	Reviews of State Incentive Programs and Funds, Biennial Summary Report of	104
Education Agency, Texas AgriLife Extension Service, Texas A&M	Program Reports	11
Comptroller of Public Accounts	Permanent and Available School Funds Financial Report	32
Family and Protective Services, Department of	Adult with Disabilities, Report on the Abuse, Neglect, or Exploitation of an	88
Family and Protective Services, Department of	Child in a School under Texas Education Agency Jurisdiction, Report of Abuse or Neglect of a	89
Health and Human Services Commission	Texas System of Care Consortium, Report of the	127
Higher Education Coordinating Board, Texas	Postsecondary Educational Programs and Services for Persons with Intellectual and Developmental Disabilities, Inventory of All	147
Homeless, Texas Interagency Council for the	Annual Report Texas Interagency Council for the Homeless	159
Legislative Budget Board	School District Performance Report	188
Texas State University	Annual Report Texas School Safety Center	286
Workforce Commission, Texas	Employment Opportunities, Report on Current and Projected	310
Education Standing Committees of the Senate and House, Clerks of the Education Agency, Texas	Comprehensive Biennial Report	59

Recipient Index

Recipient Preparer	Report Title	Page
Education Standing Committees of the Senate and House, Clerks of the Education Agency, Texas	Technology Report	65
Education, Commissioner of Comptroller of Public Accounts	Available School Funds Estimate Monthly	24
Comptroller of Public Accounts	School District Property Values Study	35
Educational Economic Policy Center	Annual Report Educational Economic Policy Center	68
Higher Education Coordinating Board, Texas	Early High School Graduation Scholarship Program Credits, Report on Requested Reimbursements for	143
Education, State Board of Comptroller of Public Accounts	Available School Fund Estimates Annual	24
Education Agency, Texas	Falsification of Records by a School District, Report on the	61
General Land Office	Anticipated Transfer of Funds, Report on	95
Educator Certification, State Board for Family and Protective Services, Department of	Adult with Disabilities, Report on the Abuse, Neglect, or Exploitation of an	88
Employees Retirement System Of Texas Comptroller of Public Accounts	Sudan, List of Scrutinized Companies Doing Business with	36
Pension Review Board, State	Iran, List of Scrutinized Companies Doing Business with	211
Energy Systems Laboratory, Texas A&M Engineering Experiment Station State Energy Conservation Office	Energy Efficiency Programs, Report on Electric Cooperative	269
State Energy Conservation Office	Energy Efficiency Programs, Report on Municipally Owned Utility	269
Environmental Flows Advisory Group Environmental Quality, Texas Commission on	Environmental Flows Science Advisory Committee, Report on Recommendations of the	80
Parks and Wildlife Department, Texas	Environmental Flows Science Advisory Committee, Report on Recommendations of the	207
Water Development Board, Texas	Environmental Flows Science Advisory Committee, Report on Recommendations of the	305
Environmental Quality, Texas Commission on Attorney General	Texas Commission on Environmental Quality, Report on Enforcement Actions for the	17
Comptroller of Public Accounts	Energy Efficiency Programs, Report on State and Political Subdivision	27
Energy Systems Laboratory, Texas A&M Engineering Experiment Station	Energy Efficiency Benefits of Home Energy Ratings, Report on	75
Energy Systems Laboratory, Texas A&M Engineering Experiment Station	Energy Efficiency Programs, Analysis of Reports on Municipally Owned Utility	76
Engineering Experiment Station, Texas A&M	Energy Performance Standards, Report on Texas Building	76
General Land Office	Discharge Waste from Desalination of Marine Seawater, Report on Appropriate Gulf of Mexico Zones for	96

Recipient Index

Recipient Preparer	Report Title	Page
Environmental Quality, Texas Commission on		
General Land Office	Marine Seawater Diversion, Report on Appropriate Gulf of Mexico Zones for	97
Health Services, Department of State	Epidemiologic or Toxicologic Investigations, Report on	135
Parks and Wildlife Department, Texas	Discharge Waste from Desalination of Marine Seawater, Report on Appropriate Gulf of Mexico Zones for	206
Parks and Wildlife Department, Texas	Marine Seawater Diversion, Report on Appropriate Gulf of Mexico Zones for	208
Pollution Prevention Advisory Committee	Activity and Recommendations of the Pollution Prevention Advisory Committee, Report on	213
State Agencies and Higher Education Institutions, All	Hazardous Chemicals and Substances Tier Two Forms, Report on Updated	248
State Agencies and Higher Education Institutions, All	Hazardous Chemicals and Substances, Report on	248
Texas A&M Engineering Experiment Station	Emission Reductions from Wind and Other Renewables, Report on	281
Texas State University	Injection Wells, Report on Permits for Certain	286
Utility Commission of Texas, Public	Energy Efficiency Programs, Evaluation of Utility Commission and Comptroller	300
Ethics Commission, Texas		
Education Agency, Texas	Permanent School Fund, Proposed Ethics Policy Relating to the	63
State Agencies and Higher Education Institutions, All	Administrative Procedure Registrations Report	241
Facilities Commission, Texas		
State Agencies (except Higher Education Institutions), All	Space Allocation Plans	239
State Agencies and Higher Education Institutions, All	Salvage or Surplus Property Transaction, Notification of	255
Family and Protective Services, Department of		
Attorney General	Title IV-E Social Security Act, Report on	17
Governor	Child Sex Trafficking, Research and Analyses Related to	101
Health and Human Services Commission	Independent Ombudsman, Report on Each	118
Health and Human Services Commission	Ombudsman for Children and Youth in Foster Care, Report of the	122
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Health and Human Services Commission	Texas System of Care Consortium, Report of the	127
Homeless, Texas Interagency Council for the	Annual Report Texas Interagency Council for the Homeless	159
Local-Level Interagency Staffing Groups	Biennial Report	193
General Land Office		
Military Department, Texas	Real Property, Preliminary Report on Military Use of	200
Governing Board or Administrator		
Facilities Commission, Texas	Leasing Requirements, Report on Non-Compliance with	85
Governing Boards/Chief Administrative Officers of Higher Education		

Recipient Index

Recipient Preparer	Report Title	Page
Governing Boards/Chief Administrative Officers of Higher Education		
Higher Education Coordinating Board, Texas	Funding Formulas, Report on	143
Higher Education Coordinating Board, Texas	Tuition Policy Recommendations	149
State Auditor	Non-Compliance With State Purchasing Standards by an Institution of Higher Education, Report on	263
Governor		
Accountancy, Texas State Board of Public	Complaints, Report on Statistical Analysis of	1
Affordable Housing Corporation, Texas State	Audit Report	3
Affordable Housing Corporation, Texas State	Financial Report	4
Aging and Disability Services, Department of	Aged, Reports on Studies and Surveys on the Special Problems of the	4
Aging and Disability Services, Department of	Annual Report Texas Council on Autism or Other Pervasive Developmental Disorders	5
Aging and Disability Services, Department of	Diabetes Plan, Report on Implementation of the State	5
Aging and Disability Services, Department of	Elderly Individuals, Recommendations on Program Coordination, Duplication of Services, and Gaps in Services to	6
Aging and Disability Services, Department of	Elderly Persons, Annual Report of the Options for Independent Living Program for	6
Aging and Disability Services, Department of	Independent Ombudsman, Annual Report of	6
Aging and Disability Services, Department of	Informal Caregiver Services, Report on	7
Aging and Disability Services, Department of	Nursing and Convalescent Homes, Report on	7
Aging and Disability Services, Department of	Public Assistance Reporting Information System, Report on the	8
Aging and Disability Services, Department of	Quality Assurance Early Warning System, Report on the	8
AgriLife Research, Texas A&M	Food for Health Advisory Council, Report of the Texas	12
Attorney General	Annual Report Attorney General	13
Attorney General	Annual Report Residential Mortgage Fraud Task Force	13
Attorney General	Court Activity Report	14
Attorney General	Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on	15
Attorney General	Handgun Agreements, Report on Reciprocal	15
Attorney General	Injuries and Deaths of Peace Officers, Report on Certain	15
Attorney General	Officer-Involved Injuries and Deaths, Report on	15
Attorney General	Sexual Assault Grant Program, Report on the	16
Banking, Texas Department of	Biennial Activities	18
Banking, Texas Department of	Disclosure of Financial Conditions	18
Bleeding Disorders Advisory Council, Texas	Annual Report Texas Bleeding Disorders Advisory Council	19
Bond Review Board	Debt Affordability Study	20
Canadian River Commission	Annual Report Canadian River Commission	21
Cancer Prevention and Research Institute of Texas	Annual Report Cancer Prevention and Research Institute of Texas	21

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Civil Commitment Office, Texas	Biennial Report	22
Comptroller of Public Accounts	Annual Cash Report	23
Comptroller of Public Accounts	Appraisal Districts Operations Report	23
Comptroller of Public Accounts	Bullion Depository, Annual Report on the Texas	24
Comptroller of Public Accounts	Certified Capital Companies Report	24
Comptroller of Public Accounts	Claims, Estimate of Unaudited	25
Comptroller of Public Accounts	Claims, Report on Invalid	25
Comptroller of Public Accounts	Comprehensive Annual Financial Report	25
Comptroller of Public Accounts	Eminent Domain Authority, Report of	26
Comptroller of Public Accounts	General Appropriations Act, Certification of the	29
Comptroller of Public Accounts	Historically Underutilized Businesses, Report on Education and Training Efforts Offered to	30
Comptroller of Public Accounts	Jobs and Education for Texans (JET) Grants Program, Report on the	30
Comptroller of Public Accounts	Lottery Management and Operations Report	31
Comptroller of Public Accounts	Motorcycle Education Account Report	31
Comptroller of Public Accounts	Overpayments by State Agencies, Audit Reports of	32
Comptroller of Public Accounts	Permanent and Available School Funds Financial Report	32
Comptroller of Public Accounts	Public Funds Investigations, Report on	33
Comptroller of Public Accounts	Purchasing Rules, Report on Failure to Follow	33
Comptroller of Public Accounts	Reinvestment Zone Annual Report	34
Comptroller of Public Accounts	Reinvestment Zone/Tax Abatement Agreements, Report on	34
Comptroller of Public Accounts	Revenue Estimates	34
Comptroller of Public Accounts	State Taxes, Incidence Impact Analysis of	35
Comptroller of Public Accounts	Tax Provisions, Report on Effect of	36
Comptroller of Public Accounts	Tax Revenue, Report on Origin of	37
Comptroller of Public Accounts	Tobacco Settlement Permanent Trust Account, Report on the	38
Comptroller of Public Accounts	Transit Authorities, Performance Audit of	38
Comptroller of Public Accounts	Travel Expense of a State Agency, Report on an Audit of the	39
Comptroller of Public Accounts	Utility Management and Conservation Efforts, Report on the Status and Effectiveness of	39
Consumer Credit Commissioner, Office of	Biennial Activities	40
Consumer Credit Commissioner, Office of	Disclosure of Financial Conditions	41
Correctional Managed Health Care Committee	Funds, Report on the Use of	41
Court Administration, Office of	Annual Report Texas Judicial Council and the Office of Court Administration	43
Court Administration, Office of	Judicial Turnover, Report on	44
Credit Union Department	Biennial Activities	45
Credit Union Department	Disclosure of Financial Conditions	46
Criminal Justice, Texas Department of	Annual Report Texas Board of Pardons and Paroles	48

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Criminal Justice, Texas Department of	Biennial Report Texas Correctional Office on Offenders with Medical and Mental Impairments	48
Criminal Justice, Texas Department of	Health Care Services, Quarterly Report on	50
Criminal Justice, Texas Department of	Historically Underutilized Businesses, Report on	50
Criminal Justice, Texas Department of	Inmates Ever in Conservatorship under Child Protective Services, Statistical Report on	51
Criminal Justice, Texas Department of	Parole and Reentry and Reintegration, Report on	52
Criminal Justice, Texas Department of	Proportional Salary Payments, Report on	53
Criminal Justice, Texas Department of	Sexual Assault Ombudsman, Annual Report of the	54
Criminal Justice, Texas Department of	Windham School District, Report on Programs at the	54
Cultural Affairs, Advisory Council on	Demographics of Texas, Report on the Effect of the Changing	55
Dental Examiners, State Board of	Annual Financial Report Information to include about Medicaid Program	55
Diabetes Council, Texas	Diabetes, Assessment of Programs to Prevent and Treat	56
Disabilities, Texas Council for Developmental	Performance Report	57
Early Childhood Health and Nutrition Interagency Council	Early Childhood Health and Nutrition Interagency Council, Report of	57
Education Agency, Texas	Adult High School Diploma and Industry Certification Charter School Pilot Program, Report on	58
Education Agency, Texas	Comprehensive Biennial Report	59
Education Agency, Texas	Diabetes Plan, Report on Implementation of the State	59
Education Agency, Texas	Educational Initiatives and Grants, Progress Report on	60
Education Agency, Texas	High School Completion and Success Initiative Grants, Final Report on	62
Education Agency, Texas	International Assessment Instrument Program, Report on the	62
Education Agency, Texas	Postsecondary Readiness Assessment Instruments, Report on	64
Education Agency, Texas	Technology Report	65
Education Agency, Texas	Windham School District, Annual Report of the	66
Education Agency, Texas	Writing Assessment Method and Pilot Program, Report on Alternate	66
Education, Commissioner of	Evaluation of Changes Made by this Act	67
Education, Commissioner of	Private Industry Participation, Report on Strategic Plan to Enhance	67
Educational Economic Policy Center	Annual Report Educational Economic Policy Center	68
Emergency Communications, Commission on State	Emergency Medical Dispatch Resource Centers Program, Report on	68
Employees Retirement System Of Texas	Employees Group Benefits, Report on	70
Employees Retirement System Of Texas	Employees Retirement System Trust Fund Report	71
Employees Retirement System Of Texas	Optional State Consumer-Directed Health Plan, Report on	73
Engineers, Texas Board of Professional	Complaints, Report on Statistical Analysis of	77

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Environmental Flows Advisory Group	Activity Report Environmental Flows Advisory Group	77
Environmental Quality, Texas Commission on	Biennial Report	78
Environmental Quality, Texas Commission on	Dry Cleaner Environmental Response Fund Report on the	79
Environmental Quality, Texas Commission on	Enforcement Actions, Report on	80
Environmental Quality, Texas Commission on	Groundwater Management Areas, Report on the Designation of Priority	81
Environmental Quality, Texas Commission on	Inspection Stations, Report on Performance of	81
Environmental Quality, Texas Commission on	Spill Response, Report on	82
Environmental Quality, Texas Commission on	Water Districts and Authorities, Report on	83
Ethics Commission, Texas	Advisory Opinions, Report on	83
Facilities Commission, Texas	Capitol Complex, Master Plan	84
Facilities Commission, Texas	Leasing Requirements, Report on Non-Compliance with	85
Facilities Commission, Texas	Small Contractor Participation Assistance Program, Report on	86
Facilities Commission, Texas	Space Needs State Agency Long-Range Plan (Master Facilities Plan)	87
Facilities Commission, Texas	State Buildings, Report on Improvement and Repairs to	87
Family and Protective Services, Department of	Adult Protective Services, Report of the Quality Assurance Program for	88
Family and Protective Services, Department of	Drug Research Programs, Report on the Participation of Foster Children in	90
Family and Protective Services, Department of	Pilot Program to Provide Protective Services to Persons at Risk of Future Harm, Final Report on	91
Fire Protection, Texas Commission on	Biennial Report	93
Forensic Science Commission, Texas	Forensic Investigation Reports	94
Funeral Service Commission, Texas	Annual Report Funeral Service Commission	94
Fusion Center Policy Council, Texas	Annual Report Texas Fusion Center Policy Council	95
General Land Office	Red River Boundaries, Report on Negotiations with Oklahoma over	98
General Land Office	Red River Compact, Report on Negotiations for Implementation of the	99
General Land Office	State-Owned Real Property Evaluation Report	99
Governor	Aerospace and Aviation Office, Report of the	100
Governor	Annual Report Governor's Music, Film, Television and Multimedia Office	100
Governor	Annual Report Homeland Security Council	101
Governor	Federal Funds, Report on Evaluation of Efforts to Obtain Discretionary (Also known as the Annual Grant Report)	102
Governor	Strategic Plan	105
Governor Trusteed Programs (Fiscal)	Annual Report Governor's Committee on People with Disabilities	106

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Governor Trusteed Programs (Fiscal)	Annual Report Texas Workforce Investment Council	107
Governor Trusteed Programs (Fiscal)	Biennial Report Texas Military Preparedness Commission	107
Governor Trusteed Programs (Fiscal)	Defense Economic Readjustment Zones, Report on	108
Groundwater Protection Committee, Texas	Biennial Report	109
Health and Human Services Commission	Children in State Institutions, Report on	111
Health and Human Services Commission	Data Analysis Unit, Report of	112
Health and Human Services Commission	Diabetes Plan, Report on Implementation of the State	112
Health and Human Services Commission	Diabetes within the Medicaid Population, Priorities for Addressing	112
Health and Human Services Commission	Faith- and Community-Based Organization Liaison, Report of	114
Health and Human Services Commission	Family Violence Centers, Report on	115
Health and Human Services Commission	Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on	115
Health and Human Services Commission	Fraud Prevention, Report on	116
Health and Human Services Commission	Independent Ombudsman, Report on Each	118
Health and Human Services Commission	Information Matching System Relating to Immigrants and Foreign Visitors, Report on the	118
Health and Human Services Commission	Inspector General's Activities, Annual Status Report of	119
Health and Human Services Commission	Investigation, Summary Report of	119
Health and Human Services Commission	Medicaid Financial Report	120
Health and Human Services Commission	Mortality Review Report	121
Health and Human Services Commission	National and Community Service, Report of State Commission on	121
Health and Human Services Commission	Office of Inspector General, Report of the Health and Human Services Commission's	122
Health and Human Services Commission	Persons With Disabilities Plan, Report on the Appropriate Care Setting for	123
Health and Human Services Commission	Public Assistance Reporting Information System, Report on the	124
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Health and Human Services Commission	Telemedicine Medical Service Providers and Telehealth Service Providers Under Medicaid, Report on	127
Health and Human Services Commission	Telephone Collection Program, Report on the	127
Health and Human Services Commission	Title XXI of The Social Security Act, Report on Changes to	128
Health and Human Services Commission	Volunteer Advocate Programs, Report on	128
Health and Human Services Commission	Young Texans, Report on the Delivery of Health and Human Services to	128
Health and Human Services, Executive Commissioner of	Exchange of Health Information in Texas, Progress Report on Information Systems for	129
Health Coordinating Council, Statewide	Graduate Medical Education System, Report on Texas	129
Health Coordinating Council, Statewide	State Health Plan (Final)	130
Health Professions Council	Annual Report Health Professions Council	130

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Health Services Authority, Texas	Annual Report Texas Health Services Authority	131
Health Services, Department of State	Alzheimer's Disease and Related Disorders, Report on	131
Health Services, Department of State	Diabetes Mellitus Registry, Report on the	132
Health Services, Department of State	Diabetes Plan, Report on Implementation of the State	132
Health Services, Department of State	E-Cigarette Report	133
Health Services, Department of State	Grant Activities, Report on	135
Health Services, Department of State	Immunization Registry and Rate Information	136
Health Services, Department of State	Kidney Health Care, Report on	136
Health Services, Department of State	Local Mental Health Authority Audit Report	137
Health Services, Department of State	Maternal Mortality and Morbidity Task Force, Report on the Findings of the	137
Health Services, Department of State	Mental Health Beds, Report on the Regional Allocation of	138
Health Services, Department of State	Mental Illness Therapies, Report on	138
Health Services, Department of State	Primary Health Care Program Report	139
Health Services, Department of State	Public Health Funding and Policy Committee, Report on the Recommendations of the	140
Health Services, Department of State	Sex Offender Treatment, Biennial Report of the Council on	140
Health Services, Department of State	State Health Plan, Report on Cost Data to Implement the	141
Health Services, Department of State	Veterans, Annual Report on Mental Health Program for	141
Higher Education Coordinating Board, Texas	Block Scheduling for Certain Associate Degree or Certification Programs, Report on Effectiveness of	141
Higher Education Coordinating Board, Texas	College Preparatory Courses, Report on Student Success in	142
Higher Education Coordinating Board, Texas	Data Misreported for Funds Allocation, Board's Determination on	142
Higher Education Coordinating Board, Texas	Dental Hygiene Baccalaureate Degree Programs Offered at Certain Public Junior Colleges, Final Report on Pilot Program Authorizing	142
Higher Education Coordinating Board, Texas	Funding Formulas, Report on	143
Higher Education Coordinating Board, Texas	Funds Misused or Misallocated, Board's Determination on	144
Higher Education Coordinating Board, Texas	Higher Education in Texas, Report on the State of	144
Higher Education Coordinating Board, Texas	Higher Educational Institutions Appropriations Requests, Report on Summary and Analysis of	145
Higher Education Coordinating Board, Texas	Legislation Establishing Additional Institutions, Report on a Review of	145
Higher Education Coordinating Board, Texas	Medical School Graduate Opportunities, Report on the Assessment of	145
Higher Education Coordinating Board, Texas	Participation of Persons with Intellectual and Developmental Disabilities in Higher Education, Report on	146

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Higher Education Coordinating Board, Texas	Public Junior Colleges to Offer Baccalaureate Degree Programs in the Fields Of Applied Science and Applied Technology, Report on Pilot Program for	147
Higher Education Coordinating Board, Texas	Student Loan Default Prevention and Financial Aid Literacy Pilot Program, Report on	148
Higher Education Coordinating Board, Texas	Student Performance and Undergraduate Course Credit for Advanced Placements Examinations, Report on	148
Higher Education Coordinating Board, Texas	Supplemental Contingent Appropriations Requests	148
Higher Education Coordinating Board, Texas	Tuition Policy Recommendations	149
Higher Education Institutions, All	Budget, Annual Operating (Statutory)	151
Higher Education Institutions, All	Minority-Owned and Women-Owned Businesses	153
Higher Education Institutions, All	Report on Compliance with Education Code §51.974	156
Higher Education Institutions, All	Report Requirements, Report on Noncompliance With	156
Historical Commission, Texas	Biennial Report	158
Housing and Community Affairs, Texas Department of	Annual Budget Housing Finance Division	160
Housing and Community Affairs, Texas Department of	Annual Budget, Amended Housing Finance Division	160
Housing and Community Affairs, Texas Department of	Internal Audit Report	161
Housing and Community Affairs, Texas Department of	Low Income Housing Credits, Qualified Allocation Plan for	162
Housing and Community Affairs, Texas Department of	Low Income Housing Plan	162
Housing and Community Affairs, Texas Department of	Low Income Housing Report	162
Housing and Community Affairs, Texas Department of	Manufactured Homes Inspections, Report on Percent of	162
Housing and Health Services Coordination Council	Biennial Plan	163
Information Resources, Department of	Biennial Performance Report State Electronic Internet Portal Project	164
Information Resources, Department of	Biennial Report Texas Computer Security Network System	164
Information Resources, Department of	Factors Inhibiting the Exchange or Use of Information in State Government, Report on	165
Information Resources, Department of	Information Resources Management, State Strategic Plan for	166
Information Resources, Department of	Information Security of Texas' Information Resources, Report on	166
Information Resources, Department of	Performance Report	167
Insurance, Texas Department of	Administration Fund, Report on Reimbursement of the	167
Insurance, Texas Department of	Annual Report Texas Department of Insurance	168
Insurance, Texas Department of	Biennial Report Office of Injured Employee Counsel	168
Insurance, Texas Department of	Healthy Texas Small Employer Premium Stabilization Fund, Report on	169
Insurance, Texas Department of	Insurers, Report on	170
Insurance, Texas Department of	Legislative Reforms, Report on	171
Insurance, Texas Department of	Review of Certain License Examinations, Report on	172
Insurance, Texas Department of	Texas Health Benefits Study	172

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Insurance, Texas Department of	Workers' Compensation Health Care Networks, Report on	173
Insurance, Texas Department of	Workers' Compensation Research and Evaluation Group, Report of the	173
Interagency Data Transparency Commission	Data Reporting Practices by State Agencies, Report on	173
Interagency Data Transparency Commission	Interagency Data Transparency Commission, Other Reports Requested of the	174
Jail Standards, Commission on	County Jail Conditions, Report on	174
Jail Standards, Commission on	Standards, Report on Noncompliance with State Law or Commission Standards	175
Joint Admission Medical Program Council	Annual Report Joint Admission Medical Program Council	175
Judicial Conduct, State Commission on	Annual Report State Commission on Judicial Conduct	176
Juvenile Justice Department, Inspector General of the Texas	Inspector General Operations	176
Juvenile Justice Department, Inspector General of the Texas	Investigation, Report of an	177
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	Quarterly Report	177
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	Special Report	177
Juvenile Justice Department, Texas	Annual Report Texas Juvenile Justice Department	178
Juvenile Justice Department, Texas	Children Referred to Juvenile Court Statistical Information	178
Juvenile Justice Department, Texas	Juvenile Delinquency in Texas and the Effectiveness of Services, Report on Studies of the Problem of	180
Juvenile Justice Department, Texas	Juveniles, Recommendations from Interagency Cooperation Meeting on Issues Related to	180
Juvenile Justice Department, Texas	Research Programs or Studies, Report on Juveniles Participating in	181
Juvenile Records Advisory Committee	Juvenile Records, Recommendations of Juvenile Records Advisory Committee for Revisions to Laws Pertaining to	182
Law Enforcement, Texas Commission on	Body Worn Camera Program in Texas, Report on Costs to Implement	182
Law Examiners, Board of	Annual Financial Report Board of Law Examiners	183
Legislative Audit Committee	Retirement System, Audit of a Public	184
Legislative Budget Board	Estimated Appropriations, Budget of	185
Legislative Budget Board	General Appropriations Bill	185
Legislative Budget Board	Higher Education Performance Review	186
Legislative Budget Board	Interscholastic Competition Report	186
Legislative Budget Board	Performance Audit and Evaluation Report	187
Legislative Budget Board	River Authorities, Report on Efficiency Review of	187
Legislative Budget Board	School District Performance Report	188
Legislative Budget Board	State Agency Efficiency Review	188

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Legislative Budget Board	Strategic Plan	189
Legislative Oversight Committee on the TEXAS and Teach for Texas Grant Programs	TEXAS and Teach for Texas Grant Programs, Report on the	189
Legislative Oversight Committees	Health and Human Services Transition Legislative Oversight Committee, Progress Report of the	190
Legislative Oversight Committees	Health and Human Services Transition Oversight Committee, Report of	190
Library and Archives Commission, Texas State	Biennial Report	191
Library and Archives Commission, Texas State	Grants In Aid Program, Report on	191
Local-Level Interagency Staffing Groups	Biennial Report	193
Long-Term Care Ombudsman, Office of State	Long-Term Care Ombudsman, Annual Report of the Office of State	193
Lottery Commission, Texas	Annual Report Texas Lottery Commission	194
Lottery Commission, Texas	Audit Report	194
Lottery Commission, Texas	Charitable Bingo, Report on	194
Lottery Commission, Texas	Lottery Players Demographic Study	195
Lottery Commission, Texas	Lottery Security Study	195
Lottery Commission, Texas	Minority Businesses Report	195
Low-Level Radioactive Waste Disposal Compact Commission, Texas	Annual Report Texas Low-Level Radioactive Waste Disposal Compact Commission	195
Maternal Mortality and Morbidity Task Force	Maternal Mortality and Morbidity Task Force, Report on the Findings of the	196
Medical Board, Texas	Licensing Process, Report on	198
Military Department, Texas	Biennial Report	199
Military Department, Texas	Funds Received and Disbursed Report	199
Military Department, Texas	Real Property, Final Report on Military Use of	200
Mining Compact Commissioner for Texas, Interstate	Annual Report Interstate Mining Compact Commissioner for Texas	200
Motor Vehicles, Texas Department of	Recommendations for Structural Changes	201
Motor Vehicles, Texas Department of	Report on Efforts to Maximize Efficiency Through Use of Private Enterprise	201
Motor Vehicles, Texas Department of	State of Affairs	202
Natural Energy and Water Resources Compact Commission	Annual Report Natural Energy and Water Resources Compact Commission	203
Nursing, Texas Board of	Annual Report Texas Board of Nursing	204
Nursing, Texas Board of	Hospital-Based Nursing Education Partnerships, Report on	204
Obesity Council, Interagency	Activity Report Interagency Obesity Council	205
Oil and Gas Regulation and Cleanup Fund Advisory Committee	Biennial Report	205
Oil Compact Commissioner for Texas, Interstate	Annual Report Interstate Oil Compact Commissioner for Texas	205
Parks and Wildlife Department, Texas	Funds Received and Disbursed Report Gulf States Marine Fisheries Commission	207
Parks and Wildlife Department, Texas	Management Plan and Priorities List	208

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Pecos River Compact Commission	Annual Report Pecos River Compact Commission	209
Pension Review Board, State	Public Retirement Systems Report	211
Pest Control Insurance Fund	Annual Report Pest Control Insurance Fund	212
Physical Therapy and Occupational Therapy Examiners, Executive Council of	Biennial Report	212
Prepaid Higher Education Tuition Board	Annual Audit Prepaid Higher Education Tuition Board	214
Prepaid Higher Education Tuition Board	Annual Report Prepaid Higher Education Tuition Board	214
Public Health Funding and Policy Committee	Annual Report Public Health Funding and Policy Committee	217
Public Safety, Texas Department of	Arrest and Disposition Information Submitted by Local Jurisdictions, Report on	218
Public Safety, Texas Department of	Biennial Report Public Safety Commission	219
Public Safety, Texas Department of	Criminal Justice Information System, Report on Implementation of Audit Recommendations for the	220
Public Safety, Texas Department of	Hate Crime Reports, Summary and Analysis of	221
Public Safety, Texas Department of	Report on Criminal Street Gangs, Report on	223
Public Safety, Texas Department of	Seized and Forfeited Assets, Report and Justification on Disposition of	223
Public Safety, Texas Department of	Seized and Forfeited Assets, Report on	224
Quality Assurance Team	Information Resource Projects, Annual Report on Major	224
Racing Commission, Texas	Annual Report Texas Racing Commission	225
Real Estate Commission, Texas	Biennial Report	227
Real Estate Commission, Texas	Disclosure of Financial Conditions	227
Records Management Interagency Coordinating Council	Biennial Report	227
Red River Compact Commission	Annual Report Red River Compact Commission	228
Red River Compact Commission	Texoma Area Boundary Agreement, Final Report on	228
Rio Grande Compact Commission	Annual Report Rio Grande Compact Commission	228
Sabine River Compact Administration	Annual Report Sabine River Compact Administration	230
Sam Houston State University	Annual Financial Report, Crime Victims' Institute	230
Savings and Mortgage Lending, Department of	Biennial Activities	230
Savings and Mortgage Lending, Department of	Disclosure of Financial Conditions	231
Secretary of State	County Election Precincts, Report on Elimination of	231
Sexual Assault Advisory Council	Sexual Assault Programs and Funding, Report on	232
Soil and Water Conservation Board	Annual Report Soil and Water Conservation Board	233
Soil and Water Conservation Board	Water Supply Enhancement Program Report	233
State Agencies (except Higher Education Institutions), All	Advisory Committees, Report on Evaluation of	234
State Agencies (except Higher Education Institutions), All	Annual Grant Report	234
State Agencies (except Higher Education Institutions), All	Federal Funds, Report on Efforts to Obtain Discretionary	235

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
State Agencies (except Higher Education Institutions), All	Internal Audit Report, Annual	235
State Agencies (except Higher Education Institutions), All	Mail Operations, Report on	236
State Agencies (except Higher Education Institutions), All	Matching Funds for Economically Disadvantaged Counties or Census Tracts, Report on Adjustments to	237
State Agencies (except Higher Education Institutions), All	Non-Financial Information Report	237
State Agencies (except Higher Education Institutions), All	Permit Application System Report	237
State Agencies (except Higher Education Institutions), All	Strategic Plan	240
State Agencies and Higher Education Institutions, All	Adjudication of Claims under Written Contracts, Report on	240
State Agencies and Higher Education Institutions, All	Annual Financial Report	241
State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Objections to	242
State Agencies and Higher Education Institutions, All	Audit of Entities Receiving Grants, Loans, or Other Monies from a State Agency, Report on State Agency Exceptions to an	242
State Agencies and Higher Education Institutions, All	Biennial Operating Plan - Approved	243
State Agencies and Higher Education Institutions, All	Biennial Operating Plan - Submitted for Approval	243
State Agencies and Higher Education Institutions, All	Claims Paid, Report on	243
State Agencies and Higher Education Institutions, All	Customer Service Report	244
State Agencies and Higher Education Institutions, All	Historically Underutilized Business Goals, Report on Compliance with	249
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses Progress Report	249
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Strategic Plan for Increasing Use of	250
State Agencies and Higher Education Institutions, All	Homeland Security Grants, Report on	250
State Agencies and Higher Education Institutions, All	Legislative Appropriations Request	252
State Agencies and Higher Education Institutions, All	Progress and Evaluation Reports on the Use of American Recovery and Reinvestment Act (ARRA) Funds	254
State Agencies and Higher Education Institutions, All	Reporting Requirements for Sunset Process, Agency Evaluation of	255
State Agencies and Higher Education Institutions, All	Uniform Grant and Contract Management Report	257
State Agency Conservator	Conservatorship, Report on Public Junior Colleges	258
State Agency Conservator	Conservatorship, Report on State Agencies	259
State Auditor	Audit Reports (Statutory Requirements)	259
State Auditor	Contract Management Guide, Report of Non- Compliance with the	260
State Auditor	Exit Interviews, Biennial Report on	260
State Auditor	Full-Time Equivalent State Employees Report	261
State Auditor	Funds and Accounts Receivable Court Costs, Report on	261

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
State Auditor	Funds in the State Treasury, Report on Failure to Deposit	261
State Auditor	Gulf States Marine Fisheries Commission, Audit of	262
State Auditor	Position Classification Audit, Report on Inaction to Correct Findings in a	263
State Auditor	Position Classification Compliance Audits	264
State Auditor	Position Classification Plan, Report on Nonconformity with	264
State Auditor	Position Classification Plan, Report on Recommended Changes to the	264
State Auditor	State Employee Leave, Report on	266
State Auditor	State Security Proceeds, Audit of the Disposition of	266
State Bar of Texas	Annual Financial Report State Bar of Texas	267
State-Federal Relations, Office of	Annual Report Office of State-Federal Relations	270
Sunset Advisory Commission	Agencies and Advisory Committees, Report on Reviewed	271
Teacher Retirement System of Texas	Actuary's Certification of the Actuarial Valuation	274
Teacher Retirement System of Texas	Financial Report, Annual	275
Teacher Retirement System of Texas	Fiscal Transactions, Accumulated Cash and Securities, and Rate of Return on Assets and Actuary's Certification of Actuarial Valuation and Actuarial Present Value of Future Benefits, Report of	276
Teacher Retirement System of Texas	Investment Performance Report, Annual	276
Texas A&M University System	Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	282
Texas Adult Stem Cell Research Coordinating Board	Texas Adult Stem Cell Research Coordinating Board to Promote Research, Collection, and Use of Adult Stem Cells, Report on Activities and Recommendations of	282
Texas Indigent Defense Commission	Annual Report Texas Indigent Defense Commission	285
Texas Indigent Defense Commission	Legislative Appropriations Request	286
Texas State University	Annual Report Texas School Safety Center	286
Texas State University System	Annual Report Texas State University System	287
Texas Tech University Health Sciences Center	Next Generation 9-1-1 Telemedicine Medical Services Pilot Project, Report on	287
Transportation, Texas Department of	Economically Disadvantaged Counties, Report on Funding for Projects in	289
Transportation, Texas Department of	Spill Response, Report on	292
Transportation, Texas Department of	Two-year Capital Improvement Program for Texas Ports, Report of the Deep Port Advisory Committee on	293
Transportation, Texas Department of	Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	293
University of Texas Pan American	Type 2 Diabetes, Report on the Risk Assessment Program for	295
University of Texas at Austin	Annual Financial Report University Interscholastic League	295

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
University of Texas System	Permanent University Fund, Report on the	298
University of Texas System	Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	298
Utility Commission of Texas, Public	Biennial Report	299
Veterans Commission, Texas	Public Assistance Reporting Information System, Report on the	302
Veterans Land Board	Public Assistance Reporting Information System, Report on the	303
Veterans Services, Texas Coordinating Council for	Veteran Services, Report of the Texas Coordinating Council for	304
Water Conservation Advisory Council	Water Conservation, Report on Progress on	304
Water Development Board, Texas	Biennial Report	304
Water Development Board, Texas	Bond Insurance Program Report	304
Water Development Board, Texas	Desalination Report, Seawater or Brackish Groundwater	305
Water Development Board, Texas	Geographic Data, Recommendations on	306
Water Development Board, Texas	State Water Implementation Fund, Report on	306
Water Development Board, Texas	Water Resource Areas, Report by the Multi-State State Resources Planning Commission on	307
Workforce Commission, Texas	Activity Report of the Texas Workforce Commission	308
Workforce Commission, Texas	Annual Financial Report Texas Workforce Commission	308
Workforce Commission, Texas	Annual Report Civil Rights Division	308
Workforce Commission, Texas	Civil Workforce Composition, Report on	309
Workforce Commission, Texas	College Credit for Heroes Program, Report on the	309
Workforce Commission, Texas	Compliance Report	310
Workforce Commission, Texas	Day-Care Centers, Evaluation of	310
Workforce Commission, Texas	Equal Employment Opportunity Policy	311
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Board of Examiners of Psychologists, Report on the	311
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Commission on Jail Standards	311
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Commission on Law Enforcement Officer Standards and Education, Report on the	311
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Credit Union Department, Report on the	312
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Department of Agriculture, Report on the	312
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Department of Family and Protective Services, Report on the	312
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Department of Information Resources, Report on the	312
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Employees Retirement System of Texas, Report on the	313

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Executive Council of Physical Therapy and Occupational Therapy Examiners, Report on the	313
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Office of Public Insurance Counsel, Report on the	313
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Office of Public Utility Counsel, Report on the	313
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Public Utility Commission of Texas, Report on the	314
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Aircraft Pooling Board, Report on the	314
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Board of Dental Examiners, Report on the	314
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Board of Podiatric Medical Examiners, Report on the	314
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Pension Review Board, Report on the	315
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Preservation Board, Report on the	315
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Teacher Retirement System, Report on the	315
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Alcoholic Beverage Commission, Report on the	315
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Animal Health Commission, Report on the	316
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Board of Chiropractic Examiners, Report on the	316
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Board of Nursing, Report on the	316
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Commission on Fire Protection, Report on the	316
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Commission on the Arts, Report on the	317
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Department of Housing and Community Affairs, Report on the	317
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Department of Insurance, Report on the	317
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Department of Motor Vehicles, Report on the	317
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Department of Transportation, Report on the	318
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Economic Development and Tourism Office, Report on the	318
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Facilities Commission, Report on the	318
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Higher Education Coordinating Board, Report on the	319

Recipient Index

Recipient Preparer	Report Title	Page
Governor		
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Historical Commission, Report on the	319
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Insurance Commission, Workers' Compensation Division, Report on the	319
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Juvenile Justice Department, Report on the	319
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Medical Board, Report on the	320
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Optometry Board, Report on the	320
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Public Finance Authority, Report on the	320
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas State Board of Pharmacy, Report on the	320
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas State Library and Archives Commission, Report on the	321
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Workforce Commission, Report on the	321
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Veterans Land Board, Report on the	321
Workforce Commission, Texas	Equal Employment Opportunity Report	321
Workforce Commission, Texas	Minority Hiring Practices, Report on	323
Workforce Commission, Texas	Occupational Shortage Study, Report on	323
Workforce Commission, Texas	Skills Development Fund, Report on the Obligation of Funds from the	323
Workforce Commission, Texas	Skills Development Fund, Report on the Program Established under the	323
Workforce Commission, Texas	Workforce Development Division, Report of the	325
Workforce Investment Council, Texas	Annual Report Texas Workforce Investment Council	325
Workforce Investment Council, Texas	Workforce Development System, Strategic Plan for the Workforce Investment Council	325
Governor - Trusteed Programs (Fiscal)		
Comptroller of Public Accounts	Tax Refunds, Report on	37
Governor's Office of Budget, Planning, and Policy		
Aging and Disability Services, Department of	Unit Cost of Services, Report on	9
Military Department, Texas	Real Property, Final Report on Military Use of	200
State Agencies (except Higher Education Institutions), All	Internal Audit Reports, Periodic	236
State Auditor	Military Occupational Specialty Codes, Report on	262
State Auditor	Salary Studies and Recommendations	265
State Auditor	Salary Studies and Recommendations of Agencies with High Turnover Rate	266
Transportation, Texas Department of	Public Transportation Providers, Report on the Performance of	291
Transportation, Texas Department of	Toll Project Subaccounts, Report on	292
Health and Human Services Commission		

Recipient Index

Recipient Preparer	Report Title	Page
Health and Human Services Commission		
Aging and Disability Services, Department of Governor	Independent Ombudsman, Annual Report of	6
	Child Sex Trafficking, Research and Analyses Related to	101
Health and Human Services Commission	Fraud Payment Recovery, Report by Managed Care Organizations on	116
Health and Human Services Commission	Independent Ombudsman, Report on Each	118
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Health and Human Services Commission	Texas System of Care Consortium, Report of the	127
Health Coordinating Council, Statewide	State Health Plan	130
Health Services, Department of State	Diabetes Plan, State	133
HIV Medication Advisory Committee, Texas	Annual Report Texas HIV Medication Advisory Committee	159
Homeless, Texas Interagency Council for the	Annual Report Texas Interagency Council for the Homeless	159
Local-Level Interagency Staffing Groups	Biennial Report	193
Medical Board, Texas	Physician, Report of Disciplinary Actions Against a	198
Health and Human Services, Executive Commissioner of		
Aging and Disability Services, Department of	Annual Report Texas Council on Autism or Other Pervasive Developmental Disorders	5
Health and Human Services Commission	Inspector General's Activities, Annual Status Report of	119
Health and Human Services Commission	Investigation, Summary Report of	119
Health and Human Services Commission	Office of Inspector General, Report of the Health and Human Services Commission's	122
Health Coordinating Council, Statewide		
Health Services, Department of State	State Health Plan (Proposed)	140
Health Services, Department of State		
Aging and Disability Services, Department of	Diabetes Plan, Report on Implementation of the State	5
AgriLife Extension Service, Texas A&M	Program Reports	11
Court Administration, Office of	Mental Health Services, Report on Commitments for Involuntary	45
Diabetes Council, Texas	Diabetes Plan, State	56
Diabetes Council, Texas	Duties, Report on Recommendation for Performing Its	56
Education Agency, Texas	Diabetes Plan, Report on Implementation of the State	59
Facilities Commission, Texas	Air Monitoring Related to Asbestos Abatement, Report on	84
Governor	Child Sex Trafficking, Research and Analyses Related to	101
Health and Human Services Commission	Diabetes Plan, Report on Implementation of the State	112
Health and Human Services Commission	Texas System of Care Consortium, Report of the	127
Health Services, Department of State	Diabetes Plan, Report on Implementation of the State	132
Homeless, Texas Interagency Council for the	Annual Report Texas Interagency Council for the Homeless	159
Local-Level Interagency Staffing Groups	Biennial Report	193

Recipient Index

Recipient Preparer	Report Title	Page
Health Services, Department of State Public Health Funding and Policy Committee	Public Health Funding and Policy Committee, Recommendations of the	217
Health-Related Legislative Committees, Members of Medical Board, Texas	Physicians, Information on	199
Higher Education Coordinating Board, Texas Education, Commissioner of	Private Industry Participation, Report on Strategic Plan to Enhance	67
Family Practice Residency Advisory Committee	Family Practice Residency Physicians and Indigent Health Care, Report on an Assessment of Pilot Programs for	92
Health Coordinating Council, Statewide	Graduate Medical Education System, Report on Texas	129
Higher Education Institutions – Research Universities, All	Core Research Support Fund, Report of Emerging Research Universities on	150
Higher Education Institutions – Research Universities, All	Strategic Plan, Long Term	150
Higher Education Institutions, All	Academic Course Inventory	150
Higher Education Institutions, All	Affordability and Access, Report on	151
Higher Education Institutions, All	Budget, Annual Operating (Statutory)	151
Higher Education Institutions, All	Core Curriculum and Applicable Field of Study Curricula, Report on the Review and Evaluation of	152
Higher Education Institutions, All	Facilities Report CBM005; 011; 014	153
Higher Education Institutions, All	Faculty Academic Workloads, Rules and Regulations Concerning	153
Higher Education Institutions, All	Intellectual Property Policies	153
Higher Education Institutions, All	New Degree Program, Notification of Preliminary Planning for a	154
Higher Education Institutions, All	Optional Retirement Program Reports	154
Higher Education Institutions, All	Participation of Persons with Intellectual and Developmental Disabilities in Higher Education, Report on	154
Higher Education Institutions, All	Performance Data, Report on	155
Higher Education Institutions, All	Postsecondary Educational Programs and Services for Persons with Intellectual and Developmental Disabilities Provided by Institution, Report of	155
Higher Education Institutions, All	Professional Nursing Shortage Reduction Program, Report on the	155
Higher Education Institutions, All	Professional Nursing Shortage Reduction Program, Report on the Disbursement of Funds from the	155
Higher Education Institutions, All	Research Development Fund – Annual Report	156
Higher Education Institutions, All	Research Expenditures Report	157
Higher Education Institutions, All	Reserve Officers' Training Corps (ROTC) Rate	157
Higher Education Institutions, All	Students, Report on the Composition of the Entering Class of	158
Higher Education Institutions, All	Texas Success Initiative Report	158
Legislative Budget Board	Higher Education Performance Review	186
Prepaid Higher Education Tuition Board	Annual Audit – Prepaid Higher Education Tuition Board	214

Recipient Index

Recipient Preparer	Report Title	Page
Higher Education Coordinating Board, Texas		
Prepaid Higher Education Tuition Board	Annual Report Prepaid Higher Education Tuition Board	214
Public Community/Junior Colleges, All	Baccalaureate Degree Program, Report on the	216
Public Community/Junior Colleges, All	Student Enrollment Status, Report on	216
State Agency Conservator	Conservatorship, Report on Public Junior Colleges	258
Texas A&M University System Health Science Center	First Year Primary Care Residents in Family Practice, Report on	282
Texas Adult Stem Cell Research Coordinating Board	Texas Adult Stem Cell Research Coordinating Board to Promote Research, Collection, and Use of Adult Stem Cells, Report on Activities and Recommendations of	282
Texas Tech University Health Sciences Center	First Year Primary Care Residents in Family Practice, Report on	287
Universities, All	Doctoral Exception Report (CBM00E)	294
University of North Texas Health Science Center at Fort Worth	First Year Primary Care Residents in Family Practice, Report on	294
University of Texas Health Science Center at Houston	First Year Primary Care Residents in Family Practice, Report on	296
University of Texas Health Science Center at San Antonio	First Year Primary Care Residents in Family Practice, Report on	296
University of Texas Medical Branch at Galveston	First Year Primary Care Residents in Family Practice, Report on	297
University of Texas Southwestern Medical Center	First Year Primary Care Residents in Family Practice, Report on	297
University of Texas System	Permanent University Fund, Report on the	298
Higher Education Institutions, All		
Higher Education Coordinating Board, Texas	Selective Service Registration Statements, Notification of Requirements for	147
Higher Education Coordinating Board, Texas	Tuition Rates, Report on	149
House Appropriations Committee		
Attorney General	Claims Against the State That Require Legislative Consent, Report on	14
Banking, Texas Department of	Disclosure of Financial Conditions	18
Bond Review Board	Debt Affordability Study	20
Consumer Credit Commissioner, Office of	Disclosure of Financial Conditions	41
Court Administration, Office of	Judicial Turnover, Report on	44
Credit Union Department	Disclosure of Financial Conditions	46
Health and Human Services Commission	Data Analysis Unit, Report of	112
Health Coordinating Council, Statewide	Graduate Medical Education System, Report on Texas	129
Health Services, Department of State	Mental Health Beds, Report on the Regional Allocation of	138
Higher Education Institutions, All	Costs for Peace Officers Enrolled in Certain Courses, Report on Unfunded	152
Higher Education Institutions, All	Report Requirements, Report on Noncompliance With	156
Housing and Community Affairs, Texas Department of	Legislative Appropriations Request Housing Finance Division	161

Recipient Index

Recipient Preparer	Report Title	Page
House Appropriations Committee		
Open Records Steering Committee	Electronically Available Public Information, Report on Potential	206
Public Safety, Texas Department of	Commercial Motor Vehicle Rules, Report on Needs Assessment for Enforcement of	219
Quality Assurance Team	Information Resource Projects, Annual Report on Major	224
Real Estate Commission, Texas	Disclosure of Financial Conditions	227
Savings and Mortgage Lending, Department of	Disclosure of Financial Conditions	231
State Agencies and Higher Education Institutions, All	Public and Private Facilities and Infrastructure, Report on Agreement Recommendations Regarding	254
State Auditor	Exit Interviews, Biennial Report on	260
Utility Counsel, Office of Public	Annual Report Office of Public Utility Counsel	302
House Human Services Committee		
Aging and Disability Services, Department of Attorney General	Independent Ombudsman, Annual Report of Sexual Assault Grant Program, Report on the	6 16
Family and Protective Services, Department of	Drug Research Programs, Report on the Participation of Foster Children in	90
Family and Protective Services, Department of	Nurse-Family Partnership Competitive Grant Program, Report on the	91
Health and Human Services Commission	Electronic Eligibility Pilot Assessment Report Amended	113
Health and Human Services Commission	Home Visiting Programs, Report on State-funded	116
Health and Human Services Commission	Independent Ombudsman, Report on Each	118
Health and Human Services Commission	Mortality Review Report	121
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Health Services Authority, Texas	Annual Report Texas Health Services Authority	131
House Public Health Committee		
Health and Human Services Commission	Audits of Entities Covered by HIPAA and Privacy Standards, Report on	110
Health Services Authority, Texas	Annual Report Texas Health Services Authority	131
Housing and Community Affairs, Texas Department of		
Affordable Housing Corporation, Texas State	Audit Report	3
Affordable Housing Corporation, Texas State	Financial Report	4
Affordable Housing Corporation, Texas State	Performance Reports	4
Local-Level Interagency Staffing Groups	Biennial Report	193
Information Resources, Department of		
State Agencies (except Higher Education Institutions), All	Planned Procurement Schedules for Commodity Items	238
State Agencies (except Higher Education Institutions), All	Planned Procurement Schedules for Commodity Items, Notification of	238
State Agencies (except Higher Education Institutions), All	Strategic Plan	240
State Agencies and Higher Education Institutions, All	Biennial Operating Plan Approved	243
State Agencies and Higher Education Institutions, All	Biennial Operating Plan Submitted for Approval	243

Recipient Index

Recipient Preparer	Report Title	Page
Information Resources, Department of		
State Agencies and Higher Education Institutions, All	Information Resource Managers in Agency Hierarchy, Report on the Placement of	250
State Agencies and Higher Education Institutions, All	Information Resources Projects, Project Plans for Major	251
State Agencies and Higher Education Institutions, All	Information Security Plan	251
State Agencies and Higher Education Institutions, All	Vulnerability Report	258
Insurance Commissioner of Every State		
Insurance, Texas Department of	Annual Report Texas Department of Insurance	168
Insurance, Commissioner of		
Insurance, Texas Department of	Disclosure of Financial Conditions	169
Insurance, Texas Department of		
Chiropractic Examiners, Texas Board of	Chiropractor, Report on a Violation by a	21
Medical Board, Texas	Physician, Report on a Violation by a	198
Texas A&M University System	Insurance Code Exemption Medical Malpractice Report	281
Texas A&M University System	Insurance Code Exemption Veterinary Malpractice Report	281
Texas Tech University Health Sciences Center	Insurance Code Exemption Medical Malpractice Report	287
University of North Texas Health Science Center at Fort Worth	Insurance Code Exemption Medical Malpractice Report	294
University of Texas System	Insurance Code Exemption Medical Malpractice Report	297
Internet Site of the Preparing Agency		
Aging and Disability Services, Department of Attorney General	Diabetes Plan, Report on Implementation of the State	5
Attorney General	Public Information Requests, Report on Costs of Copies for	16
Attorney General	Total Value of Forfeited Property in Texas, Annual Report on	17
Cancer Prevention and Research Institute of Texas	Annual Report Cancer Prevention and Research Institute of Texas	21
Comptroller of Public Accounts	Appraisal Districts Operations Report	23
Comptroller of Public Accounts	Local Economic Impact Attributable to Preparation and Presentation of an Eligible Event, Report on	30
Comptroller of Public Accounts	Tax Revenue, Report on Origin of	37
Comptroller of Public Accounts	Total Tax Rates by Texas Taxing Units, Report of	38
Comptroller of Public Accounts	Use of General-Revenue-Dedicated Accounts, Report on	39
Comptroller of Public Accounts	Utility Management and Conservation Efforts, Report on the Status and Effectiveness of	39
Education Agency, Texas	Diabetes Plan, Report on Implementation of the State	59
Education Agency, Texas	Early Education Reports	59
Education, Commissioner of	Private Industry Participation, Report on Strategic Plan to Enhance	67
Engineers, Texas Board of Professional	Advisory Opinions, Report of	76
Family and Protective Services, Department of	Child Fatality, Annual Report on	88

Recipient Index

Recipient Preparer	Report Title	Page
Internet Site of the Preparing Agency		
Family and Protective Services, Department of	Children Who Are Missing or Victims of Sex Trafficking, Report on	89
Family and Protective Services, Department of	Prevention and Early Intervention Services, Strategic Plan for	91
Family and Protective Services, Department of	Veterans and Military Families Preventative Services Program, Report on	92
Governor	Federal Funds, Report on Evaluation of Efforts to Obtain Discretionary (Also known as the Annual Grant Report)	102
Governor	Governor's University Research Initiative Fund, Report on the	102
Governor	Matching Grants from the Governor's University Research Initiative, Report on	103
Grain Producer Indemnity Board, Texas	Annual Report Texas Grain Producer Indemnity Board	109
Health and Human Services Commission	Diabetes Plan, Report on Implementation of the State	112
Health and Human Services Commission	Faith- and Community-Based Organization Liaison, Report of	114
Health and Human Services Commission	Family Violence Centers, Report on	115
Health and Human Services Commission	Medicaid Drug Utilization Review Program, Annual Report (State)	120
Health and Human Services Commission	National and Community Service, Report of State Commission on	121
Health and Human Services Commission	Office of Inspector General, Report of the Health and Human Services Commission's	122
Health and Human Services Commission	Ombudsman for Children and Youth in Foster Care, Report of the	122
Health and Human Services Commission	Provider Access Standards for Medicaid Managed Care Program, Report on	124
Health and Human Services Commission	Young Texans, Report on the Delivery of Health and Human Services to	128
Health Services, Department of State	Diabetes Plan, Report on Implementation of the State	132
Health Services, Department of State	Diabetes Plan, State	133
Health Services, Department of State	Emergency Medical Services' Complaints and Investigations Annual Report on	133
Health Services, Department of State	Enforcement Actions, Information on	134
Health Services, Department of State	Health Care-Associated Infections, Report on	135
Health Services, Department of State	Local Mental Health Authority Audit Report	137
Higher Education Coordinating Board, Texas	Performance Data, Report on	146
Higher Education Coordinating Board, Texas	Postsecondary Educational Programs and Services for Persons with Intellectual and Developmental Disabilities, Inventory of All	147
Higher Education Coordinating Board, Texas	Texas College Work-study Program, Report on the	149
Higher Education Institutions, All	Students, Report on the Composition of the Entering Class of	158
Information Resources, Department of	Information Resources Technology Consolidation Initiative, Report on	166

Recipient Index

Recipient Preparer	Report Title	Page
Internet Site of the Preparing Agency		
Juvenile Justice Department, Inspector General of the Texas	Inspector General Operations	176
Juvenile Justice Department, Texas	Extensions Orders, Report on	179
Licensing and Regulation, Texas Department of Procurement Coordination Committee	Transfer of Certain Occupational Regulatory Programs, Report on the Procurement System, Report on the State's Overall	192
Public Safety, Texas Department of	Arrests Without Final Court Disposition, Report on	215
Public Safety, Texas Department of	Concealed Handgun Incidents, Report on	218
Secretary of State	Session Laws	220
State Agencies and Higher Education Institutions, All	Gifts, Grants, and Donations for Salary Supplement, Report on	232
State Agencies and Higher Education Institutions, All	Staff Compensation, Information Regarding	248
Transportation, Texas Department of	Department Activities, Information on	256
Transportation, Texas Department of	Environmental Review Process, Report on Projects in the	289
Transportation, Texas Department of	Statewide Transportation Plan, Report on	289
Judicial Conduct, State Commission on		
Criminal Appeals, Court of	Judicial Instruction Related to Family Violence, Sexual Assault, and Child Abuse Report on Failure to Heed	47
Judicial Council, Texas		
Texas Indigent Defense Commission	Annual Expenditure Report Texas Indigent Defense Commission	285
Texas Indigent Defense Commission	Annual Report Texas Indigent Defense Commission	285
Texas Indigent Defense Commission	Legislative Appropriations Request	286
Juvenile Court Judges		
Juvenile Justice Department, Texas	Juvenile Post-Adjudication Correctional Facilities, Report on Inspection of	180
Juvenile Justice Department, Texas	Juvenile Pre-Adjudication Detention Facilities, Report on Inspection of	180
Juvenile Justice Department, Inspector General of the Texas		
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	Special Report	177
Juvenile Justice Department, Texas		
Criminal Justice, Texas Department of	Post Adjudication Facilities for Juveniles, Report on Plans for the Construction of	53
Governor	Child Sex Trafficking, Research and Analyses Related to	101
Health and Human Services Commission	Texas System of Care Consortium, Report of the	127
Homeless, Texas Interagency Council for the	Annual Report Texas Interagency Council for the Homeless	159
Local-Level Interagency Staffing Groups	Biennial Report	193
Legislative Audit Committee		
Health Services, Department of State	Local Mental Health Authority Audit Report	137
Prepaid Higher Education Tuition Board	Annual Audit Prepaid Higher Education Tuition Board	214

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Audit Committee		
Prepaid Higher Education Tuition Board	Annual Report Prepaid Higher Education Tuition Board	214
State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Objections to	242
State Agencies and Higher Education Institutions, All	Audit of Entities Receiving Grants, Loans, or Other Monies from a State Agency, Report on State Agency Exceptions to an	242
State Agency Conservator	Conservatorship, Report on Public Junior Colleges	258
State Agency Conservator	Conservatorship, Report on State Agencies	259
State Auditor	Audit Plan	259
State Auditor	Audit Reports (Statutory Requirements)	259
State Auditor	Funds and Accounts Receivable Court Costs, Report on	261
State Auditor	Funds in the State Treasury, Report on Failure to Deposit	261
State Auditor	Interagency Cooperation, Recommendations for	262
State Auditor	Museums Associated With Institutions of Higher Education, Audit Report of	263
State Auditor	Position Classification Compliance Audits	264
State Auditor	Position Classification Plan, Report on Nonconformity with	264
State Auditor	Whistleblower Suit, Audit Following a	267
Teacher Retirement System of Texas	Actuary's Certification of the Actuarial Valuation	274
Teacher Retirement System of Texas	Fiscal Transactions, Accumulated Cash and Securities, and Rate of Return on Assets and Actuary's Certification of Actuarial Valuation and Actuarial Present Value of Future Benefits, Report of	276
Teacher Retirement System of Texas	Investment Performance Report, Annual	276
Legislative Budget Board		
Aging and Disability Services, Department of	Diabetes Plan, Report on Implementation of the State	5
Aging and Disability Services, Department of	Informal Caregiver Services, Report on	7
Aging and Disability Services, Department of	Public Assistance Reporting Information System, Report on the	8
Aging and Disability Services, Department of	Unit Cost of Services, Report on	9
Agriculture, Department of	Rural Communities Health Care Investment Fund, Report on the Permanent Endowment Fund for the	10
Attorney General	Sexual Assault Grant Program, Report on the	16
Banking, Texas Department of	Disclosure of Financial Conditions	18
Comptroller of Public Accounts	Claims, Estimate of Unaudited	25
Comptroller of Public Accounts	Claims, Report on Invalid	25
Comptroller of Public Accounts	Financial Condition of the State, Comptroller's Report on the	28
Comptroller of Public Accounts	General Appropriations Act, Certification of the	29
Comptroller of Public Accounts	Overpayments by State Agencies, Audit Reports of	32
Comptroller of Public Accounts	Permanent Health Funds Report	32
Comptroller of Public Accounts	Purchasing Rules, Report on Failure to Follow	33

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Budget Board		
Comptroller of Public Accounts	Texas Treasury Safekeeping Trust Company, Report on the	37
Comptroller of Public Accounts	Tobacco Settlement Permanent Trust Account, Report on the	38
Comptroller of Public Accounts	Travel Expense of a State Agency, Report on an Audit of the	39
Comptroller of Public Accounts	Utility Management and Conservation Efforts, Report on the Status and Effectiveness of	39
Consumer Credit Commissioner, Office of	Disclosure of Financial Conditions	41
Correctional Managed Health Care Committee	Funds, Report on the Use of	41
Court Administration, Office of	Grants Awarded, Report on	44
Credit Union Department	Disclosure of Financial Conditions	46
Criminal Justice, Texas Department of	Community Supervision and Corrections Departments, Summary Report on Programs and Services of	48
Criminal Justice, Texas Department of	Health Care Services, Quarterly Report on	50
Criminal Justice, Texas Department of	Windham School District, Report on Programs at the	54
Education Agency, Texas	Comprehensive Biennial Report	59
Education Agency, Texas	Diabetes Plan, Report on Implementation of the State	59
Education Agency, Texas	Educational Initiatives and Grants, Progress Report on	60
Education Agency, Texas	Technology Report	65
Educational Economic Policy Center	Annual Report Educational Economic Policy Center	68
Employees Retirement System Of Texas	Employees Group Benefits, Report on	70
Employees Retirement System Of Texas	Employees Retirement System Trust Fund Report	71
Engineers, Texas Board of Professional	Complaints, Report on Statistical Analysis of	77
Environmental Quality, Texas Commission on	Spill Response, Report on	82
Environmental Quality, Texas Commission on	Storage Tank Remediation Account Report	82
Facilities Commission, Texas	Capitol Complex, Master Plan	84
Facilities Commission, Texas	Critical Operations, Deferred Maintenance, and Health and Safety Maintenance at State-Owned Buildings, Report on	85
Facilities Commission, Texas	Health and Safety Repairs at the Texas School for the Deaf, Report on	85
Facilities Commission, Texas	Parking Programs, Report on Effectiveness of	86
Facilities Commission, Texas	Salvage or Surplus Property Transactions, Reports of Violations based on	86
Facilities Commission, Texas	Space Needs State Agency Long-Range Plan (Master Facilities Plan)	87
General Land Office	Anticipated Transfer of Funds, Report on	95
General Land Office	Permanent School Fund Lands, Report on the Sale or Purchase of	97
General Land Office	State-Owned Real Property Evaluation Report	99
Governor	Annual Report Governor's Music, Film, Television and Multimedia Office	100

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Budget Board		
Governor	Federal Funds, Report on Evaluation of Efforts to Obtain Discretionary (Also known as the Annual Grant Report)	102
Governor	Position Classification Plan, Notification and Certification of the Exemption of a Position from the	104
Governor Trusteed Programs (Fiscal)	Defense Economic Readjustment Zones, Report on	108
Health and Human Services Commission	Diabetes Plan, Report on Implementation of the State	112
Health and Human Services Commission	Family Violence Centers, Report on	115
Health and Human Services Commission	Fraud Prevention, Report on	116
Health and Human Services Commission	Information Matching System Relating to Immigrants and Foreign Visitors, Report on the	118
Health and Human Services Commission	Public Assistance Reporting Information System, Report on the	124
Health and Human Services Commission	Telephone Collection Program, Report on the	127
Health and Human Services Commission	Volunteer Advocate Programs, Report on	128
Health and Human Services Commission	Young Texans, Report on the Delivery of Health and Human Services to	128
Health and Human Services, Executive Commissioner of	Exchange of Health Information in Texas, Progress Report on Information Systems for	129
Health Coordinating Council, Statewide	Graduate Medical Education System, Report on Texas	129
Health Services, Department of State	Diabetes Plan, Report on Implementation of the State	132
Health Services, Department of State	Immunization Registry and Rate Information	136
Health Services, Department of State	Local Mental Health Authority Audit Report	137
Health Services, Department of State	State Health Plan, Report on Cost Data to Implement the	141
Higher Education Coordinating Board, Texas	Data Misreported for Funds Allocation, Board's Determination on	142
Higher Education Coordinating Board, Texas	Educational and General Facilities Audit	143
Higher Education Coordinating Board, Texas	Funding Formulas, Report on	143
Higher Education Coordinating Board, Texas	Funds Misused or Misallocated, Board's Determination on	144
Higher Education Coordinating Board, Texas	Supplemental Contingent Appropriations Requests	148
Higher Education Coordinating Board, Texas	Tuition Policy Recommendations	149
Higher Education Institutions – Research Universities, All	Core Research Support Fund, Report of Emerging Research Universities on	150
Higher Education Institutions, All	Budget, Annual Operating (Statutory)	151
Higher Education Institutions, All	Report Requirements, Report on Noncompliance With	156
Higher Education Institutions, All	Research Development Fund Annual Report	156
Housing and Community Affairs, Texas Department of	Legislative Appropriations Request Housing Finance Division	161
Housing and Community Affairs, Texas Department of	Manufactured Homes Inspections, Report on Percent of	162
Housing and Health Services Coordination Council	Biennial Plan	163
Information Resources, Department of	Administrative Fees, Report on	163
Information Resources, Department of	Agencies, Report on Non-Compliant	163

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Budget Board		
Information Resources, Department of	Information Resources Deployment Review, Report on Corrective Action to an	165
Information Resources, Department of	Information Resources Management, State Strategic Plan for	166
Information Resources, Department of	Information Resources Technology Consolidation Initiative, Report on	166
Information Resources, Department of	Statewide Technology Center, Report of the Disuse by a State Agency of a	167
Insurance, Texas Department of	Disclosure of Financial Conditions	169
Juvenile Justice Department, Texas	Rehabilitation of Children, Report on the	181
Medical Board, Texas	Licensing Process, Report on	198
Motor Vehicles, Texas Department of	Recommendations for Structural Changes	201
Pension Review Board, State	Actuarial Impact Statements	210
Physical Therapy and Occupational Therapy Examiners, Executive Council of	Biennial Report	212
Prepaid Higher Education Tuition Board	Annual Audit Prepaid Higher Education Tuition Board	214
Prepaid Higher Education Tuition Board	Annual Report Prepaid Higher Education Tuition Board	214
Public Safety, Texas Department of	Arrest and Disposition Information Submitted by Local Jurisdictions, Report on	218
Public Safety, Texas Department of	Criminal Justice Information System, Report on Implementation of Audit Recommendations for the	220
Railroad Commission, Texas	Oil and Gas Regulation and Clean Up Fund, Quarterly Report on the	226
Railroad Commission, Texas	Oil-field Cleanup Activities, Report on Funds and Performance of	226
Real Estate Commission, Texas	Disclosure of Financial Conditions	227
Real Estate Commission, Texas	Equal Employment Opportunity Policy	227
Savings and Mortgage Lending, Department of	Disclosure of Financial Conditions	231
State Agencies (except Higher Education Institutions), All	Advisory Committees, Report on Evaluation of	234
State Agencies (except Higher Education Institutions), All	Annual Grant Report	234
State Agencies (except Higher Education Institutions), All	Internal Audit Report, Annual	235
State Agencies (except Higher Education Institutions), All	Internal Audit Reports, Periodic	236
State Agencies (except Higher Education Institutions), All	Internet Portal Project, Report on Use of State Electronic	236
State Agencies (except Higher Education Institutions), All	Mail Operations, Report on	236
State Agencies (except Higher Education Institutions), All	Matching Funds for Economically Disadvantaged Counties or Census Tracts, Report on Adjustments to	237
State Agencies (except Higher Education Institutions), All	Non-Financial Information Report	237

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Budget Board		
State Agencies (except Higher Education Institutions), All	Permit Application System Report	237
State Agencies (except Higher Education Institutions), All	Planned Procurement Schedules for Commodity Items, Notification of	238
State Agencies (except Higher Education Institutions), All	Strategic Plan	240
State Agencies and Higher Education Institutions, All	Annual Financial Report	241
State Agencies and Higher Education Institutions, All	Audit of Entities Receiving Grants, Loans, or Other Monies from a State Agency, Report on State Agency Exceptions to an	242
State Agencies and Higher Education Institutions, All	Biennial Operating Plan Submitted for Approval	243
State Agencies and Higher Education Institutions, All	Claims Paid, Report on	243
State Agencies and Higher Education Institutions, All	Customer Service Report	244
State Agencies and Higher Education Institutions, All	Economic Impact Statement	245
State Agencies and Higher Education Institutions, All	Encumbrance Report, Annual	245
State Agencies and Higher Education Institutions, All	Fiscal Notes	246
State Agencies and Higher Education Institutions, All	Historically Underutilized Business Goals, Report on Compliance with	249
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Strategic Plan for Increasing Use of	250
State Agencies and Higher Education Institutions, All	Interim Budget Reduction Request, Report on	252
State Agencies and Higher Education Institutions, All	Legislative Appropriations Request	252
State Agencies and Higher Education Institutions, All	Progress and Evaluation Reports on the Use of American Recovery and Reinvestment Act (ARRA) Funds	254
State Agencies and Higher Education Institutions, All	Uniform Grant and Contract Management Report	257
State Auditor	Full-Time Equivalent State Employees Report	261
State Auditor	Interagency Cooperation, Recommendations for	262
State Auditor	Military Occupational Specialty Codes, Report on	262
State Auditor	Position Classification Audit, Report on Inaction to Correct Findings in a	263
State Auditor	Salary Studies and Recommendations	265
State Auditor	Salary Studies and Recommendations of Agencies with High Turnover Rate	266
State Auditor	Whistleblower Suit, Audit Following a	267
Teacher Retirement System of Texas	Financial Report Detailing Use of Resources	275
Teacher Retirement System of Texas	Financial Report, Annual	275
Texas Indigent Defense Commission	Annual Expenditure Report Texas Indigent Defense Commission	285
Texas Indigent Defense Commission	Legislative Appropriations Request	286
Transportation, Texas Department of	Highway Maintenance Contracts Report	290
Transportation, Texas Department of	Public Transportation Providers, Report on the Performance of	291
Transportation, Texas Department of	Spill Response, Report on	292
Transportation, Texas Department of	Toll Project Subaccounts, Report on	292

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Budget Board		
University of Texas at Austin	Annual Financial Report - University Interscholastic League	295
Veterans Commission, Texas	Public Assistance Reporting Information System, Report on the	302
Veterans Land Board	Public Assistance Reporting Information System, Report on the	303
Workforce Commission, Texas	Compliance Report	310
Workforce Commission, Texas	Day-Care Centers, Evaluation of	310
Workforce Commission, Texas	Equal Employment Opportunity Report	321
Workforce Commission, Texas	Minority Hiring Practices, Report on	323
Legislative Committees		
Housing and Community Affairs, Texas Department of	Low Income Housing Report	162
Legislative Committees on Appropriations and Retirement		
Employees Retirement System Of Texas	Employees Retirement System Trust Fund Report	71
Teacher Retirement System of Texas	Financial Report Detailing Use of Resources	275
Teacher Retirement System of Texas	Investment Performance Report, Annual	276
Legislative Committees Overseeing Agriculture		
AgriLife Research, Texas A&M	Agriculture and Wildlife Research Program, Report on	11
AgriLife Research, Texas A&M	Fire Ant Basic Research Program, Report on	11
Legislative Committees Overseeing Correctional Facilities		
Juvenile Justice Department, Inspector General of the Texas	Inspector General Operations	176
Juvenile Justice Department, Inspector General of the Texas	Investigation, Report of an	177
Juvenile Justice Department, Texas	Extension Orders, Report on Statistics Regarding	179
Juvenile Justice Department, Texas	Extension Orders, Report on Statistics Regarding Reconsiderations of	179
Juvenile Justice Department, Texas	Extensions Orders, Report on	179
Juvenile Justice Department, Texas	Internal Audits, Report on Results of	179
Legislative Committees Overseeing Environmental Issues		
Environmental Quality, Texas Commission on	Television Equipment, Report on Sale, Recovery, and Recycling of Certain	83
Legislative Committees Overseeing Family Law Issues		
Attorney General	Possession and Access to a Child, Report on Review of Guidelines for	16
Legislative Committees Overseeing Higher Education		
Governor	Matching Grants from the Governor's University Research Initiative, Report on	103
Higher Education Coordinating Board, Texas	College Preparatory Courses, Report on Student Success in	142
Higher Education Coordinating Board, Texas	Higher Education in Texas, Report on the State of	144
Higher Education Coordinating Board, Texas	Medical School Graduate Opportunities, Report on the Assessment of	145
Higher Education Coordinating Board, Texas	Public Junior Colleges to Offer Baccalaureate Degree Programs in the Fields Of Applied Science and Applied Technology, Report on Pilot Program for	147

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Committees Overseeing Higher Education		
Higher Education Coordinating Board, Texas	Student Performance and Undergraduate Course Credit for Advanced Placements Examinations, Report on	148
Higher Education Coordinating Board, Texas	Texas College Work-study Program, Report on the	149
Higher Education Institutions, All	Report on Compliance with Education Code §51.974	156
Texas Adult Stem Cell Research Coordinating Board	Texas Adult Stem Cell Research Coordinating Board to Promote Research, Collection, and Use of Adult Stem Cells, Report on Activities and Recommendations of	282
Legislative Committees Overseeing Insurance		
Insurance, Texas Department of	Biennial Report Office of Injured Employee Counsel	168
Insurance, Texas Department of	Insurance Industry Regulation Report	170
Legislative Committees Overseeing Matters Regulated by Parks and Wildlife		
Parks and Wildlife Department, Texas	Management Plan and Priorities List	208
Legislative Committees Overseeing Medicaid		
Health and Human Services Commission	Data Analysis Unit, Report of	112
Health and Human Services Commission	Medicaid Managed Care Program, Report on	120
Health and Human Services Commission	Tailored Benefit Packages for Medicaid, Report on	126
Legislative Committees Overseeing Public Education		
Education Agency, Texas	Adult High School Diploma and Industry Certification Charter School Pilot Program, Report on	58
Education Agency, Texas	Educational Initiatives and Grants, Progress Report on	60
Education Agency, Texas	High School Completion and Success Initiative Grants, Final Report on	62
Education Agency, Texas	Postsecondary Readiness Assessment Instruments, Report on	64
Legislative Budget Board	Higher Education Performance Review	186
Legislative Budget Board	School District Performance Report	188
Legislative Committees Overseeing Retirement and Pensions		
Pension Review Board, State	Actuarial Analyses of Passed Bills, Report on	209
Pension Review Board, State	Actuarial Analyses of Pending Legislation, Report on	209
Legislative Committees Overseeing the Judiciary		
Court Administration, Office of	Electronic Filing System Fees, Report on	44
Court Administration, Office of	Judicial Turnover, Report on	44
Legislative Committees Overseeing the Texas Medical Board		
Medical Board, Texas	Licensing Process, Report on	198
Legislative Committees Overseeing Transportation, Chairs of		
Comptroller of Public Accounts	Transit Authorities, Performance Audit of	38
Transportation, Texas Department of	Environmental Review Process, Report on Projects in the	289
Transportation, Texas Department of	Statewide Transportation Plan, Report on	292
Legislative Committees Overseeing Water Resources		
Water Development Board, Texas	Water Resource Areas, Report by the Multi-State State Resources Planning Commission on	307
Legislative Committees, Appropriate		

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Committees, Appropriate		
Agriculture, Department of	Beef Council, Report of the Texas	9
Cancer Prevention and Research Institute of Texas	Annual Report Cancer Prevention and Research Institute of Texas	21
Criminal Justice, Texas Department of	Comprehensive Reentry and Reintegration Services, Report on	49
Criminal Justice, Texas Department of	Inmate Identification Verification Pilot Program, Report on	51
Criminal Justice, Texas Department of	Inmates Ever in Conservatorship under Child Protective Services, Statistical Report on	51
Criminal Justice, Texas Department of	Parole and Reentry and Reintegration, Report on	52
Education Agency, Texas	Writing Assessment Method and Pilot Program, Report on Alternate	66
Environmental Quality, Texas Commission on	Dry Cleaner Environmental Response Fund . Report on the	79
Family and Protective Services, Department of	Pilot Program to Provide Protective Services to Persons at Risk of Future Harm, Final Report on	91
Family and Protective Services, Department of	State-Funded Parenting Education Programs, Report on	91
Forest Service, Texas A&M	Wildfire Protection Plan	94
Health and Human Services Commission	Inspector General's Activities, Annual Status Report of	119
Health and Human Services Commission	Investigation, Summary Report of	119
Health and Human Services Commission	Palliative Care in Texas, Report on Access and Operation of	123
Health and Human Services Commission	Young Texans, Report on the Delivery of Health and Human Services to	128
Health and Human Services, Executive Commissioner of	Continuing Need for Certain State Agencies, Study on	129
Health and Human Services, Executive Commissioner of	Proposed Organizational Change Not Included in Transition Plan	129
Health Occupation Regulatory Agencies, All	Annual Report to the Legislature	130
Health Services, Department of State	Diabetes Mellitus Registry, Report on the	132
Health Services, Department of State	Emergency Medical Services Provider Licenses, Report on	134
Health Services, Department of State	Immunization Registry and Rate Information	136
Health Services, Department of State	Maternal Mortality and Morbidity Task Force, Report on the Findings of the	137
Health Services, Department of State	Mental Health Beds, Report on the Regional Allocation of	138
Higher Education Coordinating Board, Texas	Dental Hygiene Baccalaureate Degree Programs Offered at Certain Public Junior Colleges, Final Report on Pilot Program Authorizing	142
Higher Education Institutions, All	Concealed Handguns on Texas Campuses, Report on Rules for Carrying	152
Housing and Community Affairs, Texas Department of	Manufactured Homes Inspections, Report on Percent of	162
Insurance, Texas Department of	Texas Health Benefits Study	172
Juvenile Justice Department, Texas	Comprehensive Reentry and Reintegration Plan, Report on	178

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Committees, Appropriate		
Licensing and Regulation, Texas Department of	Transfer of Certain Occupational Regulatory Programs, Report on the	192
Lottery Commission, Texas	Charitable Bingo, Report on	194
Low-Level Radioactive Waste Disposal Compact Commission, Texas	Capacity of the Compact Waste Disposal Facility, Report on a Study of	196
Low-Level Radioactive Waste Disposal Compact Commission, Texas	Financial Assurance Mechanisms of the Compact Waste Disposal Facility License Holder, Report on a Review of	196
Maternal Mortality and Morbidity Task Force	Maternal Mortality and Morbidity Task Force, Report on the Findings of the	196
Partnership Advisory Commission	Proposed Amendments to Relevant Statutes, Recommendations on	209
Public Safety, Texas Department of	Arrest and Disposition Information Submitted by Local Jurisdictions, Report on	218
Public Safety, Texas Department of	Child Safety Check Alert List Progress Report	219
Public Safety, Texas Department of	Inmate Identification Verification Pilot Program, Report on	222
Red River Compact Commission	Texoma Area Boundary Agreement, Final Report on	228
State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Objections to	242
State Auditor	Audit Reports (Statutory Requirements)	259
Veterans Services, Texas Coordinating Council for	Veteran Services, Report of the Texas Coordinating Council for	304
Workforce Commission, Texas	Occupational Shortage Study, Report on	323
Legislative Council, Texas		
Comptroller of Public Accounts	Eminent Domain Authority, Report of	26
Legislative Oversight Committee on Higher Education		
Higher Education Coordinating Board, Texas	Operation and Certification of Career Schools or Colleges, Report on	146
Legislative Oversight Committee on the TEXAS and Teach for Texas Grant Programs		
Higher Education Coordinating Board, Texas	Operation of the TEXAS Grant Program	146
Legislative Oversight Committees		
Comptroller of Public Accounts	Eminent Domain Authority, Report of	26
State Auditor	Fund Raising by Employees of the Parks and Wildlife Department, Audit of	261
Utility Counsel, Office of Public	Annual Report Office of Public Utility Counsel	302
Legislative Oversight Committees of Each House		
Information Resources, Department of	Biennial Financial Report State Electronic Internet Portal Project	164
Information Resources, Department of	Biennial Performance Report State Electronic Internet Portal Project	164
Legislative Reference Library		
Engineers, Texas Board of Professional	Complaints, Report on Statistical Analysis of	77
Higher Education Institutions, All	Budget, Annual Operating (Statutory)	151
Insurance, Texas Department of	Annual Report Texas Department of Insurance	168
Insurance, Texas Department of	Premium and Loss Report	171

Recipient Index

Recipient Preparer	Report Title	Page
Legislative Reference Library		
Legislature Senate and House of Representatives	Journal, Bill, or Resolution (Close of Session)	190
Legislature Senate and House of Representatives	Journal, Bill, Resolution, or Other Legislative Documents (Daily)	190
State Agencies (except Higher Education Institutions), All	Non-Financial Information Report	237
State Agencies (except Higher Education Institutions), All	Strategic Plan	240
State Agencies and Higher Education Institutions, All	Annual Financial Report	241
State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Objections to	242
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Strategic Plan for Increasing Use of	250
State Agencies and Higher Education Institutions, All	Minutes of Governing Bodies	253
State Auditor	Audit Reports (Statutory Requirements)	259
Teacher Retirement System of Texas	Financial Report, Annual	275
Legislature - Senate and House of Representatives		
Accountancy, Texas State Board of Public	Accountant Scholarship Program Report	1
Administrative Hearings, State Office of	Claims over \$250,000, Report and Recommendations on	1
Aging and Disability Services, Department of	Elderly Individuals, Recommendations on Program Coordination, Duplication of Services, and Gaps in Services to	6
Aging and Disability Services, Department of	Nursing and Convalescent Homes, Report on	7
Aging and Disability Services, Department of	Public Assistance Reporting Information System, Report on the	8
Aging and Disability Services, Department of	STAR Kids Managed Care, Report on the Outcomes of the Transition to	8
Agriculture, Department of	Summer Nutrition Program Report	10
AgriLife Extension Service, Texas A&M	Program Reports	11
Alcoholic Beverage Commission, Texas	Enforcement Activities, Report on	12
Attorney General	Annual Report - Attorney General	13
Attorney General	Child Support Enforcement Activity, Report on	14
Attorney General	Consumer Privacy Rights, Report on Complaints about	14
Automobile Theft Prevention Authority	Plan of Operation	18
Banking, Texas Department of	Biennial Activities	18
Bond Review Board	Debt Statistics Report	20
Bond Review Board	Security Transactions, Report on	20
Bond Review Board	Unissued State Securities, Report on	20
Comptroller of Public Accounts	Advanced Clean Energy Program, Report on Possible Extension of the	22
Comptroller of Public Accounts	Advanced Clean Energy Program, Report on the	23
Comptroller of Public Accounts	Appraisal Districts Operations Report	23
Comptroller of Public Accounts	Appraisal Districts, Report of Ratio Study of	23
Comptroller of Public Accounts	Available School Fund Estimates Biennial	24

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Comptroller of Public Accounts	Bullion Depository, Annual Report on the Texas	24
Comptroller of Public Accounts	Enterprise Resource Planning, Report on	27
Comptroller of Public Accounts	General Appropriations Act, Certification of the	29
Comptroller of Public Accounts	Motorcycle Education Account Report	31
Comptroller of Public Accounts	Overpayment Audits, Report on the Results of	32
Comptroller of Public Accounts	Reinvestment Zone Annual Report	34
Comptroller of Public Accounts	Reinvestment Zone/Tax Abatement Agreements, Report on	34
Comptroller of Public Accounts	Revenue Estimates	34
Comptroller of Public Accounts	School District Property Values Study	35
Comptroller of Public Accounts	State Taxes, Incidence Impact Analysis of	35
Comptroller of Public Accounts	Strategies for Reducing Emissions of Greenhouse Gases, Report on	35
Comptroller of Public Accounts	Tax Provisions, Report on Effect of	36
Comptroller of Public Accounts	Tax Revenue, Report on Origin of	37
Comptroller of Public Accounts	Texas Economic Development Act, Report on Compliance With Agreements Made Under the	37
Comptroller of Public Accounts	Vehicle Fleet Biennial Report	40
Comptroller of Public Accounts	Veteran's Employment Report	40
Consumer Credit Commissioner, Office of	Biennial Activities	40
Consumer Credit Commissioner, Office of	Financial Services Report	41
Credit Union Department	Biennial Activities	45
Credit Union Department	Legislative Recommendations, Report on	46
Criminal Justice Legislative Oversight Committee	Criminal Justice System, Report on the	47
Criminal Justice, Texas Department of	AIDS and HIV Education for Inmates and Employees, Report on	48
Criminal Justice, Texas Department of	Annual Report Texas Board of Pardons and Paroles	48
Criminal Justice, Texas Department of	Competency or Fitness to Proceed, Report on	49
Criminal Justice, Texas Department of	Historically Underutilized Businesses, Report on	50
Criminal Justice, Texas Department of	Proportional Salary Payments, Report on	53
Criminal Justice, Texas Department of	Provisions of Services to Offenders with Medical or Mental Impairments, Report on	53
Criminal Justice, Texas Department of	Recidivism Among Sex Offenders, Report on	54
Criminal Justice, Texas Department of	Windham School District, Report on Programs at the	54
Dental Examiners, State Board of	Dentists, Report on Information Collected from	55
Diabetes Council, Texas	Diabetes, Assessment of Programs to Prevent and Treat	56
Diabetes Council, Texas	Duties, Report on Recommendation for Performing Its	56
Disabilities, Texas Council for Developmental	Performance Report	57
Disabilities, Texas Office for Prevention of Developmental	Biennial Report of the Texas Office for Prevention of Developmental Disabilities	57
Education Agency, Texas	Comprehensive Biennial Report	59
Education Agency, Texas	Electronic Courses, Report on	60

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Education Agency, Texas	Equalized Funding Elements, Report on	60
Education Agency, Texas	Grant Program for Summer Instruction for Educationally Disadvantaged Students, Report on	61
Education Agency, Texas	High School Completion and Success Initiative Council, Report on Recommendations of the	61
Education Agency, Texas	International Assessment Instrument Program, Report on the	62
Education Agency, Texas	Language Acquisition Courses, Report on	62
Education Agency, Texas	Mathematics and Algebra Intervention Pilot Program, Report on the Intensive	63
Education Agency, Texas	Regional Education Service Centers, Report and Plan for Incentive Funding for	64
Education Agency, Texas	Students in Alternative Education Settings, Report on	64
Education Agency, Texas	Technology in the Public School System, Legislative Recommendations Concerning the Long Range Plan for the Acquisition of	64
Education Agency, Texas	Technology in the Public School System, Long Range Plan for the Acquisition of	65
Education Agency, Texas	Technology Report	65
Education Agency, Texas	Texas High Quality Pre-K Grant Program Funding, Evaluation of	65
Education, Commissioner of	Evaluation of Changes Made by this Act	67
Education, Commissioner of	School District Mentoring Programs, Report on Effectiveness of	67
Employees Retirement System Of Texas	Optional State Consumer-Directed Health Plan, Report on	73
Environmental Quality, Texas Commission on	Advanced Clean Energy Program, Report on the	78
Environmental Quality, Texas Commission on	Biennial Report	78
Environmental Quality, Texas Commission on	Computer Equipment Recycling Program, Report on the	78
Environmental Quality, Texas Commission on	Corrective Actions Regarding Releases, Status Report on	79
Environmental Quality, Texas Commission on	Diesel Emissions Reduction Incentive Program Grants, Report on	79
Environmental Quality, Texas Commission on	Small Business Lower Emission Vehicle Incentives, Report on	81
Environmental Quality, Texas Commission on	Solid Waste Management Program, Report on Funds Spent to Enhance the State's	82
Environmental Quality, Texas Commission on	Texas Emissions Control Plan Biennial Report	83
Ethics Commission, Texas	Advisory Opinions, Report on	83
Facilities Commission, Texas	Child Care Services for State Employees, Report on	84
Facilities Commission, Texas	Parking Programs, Report on Effectiveness of	86
Family and Protective Services, Department of	Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on Number of	87

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Family and Protective Services, Department of	Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on the Number of	88
Family and Protective Services, Department of	Child Protection in Texas, Report on Performance and Statistics Relating to	89
Family and Protective Services, Department of	Child Protection Statistics by County, Report of	89
Family and Protective Services, Department of	Driver's Education Course, Report on	90
Family and Protective Services, Department of	Joint Managing Conservatorship of Children, Report on	91
Family and Protective Services, Department of	Transitional Living Services, Report on	92
Fire Protection, Texas Commission on	Biennial Report	93
Fusion Center Policy Council, Texas	Annual Report Texas Fusion Center Policy Council	95
General Land Office	Anticipated Transfer of Funds, Report on	95
General Land Office	Biennial Report Coastal Management Program Administration	96
General Land Office	Closure or Modification of Certain Man-Made Passes, Report on	96
General Land Office	Coastal Management Program, Report and Recommendations on	96
General Land Office	Erosion Control Report	97
General Land Office	Geothermal Resources Report	97
General Land Office	Permanent School Fund, Report of Trade of Land Dedicated to the	98
General Land Office	Permanent School Land Fund, Assessment of the Impact of Investments in the	98
General Land Office	Permanent School Land Fund, Report on the Anticipated Impact of Investments in the	98
Government Facilities, Joint Oversight Committee on	Deferred Maintenance Plans and Implementation Updates, Status Report on	100
Governor	Aerospace and Aviation Office, Report of the	100
Governor	Annual Report Governor's Music, Film, Television and Multimedia Office	100
Governor	Budget, Governor's Biennial	101
Governor	Improve Texas' Efforts to Prevent Child Sex Trafficking, Recommendations to	103
Governor	Interoperable Radio Communications Program, Report on	103
Governor	Organization and Efficiency of State Agencies, Report on the	103
Governor	State Incentive Programs and Funds, Review of	104
Governor	Strategic Plan	105
Governor	Texas Enterprise Fund, Report on Use of Money in the	105
Governor Trusteed Programs (Fiscal)	Annual Report Governor's Committee on People with Disabilities	106
Governor Trusteed Programs (Fiscal)	Annual Report Texas Economic Development Bank	106

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Governor Trusteed Programs (Fiscal)	Annual Report Texas Workforce Investment Council	107
Governor Trusteed Programs (Fiscal)	Biennial Report Texas Military Preparedness Commission	107
Governor Trusteed Programs (Fiscal)	Capital Access Program, Status Report on the	107
Governor Trusteed Programs (Fiscal)	Criminal Justice Division Report	107
Governor Trusteed Programs (Fiscal)	Defense Economic Readjustment Zones, Report on	108
Governor Trusteed Programs (Fiscal)	Texas Anti-Gang Grant Program, Report on	108
Health and Human Services Commission	Attendant and Habilitation Services, Report on Cost-effectiveness of Providing	110
Health and Human Services Commission	Boarding Home Regulation	111
Health and Human Services Commission	Diabetes within the Medicaid Population, Priorities for Addressing	112
Health and Human Services Commission	Domestic Victims of Human Trafficking, Report on Grant Program for Assistance to	113
Health and Human Services Commission	Faith- and Community-Based Organization Liaison, Report of	114
Health and Human Services Commission	Family Based Alternatives for Children, Report on the System of	114
Health and Human Services Commission	Fraud Payment Recovery, Report of Managed Care Organizations on	116
Health and Human Services Commission	Implementation of the System Required by this Chapter, Report on the	117
Health and Human Services Commission	National and Community Service, Report of State Commission on	121
Health and Human Services Commission	Newborn Resource Guide Evaluation	121
Health and Human Services Commission	Office of Inspector General, Report of the Health and Human Services Commission's	122
Health and Human Services Commission	Persons With Disabilities Plan, Report on the Appropriate Care Setting for	123
Health and Human Services Commission	Protected Health Information, Report on New Developments in Protecting	123
Health and Human Services Commission	Provider Access Standards for Medicaid Managed Care Program, Report on	124
Health and Human Services Commission	Public Assistance Reporting Information System, Report on the	124
Health and Human Services Commission	Quality-Based Outcome and Process Measures, Report on	125
Health and Human Services Commission	STAR Kids Managed Care, Report on the Outcomes of the Transition to	125
Health and Human Services Commission	Volunteer Advocate Programs, Report on	128
Health Services, Department of State	Alzheimer's Disease and Related Disorders, Report on	131
Health Services, Department of State	Cancer Registry Report	131
Health Services, Department of State	Grant Activities, Report on	135
Health Services, Department of State	Immunization, Report on Exemptions from	136
Health Services, Department of State	Kidney Health Care, Report on	136

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Health Services, Department of State	Prescription Medications, Report on the Pilot Program Relating to Unused	139
Health Services, Department of State	Primary Health Care Program Report	139
Health Services, Department of State	Proof of Identity and Age of the Woman, Annual Report of Abortions in Texas Performed Without	139
Health Services, Department of State	School-Based Health Centers, Report on	140
Health Services, Department of State	Syphilis, Report on Number of Cases	141
Health Services, Department of State	Veterans, Annual Report on Mental Health Program for	141
Higher Education Coordinating Board, Texas	Block Scheduling for Certain Associate Degree or Certification Programs, Report on Effectiveness of	141
Higher Education Coordinating Board, Texas	Higher Education in Texas, Report on the State of	144
Higher Education Coordinating Board, Texas	Higher Educational Institutions Appropriations Requests, Report on Summary and Analysis of	145
Higher Education Coordinating Board, Texas	Legislation Establishing Additional Institutions, Report on a Review of	145
Higher Education Coordinating Board, Texas	Participation of Persons with Intellectual and Developmental Disabilities in Higher Education, Report on	146
Higher Education Coordinating Board, Texas	Research Expenditures Report	147
Higher Education Coordinating Board, Texas	Tuition Equalization Grants, Report on the Ethnicity of Those Receiving	149
Higher Education Institutions, All	Concealed Handguns on Texas Campuses, Report on Rules for Carrying	152
Higher Education Institutions, All	Minority-Owned and Women-Owned Businesses	153
Historical Commission, Texas	Biennial Report	158
Housing and Community Affairs, Texas Department of	Annual Budget Housing Finance Division	160
Housing and Community Affairs, Texas Department of	Annual Budget, Amended Housing Finance Division	160
Housing and Community Affairs, Texas Department of	Internal Audit Report	161
Information Resources, Department of	Information Resource Managers in Agency Hierarchies, Report on the Placement of	165
Information Resources, Department of	Information Security of Texas' Information Resources, Report on	166
Information Resources, Department of	Performance Report	167
Insurance, Texas Department of	Healthy Texas Small Employer Premium Stabilization Fund, Report on	169
Insurance, Texas Department of	Insurers, Report on	170
Insurance, Texas Department of	Interdisciplinary Pain Rehabilitation Programs and Treatment Facilities, Report on the Accreditation	170
Insurance, Texas Department of	Legislative Recommendations Office of Injured Employee Counsel	170
Insurance, Texas Department of	Subsequent Injury Fund Report	172
Insurance, Texas Department of	Workers' Compensation Health Care Networks, Report on	173
Insurance, Texas Department of	Workers' Compensation Research and Evaluation Group, Report of the	173

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Interagency Prescription Monitoring Work Group	Prescription Monitoring, Report on	174
Judicial Compensation Commission	Judicial Compensation, Report on	175
Judicial Conduct, State Commission on	Annual Report State Commission on Judicial Conduct	176
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	Quarterly Report	177
Juvenile Justice Department, Texas	Annual Report Texas Juvenile Justice Department	178
Juvenile Justice Department, Texas	Juvenile Delinquency in Texas and the Effectiveness of Services, Report on Studies of the Problem of	180
Juvenile Justice Department, Texas	Juveniles, Recommendations from Interagency Cooperation Meeting on Issues Related to	180
Juvenile Justice Department, Texas	Research Programs or Studies, Report on Juveniles Participating in	181
Juvenile Records Advisory Committee	Juvenile Records, Recommendations of Juvenile Records Advisory Committee for Revisions to Laws Pertaining to	182
Law Enforcement, Texas Commission on	Body Worn Camera Program in Texas, Report on Costs to Implement	182
Legislative Budget Board	Court Costs on Criminal Defendants, Impact Statement on Legislation Imposing	184
Legislative Budget Board	Dynamic Fiscal Impact Statement on Tax or Fee Measure	184
Legislative Budget Board	Estimated Appropriations, Budget of	185
Legislative Budget Board	General Appropriations Bill	185
Legislative Budget Board	Interscholastic Competition Report	186
Legislative Budget Board	Performance Audit and Evaluation Report	187
Legislative Budget Board	River Authorities, Report on Efficiency Review of	187
Legislative Budget Board	State Agency Efficiency Review	188
Legislative Budget Board	Strategic Plan	189
Legislative Oversight Committee on Higher Education	Tuition Deregulation, Report on	189
Legislative Oversight Committees	Continuing Need for Certain State Agencies, Recommendation on	189
Legislative Oversight Committees	Health and Human Services Transition Legislative Oversight Committee, Progress Report of the	190
Legislative Oversight Committees	Health and Human Services Transition Oversight Committee, Report of	190
Library and Archives Commission, Texas State	Grants In Aid Program, Report on	191
Local-Level Interagency Staffing Groups	Biennial Report	193
Lottery Commission, Texas	Annual Report Texas Lottery Commission	194
Lottery Commission, Texas	Audit Report	194
Lottery Commission, Texas	Lottery Players Demographic Study	195
Lottery Commission, Texas	Lottery Security Study	195
Lottery Commission, Texas	Minority Businesses Report	195
Low-Level Radioactive Waste Disposal Compact Commission, Texas	Nonparty Compact Waste Surcharge, Report on a Study of	196

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Medical Board, Texas	Complaints Received and Complaint Disposition by Type, Report on	197
Motor Vehicles, Texas Department of	Alternatively Fueled Vehicles Registered in Texas, Report on the Number of	201
Natural Energy and Water Resources Compact Commission	Annual Report Natural Energy and Water Resources Compact Commission	203
Office of Small Business Assistance Advisory Task Force	Small Businesses, Report from Task Force on	205
Parks and Wildlife Department, Texas	Funds Received and Disbursed Report Gulf States Marine Fisheries Commission	207
Pension Review Board, State	Public Retirement Systems Report	211
Pest Control Insurance Fund	Annual Report Pest Control Insurance Fund	212
Public Safety, Texas Department of	Advisory Oversight Community Outreach Committee, Report on the Recommendations of the	218
Public Safety, Texas Department of	Biennial Report Public Safety Commission	219
Public Safety, Texas Department of	Costs for Registration of Recycling Entities Not Covered by Fees, Report on	220
Public Safety, Texas Department of	Driver Record Monitoring Pilot Program, Report on	221
Public Safety, Texas Department of	Hate Crime Reports, Summary and Analysis of	221
Public Safety, Texas Department of	Implementing Incident-Based Crime Statistics Reporting in Texas Local Law Enforcement, Report on	221
Public Safety, Texas Department of	Nondisclosure of Criminal History Record Information, Report on Petitions and Orders for	222
Public Safety, Texas Department of	Operating of a Motor Vehicle while Intoxicated, Statistical Report on Prosecution of Offenses for	222
Public Safety, Texas Department of	Recycling Entities, Report on the Registration of	223
Public Safety, Texas Department of	Report on Criminal Street Gangs, Report on	223
Railroad Commission, Texas	Oil-field Cleanup Activities, Report on Effectiveness of	226
Real Estate Commission, Texas	Biennial Report	227
Records Management Interagency Coordinating Council	Biennial Report	227
Risk Management, State Office of	Risk Management Program Report	229
Risk Management, State Office of	State Agency Insurance Coverage Report	229
Risk Management, State Office of	Workers' Compensation Report	229
Sam Houston State University	Crime Victims' Institute, Reports of the	230
Savings and Mortgage Lending, Department of	Biennial Activities	230
Secretary of State	Criminal Cases, Rules of Evidence in	232
Secretary of State	Polling Places, Report on	232
Sexual Assault Advisory Council	Sexual Assault Programs and Funding, Report on	232
Soil and Water Conservation Board	Water Conservation Study	233
State Agencies (except Higher Education Institutions), All	Matching Funds for Economically Disadvantaged Counties or Census Tracts, Report on Adjustments to	237
State Agencies (except Higher Education Institutions), All	Permit Application System Report	237
State Agencies and Higher Education Institutions, All	Gifts, Grants, and Donations for Salary Supplement from Support Entity, Report on	247

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
State Agencies and Higher Education Institutions, All	Reporting Requirements for Sunset Process, Agency Evaluation of	255
State Agencies and Higher Education Institutions, All	Success Contracts, Report on	256
State Agencies and Higher Education Institutions, All	Uniform Grant and Contract Management Report	257
State Auditor	Failure to Timely Comply with Remediation Plan by an Institution of Higher Education, Report on	260
State Auditor	Gifts, Grants, and Donations for Salary Supplement Specifically Designated, Report on	262
State Auditor	Non-Compliance With State Purchasing Standards by an Institution of Higher Education, Report on	263
State Auditor	Position Classification Plan, Report on Recommended Changes to the	264
State Auditor	Salary Studies and Recommendations Law Enforcement	265
State Auditor	State Employee Leave, Report on	266
State Auditor	State Security Proceeds, Audit of the Disposition of	266
State Bar of Texas	Annual Report Commission for Lawyer Discipline (Type II)	268
State-Federal Relations, Office of	Annual Report Office of State-Federal Relations	270
State-Federal Relations, Office of	Federal Formula Funds, Report on Efforts to Obtain	270
Sunset Advisory Commission	Agencies and Advisory Committees, Report on Reviewed	271
Sunset Advisory Commission	Need for Amending an Existing Occupational Licensing Program, Report on Review of	271
Sunset Advisory Commission	Need for Regulating Occupation, Report on Review of	271
Sunset Advisory Commission	Procurement System, Report on the State's Overall	272
Supreme Court	Judicial Administration, Rules on	273
Texas 2036 Commission	Future Higher Education and Workforce Needs of Texas, Report on Ability to Meet	280
Texas A&M University System	Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	282
Texas A&M University System Health Science Center	First Year Primary Care Residents in Family Practice, Report on	282
Texas State University	Annual Report Texas School Safety Center	286
Texas State University	Legislative Appropriations Request Texas School Safety Center	286
Texas Tech University Health Sciences Center	First Year Primary Care Residents in Family Practice, Report on	287
Transportation, Texas Department of	Construction Projects by Legislative District, Status Report on	288
Transportation, Texas Department of	Expenditure Report	290
Transportation, Texas Department of	Gulf Intracoastal Waterway, Report on the	290
Transportation, Texas Department of	International Trade Corridor Plan, Report on the	291
Transportation, Texas Department of	Public Transportation Providers, Report on the Performance of	291
Transportation, Texas Department of	Statewide Transportation, Report on	292

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Transportation, Texas Department of	Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	293
Uniform State Laws, Texas Commission on	Biennial Report Commission on Uniform State Laws	294
University of North Texas Health Science Center at Fort Worth	First Year Primary Care Residents in Family Practice, Report on	294
University of Texas Pan American	Type 2 Diabetes, Report on the Risk Assessment Program for	295
University of Texas at Brownsville	Partnership with the Texas Southmost College District, Status Report on the	295
University of Texas at San Antonio	Demographic and Socioeconomic Changes to Population, Report on	295
University of Texas Health Science Center at Houston	First Year Primary Care Residents in Family Practice, Report on	296
University of Texas Health Science Center at San Antonio	First Year Primary Care Residents in Family Practice, Report on	296
University of Texas Medical Branch at Galveston	First Year Primary Care Residents in Family Practice, Report on	297
University of Texas Southwestern Medical Center	First Year Primary Care Residents in Family Practice, Report on	297
University of Texas System	Permanent University Fund, Report on the	298
University of Texas System	Texas Health Improvement Network, Report on	298
University of Texas System	Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	298
Utility Commission of Texas, Public	Competition in Electric Markets and Seawater Desalination Projects, Report on	299
Utility Commission of Texas, Public	Competitive Renewable Energy Zones, Report on	299
Utility Commission of Texas, Public	Nuclear Generating Unit Decommissioning Cost Plan, Report on a	300
Utility Commission of Texas, Public	Periodic Rate Adjustment, Report on Study of	300
Utility Commission of Texas, Public	Telecommunications Competition, Report on	301
Utility Commission of Texas, Public	Transmission and Generation Capacity, Report on Need for Increased	301
Utility Commission of Texas, Public	Weather Emergency Preparedness Report	301
Veterans Commission, Texas	Public Assistance Reporting Information System, Report on the	302
Veterans Land Board	Public Assistance Reporting Information System, Report on the	303
Water Development Board, Texas	Biennial Report	304
Water Development Board, Texas	Evaluations of Retail Public Water Utilities, Report on	306
Water Development Board, Texas	State Water Implementation Fund, Report on	306
Water Development Board, Texas	Water Conservation Study	306
Water Development Board, Texas	Water Resource Areas, Report by the Multi-State State Resources Planning Commission on	307
Water Development Board, Texas	Water Usage and Data Collection/Reporting Program, Report on Statewide	307
Workforce Commission, Texas	Activity Report of the Texas Workforce Commission	308

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Workforce Commission, Texas	Adult Education and Literacy Programs, Report on Outcomes of	308
Workforce Commission, Texas	Annual Report Civil Rights Division	308
Workforce Commission, Texas	Child Care Program, Report on the Effectiveness of the Subsidized	309
Workforce Commission, Texas	Civil Workforce Composition, Report on	309
Workforce Commission, Texas	College Credit for Heroes Program, Report on the	309
Workforce Commission, Texas	Compliance Report	310
Workforce Commission, Texas	Employment History of Former Recipients of Public Assistance, Report on	310
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Board of Examiners of Psychologists, Report on the	311
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Commission on Jail Standards	311
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Commission on Law Enforcement Officer Standards and Education, Report on the	311
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Credit Union Department, Report on the	312
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Department of Agriculture, Report on the	312
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Department of Family and Protective Services, Report on the	312
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Department of Information Resources, Report on the	312
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Employees Retirement System of Texas, Report on the	313
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Executive Council of Physical Therapy and Occupational Therapy Examiners, Report on the	313
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Office of Public Insurance Counsel, Report on the	313
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Office of Public Utility Counsel, Report on the	313
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Public Utility Commission of Texas, Report on the	314
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Aircraft Pooling Board, Report on the	314
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Board of Dental Examiners, Report on the	314
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Board of Podiatric Medical Examiners, Report on the	314
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Pension Review Board, Report on the	315
Workforce Commission, Texas	Equal Employment Opportunity Policy of the State Preservation Board, Report on the	315
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Teacher Retirement System, Report on the	315

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Alcoholic Beverage Commission, Report on the	315
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Animal Health Commission, Report on the	316
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Board of Chiropractic Examiners, Report on the	316
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Board of Nursing, Report on the	316
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Commission on Fire Protection, Report on the	316
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Commission on the Arts, Report on the	317
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Department of Housing and Community Affairs, Report on the	317
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Department of Insurance, Report on the	317
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Department of Motor Vehicles, Report on the	317
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Department of Transportation, Report on the	318
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Economic Development and Tourism Office, Report on the	318
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Facilities Commission, Report on the	318
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Higher Education Coordinating Board, Report on the	319
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Historical Commission, Report on the	319
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Insurance Commission, Workers' Compensation Division, Report on the	319
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Juvenile Justice Department, Report on the	319
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Medical Board, Report on the	320
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Optometry Board, Report on the	320
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Public Finance Authority, Report on the	320
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas State Board of Pharmacy, Report on the	320
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas State Library and Archives Commission, Report on the	321
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Texas Workforce Commission, Report on the	321
Workforce Commission, Texas	Equal Employment Opportunity Policy of the Veterans Land Board, Report on the	321

Recipient Index

Recipient Preparer	Report Title	Page
Legislature - Senate and House of Representatives		
Workforce Commission, Texas	Equal Employment Opportunity Report	321
Workforce Commission, Texas	Fair Housing Act, Report on	322
Workforce Commission, Texas	Federal Trade Adjustments, Report on	322
Workforce Commission, Texas	Four Percent Quality Dollars by Local Workforce Development Boards, Report on the Effectiveness of the Use of	322
Workforce Commission, Texas	Skills Development Fund, Report on the Obligation of Funds from the	323
Workforce Commission, Texas	Skills Development Fund, Report on the Program Established under the	323
Workforce Commission, Texas	Temporary Assistance for Needy Families (TANF) CHOICES Program Recipients, Report on	324
Workforce Commission, Texas	Texas Career Opportunity Grant Program, Report on	324
Workforce Commission, Texas	Texas Workforce Innovation Needs Program, Report on	324
Workforce Commission, Texas	Workforce Development Division, Report of the	325
Workforce Investment Council, Texas	Annual Report Texas Workforce Investment Council	325
Workforce Investment Council, Texas	Workforce Development System, Strategic Plan for the Workforce Investment Council	325
Library and Archives Commission, Texas State		
State Agencies (except Higher Education Institutions), All	Strategic Plan	240
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Strategic Plan for Increasing Use of	250
State Agencies and Higher Education Institutions, All	Minutes of Governing Bodies	253
State Agencies and Higher Education Institutions, All	Records Retention Schedules	255
Lieutenant Governor		
Accountancy, Texas State Board of Public	Complaints, Report on Statistical Analysis of	1
Affordable Housing Corporation, Texas State	Audit Report	3
Affordable Housing Corporation, Texas State	Financial Report	4
Aging and Disability Services, Department of	Annual Report Texas Council on Autism or Other Pervasive Developmental Disorders	5
Aging and Disability Services, Department of	Elderly Persons, Annual Report of the Options for Independent Living Program for	6
Aging and Disability Services, Department of	Independent Ombudsman, Annual Report of	6
Aging and Disability Services, Department of	Quality Assurance Early Warning System, Report on the	8
AgriLife Research, Texas A&M	Food for Health Advisory Council, Report of the Texas	12
Attorney General	Annual Report Residential Mortgage Fraud Task Force	13
Attorney General	Claims Against the State That Require Legislative Consent, Report on	14
Attorney General	Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on	15
Attorney General	Handgun Agreements, Report on Reciprocal	15

Recipient Index

Recipient Preparer	Report Title	Page
Lieutenant Governor		
Attorney General	Sexual Assault Grant Program, Report on the	16
Attorney General	Texas No-Call List, Report on Complaints Concerning the	17
Bleeding Disorders Advisory Council, Texas	Annual Report Texas Bleeding Disorders Advisory Council	19
Bond Review Board	Debt Affordability Study	20
Bond Review Board	Security Transactions, Report on	20
Border Commerce Coordinator	Border Commerce Coordinator, Annual Report on the Activities of the	21
Cancer Prevention and Research Institute of Texas	Annual Report Cancer Prevention and Research Institute of Texas	21
Civil Commitment Office, Texas	Biennial Report	22
Comptroller of Public Accounts	Appraisal Districts Operations Report	23
Comptroller of Public Accounts	Certified Capital Companies Report	24
Comptroller of Public Accounts	Claims, Report on Invalid	25
Comptroller of Public Accounts	Eminent Domain Authority, Report of	26
Comptroller of Public Accounts	Fiscal Note Accuracy, Report on	28
Comptroller of Public Accounts	General Appropriations Act, Certification of the	29
Comptroller of Public Accounts	Historically Underutilized Businesses, Report on Contracts Awarded to (Annual)	29
Comptroller of Public Accounts	Historically Underutilized Businesses, Report on Education and Training Efforts Offered to	30
Comptroller of Public Accounts	Jobs and Education for Texans (JET) Grants Program, Report on the	30
Comptroller of Public Accounts	Lottery Management and Operations Report	31
Comptroller of Public Accounts	Multistage Tax Compact Activity Report	31
Comptroller of Public Accounts	Purchasing Rules, Report on Failure to Follow	33
Comptroller of Public Accounts	Sudan, List of Scrutinized Companies Doing Business with	36
Comptroller of Public Accounts	Texas Economic Development Act, Report on Compliance With Agreements Made Under the	37
Comptroller of Public Accounts	Tobacco Settlement Permanent Trust Account, Report on the	38
Comptroller of Public Accounts	Transit Authorities, Performance Audit of	38
Comptroller of Public Accounts	Travel Expense of a State Agency, Report on an Audit of the	39
County and District Retirement System, Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	42
County and District Retirement System, Texas	Iran, Report on Divestment of Investments in	42
County and District Retirement System, Texas	Iran, Report on Investment Activities related to	43
Court Administration, Office of	Electronic Filing System Fees, Report on	44
Court Administration, Office of	Judicial Turnover, Report on	44
Criminal Justice, Texas Department of	Biennial Report Texas Correctional Office on Offenders with Medical and Mental Impairments	48
Criminal Justice, Texas Department of	Comprehensive Reentry and Reintegration Services, Report on	49

Recipient Index

Recipient Preparer	Report Title	Page
Lieutenant Governor		
Criminal Justice, Texas Department of	Inmates Ever in Conservatorship under Child Protective Services, Statistical Report on	51
Criminal Justice, Texas Department of	Parole and Reentry and Reintegration, Report on	52
Criminal Justice, Texas Department of	Parole Guidelines, Report on	52
Criminal Justice, Texas Department of	Prison Diversion Progressive Sanctions Program, Report on Grants for the	53
Criminal Justice, Texas Department of	Sexual Assault Ombudsman, Annual Report of the	54
Cultural Affairs, Advisory Council on	Demographics of Texas, Report on the Effect of the Changing	55
Dental Examiners, State Board of	Annual Financial Report Information to include about Medicaid Program	55
Diabetes Council, Texas	Diabetes, Assessment of Programs to Prevent and Treat	56
Early Childhood Health and Nutrition Interagency Council	Early Childhood Health and Nutrition Interagency Council, Report of	57
Education Agency, Texas	Adult High School Diploma and Industry Certification Charter School Pilot Program, Report on	58
Education Agency, Texas	Comprehensive Biennial Report	59
Education Agency, Texas	High School Completion and Success Initiative Grants, Final Report on	62
Education Agency, Texas	International Assessment Instrument Program, Report on the	62
Education Agency, Texas	Postsecondary Readiness Assessment Instruments, Report on	64
Education Agency, Texas	Technology Report	65
Education Agency, Texas	Windham School District, Annual Report of the	66
Education Agency, Texas	Writing Assessment Method and Pilot Program, Report on Alternate	66
Education, Commissioner of	Evaluation of Changes Made by this Act	67
Education, Commissioner of	Private Industry Participation, Report on Strategic Plan to Enhance	67
Emergency Communications, Commission on State	Emergency Medical Dispatch Resource Centers Program, Report on	68
Employees Retirement System Of Texas	Employees Group Benefits, Report on	70
Employees Retirement System Of Texas	Employees Retirement System Trust Fund Report	71
Employees Retirement System Of Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	72
Employees Retirement System Of Texas	Iran, Report on Divestment of Investments in	72
Employees Retirement System Of Texas	Iran, Report on Investment Activities related to	73
Employees Retirement System Of Texas	Optional State Consumer-Directed Health Plan, Report on	73
Employees Retirement System Of Texas	Sudan, Report of Investment in a Scrutinized Company Doing Business With	74
Employees Retirement System Of Texas	Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	75
Employees Retirement System Of Texas	Sudan, Report on Investments Divested in	75

Recipient Index

Recipient Preparer	Report Title	Page
Lieutenant Governor		
Environmental Flows Advisory Group	Activity Report Environmental Flows Advisory Group	77
Environmental Quality, Texas Commission on	Dry Cleaner Environmental Response Fund Report on the	79
Environmental Quality, Texas Commission on	Enforcement Actions, Report on	80
Environmental Quality, Texas Commission on	Groundwater Management Areas, Report on the Designation of Priority	81
Environmental Quality, Texas Commission on	Inspection Stations, Report on Performance of	81
Environmental Quality, Texas Commission on	Water Districts and Authorities, Report on	83
Facilities Commission, Texas	Capitol Complex, Master Plan	84
Facilities Commission, Texas	Leasing Requirements, Report on Non-Compliance with	85
Facilities Commission, Texas	Small Contractor Participation Assistance Program, Report on	86
Facilities Commission, Texas	Space Needs State Agency Long-Range Plan (Master Facilities Plan)	87
Family and Protective Services, Department of	Adult Protective Services, Report of the Quality Assurance Program for	88
Family and Protective Services, Department of	Drug Research Programs, Report on the Participation of Foster Children in	90
Family and Protective Services, Department of	Pilot Program to Provide Protective Services to Persons at Risk of Future Harm, Final Report on	91
Forensic Science Commission, Texas	Forensic Investigation Reports	94
Forest Service, Texas A&M	Volunteer Fire Department Assistance Fund Report	94
Forest Service, Texas A&M	Volunteer Fire Department Insurance Fund Report	94
Forest Service, Texas A&M	Wildfire Protection Plan	94
General Land Office	State-Owned Real Property Evaluation Report	99
Governor	Annual Report Compact for Education Commissioners	100
Governor	Governor's University Research Initiative Fund, Report on the	102
Governor	Matching Grants from the Governor's University Research Initiative, Report on	103
Governor	Reviews of State Incentive Programs and Funds, Biennial Summary Report of	104
Governor	Strategic Plan	105
Governor	Texas Enterprise Fund, Report on Use of Money in the	105
Groundwater Protection Committee, Texas	Biennial Report	109
Health and Human Services Commission	Data Analysis Unit, Report of	112
Health and Human Services Commission	Family Violence Centers, Report on	115
Health and Human Services Commission	Federal Funds Report	115
Health and Human Services Commission	Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on	115
Health and Human Services Commission	Independent Ombudsman, Report on Each	118
Health and Human Services Commission	Inspector General's Activities, Annual Status Report of	119

Recipient Index

Recipient Preparer	Report Title	Page
Lieutenant Governor		
Health and Human Services Commission	Investigation, Summary Report of	119
Health and Human Services Commission	Medicaid Financial Report	120
Health and Human Services Commission	Mortality Review Report	121
Health and Human Services Commission	National and Community Service, Report of State Commission on	121
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Health and Human Services Commission	Telemedicine Medical Service Providers and Telehealth Service Providers Under Medicaid, Report on	127
Health and Human Services Commission	Title XXI of The Social Security Act, Report on Changes to	128
Health and Human Services Commission	Volunteer Advocate Programs, Report on	128
Health and Human Services Commission	Young Texans, Report on the Delivery of Health and Human Services to	128
Health Professions Council	Annual Report Health Professions Council	130
Health Services Authority, Texas	Annual Report Texas Health Services Authority	131
Health Services, Department of State	Alzheimer's Disease and Related Disorders, Report on	131
Health Services, Department of State	Diabetes Mellitus Registry, Report on the	132
Health Services, Department of State	E-Cigarette Report	133
Health Services, Department of State	Emergency Medical Services Provider Licenses, Report on	134
Health Services, Department of State	Immunization Registry and Rate Information	136
Health Services, Department of State	Insanity, Report on Persons Found Not Guilty by Reason of	136
Health Services, Department of State	Maternal Mortality and Morbidity Task Force, Report on the Findings of the	137
Health Services, Department of State	Mental Health Beds, Report on the Regional Allocation of	138
Health Services, Department of State	Mental Illness Therapies, Report on	138
Health Services, Department of State	Public Health Funding and Policy Committee, Report on the Recommendations of the	140
Health Services, Department of State	Sex Offender Treatment, Biennial Report of the Council on	140
Higher Education Coordinating Board, Texas	College Preparatory Courses, Report on Student Success in	142
Higher Education Coordinating Board, Texas	Dental Hygiene Baccalaureate Degree Programs Offered at Certain Public Junior Colleges, Final Report on Pilot Program Authorizing	142
Higher Education Coordinating Board, Texas	Higher Education in Texas, Report on the State of	144
Higher Education Coordinating Board, Texas	Medical School Graduate Opportunities, Report on the Assessment of	145
Higher Education Coordinating Board, Texas	Public Junior Colleges to Offer Baccalaureate Degree Programs in the Fields Of Applied Science and Applied Technology, Report on Pilot Program for	147
Higher Education Coordinating Board, Texas	Student Loan Default Prevention and Financial Aid Literacy Pilot Program, Report on	148

Recipient Index

Recipient Preparer	Report Title	Page
Lieutenant Governor		
Higher Education Coordinating Board, Texas	Student Performance and Undergraduate Course Credit for Advanced Placements Examinations, Report on	148
Higher Education Institutions, All	Report on Compliance with Education Code §51.974	156
Housing and Community Affairs, Texas Department of	Low Income Housing Plan	162
Housing and Community Affairs, Texas Department of	Low Income Housing Report	162
Information Resources, Department of	Biennial Financial Report State Electronic Internet Portal Project	164
Information Resources, Department of	Biennial Performance Report State Electronic Internet Portal Project	164
Information Resources, Department of	Biennial Report Texas Computer Security Network System	164
Information Resources, Department of	Factors Inhibiting the Exchange or Use of Information in State Government, Report on	165
Information Resources, Department of	Information Security of Texas' Information Resources, Report on	166
Information Resources, Department of	Internet Portal Project, Audit Report of the State Electronic	166
Insurance, Texas Department of	Annual Report Texas Department of Insurance	168
Insurance, Texas Department of	Biennial Report Office of Injured Employee Counsel	168
Insurance, Texas Department of	Insurers, Report on	170
Insurance, Texas Department of	Legislative Reforms, Report on	171
Insurance, Texas Department of	Qualified Health Plans, Report of Determination to Adopt Amended Definition of Certain Terms Related to	171
Insurance, Texas Department of	Review of Certain License Examinations, Report on	172
Insurance, Texas Department of	Texas Health Benefits Study	172
Insurance, Texas Department of	Workers' Compensation Health Care Networks, Report on	173
Insurance, Texas Department of	Workers' Compensation Research and Evaluation Group, Report of the	173
Interagency Data Transparency Commission	Data Reporting Practices by State Agencies, Report on	173
Interagency Data Transparency Commission	Interagency Data Transparency Commission, Other Reports Requested of the	174
Jail Standards, Commission on	County Jail Conditions, Report on	174
Joint Admission Medical Program Council	Annual Report Joint Admission Medical Program Council	175
Judicial Conduct, State Commission on	Annual Report State Commission on Judicial Conduct	176
Juvenile Justice Department, Inspector General of the Texas	Inspector General Operations	176
Juvenile Justice Department, Inspector General of the Texas	Investigation, Report of an	177
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	Quarterly Report	177
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	Special Report	177

Recipient Index

Recipient Preparer	Report Title	Page
Lieutenant Governor		
Juvenile Justice Department, Texas	Children Referred to Juvenile Court Statistical Information	178
Juvenile Justice Department, Texas	Comprehensive Reentry and Reintegration Plan, Report on	178
Juvenile Justice Department, Texas	Research Programs or Studies, Report on Juveniles Participating in	181
Juvenile Justice Department, Texas	Vocational Rehabilitation Grants, Report on the Use of	182
Law Examiners, Board of	Annual Financial Report Board of Law Examiners	183
Legislative Audit Committee	Retirement System, Audit of a Public	184
Legislative Budget Board	Higher Education Performance Review	186
Legislative Budget Board	School District Performance Report	188
Legislative Budget Board	Strategic Plan	189
Legislative Oversight Committee on the TEXAS and Teach for Texas Grant Programs	TEXAS and Teach for Texas Grant Programs, Report on the	189
Legislative Oversight Committees	Health and Human Services Transition Legislative Oversight Committee, Progress Report of the	190
Legislative Oversight Committees	Health and Human Services Transition Oversight Committee, Report of	190
Long-Term Care Ombudsman, Office of State	Long-Term Care Ombudsman, Annual Report of the Office of State	193
Lottery Commission, Texas	Charitable Bingo, Report on	194
Low-Level Radioactive Waste Disposal Compact Commission, Texas	Annual Report Texas Low-Level Radioactive Waste Disposal Compact Commission	195
Maternal Mortality and Morbidity Task Force	Maternal Mortality and Morbidity Task Force, Report on the Findings of the	196
Military Department, Texas	Funds Received and Disbursed Report	199
Military Department, Texas	Real Property, Final Report on Military Use of	200
Mining Compact Commissioner for Texas, Interstate	Annual Report Interstate Mining Compact Commissioner for Texas	200
Municipal Retirement System, Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	202
Municipal Retirement System, Texas	Iran, Report on Divestment of Investments in	203
Municipal Retirement System, Texas	Iran, Report on Investment Activities related to	203
Nursing, Texas Board of	Hospital-Based Nursing Education Partnerships, Report on	204
Obesity Council, Interagency	Activity Report Interagency Obesity Council	205
Oil and Gas Regulation and Cleanup Fund Advisory Committee	Biennial Report	205
Oil Compact Commissioner for Texas, Interstate	Annual Report Interstate Oil Compact Commissioner for Texas	205
Open Records Steering Committee	Electronically Available Public Information, Report on Potential	206
Parks and Wildlife Department, Texas	Management Plan and Priorities List	208
Partnership Advisory Commission	Proposed Amendments to Relevant Statutes, Recommendations on	209

Recipient Index

Recipient Preparer	Report Title	Page
Lieutenant Governor		
Pension Review Board, State	Iran, List of Scrutinized Companies Doing Business with	211
Physical Therapy and Occupational Therapy Examiners, Executive Council of	Biennial Report	212
Prepaid Higher Education Tuition Board	Annual Audit - Prepaid Higher Education Tuition Board	214
Prepaid Higher Education Tuition Board	Annual Report - Prepaid Higher Education Tuition Board	214
Public Health Funding and Policy Committee	Annual Report - Public Health Funding and Policy Committee	217
Public Safety, Texas Department of	Advisory Oversight Community Outreach Committee, Report on the Recommendations of the	218
Public Safety, Texas Department of	Arrest and Disposition Information Submitted by Local Jurisdictions, Report on	218
Public Safety, Texas Department of	Driver Record Monitoring Pilot Program, Report on	221
Public Safety, Texas Department of	Seized and Forfeited Assets, Report and Justification on Disposition of	223
Public Safety, Texas Department of	Seized and Forfeited Assets, Report on	224
Public Safety, Texas Department of	Texas Disaster Contingency Fund, Report Regarding the	224
Quality Assurance Team	Information Resource Projects, Annual Report on Major	224
Racing Commission, Texas	Annual Report - Texas Racing Commission	225
Red River Compact Commission	Texoma Area Boundary Agreement, Final Report on	228
Sam Houston State University	Annual Financial Report, Crime Victims' Institute	230
Secretary of State	Colonias, Report on State-Funded Projects Serving	231
Secretary of State	County Election Precincts, Report on Elimination of	231
Soil and Water Conservation Board	Annual Report - Soil and Water Conservation Board	233
Soil and Water Conservation Board	Water Supply Enhancement Program Report	233
State Agencies (except Higher Education Institutions), All	Matching Funds for Economically Disadvantaged Counties or Census Tracts, Report on Adjustments to	237
State Agencies (except Higher Education Institutions), All	Strategic Plan	240
State Agencies (except Higher Education Institutions), All	Technological Innovations, Report on	240
State Agencies and Higher Education Institutions, All	Adjudication of Claims under Written Contracts, Report on	240
State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Objections to	242
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses Progress Report	249
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Strategic Plan for Increasing Use of	250
State Agencies and Higher Education Institutions, All	Reporting Requirements for Sunset Process, Agency Evaluation of	255
State Agencies and Higher Education Institutions, All	Uniform Grant and Contract Management Report	257
State Auditor	Audit Reports (Statutory Requirements)	259

Recipient Index

Recipient Preparer	Report Title	Page
Lieutenant Governor		
State Auditor	Contract Management Guide, Report of Non-Compliance with the	260
State Auditor	Exit Interviews, Biennial Report on	260
State Auditor	Fund Raising by Employees of the Parks and Wildlife Department, Audit of	261
State Auditor	State Security Proceeds, Audit of the Disposition of	266
State Bar of Texas	Annual Financial Report State Bar of Texas	267
Teacher Retirement System of Texas	Actuary's Certification of the Actuarial Valuation	274
Teacher Retirement System of Texas	Fiscal Transactions, Accumulated Cash and Securities, and Rate of Return on Assets and Actuary's Certification of Actuarial Valuation and Actuarial Present Value of Future Benefits, Report of	276
Teacher Retirement System of Texas	Investment Performance Report, Annual	276
Teacher Retirement System of Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	277
Teacher Retirement System of Texas	Iran, Report on Divestment of Investments in	277
Teacher Retirement System of Texas	Iran, Report on Investment Activities related to	278
Teacher Retirement System of Texas	Sudan, Report of Investment in a Scrutinized Company Doing Business With	279
Teacher Retirement System of Texas	Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	279
Teacher Retirement System of Texas	Sudan, Report on Investments Divested in	280
Texas Adult Stem Cell Research Coordinating Board	Texas Adult Stem Cell Research Coordinating Board to Promote Research, Collection, and Use of Adult Stem Cells, Report on Activities and Recommendations of	282
Texas Emergency Services Retirement System	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	284
Texas Emergency Services Retirement System	Iran, Report on Divestment of Investments in	284
Texas Emergency Services Retirement System	Iran, Report on Investment Activities related to	284
Texas Indigent Defense Commission	Annual Report Texas Indigent Defense Commission	285
Texas Tech University Health Sciences Center	Next Generation 9-1-1 Telemedicine Medical Services Pilot Project, Report on	287
Transportation, Texas Department of	Economically Disadvantaged Counties, Report on Funding for Projects in	289
Transportation, Texas Department of	Statewide Transportation Plan, Report on	292
Transportation, Texas Department of	Two-year Capital Improvement Program for Texas Ports, Report of the Deep Port Advisory Committee on	293
University of Texas at Austin	Annual Financial Report University Interscholastic League	295
Utility Commission of Texas, Public	Biennial Report	299
Utility Commission of Texas, Public	Texas No-Call List, Report on the Usage of the	301
Utility Commission of Texas, Public	Weather Emergency Preparedness Report	301
Veterans Services, Texas Coordinating Council for	Veteran Services, Report of the Texas Coordinating Council for	304
Water Conservation Advisory Council	Water Conservation, Report on Progress on	304

Recipient Index

Recipient Preparer	Report Title	Page
Lieutenant Governor		
Water Development Board, Texas	Bond Insurance Program Report	304
Water Development Board, Texas	Desalination Report, Seawater or Brackish Groundwater	305
Water Development Board, Texas	Geographic Data, Recommendations on	306
Water Development Board, Texas	State Water Implementation Fund, Report on	306
Workforce Commission, Texas	Annual Financial Report Texas Workforce Commission	308
Workforce Commission, Texas	Occupational Shortage Study, Report on	323
Lottery Commission, Texas		
Comptroller of Public Accounts	Lottery Revenue, Report on	31
Medical Board, Texas		
Aging and Disability Services, Department of Health and Human Services Commission	Physician, Report on an Allegation Against a	7
Health Services, Department of State	Physician, Report on an Allegation Against a	123
Insurance, Texas Department of	Physician, Report of an Allegation Against a	139
	Physician, Report on a Violation by a	171
Motor Vehicle Board		
Motor Vehicles, Texas Department of	Recommendations for Structural Changes	201
Municipal Retirement System, Texas		
Pension Review Board, State	Iran, List of Scrutinized Companies Doing Business with	211
Offenders with Medical or Mental Impairments, Texas Council on		
Local-Level Interagency Staffing Groups	Biennial Report	193
Oil and Gas Regulation and Cleanup Fund Advisory Committee		
Railroad Commission, Texas	Oil and Gas Regulation and Clean Up Fund, Quarterly Report on the	226
Other Recipients		
Aging and Disability Services, Department of	Aged, Reports on Studies and Surveys on the Special Problems of the	4
Aging and Disability Services, Department of	Elderly Individuals, Recommendations on Program Coordination, Duplication of Services, and Gaps in Services to	6
Comptroller of Public Accounts	Appraisal Districts, Report of Ratio Study of	23
Criminal Justice, Texas Department of	Parole and Reentry and Reintegration, Report on	52
Education, Commissioner of	Private Industry Participation, Report on Strategic Plan to Enhance	67
Family and Protective Services, Department of	Child in a School under Texas Education Agency Jurisdiction, Report of Abuse or Neglect of a	89
Health and Human Services Commission	Investigation, Summary Report of	119
Higher Education Coordinating Board, Texas	College Preparatory Courses, Report on Student Success in	142
Information Resources, Department of	Information Resources Technology Consolidation Initiative, Report on	166
Medical Board, Texas	Physicians, Information on	199
Pecos River Compact Commission	Annual Report Pecos River Compact Commission	209
Red River Compact Commission	Annual Report Red River Compact Commission	228

Recipient Index

Recipient Preparer	Report Title	Page
Other Recipients		
Sabine River Compact Administration	Annual Report Sabine River Compact Administration	230
University of Texas System	Texas Health Improvement Network, Report on	298
Partnership Advisory Commission		
State Agencies and Higher Education Institutions, All	Public and Private Facilities and Infrastructure, Report on Agreement Recommendations Regarding	254
Pension Review Board, State		
County and District Retirement System, Texas	Iran, Report of Investment in a Scrutinized Company Doing Business With	42
Employees Retirement System Of Texas	Actuarial Analyses, Report on	69
Employees Retirement System Of Texas	Actuarial Analysis Each Bill or Resolution	69
Employees Retirement System Of Texas	Actuarial Valuation	69
Employees Retirement System Of Texas	Annual Financial Report Employees Retirement System of Texas	70
Employees Retirement System Of Texas	Employees Retirement System Trust Fund Report	71
Employees Retirement System Of Texas	Investment Policy	71
Employees Retirement System Of Texas	Investment Returns and Assumptions Report	71
Employees Retirement System Of Texas	Iran, Report of Investment in a Scrutinized Company Doing Business With	72
Employees Retirement System Of Texas	Members and Retirees, Report on	73
Employees Retirement System Of Texas	Public Retirement System, Information Provided to Each New Member of a	73
Legislative Audit Committee	Retirement System, Audit of a Public	184
Municipal Retirement System, Texas	Iran, Report of Investment in a Scrutinized Company Doing Business With	202
Retirement System, Audited	Actuarial Experience Study	228
Teacher Retirement System of Texas	Actuarial Analyses, Report on	273
Teacher Retirement System of Texas	Actuarial Analysis Each Bill or Resolution	273
Teacher Retirement System of Texas	Actuarial Valuation	273
Teacher Retirement System of Texas	Actuary's Certification of the Actuarial Valuation	274
Teacher Retirement System of Texas	Annual Financial Report Teacher Retirement System of Texas	274
Teacher Retirement System of Texas	Fiscal Transactions, Accumulated Cash and Securities, and Rate of Return on Assets and Actuary's Certification of Actuarial Valuation and Actuarial Present Value of Future Benefits, Report of	276
Teacher Retirement System of Texas	Investment Performance Report, Annual	276
Teacher Retirement System of Texas	Investment Policy	276
Teacher Retirement System of Texas	Investment Returns and Assumptions Report	276
Teacher Retirement System of Texas	Iran, Report of Investment in a Scrutinized Company Doing Business With	277
Teacher Retirement System of Texas	Members and Retirees, Report on	278
Teacher Retirement System of Texas	Public Retirement System, Information Provided to Each New Member of a	278
Texas Emergency Services Retirement System	Actuarial Experience Study	283
Texas Emergency Services Retirement System	Actuarial Valuation	283

Recipient Index

Recipient Preparer	Report Title	Page
Pension Review Board, State		
Texas Emergency Services Retirement System	Annual Financial Report - Texas Emergency Services Retirement System of Texas	283
Texas Emergency Services Retirement System	Investment Returns and Assumptions Report	283
Texas Emergency Services Retirement System	Iran, Report of Investment in a Scrutinized Company Doing Business With	283
Texas Emergency Services Retirement System	Member or Annuitant, Information to	285
Texas Emergency Services Retirement System	Members and Retirees, Report of	285
Prepaid Higher Education Tuition Board		
Comptroller of Public Accounts	Prepaid Higher Education Tuition Fund, Report on the	33
Project Participants		
Information Resources, Department of	Biennial Performance Report - State Electronic Internet Portal Project	164
Public		
Bleeding Disorders Advisory Council, Texas	Efforts to Implement Recommendations in the Annual Report, Texas Bleeding Disorders Advisory Council	19
Comptroller of Public Accounts	Unclaimed Property and Mineral Proceeds, List of Owners of	39
Criminal Justice, Texas Department of	Parole and Reentry and Reintegration, Report on	52
Family and Protective Services, Department of	Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on Number of	87
Family and Protective Services, Department of	Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on the Number of	88
Family and Protective Services, Department of	Child Protection in Texas, Report on Performance and Statistics Relating to	89
Family and Protective Services, Department of	Child Protection Statistics by County, Report of	89
Insurance, Texas Department of	Insurers, Report on	170
Lottery Commission, Texas	Complaint Trends or Issues Related to Violations of State Laws, Report on	194
Medical Board, Texas	Complaints Received and Complaint Disposition by Type, Report on	197
Motor Vehicles, Texas Department of	Motor Vehicles, Report on Repurchased or Replaced	201
Public Community/Junior Colleges, All	Annual Performance Reports	216
Public Community/Junior Colleges, All		
Higher Education Institutions, All	Student Performance, Report on	157
Public Health, Commissioner of		
AgriLife Research, Texas A&M	Food for Health Advisory Council, Report of the Texas	12
Public Safety, Texas Department of		
Family and Protective Services, Department of	Foster Homes, Database of	90
Governor	Child Sex Trafficking, Research and Analyses Related to	101
Health Services, Department of State	Driving and Traffic Policies, Report on Medical Aspects of	133

Recipient Index

Recipient Preparer	Report Title	Page
Public Safety, Texas Department of		
Health Services, Department of State	Medical Advisory Board Report	137
Public Safety, Texas Department of	Metal Recycling Entities Making Payments by Cash Transaction Cards, Report from Advisory Committee on	222
Transportation, Texas Department of	Accident Reports, Statistical Information on	288
Quality Assurance Team		
State Agencies and Higher Education Institutions, All	Biennial Operating Plan Submitted for Approval	243
State Agencies and Higher Education Institutions, All	Business Case and Statewide Impact Analysis	243
State Agencies and Higher Education Institutions, All	Information Resource Projects, Report on Expected Outcomes and Outputs of Major	251
State Agencies and Higher Education Institutions, All	Information Resources Deployment Review	251
State Agencies and Higher Education Institutions, All	Information Resources Projects, Post-Implementation Review of Major	251
State Agencies and Higher Education Institutions, All	Information Resources Projects, Project Plans for Major	251
Registered Nurse Educators		
Nursing, Texas Board of	Pilot Programs, Report on	204
Registered Nurses, Employers of		
Nursing, Texas Board of	Pilot Programs, Report on	204
Registered Nurses, Statewide Associations of		
Nursing, Texas Board of	Pilot Programs, Report on	204
Retirement System, Audited		
Legislative Audit Committee	Retirement System, Audit of a Public	184
Risk Management, State Office of		
Facilities Commission, Texas	Air Monitoring Related to Asbestos Abatement, Report on	84
State Agencies (except Higher Education Institutions), All	Continuity of Operations Plan	234
State Agencies (except Higher Education Institutions), All	Property, Casualty, or Liability Insurance, Notification of Intent to Purchase	238
State Agencies (except Higher Education Institutions), All	Risk Management Losses Report	239
School Districts		
Comptroller of Public Accounts	School District Property Values Study	35
Education Agency, Texas	International Assessment Instrument Program, Report on the	62
School Health Advisory Committee		
Education Agency, Texas	Physical Fitness Assessment of Public School Students, Report on the	63
Secretary of State		
Agriculture, Department of	Colonias, Report on Assistance to	9
Criminal Appeals, Court of	Evidence in Criminal Cases, Rules of	47
Environmental Quality, Texas Commission on	Colonias, Report on Assistance to	78
Health and Human Services Commission	Colonias, Report on Assistance to	111
Health Services, Department of State	Colonias, Report on Assistance to	132

Recipient Index

Recipient Preparer	Report Title	Page
Secretary of State		
Higher Education Institutions, All	Colonias, Report on Assistance to	152
Housing and Community Affairs, Texas Department of	Colonias, Report on Assistance to	160
Legislative Audit Committee	Retirement System, Audit of a Public	184
State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Objections to	242
State Auditor	Audit Reports (Statutory Requirements)	259
State Auditor	State Security Proceeds, Audit of the Disposition of	266
Supreme Court	Civil Procedure, Rules of	272
Transportation, Texas Department of	Colonias, Report on Assistance to	288
Water Development Board, Texas	Colonias, Report on Assistance to	305
Senate Finance Committee		
Attorney General	Claims Against the State That Require Legislative Consent, Report on	14
Banking, Texas Department of	Disclosure of Financial Conditions	18
Bond Review Board	Debt Affordability Study	20
Consumer Credit Commissioner, Office of	Disclosure of Financial Conditions	41
Court Administration, Office of	Judicial Turnover, Report on	44
Credit Union Department	Disclosure of Financial Conditions	46
Health and Human Services Commission	Data Analysis Unit, Report of	112
Health Coordinating Council, Statewide	Graduate Medical Education System, Report on Texas	129
Health Services, Department of State	Mental Health Beds, Report on the Regional Allocation of	138
Higher Education Institutions, All	Costs for Peace Officers Enrolled in Certain Courses, Report on Unfunded	152
Higher Education Institutions, All	Report Requirements, Report on Noncompliance With	156
Housing and Community Affairs, Texas Department of	Legislative Appropriations Request Housing Finance Division	161
Open Records Steering Committee	Electronically Available Public Information, Report on Potential	206
Public Safety, Texas Department of	Commercial Motor Vehicle Rules, Report on Needs Assessment for Enforcement of	219
Quality Assurance Team	Information Resource Projects, Annual Report on Major	224
Real Estate Commission, Texas	Disclosure of Financial Conditions	227
Savings and Mortgage Lending, Department of	Disclosure of Financial Conditions	231
State Agencies and Higher Education Institutions, All	Public and Private Facilities and Infrastructure, Report on Agreement Recommendations Regarding	254
State Auditor	Exit Interviews, Biennial Report on	260
Utility Counsel, Office of Public	Annual Report Office of Public Utility Counsel	302
Senate Health and Human Services Committee		
Aging and Disability Services, Department of	Independent Ombudsman, Annual Report of	6
Attorney General	Sexual Assault Grant Program, Report on the	16
Family and Protective Services, Department of	Drug Research Programs, Report on the Participation of Foster Children in	90

Recipient Index

Recipient Preparer	Report Title	Page
Senate Health and Human Services Committee		
Family and Protective Services, Department of	Nurse-Family Partnership Competitive Grant Program, Report on the	91
Health and Human Services Commission	Audits of Entities Covered by HIPAA and Privacy Standards, Report on	110
Health and Human Services Commission	Electronic Eligibility Pilot Assessment Report Amended	113
Health and Human Services Commission	Home Visiting Programs, Report on State-funded	116
Health and Human Services Commission	Independent Ombudsman, Report on Each	118
Health and Human Services Commission	Mortality Review Report	121
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Health Services Authority, Texas	Annual Report Texas Health Services Authority	131
Speaker of the House		
Accountancy, Texas State Board of Public	Complaints, Report on Statistical Analysis of	1
Affordable Housing Corporation, Texas State	Audit Report	3
Affordable Housing Corporation, Texas State	Financial Report	4
Aging and Disability Services, Department of	Annual Report Texas Council on Autism or Other Pervasive Developmental Disorders	5
Aging and Disability Services, Department of	Elderly Persons, Annual Report of the Options for Independent Living Program for	6
Aging and Disability Services, Department of	Independent Ombudsman, Annual Report of	6
Aging and Disability Services, Department of	Quality Assurance Early Warning System, Report on the	8
AgriLife Research, Texas A&M	Food for Health Advisory Council, Report of the Texas	12
Attorney General	Annual Report Residential Mortgage Fraud Task Force	13
Attorney General	Claims Against the State That Require Legislative Consent, Report on	14
Attorney General	Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on	15
Attorney General	Handgun Agreements, Report on Reciprocal	15
Attorney General	Sexual Assault Grant Program, Report on the	16
Attorney General	Texas No-Call List, Report on Complaints Concerning the	17
Bleeding Disorders Advisory Council, Texas	Annual Report Texas Bleeding Disorders Advisory Council	19
Bond Review Board	Debt Affordability Study	20
Bond Review Board	Security Transactions, Report on	20
Border Commerce Coordinator	Border Commerce Coordinator, Annual Report on the Activities of the	21
Cancer Prevention and Research Institute of Texas	Annual Report Cancer Prevention and Research Institute of Texas	21
Civil Commitment Office, Texas	Biennial Report	22
Comptroller of Public Accounts	Certified Capital Companies Report	24
Comptroller of Public Accounts	Claims, Report on Invalid	25
Comptroller of Public Accounts	Eminent Domain Authority, Report of	26

Recipient Index

Recipient Preparer	Report Title	Page
Speaker of the House		
Comptroller of Public Accounts	Fiscal Note Accuracy, Report on	28
Comptroller of Public Accounts	General Appropriations Act, Certification of the	29
Comptroller of Public Accounts	Historically Underutilized Businesses, Report on Contracts Awarded to (Annual)	29
Comptroller of Public Accounts	Historically Underutilized Businesses, Report on Education and Training Efforts Offered to	30
Comptroller of Public Accounts	Jobs and Education for Texans (JET) Grants Program, Report on the	30
Comptroller of Public Accounts	Lottery Management and Operations Report	31
Comptroller of Public Accounts	Multistage Tax Compact Activity Report	31
Comptroller of Public Accounts	Purchasing Rules, Report on Failure to Follow	33
Comptroller of Public Accounts	Sudan, List of Scrutinized Companies Doing Business with	36
Comptroller of Public Accounts	Texas Economic Development Act, Report on Compliance With Agreements Made Under the	37
Comptroller of Public Accounts	Transit Authorities, Performance Audit of	38
Comptroller of Public Accounts	Travel Expense of a State Agency, Report on an Audit of the	39
County and District Retirement System, Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	42
County and District Retirement System, Texas	Iran, Report on Divestment of Investments in	42
County and District Retirement System, Texas	Iran, Report on Investment Activities related to	43
Court Administration, Office of	Electronic Filing System Fees, Report on	44
Court Administration, Office of	Judicial Turnover, Report on	44
Criminal Justice, Texas Department of	Biennial Report Texas Correctional Office on Offenders with Medical and Mental Impairments	48
Criminal Justice, Texas Department of	Comprehensive Reentry and Reintegration Services, Report on	49
Criminal Justice, Texas Department of	Inmates Ever in Conservatorship under Child Protective Services, Statistical Report on	51
Criminal Justice, Texas Department of	Parole and Reentry and Reintegration, Report on	52
Criminal Justice, Texas Department of	Parole Guidelines, Report on	52
Criminal Justice, Texas Department of	Prison Diversion Progressive Sanctions Program, Report on Grants for the	53
Criminal Justice, Texas Department of	Sexual Assault Ombudsman, Annual Report of the	54
Cultural Affairs . Advisory Council on	Demographics of Texas, Report on the Effect of the Changing	55
Dental Examiners, State Board of	Annual Financial Report Information to include about Medicaid Program	55
Early Childhood Health and Nutrition Interagency Council	Early Childhood Health and Nutrition Interagency Council, Report of	57
Education Agency, Texas	Adult High School Diploma and Industry Certification Charter School Pilot Program, Report on	58
Education Agency, Texas	Comprehensive Biennial Report	59
Education Agency, Texas	High School Completion and Success Initiative Grants, Final Report on	62

Recipient Index

Recipient Preparer	Report Title	Page
Speaker of the House Education Agency, Texas	International Assessment Instrument Program, Report on the	62
Education Agency, Texas	Postsecondary Readiness Assessment Instruments, Report on	64
Education Agency, Texas	Technology Report	65
Education Agency, Texas	Windham School District, Annual Report of the	66
Education Agency, Texas	Writing Assessment Method and Pilot Program, Report on Alternate	66
Education, Commissioner of	Private Industry Participation, Report on Strategic Plan to Enhance	67
Emergency Communications, Commission on State	Emergency Medical Dispatch Resource Centers Program, Report on	68
Employees Retirement System Of Texas	Employees Group Benefits, Report on	70
Employees Retirement System Of Texas	Employees Retirement System Trust Fund Report	71
Employees Retirement System Of Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	72
Employees Retirement System Of Texas	Iran, Report on Divestment of Investments in	72
Employees Retirement System Of Texas	Iran, Report on Investment Activities related to	73
Employees Retirement System Of Texas	Optional State Consumer-Directed Health Plan, Report on	73
Employees Retirement System Of Texas	Sudan, Report of Investment in a Scrutinized Company Doing Business With	74
Employees Retirement System Of Texas	Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	75
Employees Retirement System Of Texas	Sudan, Report on Investments Divested in	75
Environmental Flows Advisory Group	Activity Report Environmental Flows Advisory Group	77
Environmental Quality, Texas Commission on	Dry Cleaner Environmental Response Fund Report on the	79
Environmental Quality, Texas Commission on	Enforcement Actions, Report on	80
Environmental Quality, Texas Commission on	Groundwater Management Areas, Report on the Designation of Priority	81
Environmental Quality, Texas Commission on	Inspection Stations, Report on Performance of	81
Environmental Quality, Texas Commission on	Water Districts and Authorities, Report on	83
Facilities Commission, Texas	Capitol Complex, Master Plan	84
Facilities Commission, Texas	Leasing Requirements, Report on Non-Compliance with	85
Facilities Commission, Texas	Small Contractor Participation Assistance Program, Report on	86
Facilities Commission, Texas	Space Needs State Agency Long-Range Plan (Master Facilities Plan)	87
Family and Protective Services, Department of	Adult Protective Services, Report of the Quality Assurance Program for	88
Family and Protective Services, Department of	Drug Research Programs, Report on the Participation of Foster Children in	90
Forensic Science Commission, Texas	Forensic Investigation Reports	94

Recipient Index

Recipient Preparer	Report Title	Page
Speaker of the House		
Forest Service, Texas A&M	Volunteer Fire Department Assistance Fund Report	94
Forest Service, Texas A&M	Volunteer Fire Department Insurance Fund Report	94
Forest Service, Texas A&M	Wildfire Protection Plan	94
General Land Office	State-Owned Real Property Evaluation Report	99
Governor	Annual Report Compact for Education Commissioners	100
Governor	Governor's University Research Initiative Fund, Report on the	102
Governor	Matching Grants from the Governor's University Research Initiative, Report on	103
Governor	Reviews of State Incentive Programs and Funds, Biennial Summary Report of	104
Governor	Texas Enterprise Fund, Report on Use of Money in the	105
Groundwater Protection Committee, Texas	Biennial Report	109
Health and Human Services Commission	Data Analysis Unit, Report of	112
Health and Human Services Commission	Family Violence Centers, Report on	115
Health and Human Services Commission	Federal Funds Report	115
Health and Human Services Commission	Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on	115
Health and Human Services Commission	Independent Ombudsman, Report on Each	118
Health and Human Services Commission	Inspector General's Activities, Annual Status Report of	119
Health and Human Services Commission	Investigation, Summary Report of	119
Health and Human Services Commission	Medicaid Financial Report	120
Health and Human Services Commission	Mortality Review Report	121
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Health and Human Services Commission	Telemedicine Medical Service Providers and Telehealth Service Providers Under Medicaid, Report on	127
Health and Human Services Commission	Title XXI of The Social Security Act, Report on Changes to	128
Health and Human Services Commission	Volunteer Advocate Programs, Report on	128
Health and Human Services Commission	Young Texans, Report on the Delivery of Health and Human Services to	128
Health Professions Council	Annual Report Health Professions Council	130
Health Services Authority, Texas	Annual Report Texas Health Services Authority	131
Health Services, Department of State	Alzheimer's Disease and Related Disorders, Report on	131
Health Services, Department of State	Diabetes Mellitus Registry, Report on the	132
Health Services, Department of State	E-Cigarette Report	133
Health Services, Department of State	Emergency Medical Services Provider Licenses, Report on	134
Health Services, Department of State	Immunization Registry and Rate Information	136
Health Services, Department of State	Insanity, Report on Persons Found Not Guilty by Reason of	136

Recipient Index

Recipient Preparer	Report Title	Page
Speaker of the House		
Health Services, Department of State	Maternal Mortality and Morbidity Task Force, Report on the Findings of the	137
Health Services, Department of State	Mental Health Beds, Report on the Regional Allocation of	138
Health Services, Department of State	Mental Illness Therapies, Report on	138
Health Services, Department of State	Public Health Funding and Policy Committee, Report on the Recommendations of the	140
Health Services, Department of State	Sex Offender Treatment, Biennial Report of the Council on	140
Higher Education Coordinating Board, Texas	College Preparatory Courses, Report on Student Success in	142
Higher Education Coordinating Board, Texas	Dental Hygiene Baccalaureate Degree Programs Offered at Certain Public Junior Colleges, Final Report on Pilot Program Authorizing	142
Higher Education Coordinating Board, Texas	Higher Education in Texas, Report on the State of	144
Higher Education Coordinating Board, Texas	Medical School Graduate Opportunities, Report on the Assessment of	145
Higher Education Coordinating Board, Texas	Public Junior Colleges to Offer Baccalaureate Degree Programs in the Fields Of Applied Science and Applied Technology, Report on Pilot Program for	147
Higher Education Coordinating Board, Texas	Student Loan Default Prevention and Financial Aid Literacy Pilot Program, Report on	148
Higher Education Coordinating Board, Texas	Student Performance and Undergraduate Course Credit for Advanced Placements Examinations, Report on	148
Higher Education Institutions, All	Report on Compliance with Education Code §51.974	156
Housing and Community Affairs, Texas Department of	Low Income Housing Plan	162
Housing and Community Affairs, Texas Department of	Low Income Housing Report	162
Information Resources, Department of	Biennial Financial Report State Electronic Internet Portal Project	164
Information Resources, Department of	Biennial Report Texas Computer Security Network System	164
Information Resources, Department of	Factors Inhibiting the Exchange or Use of Information in State Government, Report on	165
Information Resources, Department of	Internet Portal Project, Audit Report of the State Electronic	166
Insurance, Texas Department of	Annual Report Texas Department of Insurance	168
Insurance, Texas Department of	Biennial Report Office of Injured Employee Counsel	168
Insurance, Texas Department of	Insurers, Report on	170
Insurance, Texas Department of	Legislative Reforms, Report on	171
Insurance, Texas Department of	Qualified Health Plans, Report of Determination to Adopt Amended Definition of Certain Terms Related to	171
Insurance, Texas Department of	Review of Certain License Examinations, Report on	172
Insurance, Texas Department of	Texas Health Benefits Study	172
Insurance, Texas Department of	Workers' Compensation Health Care Networks, Report on	173

Recipient Index

Recipient Preparer	Report Title	Page
Speaker of the House		
Insurance, Texas Department of	Workers' Compensation Research and Evaluation Group, Report of the	173
Interagency Data Transparency Commission	Data Reporting Practices by State Agencies, Report on	173
Interagency Data Transparency Commission	Interagency Data Transparency Commission, Other Reports Requested of the	174
Jail Standards, Commission on	County Jail Conditions, Report on	174
Joint Admission Medical Program Council	Annual Report Joint Admission Medical Program Council	175
Judicial Conduct, State Commission on	Annual Report State Commission on Judicial Conduct	176
Juvenile Justice Department, Inspector General of the Texas	Inspector General Operations	176
Juvenile Justice Department, Inspector General of the Texas	Investigation, Report of an	177
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	Special Report	177
Juvenile Justice Department, Texas	Children Referred to Juvenile Court Statistical Information	178
Juvenile Justice Department, Texas	Comprehensive Reentry and Reintegration Plan, Report on	178
Juvenile Justice Department, Texas	Research Programs or Studies, Report on Juveniles Participating in	181
Juvenile Justice Department, Texas	Vocational Rehabilitation Grants, Report on the Use of	182
Law Examiners, Board of	Annual Financial Report Board of Law Examiners	183
Legislative Audit Committee	Retirement System, Audit of a Public	184
Legislative Budget Board	Higher Education Performance Review	186
Legislative Budget Board	School District Performance Report	188
Legislative Oversight Committee on the TEXAS and Teach for Texas Grant Programs	TEXAS and Teach for Texas Grant Programs, Report on the	189
Legislative Oversight Committees	Health and Human Services Transition Legislative Oversight Committee, Progress Report of the	190
Legislative Oversight Committees	Health and Human Services Transition Oversight Committee, Report of	190
Long-Term Care Ombudsman, Office of State	Long-Term Care Ombudsman, Annual Report of the Office of State	193
Lottery Commission, Texas	Charitable Bingo, Report on	194
Low-Level Radioactive Waste Disposal Compact Commission, Texas	Annual Report Texas Low-Level Radioactive Waste Disposal Compact Commission	195
Maternal Mortality and Morbidity Task Force	Maternal Mortality and Morbidity Task Force, Report on the Findings of the	196
Military Department, Texas	Funds Received and Disbursed Report	199
Military Department, Texas	Real Property, Final Report on Military Use of	200
Mining Compact Commissioner for Texas, Interstate	Annual Report Interstate Mining Compact Commissioner for Texas	200
Municipal Retirement System, Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	202

Recipient Index

Recipient Preparer	Report Title	Page
Speaker of the House		
Municipal Retirement System, Texas	Iran, Report on Divestment of Investments in	203
Municipal Retirement System, Texas	Iran, Report on Investment Activities related to	203
Nursing, Texas Board of	Hospital-Based Nursing Education Partnerships, Report on	204
Obesity Council, Interagency	Activity Report Interagency Obesity Council	205
Oil and Gas Regulation and Cleanup Fund Advisory Committee	Biennial Report	205
Oil Compact Commissioner for Texas, Interstate	Annual Report Interstate Oil Compact Commissioner for Texas	205
Open Records Steering Committee	Electronically Available Public Information, Report on Potential	206
Parks and Wildlife Department, Texas	Management Plan and Priorities List	208
Partnership Advisory Commission	Proposed Amendments to Relevant Statutes, Recommendations on	209
Pension Review Board, State	Iran, List of Scrutinized Companies Doing Business with	211
Physical Therapy and Occupational Therapy Examiners, Executive Council of	Biennial Report	212
Prepaid Higher Education Tuition Board	Annual Audit Prepaid Higher Education Tuition Board	214
Prepaid Higher Education Tuition Board	Annual Report Prepaid Higher Education Tuition Board	214
Public Health Funding and Policy Committee	Annual Report Public Health Funding and Policy Committee	217
Public Safety, Texas Department of	Advisory Oversight Community Outreach Committee, Report on the Recommendations of the	218
Public Safety, Texas Department of	Driver Record Monitoring Pilot Program, Report on	221
Public Safety, Texas Department of	Seized and Forfeited Assets, Report and Justification on Disposition of	223
Public Safety, Texas Department of	Seized and Forfeited Assets, Report on	224
Public Safety, Texas Department of	Texas Disaster Contingency Fund, Report Regarding the	224
Quality Assurance Team	Information Resource Projects, Annual Report on Major	224
Racing Commission, Texas	Annual Report Texas Racing Commission	225
Red River Compact Commission	Texoma Area Boundary Agreement, Final Report on	228
Sam Houston State University	Annual Financial Report, Crime Victims' Institute	230
Secretary of State	Colonias, Report on State-Funded Projects Serving	231
Secretary of State	County Election Precincts, Report on Elimination of	231
Soil and Water Conservation Board	Annual Report Soil and Water Conservation Board	233
Soil and Water Conservation Board	Water Supply Enhancement Program Report	233
State Agencies (except Higher Education Institutions), All	Matching Funds for Economically Disadvantaged Counties or Census Tracts, Report on Adjustments to	237
State Agencies (except Higher Education Institutions), All	Strategic Plan	240

Recipient Index

Recipient Preparer	Report Title	Page
Speaker of the House		
State Agencies (except Higher Education Institutions), All	Technological Innovations, Report on	240
State Agencies and Higher Education Institutions, All	Adjudication of Claims under Written Contracts, Report on	240
State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Objections to	242
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses Progress Report	249
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Strategic Plan for Increasing Use of	250
State Agencies and Higher Education Institutions, All	Uniform Grant and Contract Management Report	257
State Auditor	Audit Reports (Statutory Requirements)	259
State Auditor	Contract Management Guide, Report of Non-Compliance with the	260
State Auditor	Exit Interviews, Biennial Report on	260
State Auditor	Fund Raising by Employees of the Parks and Wildlife Department, Audit of	261
State Auditor	State Security Proceeds, Audit of the Disposition of	266
State Bar of Texas	Annual Financial Report State Bar of Texas	267
Teacher Retirement System of Texas	Actuary's Certification of the Actuarial Valuation	274
Teacher Retirement System of Texas	Fiscal Transactions, Accumulated Cash and Securities, and Rate of Return on Assets and Actuary's Certification of Actuarial Valuation and Actuarial Present Value of Future Benefits, Report of	276
Teacher Retirement System of Texas	Investment Performance Report, Annual	276
Teacher Retirement System of Texas	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	277
Teacher Retirement System of Texas	Iran, Report on Divestment of Investments in	277
Teacher Retirement System of Texas	Iran, Report on Investment Activities related to	278
Teacher Retirement System of Texas	Sudan, Report of Investment in a Scrutinized Company Doing Business With	279
Teacher Retirement System of Texas	Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	279
Teacher Retirement System of Texas	Sudan, Report on Investments Divested in	280
Texas Adult Stem Cell Research Coordinating Board	Texas Adult Stem Cell Research Coordinating Board to Promote Research, Collection, and Use of Adult Stem Cells, Report on Activities and Recommendations of	282
Texas Emergency Services Retirement System	Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	284
Texas Emergency Services Retirement System	Iran, Report on Divestment of Investments in	284
Texas Emergency Services Retirement System	Iran, Report on Investment Activities related to	284
Texas Indigent Defense Commission	Annual Report Texas Indigent Defense Commission	285
Texas Tech University Health Sciences Center	Next Generation 9-1-1 Telemedicine Medical Services Pilot Project, Report on	287
Transportation, Texas Department of	Economically Disadvantaged Counties, Report on Funding for Projects in	289
Transportation, Texas Department of	Statewide Transportation Plan, Report on	292

Recipient Index

Recipient Preparer	Report Title	Page
Speaker of the House		
Transportation, Texas Department of	Two-year Capital Improvement Program for Texas Ports, Report of the Deep Port Advisory Committee on	293
University of Texas at Austin	Annual Financial Report - University Interscholastic League	295
Utility Commission of Texas, Public	Biennial Report	299
Utility Commission of Texas, Public	Texas No-Call List, Report on the Usage of the	301
Utility Commission of Texas, Public	Weather Emergency Preparedness Report	301
Veterans Services, Texas Coordinating Council for	Veteran Services, Report of the Texas Coordinating Council for	304
Water Conservation Advisory Council	Water Conservation, Report on Progress on	304
Water Development Board, Texas	Bond Insurance Program Report	304
Water Development Board, Texas	Desalination Report, Seawater or Brackish Groundwater	305
Water Development Board, Texas	Geographic Data, Recommendations on	306
Water Development Board, Texas	State Water Implementation Fund, Report on	306
Workforce Commission, Texas	Annual Financial Report - Texas Workforce Commission	308
Workforce Commission, Texas	Occupational Shortage Study, Report on	323
Special Prosecution Unit		
Juvenile Justice Department, Inspector General of the Texas	Investigation, Report of an	177
Juvenile Justice Department, Texas	Prosecution Costs, Report on - Office of the Inspector General	181
Juvenile Justice Department, Texas	Special Prosecution Unit, Quarterly Report to the Office of the Inspector General	181
Juvenile Justice Department, Texas	Special Prosecution Unit, Special Report to the Office of the Inspector General	181
State Agencies and Higher Education Institutions, All		
Comptroller of Public Accounts	Contract Management Guide	25
Comptroller of Public Accounts	Economy and Population, Long-Term Forecast of the State's	26
Governor	Statewide Cost Allocation Plan	105
State Auditor	Exit Interviews, Quarterly Report on	260
Transportation, Texas Department of	Aircraft Operations Manual	288
State Auditor		
Aging and Disability Services, Department of Attorney General	Independent Ombudsman, Annual Report of Whistleblower Suit, Memorandum on the Conclusion of a	6 17
Comptroller of Public Accounts	Accounting and Financial Reporting Procedures, Notification on Proposed Changes to	22
Comptroller of Public Accounts	Claims, Estimate of Unaudited	25
Comptroller of Public Accounts	Claims, Report on Invalid	25
Comptroller of Public Accounts	Expenditure or Accounting Irregularities, Report on	27
Comptroller of Public Accounts	Overpayments by State Agencies, Audit Reports of	32

Recipient Index

Recipient Preparer	Report Title	Page
State Auditor		
Comptroller of Public Accounts	Petty Cash and Travel Advance Accounts, Report on	33
Comptroller of Public Accounts	Tax Settlements, Report on	37
Comptroller of Public Accounts	Travel Expense of a State Agency, Report on an Audit of the	39
Criminal Justice, Texas Department of	Sexual Assault Ombudsman, Annual Report of the	54
Education Agency, Texas	Falsification of Records by a School District, Report on the	61
Education Agency, Texas	Permanent School Fund, Proposed Ethics Policy Relating to the	63
Engineers, Texas Board of Professional	Complaints, Report on Statistical Analysis of	77
Family Practice Residency Advisory Committee	Family Practice Residency Physicians and Indigent Health Care, Report on an Assessment of Pilot Programs for	92
Governor	Position Classification Plan, Notification and Certification of the Exemption of a Position from the	104
Health and Human Services Commission	Independent Ombudsman, Report on Each	118
Health and Human Services Commission	Inspector General's Activities, Annual Status Report of	119
Health and Human Services Commission	Investigation, Summary Report of	119
Health and Human Services Commission	Medicaid Financial Report	120
Health and Human Services Commission	State Center Investigations, Annual Report of	126
Higher Education Institutions, All	Required Standards for Purchasing Authority, Report on Adoption of	156
Information Resources, Department of	Biennial Report Texas Computer Security Network System	164
Information Resources, Department of	Statewide Technology Center, Report of the Disuse by a State Agency of a	167
Juvenile Justice Department, Inspector General of the Texas	Inspector General Operations	176
Juvenile Justice Department, Inspector General of the Texas	Investigation, Report of an	177
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	Quarterly Report	177
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	Special Report	177
Legislative Audit Committee	Retirement System, Audit of a Public	184
Public Safety, Texas Department of	Arrest and Disposition Information Submitted by Local Jurisdictions, Report on	218
State Agencies (except Higher Education Institutions), All	Exit Interviews	234
State Agencies (except Higher Education Institutions), All	Internal Audit Report, Annual	235
State Agencies (except Higher Education Institutions), All	Internal Audit Reports, Periodic	236
State Agencies (except Higher Education Institutions), All	Non-Financial Information Report	237
State Agencies (except Higher Education Institutions), All	Risk Assessment, Annual	238

Recipient Index

Recipient Preparer	Report Title	Page
State Auditor		
State Agencies and Higher Education Institutions, All	Annual Financial Report	241
State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Implementation of	242
State Agencies and Higher Education Institutions, All	Audit Findings and Recommendations, Report on Objections to	242
State Agencies and Higher Education Institutions, All	Audit of Entities Receiving Grants, Loans, or Other Monies from a State Agency, Report on State Agency Exceptions to an	242
State Agencies and Higher Education Institutions, All	Biennial Operating Plan Approved	243
State Agencies and Higher Education Institutions, All	Full-Time Equivalent State Employees Report	247
State Agencies and Higher Education Institutions, All	Funds in the Treasury, Notification of Delay in Depositing	247
State Agencies and Higher Education Institutions, All	Gifts, Grants, and Donations for Salary Supplement from Support Entity, Report on	247
State Agencies and Higher Education Institutions, All	Gifts, Grants, and Donations for Salary Supplement Specifically Designated, Report on	248
State Agencies and Higher Education Institutions, All	Management Controls Over Investments, Report on a Compliance Audit of	253
State Agencies and Higher Education Institutions, All	Sick Leave, Statement on Policies and Procedures for an Extension of	256
State Agencies and Higher Education Institutions, All	Vulnerability Report	258
State Auditor	Interagency Cooperation, Recommendations for	262
Sunset Advisory Commission	Sunset Recommendations Not Requiring Statutory Changes, Report on	272
Teacher Retirement System of Texas	Financial Report, Annual	275
Teacher Retirement System of Texas	Optional Retirement Program, Report on Delinquent Payments to the	278
University of Texas System	Permanent University Fund, Report on the	298
State Law Library		
Insurance, Texas Department of	Annual Report Texas Department of Insurance	168
Insurance, Texas Department of	Premium and Loss Report	171
State-Federal Relations, Office of Governor		
	Health and Human Services, Agenda for Needed Changes in Federal Legislation and Rules Concerning	102
Sunset Advisory Commission		
Licensing and Regulation, Texas Department of	Transfer of Certain Occupational Regulatory Programs, Report on the	192
Procurement Coordination Committee	Procurement System, Report on the State's Overall	215
State Agencies (except Higher Education Institutions), All	Internal Audit Report, Annual	235
State Agencies (except Higher Education Institutions), All	Internal Audit Reports, Periodic	236
State Agencies (except Higher Education Institutions), All	Self Evaluation Report	239
State Agencies (except Higher Education Institutions), All	Strategic Plan	240

Recipient Index

Recipient Preparer	Report Title	Page
Sunset Advisory Commission		
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Strategic Plan for Increasing Use of	250
State Agencies and Higher Education Institutions, All	Reporting Requirements for Sunset Process, Agency Evaluation of	255
State Auditor	Interagency Cooperation, Recommendations for	262
Utility Counsel, Office of Public	Annual Report Office of Public Utility Counsel	302
Supreme Court		
Court Administration, Office of	Annual Report Texas Judicial Council and the Office of Court Administration	43
Judicial Administrative Regions	Annual Report Administrative Judicial Regions	175
Law Examiners, Board of	Annual Financial Report Board of Law Examiners	183
Law Examiners, Board of	Equal Employment Opportunity Policy	183
State Bar of Texas	Annual Budget State Bar of Texas	267
State Bar of Texas	Annual Financial Report State Bar of Texas	267
State Bar of Texas	Annual Report Commission for Lawyer Discipline (Type I)	268
State Bar of Texas	Annual Report Commission for Lawyer Discipline (Type II)	268
State Bar of Texas	Performance Measure Revisions, Report on	268
State Bar of Texas	Performance Measures, Report on	268
State Bar of Texas	State Bar Elections, Report on Participation in	269
State Bar of Texas	Strategic Plan	269
Supreme Court, Chief Justice of the		
State Auditor	Funds and Accounts Receivable Court Costs, Report on	261
Teacher Retirement System of Texas		
Banking, Texas Department of	Status Report to Retirement System on Complaints	19
Comptroller of Public Accounts	Sudan, List of Scrutinized Companies Doing Business with	36
Higher Education Institutions, All	Collection from Noneducational and General Funds, Report on	151
Higher Education Institutions, All	Optional Retirement Program, Report on Contributions to the	154
Insurance, Texas Department of	Status Report to Retirement System on Complaints	172
Pension Review Board, State	Iran, List of Scrutinized Companies Doing Business with	211
State Securities Board	Status Report to Retirement System on Complaints	270
Texas A&M University System		
Comptroller of Public Accounts	Energy Efficiency Programs, Report on State and Political Subdivision	27
General Land Office	Leases or Sales, Report on Receipts Received for the Texas A&M University System from	97
Texas Congressional Delegation		
Governor	Health and Human Services, Agenda for Needed Changes in Federal Legislation and Rules Concerning	102
Texas Emergency Services Retirement System		

Recipient Index

Recipient Preparer	Report Title	Page
Texas Emergency Services Retirement System		
Pension Review Board, State	Iran, List of Scrutinized Companies Doing Business with	211
Transportation, Texas Department of		
Parks and Wildlife Department, Texas	Conservation Easement, Report on the Purchase of a	206
Public Safety, Texas Department of	Commercial Motor Vehicle Rules, Report on Needs Assessment for Enforcement of	219
Public Safety, Texas Department of	Seized and Forfeited Aircraft Report	223
State Agencies and Higher Education Institutions, All	Aircraft Travel Logs State Agencies	241
State Agencies and Higher Education Institutions, All	Aircraft Use, Report of State Agencies	241
Transportation, Texas Department of	Two-year Capital Improvement Program for Texas Ports, Report of the Deep Port Advisory Committee on	293
Unspecified		
Bond Review Board	Annual Report Bond Finance Office	19
Comptroller of Public Accounts	Energy and Water Conservation Design Standards	26
Comptroller of Public Accounts	Vehicle Fleet Management Plan	40
Court Administration, Office of	Capital Trials, Report on	43
Court Administration, Office of	Court Efficiency Report	43
Court Administration, Office of	Demographic Census	44
Court Administration, Office of	Pregnant Minors Seeking Judicial Approval for Abortion Without Parental Notification, Annual Report on Cases Filed on Behalf of	45
Education Agency, Texas	Bond Program, Report on the Status of the Guaranteed	58
Education Agency, Texas	Children with Disabilities, Statewide Design and Plan for the Delivery of Services to	58
Education Agency, Texas	Windham School District, Strategic Plan for the	66
Employees Retirement System Of Texas	Annual Audit Report Employees Retirement System Of Texas	69
Employees Retirement System Of Texas	Annual Financial Report Judicial Retirement System	70
Environmental Quality, Texas Commission on	Spill Incidents, Report on State-Funded Cleanup of	82
Finance Commission of Texas	Strategic Plan	92
Forensic Science Commission, Texas	Annual Report Texas Forensic Science Commission	93
Governor Trusteed Programs (Fiscal)	Annual Report Texas Economic Development and Tourism Office	106
Governor Trusteed Programs (Fiscal)	Annual Report Texas Economic Development Corporation	106
Groundwater Protection Committee, Texas	Groundwater Monitoring and Contamination Report	109
Health and Human Services Commission	Audit or Investigation Report Office of the Inspector General	110
Health and Human Services Commission	Strategic Plan Office of Health Coordination and Consumer Services	126
Health Services, Department of State	Birth Defects Registry Report	131
Health Services, Department of State	Emergency Medical Services, State Plan for	134
Health Services, Department of State	Enforcement, Report on Trends in	134

Recipient Index

Recipient Preparer	Report Title	Page
Unspecified		
Health Services, Department of State	Midwifery Practices, Report on	138
Higher Education Coordinating Board, Texas	Higher Education, Master Plan for	144
Human Trafficking Prevention Task Force	Human Trafficking, Statistical Report on	163
Information Resources, Department of	Centralized Telephone Service Directory	164
Juvenile Justice Department, Texas	Annual Financial Report Juvenile Justice Department	178
Legislative Budget Board	Major Fund Investment Report	187
Legislative Budget Board	Records Management Reviews	187
Legislative Budget Board	School Performance and Student Performance, Analysis of Changes in the Law Relating to	188
Licensing and Regulation, Texas Department of	Midwifery Practices, Report on	192
Medical Board, Texas	Investigations Pending Over One Year, Report on	197
Parks and Wildlife Department, Texas	Preservation and Development of Historical Sites, Report on the	208
Preservation Board, State	Annual Report Bob Bullock Texas State History Museum Fund	214
Public Safety, Texas Department of	Concealed Handgun Licensees, Statistical Report on	220
Public Safety, Texas Department of	Drug Arrests and Controlled Substances Seized, Report on	221
State Agencies (except Higher Education Institutions), All	Indirect Cost Recovery Plan	235
State Agencies and Higher Education Institutions, All	Historically Underutilized Businesses, Estimate of Expected Contract Awards to	249
State Auditor	Position Classification Plan	264
State Auditor	Reimbursements for Workers' Compensation from Funds Outside the State Treasury, Review of	265
State Auditor	Residential Contractors, Audit Reports of	265
State Auditor	Sunset Recommendations Not Requiring Statutory Changes, Audit Report on	267
Sunset Advisory Commission	Limited-Scope Sunset Review	271
Teacher Retirement System of Texas	Annual Audit Report Teacher Retirement System Of Texas	274
Texas A&M University	Real Estate Research Center, Annual Report of the	281
Transportation, Texas Department of	Historical Markers, Guide to	291
Transportation, Texas Department of	Transportation Projects, Environmental Review Report of	293
University of Texas at San Antonio	Population Estimates	296
University of Texas at San Antonio	Population Projections	296
Utility Commission of Texas, Public	Customer Awareness, Report on	299
Utility Commission of Texas, Public		
Energy Systems Laboratory, Texas A&M Engineering Experiment Station	Energy Efficiency Programs, Analysis of Reports on Municipally Owned Utility	76
Veterans Commission, Texas		
Homeless, Texas Interagency Council for the	Annual Report Texas Interagency Council for the Homeless	159
Vice Chancellor for Texas A&M System Agriculture Program		

Recipient Index

Recipient Preparer	Report Title	Page
Vice Chancellor for Texas A&M System Agriculture Program		
AgriLife Research, Texas A&M	Food for Health Advisory Council, Report of the Texas	12
Workforce Commission, Texas		
Accountancy, Texas State Board of Public	Equal Employment Opportunity Policy	1
Administrative Hearings, State Office of	Equal Employment Opportunity Policy	2
Adult Education and Literacy Advisory Committee	Adult Education and Literacy Advisory Committee, Report of the	2
Affordable Housing Corporation, Texas State	Equal Employment Opportunity Policy	3
Agriculture, Department of	Equal Employment Opportunity Policy	10
Alcoholic Beverage Commission, Texas	Equal Employment Opportunity Policy	12
Animal Health Commission, Texas	Equal Employment Opportunity Policy	12
Architectural Examiners, Texas Board of	Equal Employment Opportunity Policy	13
Arts, Texas Commission on the	Equal Employment Opportunity Policy	13
Banking, Texas Department of	Equal Employment Opportunity Policy	18
Chiropractic Examiners, Texas Board of	Equal Employment Opportunity Policy	22
Comptroller of Public Accounts	Disabilities, Report on Non-Compliance with Purchasing from People with	26
Consumer Credit Commissioner, Office of	Equal Employment Opportunity Policy	41
Credit Union Department	Equal Employment Opportunity Policy	46
Criminal Justice Policy Council	Equal Employment Opportunity Policy	47
Criminal Justice, Texas Department of	Equal Employment Opportunity Policy Texas Board of Pardons and Paroles	49
Criminal Justice, Texas Department of	Equal Employment Opportunity Policy Texas Department of Criminal Justice	50
Dental Examiners, State Board of	Equal Employment Opportunity Policy	55
Disabilities, Texas Council for Developmental	Equal Employment Opportunity Policy	56
Education, Commissioner of	Private Industry Participation, Report on Strategic Plan to Enhance	67
Emergency Communications, Commission on State	Equal Employment Opportunity Policy	68
Employees Retirement System Of Texas	Equal Employment Opportunity Policy	71
Engineers, Texas Board of Professional	Equal Employment Opportunity Policy	77
Environmental Quality, Texas Commission on	Equal Employment Opportunity Policy	81
Ethics Commission, Texas	Equal Employment Opportunity Policy	84
Facilities Commission, Texas	Equal Employment Opportunity Policy	85
Family and Protective Services, Department of	Equal Employment Opportunity Policy	90
Fire Protection, Texas Commission on	Equal Employment Opportunity Policy	93
Funeral Service Commission, Texas	Equal Employment Opportunity Policy	95
Geoscientists, Texas Board of Professional	Equal Employment Opportunity Policy	99
Governor Trusteed Programs (Fiscal)	Annual Report Texas Workforce Investment Council	107
Governor Trusteed Programs (Fiscal)	Equal Employment Opportunity Policy Texas Economic Development and Tourism Office	108
Governor Trusteed Programs (Fiscal)	Equal Employment Opportunity Policy Texas Military Preparedness Commission	108
Health and Human Services Commission	Equal Employment Opportunity Policy	114

Recipient Index

Recipient Preparer	Report Title	Page
Workforce Commission, Texas		
Health Services, Department of State	Equal Employment Opportunity Policy Department of State Health Services	135
Higher Education Coordinating Board, Texas	Equal Employment Opportunity Policy	143
Historical Commission, Texas	Equal Employment Opportunity Policy	158
Historical Commission, Texas	Equal Employment Opportunity Practices, Report on	159
Homeless, Texas Interagency Council for the	Annual Report Texas Interagency Council for the Homeless	159
Housing and Community Affairs, Texas Department of	Equal Employment Opportunity Policy	160
Housing and Community Affairs, Texas Department of	Equal Employment Opportunity Policy Manufactured Housing Board	161
Information Resources, Department of	Equal Employment Opportunity Policy	165
Insurance, Texas Department of	Equal Employment Opportunity Policy	169
Insurance, Texas Department of	Equal Employment Opportunity Policy of the Texas Department of Insurance, Workers' Compensation Division	169
Jail Standards, Commission on	Equal Employment Opportunity Policy	174
Judicial Conduct, State Commission on	Equal Employment Opportunity Policy	176
Juvenile Justice Department, Texas	Equal Employment Opportunity Policy	179
Land Surveying, Texas Board of Professional	Equal Employment Opportunity Policy	182
Law Enforcement, Texas Commission on	Equal Employment Opportunity Policy	183
Law Examiners, Board of	Equal Employment Opportunity Policy	183
Library and Archives Commission, Texas State	Equal Employment Opportunity Policy	191
Licensing and Regulation, Texas Department of	Equal Employment Opportunity Policy	191
Local-Level Interagency Staffing Groups	Biennial Report	193
Medical Board, Texas	Equal Employment Opportunity Policy	197
Motor Vehicles, Texas Department of	Equal Employment Opportunity Policy	201
Nursing, Texas Board of	Equal Employment Opportunity Policy	204
Optometry Board, Texas	Equal Employment Opportunity Policy	206
Parks and Wildlife Department, Texas	Equal Employment Opportunity Policy	207
Pension Review Board, State	Equal Employment Opportunity Policy	210
Pharmacy, Texas State Board of	Equal Employment Opportunity Policy	212
Physical Therapy and Occupational Therapy Examiners, Executive Council of	Equal Employment Opportunity Policy	212
Plumbing Examiners, Board of	Equal Employment Opportunity Policy	213
Podiatric Medical Examiners, State Board of	Equal Employment Opportunity Policy	213
Preservation Board, State	Equal Employment Opportunity Policy	215
Psychologists, Board of Examiners of	Equal Employment Opportunity Policy	215
Public Finance Authority, Texas	Equal Employment Opportunity Policy	216
Public Insurance Counsel, Office of	Equal Employment Opportunity Policy	217
Public Safety, Texas Department of	Equal Employment Opportunity Policy	221
Racing Commission, Texas	Equal Employment Opportunity Policy	225
Railroad Commission, Texas	Equal Employment Opportunity Policy	225
Savings and Mortgage Lending, Department of	Equal Employment Opportunity Policy	231

Recipient Index

Recipient Preparer	Report Title	Page
Workforce Commission, Texas		
Soil and Water Conservation Board	Equal Employment Opportunity Policy	233
State Agencies and Higher Education Institutions, All	Disabilities, Report on Purchasing from People with	245
State Agencies and Higher Education Institutions, All	Equal Employment Opportunity Report	246
State Agencies and Higher Education Institutions, All	Job Vacancies, Information on	252
State Agencies and Higher Education Institutions, All	Minority Hiring Practices, Report on	253
State Securities Board	Equal Employment Opportunity Policy	270
Teacher Retirement System of Texas	Equal Employment Opportunity Policy	275
Transportation, Texas Department of	Equal Employment Opportunity Policy	289
Transportation, Texas Department of	Equal Employment Opportunity Policy of the State Aircraft Pooling Board	290
Utility Commission of Texas, Public	Equal Employment Opportunity Policy	300
Utility Counsel, Office of Public	Equal Employment Opportunity Policy	302
Veterans Land Board	Equal Employment Opportunity Policy	303
Water Development Board, Texas	Equal Employment Opportunity Policy	305
Workforce Investment Council, Texas	Annual Report Texas Workforce Investment Council	325
Workforce Investment Council, Texas		
Workforce Commission, Texas	Skills Development Fund, Report on the Obligation of Funds from the	323
Workforce Commission, Texas	Workforce Development Division, Report of the	325

Title Index

This section lists page numbers for all reports that any recipient receives. It is organized alphabetically by Recipient Agency, Preparing Agency and then by Report Title.

[This page is intentionally left blank.]

Title Index

Report Title	Preparing Agency	
Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on Number of	Family and Protective Services, Department of	87
Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on the Number of	Family and Protective Services, Department of	88
Academic Course Inventory	Higher Education Institutions, All	150
Accident Reports, Statistical Information on	Transportation, Texas Department of	288
Accountant Scholarship Program Report	Accountancy, Texas State Board of Public	1
Accounting and Financial Reporting Procedures, Notification on Proposed Changes to	Comptroller of Public Accounts	22
Activity and Recommendations of the Pollution Prevention Advisory Committee, Report on	Pollution Prevention Advisory Committee	213
Activity Report Environmental Flows Advisory Group	Environmental Flows Advisory Group	77
Activity Report Interagency Obesity Council	Obesity Council, Interagency	205
Activity Report of the Texas Workforce Commission	Workforce Commission, Texas	308
Actuarial Analyses of Passed Bills, Report on	Pension Review Board, State	209
Actuarial Analyses of Pending Legislation, Report on	Pension Review Board, State	209
Actuarial Analyses, Report on	Employees Retirement System Of Texas	69
Actuarial Analyses, Report on	Teacher Retirement System of Texas	273
Actuarial Analysis Each Bill or Resolution	Employees Retirement System Of Texas	69
Actuarial Analysis Each Bill or Resolution	Teacher Retirement System of Texas	273
Actuarial Experience Study	Retirement System, Audited	228
Actuarial Experience Study	Texas Emergency Services Retirement System	283
Actuarial Impact Statements	Pension Review Board, State	210
Actuarial Valuation	Employees Retirement System Of Texas	69
Actuarial Valuation	Teacher Retirement System of Texas	273
Actuarial Valuation	Texas Emergency Services Retirement System	283
Actuary's Certification of the Actuarial Valuation	Teacher Retirement System of Texas	274
Adjudication of Claims under Written Contracts, Report on	State Agencies and Higher Education Institutions, All	240
Administration Fund, Report on Reimbursement of the	Insurance, Texas Department of	167
Administrative Fees, Report on	Information Resources, Department of	163
Administrative Procedure Registrations Report	State Agencies and Higher Education Institutions, All	241
Adult Education and Literacy Advisory Committee, Report of the	Adult Education and Literacy Advisory Committee	2
Adult Education and Literacy Programs, Report on Outcomes of	Workforce Commission, Texas	308
Adult High School Diploma and Industry Certification Charter School Pilot Program, Report on	Education Agency, Texas	58
Adult Protective Services, Report of the Quality Assurance Program for	Family and Protective Services, Department of	88
Adult with Disabilities, Report on the Abuse, Neglect, or Exploitation of an	Family and Protective Services, Department of	88

Title Index

Report Title	Preparing Agency	
Advanced Clean Energy Program, Report on Possible Extension of the	Comptroller of Public Accounts	22
Advanced Clean Energy Program, Report on the	Comptroller of Public Accounts	23
Advanced Clean Energy Program, Report on the	Environmental Quality, Texas Commission on	78
Advisory Committees, Report on Evaluation of	State Agencies (except Higher Education Institutions), All	234
Advisory Opinions, Report of	Engineers, Texas Board of Professional	76
Advisory Opinions, Report on	Ethics Commission, Texas	83
Advisory Oversight Community Outreach Committee, Report on the Recommendations of the	Public Safety, Texas Department of	218
Aerospace and Aviation Office, Report of the	Governor	100
Affordability and Access, Report on	Higher Education Institutions, All	151
Aged, Reports on Studies and Surveys on the Special Problems of the	Aging and Disability Services, Department of	4
Agencies and Advisory Committees, Report on Reviewed	Sunset Advisory Commission	271
Agencies, Report on Non-Compliant	Information Resources, Department of	163
Agricultural Technology Funds, Report on Use of	Higher Education Institutions, All	151
Agriculture and Wildlife Research Program, Report on	AgriLife Research, Texas A&M	11
AIDS and HIV Education for Inmates and Employees, Report on	Criminal Justice, Texas Department of	48
Air Monitoring Related to Asbestos Abatement, Report on	Facilities Commission, Texas	84
Aircraft Operations Manual	Transportation, Texas Department of	288
Aircraft Travel Logs State Agencies	State Agencies and Higher Education Institutions, All	241
Aircraft Use, Report of State Agencies	State Agencies and Higher Education Institutions, All	241
Alternatively Fueled Vehicles Registered in Texas, Report on the Number of	Motor Vehicles, Texas Department of	201
Alzheimer's Disease and Related Disorders, Report on	Health Services, Department of State	131
Annual Audit Prepaid Higher Education Tuition Board	Prepaid Higher Education Tuition Board	214
Annual Audit Report Employees Retirement System Of Texas	Employees Retirement System Of Texas	69
Annual Audit Report Teacher Retirement System Of Texas	Teacher Retirement System of Texas	274
Annual Budget Housing Finance Division	Housing and Community Affairs, Texas Department of	160
Annual Budget State Bar of Texas	State Bar of Texas	267
Annual Budget, Amended Housing Finance Division	Housing and Community Affairs, Texas Department of	160
Annual Cash Report	Comptroller of Public Accounts	23
Annual Expenditure Report Texas Indigent Defense Commission	Texas Indigent Defense Commission	285
Annual Financial Report	State Agencies and Higher Education Institutions, All	241
Annual Financial Report Board of Law Examiners	Law Examiners, Board of	183

Title Index

Report Title	Preparing Agency	
Annual Financial Report · Employees Retirement System of Texas	Employees Retirement System Of Texas	70
Annual Financial Report · Information to include about Medicaid Program	Dental Examiners, State Board of	55
Annual Financial Report · Judicial Retirement System	Employees Retirement System Of Texas	70
Annual Financial Report · Juvenile Justice Department	Juvenile Justice Department, Texas	178
Annual Financial Report · State Bar of Texas	State Bar of Texas	267
Annual Financial Report · Teacher Retirement System of Texas	Teacher Retirement System of Texas	274
Annual Financial Report · Texas Emergency Services Retirement System of Texas	Texas Emergency Services Retirement System	283
Annual Financial Report · Texas Workforce Commission	Workforce Commission, Texas	308
Annual Financial Report · University Interscholastic League	University of Texas at Austin	295
Annual Financial Report, Crime Victims' Institute	Sam Houston State University	230
Annual Grant Report	State Agencies (except Higher Education Institutions), All	234
Annual Performance Reports	Public Community/Junior Colleges, All	216
Annual Report · Administrative Judicial Regions	Judicial Administrative Regions	175
Annual Report · Attorney General	Attorney General	13
Annual Report · Bob Bullock Texas State History Museum Fund	Preservation Board, State	214
Annual Report · Bond Finance Office	Bond Review Board	19
Annual Report · Canadian River Commission	Canadian River Commission	21
Annual Report · Cancer Prevention and Research Institute of Texas	Cancer Prevention and Research Institute of Texas	21
Annual Report · Civil Rights Division	Workforce Commission, Texas	308
Annual Report · Commission for Lawyer Discipline (Type I)	State Bar of Texas	268
Annual Report · Commission for Lawyer Discipline (Type II)	State Bar of Texas	268
Annual Report · Compact for Education Commissioners	Governor	100
Annual Report · Educational Economic Policy Center	Educational Economic Policy Center	68
Annual Report · Funeral Service Commission	Funeral Service Commission, Texas	94
Annual Report · Governor's Committee on People with Disabilities	Governor · Trusteed Programs (Fiscal)	106
Annual Report · Governor's Music, Film, Television and Multimedia Office	Governor	100
Annual Report · Health Professions Council	Health Professions Council	130
Annual Report · Homeland Security Council	Governor	101
Annual Report · Interstate Mining Compact Commissioner for Texas	Mining Compact Commissioner for Texas, Interstate	200

Title Index

Report Title	Preparing Agency	
Annual Report Interstate Oil Compact Commissioner for Texas	Oil Compact Commissioner for Texas, Interstate	205
Annual Report Joint Admission Medical Program Council	Joint Admission Medical Program Council	175
Annual Report Natural Energy and Water Resources Compact Commission	Natural Energy and Water Resources Compact Commission	203
Annual Report Office of Public Utility Counsel	Utility Counsel, Office of Public	302
Annual Report Office of State-Federal Relations	State-Federal Relations, Office of	270
Annual Report Pecos River Compact Commission	Pecos River Compact Commission	209
Annual Report Pest Control Insurance Fund	Pest Control Insurance Fund	212
Annual Report Prepaid Higher Education Tuition Board	Prepaid Higher Education Tuition Board	214
Annual Report Public Health Funding and Policy Committee	Public Health Funding and Policy Committee	217
Annual Report Red River Compact Commission	Red River Compact Commission	228
Annual Report Residential Mortgage Fraud Task Force	Attorney General	13
Annual Report Rio Grande Compact Commission	Rio Grande Compact Commission	228
Annual Report Sabine River Compact Administration	Sabine River Compact Administration	230
Annual Report Soil and Water Conservation Board	Soil and Water Conservation Board	233
Annual Report State Commission on Judicial Conduct	Judicial Conduct, State Commission on	176
Annual Report Texas Bleeding Disorders Advisory Council	Bleeding Disorders Advisory Council, Texas	19
Annual Report Texas Board of Nursing	Nursing, Texas Board of	204
Annual Report Texas Board of Pardons and Paroles	Criminal Justice, Texas Department of	48
Annual Report Texas Council on Autism or Other Pervasive Developmental Disorders	Aging and Disability Services, Department of	5
Annual Report Texas Department of Insurance	Insurance, Texas Department of	168
Annual Report Texas Economic Development and Tourism Office	Governor Trusteed Programs (Fiscal)	106
Annual Report Texas Economic Development Bank	Governor Trusteed Programs (Fiscal)	106
Annual Report Texas Economic Development Corporation	Governor Trusteed Programs (Fiscal)	106
Annual Report Texas Forensic Science Commission	Forensic Science Commission, Texas	93
Annual Report Texas Fusion Center Policy Council	Fusion Center Policy Council, Texas	95
Annual Report Texas Grain Producer Indemnity Board	Grain Producer Indemnity Board, Texas	109
Annual Report Texas Health Services Authority	Health Services Authority, Texas	131
Annual Report Texas HIV Medication Advisory Committee	HIV Medication Advisory Committee, Texas	159
Annual Report Texas Indigent Defense Commission	Texas Indigent Defense Commission	285
Annual Report Texas Interagency Council for the Homeless	Homeless, Texas Interagency Council for the	159
Annual Report Texas Judicial Council and the Office of Court Administration	Court Administration, Office of	43

Title Index

Report Title

Preparing Agency

Annual Report Texas Juvenile Justice Department	Juvenile Justice Department, Texas	178
Annual Report Texas Lottery Commission	Lottery Commission, Texas	194
Annual Report Texas Low-Level Radioactive Waste Disposal Compact Commission	Low-Level Radioactive Waste Disposal Compact Commission, Texas	195
Annual Report Texas Racing Commission	Racing Commission, Texas	225
Annual Report Texas Rural Foundation	Rural Foundation, Texas	229
Annual Report Texas School Safety Center	Texas State University	286
Annual Report Texas State University System	Texas State University System	287
Annual Report Texas Workforce Investment Council	Governor Trusteed Programs (Fiscal)	107
Annual Report Texas Workforce Investment Council	Workforce Investment Council, Texas	325
Annual Report to the Legislature	Health Occupation Regulatory Agencies, All	130
Anticipated Transfer of Funds, Report on	General Land Office	95
Appraisal Districts Operations Report	Comptroller of Public Accounts	23
Appraisal Districts, Report of Ratio Study of	Comptroller of Public Accounts	23
Arrest and Disposition Information Submitted by Local Jurisdictions, Report on	Public Safety, Texas Department of	218
Arrests Without Final Court Disposition, Report on	Public Safety, Texas Department of	218
Assisted Care Facilities, Report on Unlicensed	Aging and Disability Services, Department of	5
Attendant and Habilitation Services, Report on Cost-effectiveness of Providing	Health and Human Services Commission	110
Audit Findings and Recommendations, Report on Implementation of	State Agencies and Higher Education Institutions, All	242
Audit Findings and Recommendations, Report on Objections to	State Agencies and Higher Education Institutions, All	242
Audit of Entities Receiving Grants, Loans, or Other Monies from a State Agency, Report on State Agency Exceptions to an	State Agencies and Higher Education Institutions, All	242
Audit or Investigation Report Office of the Inspector General	Health and Human Services Commission	110
Audit Plan	State Auditor	259
Audit Report	Affordable Housing Corporation, Texas State	3
Audit Report	Lottery Commission, Texas	194
Audit Reports (Statutory Requirements)	State Auditor	259
Audits of Entities Covered by HIPAA and Privacy Standards, Report on	Health and Human Services Commission	110
Available School Fund Estimates Annual	Comptroller of Public Accounts	24
Available School Fund Estimates Biennial	Comptroller of Public Accounts	24
Available School Funds Estimate Monthly	Comptroller of Public Accounts	24
Baccalaureate Degree Program, Report on the	Public Community/Junior Colleges, All	216
Beef Council, Report of the Texas	Agriculture, Department of	9
Biennial Activities	Banking, Texas Department of	18

Title Index

Report Title	Preparing Agency	
Biennial Activities	Consumer Credit Commissioner, Office of	40
Biennial Activities	Credit Union Department	45
Biennial Activities	Savings and Mortgage Lending, Department of	230
Biennial Financial Report - State Electronic Internet Portal Project	Information Resources, Department of	164
Biennial Operating Plan - Approved	State Agencies and Higher Education Institutions, All	243
Biennial Operating Plan - Submitted for Approval	State Agencies and Higher Education Institutions, All	243
Biennial Performance Report - State Electronic Internet Portal Project	Information Resources, Department of	164
Biennial Plan	Housing and Health Services Coordination Council	163
Biennial Report	Civil Commitment Office, Texas	22
Biennial Report	Environmental Quality, Texas Commission on	78
Biennial Report	Fire Protection, Texas Commission on	93
Biennial Report	Groundwater Protection Committee, Texas	109
Biennial Report	Historical Commission, Texas	158
Biennial Report	Library and Archives Commission, Texas State	191
Biennial Report	Local-Level Interagency Staffing Groups	193
Biennial Report	Military Department, Texas	199
Biennial Report	Oil and Gas Regulation and Cleanup Fund Advisory Committee	205
Biennial Report	Physical Therapy and Occupational Therapy Examiners, Executive Council of	212
Biennial Report	Real Estate Commission, Texas	227
Biennial Report	Records Management Interagency Coordinating Council	227
Biennial Report	Utility Commission of Texas, Public	299
Biennial Report	Water Development Board, Texas	304
Biennial Report - Coastal Management Program Administration	General Land Office	96
Biennial Report - Commission on Uniform State Laws	Uniform State Laws, Texas Commission on	294
Biennial Report - Office of Injured Employee Counsel	Insurance, Texas Department of	168
Biennial Report - Public Safety Commission	Public Safety, Texas Department of	219
Biennial Report - Texas Computer Security Network System	Information Resources, Department of	164
Biennial Report - Texas Correctional Office on Offenders with Medical and Mental Impairments	Criminal Justice, Texas Department of	48
Biennial Report - Texas Military Preparedness Commission	Governor - Trusteed Programs (Fiscal)	107
Biennial Report of the Texas Office for Prevention of Developmental Disabilities	Disabilities, Texas Office for Prevention of Developmental	57
Birth Defects Registry Report	Health Services, Department of State	131
Block Scheduling for Certain Associate Degree or Certification Programs, Report on Effectiveness of	Higher Education Coordinating Board, Texas	141

Title Index

Report Title	Preparing Agency	
Boarding Home Regulation	Health and Human Services Commission	111
Body Worn Camera Program in Texas, Report on Costs to Implement	Law Enforcement, Texas Commission on	182
Bond Insurance Program Report	Water Development Board, Texas	304
Bond Program, Report on the Status of the Guaranteed	Education Agency, Texas	58
Border Commerce Coordinator, Annual Report on the Activities of the	Border Commerce Coordinator	21
Budget, Annual Operating (Statutory)	Higher Education Institutions, All	151
Budget, Governor's Biennial	Governor	101
Bullion Depository, Annual Report on the Texas	Comptroller of Public Accounts	24
Business Case and Statewide Impact Analysis	State Agencies and Higher Education Institutions, All	243
Cancer Registry Report	Health Services, Department of State	131
Capacity of the Compact Waste Disposal Facility, Report on a Study of	Low-Level Radioactive Waste Disposal Compact Commission, Texas	196
Capital Access Program, Status Report on the	Governor Trusteed Programs (Fiscal)	107
Capital Trials, Report on	Court Administration, Office of	43
Capitol Complex, Master Plan	Facilities Commission, Texas	84
Case Report	Courts of Appeal, All Intermediate	45
Case Report	Criminal Appeals, Court of	46
Case Report	Supreme Court	272
Centralized Telephone Service Directory	Information Resources, Department of	164
Certified Capital Companies Report	Comptroller of Public Accounts	24
Charitable Bingo, Report on	Lottery Commission, Texas	194
Child Care Program, Report on the Effectiveness of the Subsidized	Workforce Commission, Texas	309
Child Care Services for State Employees, Report on	Facilities Commission, Texas	84
Child Fatality, Annual Report on	Family and Protective Services, Department of	88
Child in a School under Texas Education Agency Jurisdiction, Report of Abuse or Neglect of a	Family and Protective Services, Department of	89
Child Protection in Texas, Report on Performance and Statistics Relating to	Family and Protective Services, Department of	89
Child Protection Statistics by County, Report of	Family and Protective Services, Department of	89
Child Safety Check Alert List Progress Report	Public Safety, Texas Department of	219
Child Sex Trafficking, Research and Analyses Related to	Governor	101
Child Support Enforcement Activity, Report on	Attorney General	14
Children in State Institutions, Report on	Health and Human Services Commission	111
Children Referred to Juvenile Court Statistical Information	Juvenile Justice Department, Texas	178
Children Who Are Missing or Victims of Sex Trafficking, Report on	Family and Protective Services, Department of	89

Title Index

Report Title	Preparing Agency	
Children with Disabilities, Statewide Design and Plan for the Delivery of Services to	Education Agency, Texas	58
Chiropractor, Report on a Violation by a	Chiropractic Examiners, Texas Board of	21
Chiropractor, Report on a Violation by a	Insurance, Texas Department of	168
Civil Procedure, Rules of	Supreme Court	272
Civil Workforce Composition, Report on	Workforce Commission, Texas	309
Claims Against the State That Require Legislative Consent, Report on	Attorney General	14
Claims over \$250,000, Report and Recommendations on	Administrative Hearings, State Office of	1
Claims Paid, Report on	State Agencies and Higher Education Institutions, All	243
Claims, Estimate of Unaudited	Comptroller of Public Accounts	25
Claims, Report on Invalid	Comptroller of Public Accounts	25
Closure or Modification of Certain Man-Made Passes, Report on	General Land Office	96
Coastal Management Program, Report and Recommendations on	General Land Office	96
Collection from Noneducational and General Funds, Report on	Higher Education Institutions, All	151
College Credit for Heroes Program, Report on the	Workforce Commission, Texas	309
College Preparatory Courses, Report on Student Success in	Higher Education Coordinating Board, Texas	142
Colonias, Report on Assistance to	Agriculture, Department of	9
Colonias, Report on Assistance to	Environmental Quality, Texas Commission on	78
Colonias, Report on Assistance to	Health and Human Services Commission	111
Colonias, Report on Assistance to	Health Services, Department of State	132
Colonias, Report on Assistance to	Higher Education Institutions, All	152
Colonias, Report on Assistance to	Housing and Community Affairs, Texas Department of	160
Colonias, Report on Assistance to	Transportation, Texas Department of	288
Colonias, Report on Assistance to	Water Development Board, Texas	305
Colonias, Report on State-Funded Projects Serving	Secretary of State	231
Commercial Motor Vehicle Rules, Report on Needs Assessment for Enforcement of	Public Safety, Texas Department of	219
Community Supervision and Corrections Departments, Summary Report on Programs and Services of	Criminal Justice, Texas Department of	48
Competency or Fitness to Proceed, Report on	Criminal Justice, Texas Department of	49
Competition in Electric Markets and Seawater Desalination Projects, Report on	Utility Commission of Texas, Public	299
Competitive Renewable Energy Zones, Report on	Utility Commission of Texas, Public	299
Complaint Trends or Issues Related to Violations of State Laws, Report on	Lottery Commission, Texas	194
Complaints Received and Complaint Disposition by Type, Report on	Medical Board, Texas	197

Title Index

Report Title	Preparing Agency	
Complaints, Report on Statistical Analysis of	Accountancy, Texas State Board of Public	1
Complaints, Report on Statistical Analysis of	Engineers, Texas Board of Professional	77
Compliance Report	Workforce Commission, Texas	310
Comprehensive Annual Financial Report	Comptroller of Public Accounts	25
Comprehensive Biennial Report	Education Agency, Texas	59
Comprehensive Reentry and Reintegration Plan, Report on	Juvenile Justice Department, Texas	178
Comprehensive Reentry and Reintegration Services, Report on	Criminal Justice, Texas Department of	49
Computer Equipment Recycling Program, Report on the	Environmental Quality, Texas Commission on	78
Concealed Handgun Incidents, Report on	Public Safety, Texas Department of	220
Concealed Handgun Licensees, Statistical Report on	Public Safety, Texas Department of	220
Concealed Handguns on Texas Campuses, Report on Rules for Carrying	Higher Education Institutions, All	152
Conservation Easement, Report on the Purchase of a	Parks and Wildlife Department, Texas	206
Conservatorship, Report on Public Junior Colleges	State Agency Conservator	258
Conservatorship, Report on State Agencies	State Agency Conservator	259
Construction Project Analysis	State Agencies and Higher Education Institutions, All	244
Construction Projects by Legislative District, Status Report on	Transportation, Texas Department of	288
Consumer Privacy Rights, Report of Complaints about	State Agencies and Higher Education Institutions, All	244
Consumer Privacy Rights, Report on Complaints about	Attorney General	14
Continuing Need for Certain State Agencies, Recommendation on	Legislative Oversight Committees	189
Continuing Need for Certain State Agencies, Study on	Health and Human Services, Executive Commissioner of	129
Continuity of Operations Plan	State Agencies (except Higher Education Institutions), All	234
Contract Management Guide	Comptroller of Public Accounts	25
Contract Management Guide, Report of Non-Compliance with the	State Auditor	260
Contracting Information, State Agency Reporting of Contracting Information	State Agencies and Higher Education Institutions, All	244
Core Curriculum and Applicable Field of Study Curricula, Report on the Review and Evaluation of	Higher Education Institutions, All	152
Core Research Support Fund, Report of Emerging Research Universities on	Higher Education Institutions – Research Universities, All	150
Corrective Actions Regarding Releases, Status Report on	Environmental Quality, Texas Commission on	79
Costs for Peace Officers Enrolled in Certain Courses, Report on Unfunded	Higher Education Institutions, All	152
Costs for Registration of Recycling Entities Not Covered by Fees, Report on	Public Safety, Texas Department of	220
County Election Precincts, Report on Elimination of	Secretary of State	231

Title Index

Report Title	Preparing Agency	
County Jail Conditions, Report on	Jail Standards, Commission on	174
Court Activity Report	Attorney General	14
Court Costs on Criminal Defendants, Impact Statement on Legislation Imposing	Legislative Budget Board	184
Court Efficiency Report	Court Administration, Office of	43
Crime Victims' Institute, Reports of the	Sam Houston State University	230
Criminal Cases, Rules of Evidence in	Secretary of State	232
Criminal Justice Division Report	Governor Trusteed Programs (Fiscal)	107
Criminal Justice Information System, Report on Implementation of Audit Recommendations for the	Public Safety, Texas Department of	220
Criminal Justice System, Report on the	Criminal Justice Legislative Oversight Committee	47
Critical Operations, Deferred Maintenance, and Health and Safety Maintenance at State-Owned Buildings, Report on	Facilities Commission, Texas	85
Customer Awareness, Report on	Utility Commission of Texas, Public	299
Customer Service Report	State Agencies and Higher Education Institutions, All	244
Data Analysis Unit, Report of	Health and Human Services Commission	112
Data Misreported for Funds Allocation, Board's Determination on	Higher Education Coordinating Board, Texas	142
Data Reporting Practices by State Agencies, Report on	Interagency Data Transparency Commission	173
Day-Care Centers, Evaluation of	Workforce Commission, Texas	310
Debt Affordability Study	Bond Review Board	20
Debt Statistics Report	Bond Review Board	20
Debts and Obligations, Report on	Affordable Housing Corporation, Texas State	3
Defense Economic Readjustment Zones, Report on	Governor Trusteed Programs (Fiscal)	108
Deferred Maintenance Plans and Implementation Updates, Status Report on	Government Facilities, Joint Oversight Committee on	100
Delinquent Reimbursements, Report on	Teacher Retirement System of Texas	274
Demographic and Socioeconomic Changes to Population, Report on	University of Texas at San Antonio	295
Demographic Census	Court Administration, Office of	44
Demographics of Texas, Report on the Effect of the Changing	Cultural Affairs, Advisory Council on	55
Dental Hygiene Baccalaureate Degree Programs Offered at Certain Public Junior Colleges, Final Report on Pilot Program Authorizing	Higher Education Coordinating Board, Texas	142
Dentists, Report on Information Collected from	Dental Examiners, State Board of	55
Department Activities, Information on	Transportation, Texas Department of	289
Desalination Report, Seawater or Brackish Groundwater	Water Development Board, Texas	305
Design and Construction Manuals	State Agencies and Higher Education Institutions, All	245
Diabetes Mellitus Registry, Report on the	Health Services, Department of State	132
Diabetes Plan, Report on Implementation of the State	Aging and Disability Services, Department of	5

Title Index

Report Title	Preparing Agency	
Diabetes Plan, Report on Implementation of the State	Education Agency, Texas	59
Diabetes Plan, Report on Implementation of the State	Health and Human Services Commission	112
Diabetes Plan, Report on Implementation of the State	Health Services, Department of State	132
Diabetes Plan, State	Diabetes Council, Texas	56
Diabetes Plan, State	Health Services, Department of State	133
Diabetes within the Medicaid Population, Priorities for Addressing	Health and Human Services Commission	112
Diabetes, Assessment of Programs to Prevent and Treat	Diabetes Council, Texas	56
Diesel Emissions Reduction Incentive Program Grants, Report on	Environmental Quality, Texas Commission on	79
Disabilities, Report on Non-Compliance with Purchasing from People with	Comptroller of Public Accounts	26
Disabilities, Report on Purchasing from People with	State Agencies and Higher Education Institutions, All	245
Discharge Waste from Desalination of Marine Seawater, Report on Appropriate Gulf of Mexico Zones for	General Land Office	96
Discharge Waste from Desalination of Marine Seawater, Report on Appropriate Gulf of Mexico Zones for	Parks and Wildlife Department, Texas	206
Disclosure of Financial Conditions	Banking, Texas Department of	18
Disclosure of Financial Conditions	Consumer Credit Commissioner, Office of	41
Disclosure of Financial Conditions	Credit Union Department	46
Disclosure of Financial Conditions	Insurance, Texas Department of	169
Disclosure of Financial Conditions	Real Estate Commission, Texas	227
Disclosure of Financial Conditions	Savings and Mortgage Lending, Department of	231
Doctoral Exception Report (CBM00E)	Universities, All	294
Domestic Victims of Human Trafficking, Report on Grant Program for Assistance to	Health and Human Services Commission	113
Driver Record Monitoring Pilot Program, Report on	Public Safety, Texas Department of	221
Driver's Education Course, Report on	Family and Protective Services, Department of	90
Driving and Traffic Policies, Report on Medical Aspects of	Health Services, Department of State	133
Drug Arrests and Controlled Substances Seized, Report on	Public Safety, Texas Department of	221
Drug Research Programs, Report on the Participation of Foster Children in	Family and Protective Services, Department of	90
Dry Cleaner Environmental Response Fund , Report on the	Environmental Quality, Texas Commission on	79
Duties, Report on Recommendation for Performing Its	Diabetes Council, Texas	56
Dynamic Fiscal Impact Statement on Tax or Fee Measure	Legislative Budget Board	184
Early Childhood Health and Nutrition Interagency Council, Report of	Early Childhood Health and Nutrition Interagency Council	57
Early Education Reports	Education Agency, Texas	59

Title Index

Report Title	Preparing Agency	
Early High School Graduation Scholarship Program Credits, Report on Requested Reimbursements for	Higher Education Coordinating Board, Texas	143
E-Cigarette Report	Health Services, Department of State	133
Economic Impact Statement	State Agencies and Higher Education Institutions, All	245
Economically Disadvantaged Counties, Report on Funding for Projects in	Transportation, Texas Department of	289
Economy and Population, Long-Term Forecast of the State's	Comptroller of Public Accounts	26
Educational and General Facilities Audit	Higher Education Coordinating Board, Texas	143
Educational Initiatives and Grants, Progress Report on	Education Agency, Texas	60
Efforts to Implement Recommendations in the Annual Report, Texas Bleeding Disorders Advisory Council	Bleeding Disorders Advisory Council, Texas	19
Elderly Individuals, Recommendations on Program Coordination, Duplication of Services, and Gaps in Services to	Aging and Disability Services, Department of	6
Elderly Persons, Annual Report of the Options for Independent Living Program for	Aging and Disability Services, Department of	6
Electronic Benefits Transfers, Report on Monitoring of	Health and Human Services Commission	113
Electronic Courses, Report on	Education Agency, Texas	60
Electronic Eligibility Pilot Assessment Report - Amended	Health and Human Services Commission	113
Electronic Filing System Fees, Report on	Court Administration, Office of	44
Electronically Available Public Information, Report on Potential	Open Records Steering Committee	206
Emergency Medical Dispatch Resource Centers Program, Report on	Emergency Communications, Commission on State	68
Emergency Medical Services' Complaints and Investigations, Annual Report on	Health Services, Department of State	133
Emergency Medical Services Provider Licenses, Report on	Health Services, Department of State	134
Emergency Medical Services, State Plan for	Health Services, Department of State	134
Eminent Domain Authority, Report of	Comptroller of Public Accounts	26
Emission Reductions from Wind and Other Renewables, Report on	Texas A&M Engineering Experiment Station	281
Employees Group Benefits, Report on	Employees Retirement System Of Texas	70
Employees Retirement System Trust Fund Report	Employees Retirement System Of Texas	71
Employment History of Former Recipients of Public Assistance, Report on	Workforce Commission, Texas	310
Employment Opportunities, Report on Current and Projected	Workforce Commission, Texas	310
Encumbrance Report, Annual	State Agencies and Higher Education Institutions, All	245
Encumbrance Report, Monthly	State Agencies and Higher Education Institutions, All	246
Energy and Water Conservation Design Standards	Comptroller of Public Accounts	26

Title Index

Report Title	Preparing Agency	
Energy Efficiency Benefits of Home Energy Ratings, Report on	Energy Systems Laboratory, Texas A&M Engineering Experiment Station	75
Energy Efficiency Programs, Analysis of Reports on Municipally Owned Utility	Energy Systems Laboratory, Texas A&M Engineering Experiment Station	76
Energy Efficiency Programs, Evaluation of Utility Commission and Comptroller	Utility Commission of Texas, Public	300
Energy Efficiency Programs, Report on Electric Cooperative	State Energy Conservation Office	269
Energy Efficiency Programs, Report on Municipally Owned Utility	State Energy Conservation Office	269
Energy Efficiency Programs, Report on State and Political Subdivision	Comptroller of Public Accounts	27
Energy Performance Standards, Report on Texas Building	Engineering Experiment Station, Texas A&M	76
Enforcement Actions, Information on	Health Services, Department of State	134
Enforcement Actions, Report on	Environmental Quality, Texas Commission on	80
Enforcement Activities, Report on	Alcoholic Beverage Commission, Texas	12
Enforcement, Report on Trends in	Health Services, Department of State	134
Enterprise Project Close-Out, Report on	Comptroller of Public Accounts	27
Enterprise Resource Planning, Report on	Comptroller of Public Accounts	27
Environmental Flows Science Advisory Committee, Report on Recommendations of the	Environmental Quality, Texas Commission on	80
Environmental Flows Science Advisory Committee, Report on Recommendations of the	Parks and Wildlife Department, Texas	207
Environmental Flows Science Advisory Committee, Report on Recommendations of the	Water Development Board, Texas	305
Environmental Review Process, Report on Projects in the	Transportation, Texas Department of	289
Epidemiologic or Toxicologic Investigations, Report on	Health Services, Department of State	135
Equal Employment Opportunity Policy	Accountancy, Texas State Board of Public	1
Equal Employment Opportunity Policy	Administrative Hearings, State Office of	2
Equal Employment Opportunity Policy	Affordable Housing Corporation, Texas State	3
Equal Employment Opportunity Policy	Agriculture, Department of	10
Equal Employment Opportunity Policy	Alcoholic Beverage Commission, Texas	12
Equal Employment Opportunity Policy	Animal Health Commission, Texas	12
Equal Employment Opportunity Policy	Architectural Examiners, Texas Board of	13
Equal Employment Opportunity Policy	Arts, Texas Commission on the	13
Equal Employment Opportunity Policy	Banking, Texas Department of	18
Equal Employment Opportunity Policy	Chiropractic Examiners, Texas Board of	22
Equal Employment Opportunity Policy	Consumer Credit Commissioner, Office of	41
Equal Employment Opportunity Policy	Credit Union Department	46
Equal Employment Opportunity Policy	Criminal Justice Policy Council	47
Equal Employment Opportunity Policy	Dental Examiners, State Board of	55

Title Index

Report Title	Preparing Agency	
Equal Employment Opportunity Policy	Disabilities, Texas Council for Developmental	56
Equal Employment Opportunity Policy	Emergency Communications, Commission on State	68
Equal Employment Opportunity Policy	Employees Retirement System Of Texas	71
Equal Employment Opportunity Policy	Engineers, Texas Board of Professional	77
Equal Employment Opportunity Policy	Environmental Quality, Texas Commission on	81
Equal Employment Opportunity Policy	Ethics Commission, Texas	84
Equal Employment Opportunity Policy	Facilities Commission, Texas	85
Equal Employment Opportunity Policy	Family and Protective Services, Department of	90
Equal Employment Opportunity Policy	Fire Protection, Texas Commission on	93
Equal Employment Opportunity Policy	Funeral Service Commission, Texas	95
Equal Employment Opportunity Policy	Geoscientists, Texas Board of Professional	99
Equal Employment Opportunity Policy	Health and Human Services Commission	114
Equal Employment Opportunity Policy	Higher Education Coordinating Board, Texas	143
Equal Employment Opportunity Policy	Historical Commission, Texas	158
Equal Employment Opportunity Policy	Housing and Community Affairs, Texas Department of	160
Equal Employment Opportunity Policy	Information Resources, Department of	165
Equal Employment Opportunity Policy	Insurance, Texas Department of	169
Equal Employment Opportunity Policy	Jail Standards, Commission on	174
Equal Employment Opportunity Policy	Judicial Conduct, State Commission on	176
Equal Employment Opportunity Policy	Juvenile Justice Department, Texas	179
Equal Employment Opportunity Policy	Land Surveying, Texas Board of Professional	182
Equal Employment Opportunity Policy	Law Enforcement, Texas Commission on	183
Equal Employment Opportunity Policy	Law Examiners, Board of	183
Equal Employment Opportunity Policy	Library and Archives Commission, Texas State	191
Equal Employment Opportunity Policy	Licensing and Regulation, Texas Department of	191
Equal Employment Opportunity Policy	Medical Board, Texas	197
Equal Employment Opportunity Policy	Motor Vehicles; Texas Department of	201
Equal Employment Opportunity Policy	Nursing, Texas Board of	204
Equal Employment Opportunity Policy	Optometry Board, Texas	206
Equal Employment Opportunity Policy	Parks and Wildlife Department, Texas	207
Equal Employment Opportunity Policy	Pension Review Board, State	210
Equal Employment Opportunity Policy	Pharmacy, Texas State Board of	212
Equal Employment Opportunity Policy	Physical Therapy and Occupational Therapy Examiners, Executive Council of	212
Equal Employment Opportunity Policy	Plumbing Examiners, Board of	213
Equal Employment Opportunity Policy	Podiatric Medical Examiners, State Board of	213
Equal Employment Opportunity Policy	Preservation Board, State	215
Equal Employment Opportunity Policy	Psychologists, Board of Examiners of	215

Title Index

Report Title	Preparing Agency	
Equal Employment Opportunity Policy	Public Finance Authority, Texas	216
Equal Employment Opportunity Policy	Public Insurance Counsel, Office of	217
Equal Employment Opportunity Policy	Public Safety, Texas Department of	221
Equal Employment Opportunity Policy	Racing Commission, Texas	225
Equal Employment Opportunity Policy	Railroad Commission, Texas	225
Equal Employment Opportunity Policy	Real Estate Commission, Texas	227
Equal Employment Opportunity Policy	Savings and Mortgage Lending, Department of	231
Equal Employment Opportunity Policy	Soil and Water Conservation Board	233
Equal Employment Opportunity Policy	State Securities Board	270
Equal Employment Opportunity Policy	Teacher Retirement System of Texas	275
Equal Employment Opportunity Policy	Transportation, Texas Department of	289
Equal Employment Opportunity Policy	Utility Commission of Texas, Public	300
Equal Employment Opportunity Policy	Utility Counsel, Office of Public	302
Equal Employment Opportunity Policy	Veterans Land Board	303
Equal Employment Opportunity Policy	Water Development Board, Texas	305
Equal Employment Opportunity Policy	Workforce Commission, Texas	311
Equal Employment Opportunity Policy Department of State Health Services	Health Services, Department of State	135
Equal Employment Opportunity Policy Manufactured Housing Board	Housing and Community Affairs, Texas Department of	161
Equal Employment Opportunity Policy Texas Board of Pardons and Paroles	Criminal Justice, Texas Department of	49
Equal Employment Opportunity Policy Texas Department of Criminal Justice	Criminal Justice, Texas Department of	50
Equal Employment Opportunity Policy Texas Economic Development and Tourism Office	Governor Trusteed Programs (Fiscal)	108
Equal Employment Opportunity Policy Texas Military Preparedness Commission	Governor Trusteed Programs (Fiscal)	108
Equal Employment Opportunity Policy of the Board of Examiners of Psychologists, Report on the	Workforce Commission, Texas	311
Equal Employment Opportunity Policy of the Commission on Jail Standards	Workforce Commission, Texas	311
Equal Employment Opportunity Policy of the Commission on Law Enforcement Officer Standards and Education, Report on the	Workforce Commission, Texas	311
Equal Employment Opportunity Policy of the Credit Union Department, Report on the	Workforce Commission, Texas	312
Equal Employment Opportunity Policy of the Department of Agriculture, Report on the	Workforce Commission, Texas	312
Equal Employment Opportunity Policy of the Department of Family and Protective Services, Report on the	Workforce Commission, Texas	312

Title Index

Report Title	Preparing Agency	
Equal Employment Opportunity Policy of the Department of Information Resources, Report on the	Workforce Commission, Texas	312
Equal Employment Opportunity Policy of the Employees Retirement System of Texas, Report on the	Workforce Commission, Texas	313
Equal Employment Opportunity Policy of the Executive Council of Physical Therapy and Occupational Therapy Examiners, Report on the	Workforce Commission, Texas	313
Equal Employment Opportunity Policy of the Office of Public Insurance Counsel, Report on the	Workforce Commission, Texas	313
Equal Employment Opportunity Policy of the Office of Public Utility Counsel, Report on the	Workforce Commission, Texas	313
Equal Employment Opportunity Policy of the Public Utility Commission of Texas, Report on the	Workforce Commission, Texas	314
Equal Employment Opportunity Policy of the State Aircraft Pooling Board	Transportation, Texas Department of	290
Equal Employment Opportunity Policy of the State Aircraft Pooling Board, Report on the	Workforce Commission, Texas	314
Equal Employment Opportunity Policy of the State Board of Dental Examiners, Report on the	Workforce Commission, Texas	314
Equal Employment Opportunity Policy of the State Board of Podiatric Medical Examiners, Report on the	Workforce Commission, Texas	314
Equal Employment Opportunity Policy of the State Pension Review Board, Report on the	Workforce Commission, Texas	315
Equal Employment Opportunity Policy of the State Preservation Board, Report on the	Workforce Commission, Texas	315
Equal Employment Opportunity Policy of the Teacher Retirement System, Report on the	Workforce Commission, Texas	315
Equal Employment Opportunity Policy of the Texas Alcoholic Beverage Commission, Report on the	Workforce Commission, Texas	315
Equal Employment Opportunity Policy of the Texas Animal Health Commission, Report on the	Workforce Commission, Texas	316
Equal Employment Opportunity Policy of the Texas Board of Chiropractic Examiners, Report on the	Workforce Commission, Texas	316
Equal Employment Opportunity Policy of the Texas Board of Nursing, Report on the	Workforce Commission, Texas	316
Equal Employment Opportunity Policy of the Texas Commission on Fire Protection, Report on the	Workforce Commission, Texas	316
Equal Employment Opportunity Policy of the Texas Commission on the Arts, Report on the	Workforce Commission, Texas	317
Equal Employment Opportunity Policy of the Texas Department of Housing and Community Affairs, Report on the	Workforce Commission, Texas	317
Equal Employment Opportunity Policy of the Texas Department of Insurance, Report on the	Workforce Commission, Texas	317
Equal Employment Opportunity Policy of the Texas Department of Insurance, Workers' Compensation Division	Insurance, Texas Department of	169

Title Index

Report Title	Preparing Agency	
Equal Employment Opportunity Policy of the Texas Department of Motor Vehicles, Report on the	Workforce Commission, Texas	317
Equal Employment Opportunity Policy of the Texas Department of Transportation, Report on the	Workforce Commission, Texas	318
Equal Employment Opportunity Policy of the Texas Economic Development and Tourism Office, Report on the	Workforce Commission, Texas	318
Equal Employment Opportunity Policy of the Texas Facilities Commission, Report on the	Workforce Commission, Texas	318
Equal Employment Opportunity Policy of the Texas Higher Education Coordinating Board, Report on the	Workforce Commission, Texas	319
Equal Employment Opportunity Policy of the Texas Historical Commission, Report on the	Workforce Commission, Texas	319
Equal Employment Opportunity Policy of the Texas Insurance Commission, Workers' Compensation Division, Report on the	Workforce Commission, Texas	319
Equal Employment Opportunity Policy of the Texas Juvenile Justice Department, Report on the	Workforce Commission, Texas	319
Equal Employment Opportunity Policy of the Texas Medical Board, Report on the	Workforce Commission, Texas	320
Equal Employment Opportunity Policy of the Texas Optometry Board, Report on the	Workforce Commission, Texas	320
Equal Employment Opportunity Policy of the Texas Public Finance Authority, Report on the	Workforce Commission, Texas	320
Equal Employment Opportunity Policy of the Texas State Board of Pharmacy, Report on the	Workforce Commission, Texas	320
Equal Employment Opportunity Policy of the Texas State Library and Archives Commission, Report on the	Workforce Commission, Texas	321
Equal Employment Opportunity Policy of the Texas Workforce Commission, Report on the	Workforce Commission, Texas	321
Equal Employment Opportunity Policy of the Veterans Land Board, Report on the	Workforce Commission, Texas	321
Equal Employment Opportunity Practices, Report on	Historical Commission, Texas	159
Equal Employment Opportunity Report	State Agencies and Higher Education Institutions, All	246
Equal Employment Opportunity Report	Workforce Commission, Texas	321
Equalized Funding Elements, Report on	Education Agency, Texas	60
Erosion Control Report	General Land Office	97
Estimated Appropriations, Budget of	Legislative Budget Board	185
Evaluation of Changes Made by this Act	Education, Commissioner of	67
Evaluations of Retail Public Water Utilities, Report on	Water Development Board, Texas	306
Evidence in Criminal Cases, Rules of	Criminal Appeals, Court of	47
Exchange of Health Information in Texas, Progress Report on Information Systems for	Health and Human Services, Executive Commissioner of	129
Exit Interviews	State Agencies (except Higher Education Institutions), All	234

Title Index

Report Title	Preparing Agency	
Exit Interviews, Biennial Report on	State Auditor	260
Exit Interviews, Quarterly Report on	State Auditor	260
Expenditure or Accounting Irregularities, Report on Expenditure Report	Comptroller of Public Accounts	27
Extension Orders, Report on Statistics Regarding	Transportation, Texas Department of	290
Extension Orders, Report on Statistics Regarding Reconsiderations of	Juvenile Justice Department, Texas	179
Extensions Orders, Report on	Juvenile Justice Department, Texas	179
Facilities Report CBM005; 011; 014	Higher Education Institutions, All	153
Factors Inhibiting the Exchange or Use of Information in State Government, Report on	Information Resources, Department of	165
Faculty Academic Workloads, Rules and Regulations Concerning	Higher Education Institutions, All	153
Failure to File Required Reports, Certification of	Workforce Commission, Texas	322
Failure to Timely Comply with Remediation Plan by an Institution of Higher Education, Report on	State Auditor	260
Fair Housing Act, Report on	Workforce Commission, Texas	322
Faith- and Community-Based Organization Liaison, Report of	Health and Human Services Commission	114
Falsification of Records by a School District, Report on the	Education Agency, Texas	61
Family Based Alternatives for Children, Report on the System of	Health and Human Services Commission	114
Family Practice Residency Physicians and Indigent Health Care, Report on an Assessment of Pilot Programs for	Family Practice Residency Advisory Committee	92
Family Violence Centers, Report on	Health and Human Services Commission	115
Federal Formula Funds, Report on Efforts to Obtain	State-Federal Relations, Office of	270
Federal Funds Report	Health and Human Services Commission	115
Federal Funds, Report on Efforts to Obtain Discretionary	State Agencies (except Higher Education Institutions), All	235
Federal Funds, Report on Evaluation of Efforts to Obtain Discretionary (Also known as the Annual Grant Report)	Governor	102
Federal Trade Adjustments, Report on	Workforce Commission, Texas	322
Financial Assurance Mechanisms of the Compact Waste Disposal Facility License Holder, Report on a Review of	Low-Level Radioactive Waste Disposal Compact Commission, Texas	196
Financial Condition of the State, Comptroller's Report on the	Comptroller of Public Accounts	28
Financial Report	Affordable Housing Corporation, Texas State	4
Financial Report Detailing Use of Resources	Teacher Retirement System of Texas	275
Financial Report, Annual	Teacher Retirement System of Texas	275
Financial Services Report	Consumer Credit Commissioner, Office of	41

Title Index

Report Title	Preparing Agency	
Fines, Licenses, and Fees Collected, Report on	Parks and Wildlife Department, Texas	207
Fire Ant Basic Research Program, Report on	AgriLife Research, Texas A&M	11
First Year Primary Care Residents in Family Practice, Report on	Texas A&M University System Health Science Center	282
First Year Primary Care Residents in Family Practice, Report on	Texas Tech University Health Sciences Center	287
First Year Primary Care Residents in Family Practice, Report on	University of North Texas Health Science Center at Fort Worth	294
First Year Primary Care Residents in Family Practice, Report on	University of Texas Health Science Center at Houston	296
First Year Primary Care Residents in Family Practice, Report on	University of Texas Health Science Center at San Antonio	296
First Year Primary Care Residents in Family Practice, Report on	University of Texas Medical Branch at Galveston	297
First Year Primary Care Residents in Family Practice, Report on	University of Texas Southwestern Medical Center	297
Fiscal Note Accuracy, Report on	Comptroller of Public Accounts	28
Fiscal Notes	State Agencies and Higher Education Institutions, All	246
Fiscal Notes House Bills	Legislative Budget Board	185
Fiscal Notes Senate Bills	Legislative Budget Board	185
Fiscal Transactions, Accumulated Cash and Securities, and Rate of Return on Assets and Actuary's Certification of Actuarial Valuation and Actuarial Present Value of Future Benefits, Report of	Teacher Retirement System of Texas	276
Food for Health Advisory Council, Report of the Texas	AgriLife Research, Texas A&M	12
Forensic Investigation Reports	Forensic Science Commission, Texas	94
Foster Homes, Database of	Family and Protective Services, Department of	90
Four Percent Quality Dollars by Local Workforce Development Boards, Report on the Effectiveness of the Use of	Workforce Commission, Texas	322
Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on	Attorney General	15
Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on	Health and Human Services Commission	115
Fraud Payment Recovery, Report by Managed Care Organizations on	Health and Human Services Commission	116
Fraud Payment Recovery, Report of Managed Care Organizations on	Health and Human Services Commission	116
Fraud Prevention, Report on	Health and Human Services Commission	116
Fuel Savings, Report on	State Agencies and Higher Education Institutions, All	246
Full-Time Equivalent State Employees Report	State Agencies and Higher Education Institutions, All	247
Full-Time Equivalent State Employees Report	State Auditor	261
Fund Raising by Employees of the Parks and Wildlife Department, Audit of	State Auditor	261

Title Index

Report Title	Preparing Agency	
Funding Formulas, Report on	Higher Education Coordinating Board, Texas	143
Funds and Accounts Receivable Court Costs, Report on	State Auditor	261
Funds in the State Treasury, Report on Failure to Deposit	State Auditor	261
Funds in the Treasury, Notification of Delay in Depositing	State Agencies and Higher Education Institutions, All	247
Funds Misused or Misallocated, Board's Determination on	Higher Education Coordinating Board, Texas	144
Funds Received and Disbursed Report	Military Department, Texas	199
Funds Received and Disbursed Report Gulf States Marine Fisheries Commission	Parks and Wildlife Department, Texas	207
Funds, Report on the Use of	Correctional Managed Health Care Committee	41
Future Higher Education and Workforce Needs of Texas, Report on Ability to Meet	Texas 2036 Commission	280
General Appropriations Act, Certification of the	Comptroller of Public Accounts	29
General Appropriations Bill	Legislative Budget Board	185
General Revenue Cash Flow Shortfall Forecast	Comptroller of Public Accounts	29
Geographic Data, Recommendations on	Water Development Board, Texas	306
Geothermal Resources Report	General Land Office	97
Gifts, Grants, and Donations for Salary Supplement from Support Entity, Report on	State Agencies and Higher Education Institutions, All	247
Gifts, Grants, and Donations for Salary Supplement Specifically Designated, Report on	State Agencies and Higher Education Institutions, All	248
Gifts, Grants, and Donations for Salary Supplement Specifically Designated, Report on	State Auditor	262
Gifts, Grants, and Donations for Salary Supplement, Report on	State Agencies and Higher Education Institutions, All	248
Governor's University Research Initiative Fund, Report on the	Governor	102
Graduate Medical Education System, Report on Texas	Health Coordinating Council, Statewide	129
Grant Activities, Report on	Health Services, Department of State	135
Grant Program for Summer Instruction for Educationally Disadvantaged Students, Report on	Education Agency, Texas	61
Grants Awarded, Report on	Court Administration, Office of	44
Grants In Aid Program, Report on	Library and Archives Commission, Texas State	191
Groundwater Management Areas, Report on the Designation of Priority	Environmental Quality, Texas Commission on	81
Groundwater Monitoring and Contamination Report	Groundwater Protection Committee, Texas	109
Gulf Intracoastal Waterway, Report on the	Transportation, Texas Department of	290
Gulf States Marine Fisheries Commission, Audit of	State Auditor	262
Handgun Agreements, Report on Reciprocal	Attorney General	15
Hate Crime Reports, Summary and Analysis of	Public Safety, Texas Department of	221

Title Index

Report Title	Preparing Agency	
Hazardous Chemicals and Substances Tier Two Forms, Report on Updated	State Agencies and Higher Education Institutions, All	248
Hazardous Chemicals and Substances, Report on	State Agencies and Higher Education Institutions, All	248
Hazardous Waste Management Contracts, Procedures for Awarding	Criminal Justice, Texas Department of	50
Health and Human Services Transition Legislative Oversight Committee, Progress Report of the	Legislative Oversight Committees	190
Health and Human Services Transition Oversight Committee, Report of	Legislative Oversight Committees	190
Health and Human Services, Agenda for Needed Changes in Federal Legislation and Rules Concerning	Governor	102
Health and Safety Repairs at the Texas School for the Deaf, Report on	Facilities Commission, Texas	85
Health Care Services, Quarterly Report on	Criminal Justice, Texas Department of	50
Health Care-Associated Infections, Report on	Health Services, Department of State	135
Healthy Texas Small Employer Premium Stabilization Fund, Report on	Insurance, Texas Department of	169
High School Completion and Success Initiative Council, Report on Recommendations of the	Education Agency, Texas	61
High School Completion and Success Initiative Grants, Final Report on	Education Agency, Texas	62
Higher Education in Texas, Report on the State of	Higher Education Coordinating Board, Texas	144
Higher Education Performance Review	Legislative Budget Board	186
Higher Education, Master Plan for	Higher Education Coordinating Board, Texas	144
Higher Educational Institutions Appropriations Requests, Report on Summary and Analysis of	Higher Education Coordinating Board, Texas	145
Highway Maintenance Contracts Report	Transportation, Texas Department of	290
Historical Markers, Guide to	Transportation, Texas Department of	291
Historically Underutilized Business Goals, Report on Compliance with	State Agencies and Higher Education Institutions, All	249
Historically Underutilized Businesses Progress Report	State Agencies and Higher Education Institutions, All	249
Historically Underutilized Businesses, Estimate of Expected Contract Awards to	State Agencies and Higher Education Institutions, All	249
Historically Underutilized Businesses, Report on	Criminal Justice, Texas Department of	50
Historically Underutilized Businesses, Report on Contracts Awarded to	State Agencies and Higher Education Institutions, All	249
Historically Underutilized Businesses, Report on Contracts Awarded to (Annual)	Comptroller of Public Accounts	29
Historically Underutilized Businesses, Report on Education and Training Efforts Offered to	Comptroller of Public Accounts	30
Historically Underutilized Businesses, Strategic Plan for Increasing Use of	State Agencies and Higher Education Institutions, All	250
Home Visiting Programs, Report on State-funded	Health and Human Services Commission	116
Homeland Security Grants, Report on	State Agencies and Higher Education Institutions, All	250

Title Index

Report Title	Preparing Agency	
Hospital-Based Nursing Education Partnerships, Report on	Nursing, Texas Board of	204
Human Trafficking, Statistical Report on	Human Trafficking Prevention Task Force	163
Immunization Registry and Rate Information	Health Services, Department of State	136
Immunization, Report on Exemptions from	Health Services, Department of State	136
Implementation of the System Required by this Chapter, Report on the	Health and Human Services Commission	117
Implementing Incident-Based Crime Statistics Reporting in Texas Local Law Enforcement, Report on	Public Safety, Texas Department of	221
Improve Texas' Efforts to Prevent Child Sex Trafficking, Recommendations to	Governor	103
Independent Ombudsman, Annual Report of	Aging and Disability Services, Department of	6
Independent Ombudsman, Report on Each	Health and Human Services Commission	118
Indirect Cost Recovery Plan	State Agencies (except Higher Education Institutions), All	235
Informal Caregiver Services, Report on	Aging and Disability Services, Department of	7
Information Matching System Relating to Immigrants and Foreign Visitors, Report on the	Health and Human Services Commission	118
Information Resource Managers in Agency Hierarchies, Report on the Placement of	Information Resources, Department of	165
Information Resource Managers in Agency Hierarchy, Report on the Placement of	State Agencies and Higher Education Institutions, All	250
Information Resource Projects, Annual Report on Major	Quality Assurance Team	224
Information Resource Projects, Report on Expected Outcomes and Outputs of Major	State Agencies and Higher Education Institutions, All	251
Information Resources Deployment Review	State Agencies and Higher Education Institutions, All	251
Information Resources Deployment Review, Report on Corrective Action to an	Information Resources, Department of	165
Information Resources Management, State Strategic Plan for	Information Resources, Department of	166
Information Resources Projects, Post-Implementation Review of Major	State Agencies and Higher Education Institutions, All	251
Information Resources Projects, Project Plans for Major	State Agencies and Higher Education Institutions, All	251
Information Resources Technology Consolidation Initiative, Report on	Information Resources, Department of	166
Information Security of Texas' Information Resources, Report on	Information Resources, Department of	166
Information Security Plan	State Agencies and Higher Education Institutions, All	251
Injection Wells, Report on Permits for Certain	Texas State University	286
Injuries and Deaths of Peace Officers, Report on Certain	Attorney General	15
Inmate Identification Verification Pilot Program, Report on	Criminal Justice, Texas Department of	51
Inmate Identification Verification Pilot Program, Report on	Public Safety, Texas Department of	222

Title Index

Report Title	Preparing Agency	
Inmates Ever in Conservatorship under Child Protective Services, Statistical Report on	Criminal Justice, Texas Department of	51
Insanity, Report on Persons Found Not Guilty by Reason of	Health Services, Department of State	136
Inspection Stations, Report on Performance of	Environmental Quality, Texas Commission on	81
Inspector General Operations	Juvenile Justice Department, Inspector General of the Texas	176
Inspector General's Activities, Annual Status Report of	Health and Human Services Commission	119
Insurance Code Exemption Medical Malpractice Report	Texas A&M University System	281
Insurance Code Exemption Medical Malpractice Report	Texas Tech University Health Sciences Center	287
Insurance Code Exemption Medical Malpractice Report	University of North Texas Health Science Center at Fort Worth	294
Insurance Code Exemption Medical Malpractice Report	University of Texas System	297
Insurance Code Exemption Veterinary Malpractice Report	Texas A&M University System	281
Insurance Industry Regulation Report	Insurance, Texas Department of	170
Insurers, Report on	Insurance, Texas Department of	170
Intellectual Property Policies	Higher Education Institutions, All	153
Interagency Cooperation, Recommendations for	State Auditor	262
Interagency Data Transparency Commission, Other Reports Requested of the	Interagency Data Transparency Commission	174
Interdisciplinary Pain Rehabilitation Programs and Treatment Facilities, Report on the Accreditation	Insurance, Texas Department of	170
Interim Budget Reduction Request, Report on	State Agencies and Higher Education Institutions, All	252
Internal Audit Report	Housing and Community Affairs, Texas Department of	161
Internal Audit Report, Annual	State Agencies (except Higher Education Institutions), All	235
Internal Audit Reports, Periodic	State Agencies (except Higher Education Institutions), All	236
Internal Audits, Report on Results of	Juvenile Justice Department, Texas	179
International Assessment Instrument Program, Report on the	Education Agency, Texas	62
International Trade Corridor Plan, Report on the	Transportation, Texas Department of	291
Internet Portal Project, Audit Report of the State Electronic	Information Resources, Department of	166
Internet Portal Project, Report on Use of State Electronic	State Agencies (except Higher Education Institutions), All	236
Interoperable Radio Communications Program, Report on	Governor	103
Interscholastic Competition Report	Legislative Budget Board	186
Investigation, Report of an	Juvenile Justice Department, Inspector General of the Texas	177
Investigation, Summary Report of	Health and Human Services Commission	119

Title Index

Report Title	Preparing Agency	
Investigations Pending Over One Year, Report on	Medical Board, Texas	197
Investment Performance Report, Annual	Teacher Retirement System of Texas	276
Investment Policy	Employees Retirement System Of Texas	71
Investment Policy	Teacher Retirement System of Texas	276
Investment Returns and Assumptions Report	Employees Retirement System Of Texas	71
Investment Returns and Assumptions Report	Teacher Retirement System of Texas	276
Investment Returns and Assumptions Report	Texas Emergency Services Retirement System	283
Iran, List of Scrutinized Companies Doing Business with	Pension Review Board, State	211
Iran, Report of Investment in a Scrutinized Company Doing Business With	County and District Retirement System, Texas	42
Iran, Report of Investment in a Scrutinized Company Doing Business With	Employees Retirement System Of Texas	72
Iran, Report of Investment in a Scrutinized Company Doing Business With	Municipal Retirement System, Texas	202
Iran, Report of Investment in a Scrutinized Company Doing Business With	Teacher Retirement System of Texas	277
Iran, Report of Investment in a Scrutinized Company Doing Business With	Texas Emergency Services Retirement System	283
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	County and District Retirement System, Texas	42
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	Employees Retirement System Of Texas	72
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	Municipal Retirement System, Texas	202
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	Teacher Retirement System of Texas	277
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	Texas Emergency Services Retirement System	284
Iran, Report on Divestment of Investments in	County and District Retirement System, Texas	42
Iran, Report on Divestment of Investments in	Employees Retirement System Of Texas	72
Iran, Report on Divestment of Investments in	Municipal Retirement System, Texas	203
Iran, Report on Divestment of Investments in	Teacher Retirement System of Texas	277
Iran, Report on Divestment of Investments in	Texas Emergency Services Retirement System	284
Iran, Report on Investment Activities related to	County and District Retirement System, Texas	43
Iran, Report on Investment Activities related to	Employees Retirement System Of Texas	73
Iran, Report on Investment Activities related to	Municipal Retirement System, Texas	203
Iran, Report on Investment Activities related to	Teacher Retirement System of Texas	278
Iran, Report on Investment Activities related to	Texas Emergency Services Retirement System	284
Job Vacancies, Information on	State Agencies and Higher Education Institutions, All	252
Jobs and Education for Texans (JET) Grants Program, Report on the	Comptroller of Public Accounts	30
Joint Managing Conservatorship of Children, Report on	Family and Protective Services, Department of	91

Title Index

Report Title	Preparing Agency	
Journal, Bill, or Resolution (Close of Session)	Legislature Senate and House of Representatives	190
Journal, Bill, Resolution, or Other Legislative Documents (Daily)	Legislature Senate and House of Representatives	190
Judicial Administration, Rules on	Supreme Court	273
Judicial Compensation, Report on	Judicial Compensation Commission	175
Judicial Instruction Related to Family Violence, Sexual Assault, and Child Abuse Report on Failure to Heed	Criminal Appeals, Court of	47
Judicial Turnover, Report on	Court Administration, Office of	44
Junior Colleges Listing and Certification Report	Higher Education Coordinating Board, Texas	145
Juvenile Delinquency in Texas and the Effectiveness of Services, Report on Studies of the Problem of	Juvenile Justice Department, Texas	180
Juvenile Post-Adjudication Correctional Facilities, Report on Inspection of	Juvenile Justice Department, Texas	180
Juvenile Pre-Adjudication Detention Facilities, Report on Inspection of	Juvenile Justice Department, Texas	180
Juvenile Records, Recommendations of Juvenile Records Advisory Committee for Revisions to Laws Pertaining to	Juvenile Records Advisory Committee	182
Juveniles, Recommendations from Interagency Cooperation Meeting on Issues Related to	Juvenile Justice Department, Texas	180
Kidney Health Care, Report on	Health Services, Department of State	136
Language Acquisition Courses, Report on	Education Agency, Texas	62
Leases or Sales, Report on Receipts Received for the Texas A&M University System from	General Land Office	97
Leasing Requirements, Report on Non-Compliance with	Facilities Commission, Texas	85
Legislation Affecting Tax Rates, Analysis Report on	Legislative Budget Board	186
Legislation Establishing Additional Institutions, Report on a Review of	Higher Education Coordinating Board, Texas	145
Legislative Appropriations Request	State Agencies and Higher Education Institutions, All	252
Legislative Appropriations Request	Texas Indigent Defense Commission	286
Legislative Appropriations Request Housing Finance Division	Housing and Community Affairs, Texas Department of	161
Legislative Appropriations Request Texas School Safety Center	Texas State University	286
Legislative Recommendations Office of Injured Employee Counsel	Insurance, Texas Department of	170
Legislative Recommendations, Report on	Credit Union Department	46
Legislative Reforms, Report on	Insurance, Texas Department of	171
Licensing Process, Report on	Medical Board, Texas	198
Limited-Scope Sunset Review	Sunset Advisory Commission	271
Loan Performance Relating to Land Purchases, Report on	Veterans Land Board	303
Loan Performance Relating to Veterans' Housing Assistance, Report on	Veterans Land Board	303

Title Index

Report Title	Preparing Agency	
Local Economic Impact Attributable to Preparation and Presentation of an Eligible Event, Report on	Comptroller of Public Accounts	30
Local Mental Health Authority Audit Report	Health Services, Department of State	137
Long-Term Care Ombudsman, Annual Report of the Office of State	Long-Term Care Ombudsman, Office of State	193
Lost, Destroyed, or Damaged Property, Report on	State Agencies and Higher Education Institutions, All	252
Lottery Management and Operations Report	Comptroller of Public Accounts	31
Lottery Players Demographic Study	Lottery Commission, Texas	195
Lottery Revenue, Report on	Comptroller of Public Accounts	31
Lottery Security Study	Lottery Commission, Texas	195
Low Income Housing Credits, Qualified Allocation Plan for	Housing and Community Affairs, Texas Department of	162
Low Income Housing Plan	Housing and Community Affairs, Texas Department of	162
Low Income Housing Report	Housing and Community Affairs, Texas Department of	162
Mail Operations, Report on	State Agencies (except Higher Education Institutions), All	236
Major Fund Investment Report	Legislative Budget Board	187
Management Controls Over Investments, Report on a Compliance Audit of	State Agencies and Higher Education Institutions, All	253
Management Plan and Priorities List	Parks and Wildlife Department, Texas	208
Manufactured Homes Inspections, Report on Percent of	Housing and Community Affairs, Texas Department of	162
Marine Seawater Diversion, Report on Appropriate Gulf of Mexico Zones for	General Land Office	97
Marine Seawater Diversion, Report on Appropriate Gulf of Mexico Zones for	Parks and Wildlife Department, Texas	208
Matching Funds for Economically Disadvantaged Counties or Census Tracts, Report on Adjustments to	State Agencies (except Higher Education Institutions), All	237
Matching Grants from the Governor's University Research Initiative, Report on	Governor	103
Maternal Mortality and Morbidity Task Force, Report on the Findings of the	Health Services, Department of State	137
Maternal Mortality and Morbidity Task Force, Report on the Findings of the	Maternal Mortality and Morbidity Task Force	196
Mathematics and Algebra Intervention Pilot Program, Report on the Intensive	Education Agency, Texas	63
Medicaid Drug Utilization Review Program, Annual Report (State)	Health and Human Services Commission	120
Medicaid Financial Report	Health and Human Services Commission	120
Medicaid Managed Care Program, Report on	Health and Human Services Commission	120
Medical Advisory Board Report	Health Services, Department of State	137
Medical School Graduate Opportunities, Report on the Assessment of	Higher Education Coordinating Board, Texas	145
Member or Annuitant, Information to	Texas Emergency Services Retirement System	285

Title Index

Report Title	Preparing Agency	
Members and Retirees, Report of	Texas Emergency Services Retirement System	285
Members and Retirees, Report on	Employees Retirement System Of Texas	73
Members and Retirees, Report on	Teacher Retirement System of Texas	278
Mental Health Beds, Report on the Regional Allocation of	Health Services, Department of State	138
Mental Health Services, Report on Commitments for Involuntary	Court Administration, Office of	45
Mental Illness Therapies, Report on	Health Services, Department of State	138
Metal Recycling Entities Making Payments by Cash Transaction Cards, Report from Advisory Committee on	Public Safety, Texas Department of	222
Midwifery Practices, Report on	Health Services, Department of State	138
Midwifery Practices, Report on	Licensing and Regulation, Texas Department of	192
Military Occupational Specialty Codes, Report on	State Auditor	262
Minority Businesses Report	Lottery Commission, Texas	195
Minority Hiring Practices, Report on	State Agencies and Higher Education Institutions, All	253
Minority Hiring Practices, Report on	Workforce Commission, Texas	323
Minority-Owned and Women-Owned Businesses	Higher Education Institutions, All	153
Minutes of Governing Bodies	State Agencies and Higher Education Institutions, All	253
Monthly Report to the State Comptroller - Tax Division	Administrative Hearings, State Office of	2
Mortality Review Report	Health and Human Services Commission	121
Motor Vehicles, Report on Repurchased or Replaced	Motor Vehicles, Texas Department of	201
Motorcycle Education Account Report	Comptroller of Public Accounts	31
Multistage Tax Compact Activity Report	Comptroller of Public Accounts	31
Museums Associated With Institutions of Higher Education, Audit Report of	State Auditor	263
National and Community Service, Report of State Commission on	Health and Human Services Commission	121
Need for Amending an Existing Occupational Licensing Program, Report on Review of	Sunset Advisory Commission	271
Need for Regulating Occupation, Report on Review of	Sunset Advisory Commission	271
New Degree Program, Notification of Preliminary Planning for a	Higher Education Institutions, All	154
Newborn Resource Guide Evaluation	Health and Human Services Commission	121
Next Generation 9-1-1 Telemedicine Medical Services Pilot Project, Report on	Texas Tech University Health Sciences Center	287
Non-Compliance With State Purchasing Standards by an Institution of Higher Education, Report on	State Auditor	263
Nondisclosure of Criminal History Record Information, Report on Petitions and Orders for	Public Safety, Texas Department of	222
Non-Financial Information Report	State Agencies (except Higher Education Institutions), All	237
Nonparty Compact Waste Surcharge, Report on a Study of	Low-Level Radioactive Waste Disposal Compact Commission, Texas	196

Title Index

Report Title	Preparing Agency	
Nuclear Generating Unit Decommissioning Cost Plan, Report on a	Utility Commission of Texas, Public	300
Nurse-Family Partnership Competitive Grant Program, Report on the	Family and Protective Services, Department of	91
Nursing and Convalescent Homes, Report on	Aging and Disability Services, Department of	7
Occupational Shortage Study, Report on	Workforce Commission, Texas	323
Office of Inspector General, Report of the Health and Human Services Commission's	Health and Human Services Commission	122
Officer-Involved Injuries and Deaths, Report on	Attorney General	15
Oil and Gas Regulation and Clean Up Fund, Quarterly Report on the	Railroad Commission, Texas	226
Oil-field Cleanup Activities, Report on Effectiveness of	Railroad Commission, Texas	226
Oil-field Cleanup Activities, Report on Funds and Performance of	Railroad Commission, Texas	226
Ombudsman for Children and Youth in Foster Care, Report of the	Health and Human Services Commission	122
Operating of a Motor Vehicle while Intoxicated, Statistical Report on Prosecution of Offenses for	Public Safety, Texas Department of	222
Operation and Certification of Career Schools or Colleges, Report on	Higher Education Coordinating Board, Texas	146
Operation of the TEXAS Grant Program	Higher Education Coordinating Board, Texas	146
Optional Retirement Program Reports	Higher Education Institutions, All	154
Optional Retirement Program, Report on Contributions to the	Higher Education Institutions, All	154
Optional Retirement Program, Report on Delinquent Payments to the	Teacher Retirement System of Texas	278
Optional State Consumer-Directed Health Plan, Report on	Employees Retirement System Of Texas	73
Organization and Efficiency of State Agencies, Report on the	Governor	103
Overpayment Audits, Report on the Results of	Comptroller of Public Accounts	32
Overpayments by State Agencies, Audit Reports of	Comptroller of Public Accounts	32
Palliative Care in Texas, Report on Access and Operation of	Health and Human Services Commission	123
Park Development Fund, Report on the	Parks and Wildlife Department, Texas	208
Parking Programs, Report on Effectiveness of	Facilities Commission, Texas	86
Parole and Reentry and Reintegration, Report on	Criminal Justice, Texas Department of	52
Parole Guidelines, Report on	Criminal Justice, Texas Department of	52
Participation of Persons with Intellectual and Developmental Disabilities in Higher Education, Report on	Higher Education Coordinating Board, Texas	146
Participation of Persons with Intellectual and Developmental Disabilities in Higher Education, Report on	Higher Education Institutions, All	154

Title Index

Report Title	Preparing Agency	
Partnership with the Texas Southmost College District, Status Report on the	University of Texas at Brownsville	295
Performance Audit and Evaluation Report	Legislative Budget Board	187
Performance Data, Report on	Higher Education Coordinating Board, Texas	146
Performance Data, Report on	Higher Education Institutions, All	155
Performance Measure Revisions, Report on	State Bar of Texas	268
Performance Measures, Report on	State Bar of Texas	268
Performance Report	Disabilities, Texas Council for Developmental	57
Performance Report	Information Resources, Department of	167
Performance Reports	Affordable Housing Corporation, Texas State	4
Periodic Rate Adjustment, Report on Study of	Utility Commission of Texas, Public	300
Permanent and Available School Funds Financial Report	Comptroller of Public Accounts	32
Permanent Health Funds Report	Comptroller of Public Accounts	32
Permanent School Fund Lands, Report on the Sale or Purchase of	General Land Office	97
Permanent School Fund, Proposed Ethics Policy Relating to the	Education Agency, Texas	63
Permanent School Fund, Report of Trade of Land Dedicated to the	General Land Office	98
Permanent School Land Fund, Assessment of the Impact of Investments in the	General Land Office	98
Permanent School Land Fund, Report on the Anticipated Impact of Investments in the	General Land Office	98
Permanent University Fund, Report on the	University of Texas System	298
Permit Application System Report	State Agencies (except Higher Education Institutions), All	237
Persons With Disabilities Plan, Report on the Appropriate Care Setting for	Health and Human Services Commission	123
Petty Cash and Travel Advance Accounts, Report on	Comptroller of Public Accounts	33
Physical Fitness Assessment of Public School Students, Report on the	Education Agency, Texas	63
Physician, Report of an Allegation Against a	Health Services, Department of State	139
Physician, Report of Disciplinary Actions Against a	Medical Board, Texas	198
Physician, Report on a Violation by a	Insurance, Texas Department of	171
Physician, Report on a Violation by a	Medical Board, Texas	198
Physician, Report on an Allegation Against a	Aging and Disability Services, Department of	7
Physician, Report on an Allegation Against a	Health and Human Services Commission	123
Physicians, Information on	Medical Board, Texas	199
Pilot Program to Provide Protective Services to Persons at Risk of Future Harm, Final Report on	Family and Protective Services, Department of	91
Pilot Programs, Report on	Nursing, Texas Board of	204
Plan of Operation	Automobile Theft Prevention Authority	18

Title Index

Report Title	Preparing Agency	
Planned Procurement Schedules for Commodity Items	State Agencies (except Higher Education Institutions), All	238
Planned Procurement Schedules for Commodity Items, Notification of	State Agencies (except Higher Education Institutions), All	238
Polling Places, Report on	Secretary of State	232
Population Estimates	University of Texas at San Antonio	296
Population Projections	University of Texas at San Antonio	296
Position Classification Audit, Report on Inaction to Correct Findings in a	State Auditor	263
Position Classification Compliance Audits	State Auditor	264
Position Classification Plan	State Auditor	264
Position Classification Plan, Notification and Certification of the Exemption of a Position from the	Governor	104
Position Classification Plan, Report on Nonconformity with	State Auditor	264
Position Classification Plan, Report on Recommended Changes to the	State Auditor	264
Possession and Access to a Child, Report on Review of Guidelines for	Attorney General	16
Post Adjudication Facilities for Juveniles, Report on Plans for the Construction of	Criminal Justice, Texas Department of	53
Postsecondary Educational Programs and Services for Persons with Intellectual and Developmental Disabilities Provided by Institution, Report of	Higher Education Institutions, All	155
Postsecondary Educational Programs and Services for Persons with Intellectual and Developmental Disabilities, Inventory of All	Higher Education Coordinating Board, Texas	147
Postsecondary Readiness Assessment Instruments, Report on	Education Agency, Texas	64
Pregnant Minors Seeking Judicial Approval for Abortion Without Parental Notification, Annual Report on Cases Filed on Behalf of	Court Administration, Office of	45
Premium and Loss Report	Insurance, Texas Department of	171
Prepaid Higher Education Tuition Fund, Report on the	Comptroller of Public Accounts	33
Prescription Medications, Report on the Pilot Program Relating to Unused	Health Services, Department of State	139
Prescription Monitoring, Report on	Interagency Prescription Monitoring Work Group	174
Preservation and Development of Historical Sites, Report on the	Parks and Wildlife Department, Texas	208
Prevention and Early Intervention Services, Strategic Plan for	Family and Protective Services, Department of	91
Primary Health Care Program Report	Health Services, Department of State	139
Prison Diversion Progressive Sanctions Program, Report on Grants for the	Criminal Justice, Texas Department of	53

Title Index

Report Title	Preparing Agency	
Private Industry Participation, Report on Strategic Plan to Enhance	Education, Commissioner of	67
Procurement System, Report on the State's Overall	Procurement Coordination Committee	215
Procurement System, Report on the State's Overall	Sunset Advisory Commission	272
Professional Nursing Shortage Reduction Program, Report on the	Higher Education Institutions, All	155
Professional Nursing Shortage Reduction Program, Report on the Disbursement of Funds from the	Higher Education Institutions, All	155
Program Reports	AgriLife Extension Service, Texas A&M	11
Progress and Evaluation Reports on the Use of American Recovery and Reinvestment Act (ARRA) Funds	State Agencies and Higher Education Institutions, All	254
Proof of Identity and Age of the Woman, Annual Report of Abortions in Texas Performed Without	Health Services, Department of State	139
Property Inventory, Annual	State Agencies and Higher Education Institutions, All	254
Property, Casualty, or Liability Insurance, Notification of Intent to Purchase	State Agencies (except Higher Education Institutions), All	238
Proportional Salary Payments, Report on	Criminal Justice, Texas Department of	53
Proposed Amendments to Relevant Statutes, Recommendations on	Partnership Advisory Commission	209
Proposed Organizational Change Not Included in Transition Plan	Health and Human Services, Executive Commissioner of	129
Prosecution Costs, Report on Office of the Inspector General	Juvenile Justice Department, Texas	181
Protected Health Information, Report on New Developments in Protecting	Health and Human Services Commission	123
Provider Access Standards for Medicaid Managed Care Program, Report on	Health and Human Services Commission	124
Provisions of Services to Offenders with Medical or Mental Impairments, Report on	Criminal Justice, Texas Department of	53
Public and Private Facilities and Infrastructure, Report on Agreement Recommendations Regarding	State Agencies and Higher Education Institutions, All	254
Public Assistance Reporting Information System, Report on the	Aging and Disability Services, Department of	8
Public Assistance Reporting Information System, Report on the	Health and Human Services Commission	124
Public Assistance Reporting Information System, Report on the	Veterans Commission, Texas	302
Public Assistance Reporting Information System, Report on the	Veterans Land Board	303
Public Funds Investigations, Report on	Comptroller of Public Accounts	33
Public Health Funding and Policy Committee, Recommendations of the	Public Health Funding and Policy Committee	217
Public Health Funding and Policy Committee, Report on the Recommendations of the	Health Services, Department of State	140
Public Information Requests, Report on	State Agencies and Higher Education Institutions, All	254

Title Index

Report Title	Preparing Agency	
Public Information Requests, Report on Costs of Copies for	Attorney General	16
Public Junior Colleges to Offer Baccalaureate Degree Programs in the Fields Of Applied Science and Applied Technology, Report on Pilot Program for	Higher Education Coordinating Board, Texas	147
Public Retirement System, Information Provided to Each New Member of a	Employees Retirement System Of Texas	73
Public Retirement System, Information Provided to Each New Member of a	Teacher Retirement System of Texas	278
Public Retirement Systems Report	Pension Review Board, State	211
Public Transportation Providers, Report on the Performance of	Transportation, Texas Department of	291
Purchasing Rules, Report on Failure to Follow	Comptroller of Public Accounts	33
Qualified Health Plans, Report of Determination to Adopt Amended Definition of Certain Terms Related to	Insurance, Texas Department of	171
Quality Assurance Early Warning System, Report on the	Aging and Disability Services, Department of	8
Quality-Based Outcome and Process Measures, Report on	Health and Human Services Commission	125
Quarterly Report	Juvenile Justice Department, Office of Independent Ombudsman of the Texas	177
Quarterly Reports to the State Comptroller Tax Division	Administrative Hearings, State Office of	2
Real Estate Research Center, Annual Report of the	Texas A&M University	281
Real Property, Final Report on Military Use of	Military Department, Texas	200
Real Property, Preliminary Report on Military Use of	Military Department, Texas	200
Recidivism Among Sex Offenders, Report on	Criminal Justice, Texas Department of	54
Recommendations for Structural Changes	Motor Vehicles, Texas Department of	201
Records Management Reviews	Legislative Budget Board	187
Records Retention Schedules	State Agencies and Higher Education Institutions, All	255
Recycling Entities, Report on the Registration of	Public Safety, Texas Department of	223
Red River Boundaries, Report on Negotiations with Oklahoma over	General Land Office	98
Red River Compact, Report on Negotiations for Implementation of the	General Land Office	99
Regional Education Service Centers, Report and Plan for Incentive Funding for	Education Agency, Texas	64
Rehabilitation of Children, Report on the	Juvenile Justice Department, Texas	181
Reimbursement from Funds Outside the Treasury for Workers' Compensation Payments Made from General Revenue Funds, Report on	Attorney General	16
Reimbursements for Workers' Compensation from Funds Outside the State Treasury, Review of	State Auditor	265
Reinvestment Zone Annual Report	Comptroller of Public Accounts	34
Reinvestment Zone/Tax Abatement Agreements, Report on	Comptroller of Public Accounts	34

Title Index

Report Title	Preparing Agency	
Report on Compliance with Education Code §51.974	Higher Education Institutions, All	156
Report on Criminal Street Gangs, Report on	Public Safety, Texas Department of	223
Report on Efforts to Maximize Efficiency Through Use of Private Enterprise	Motor Vehicles, Texas Department of	201
Report Requirements, Report on Noncompliance With	Higher Education Institutions, All	156
Reporting Requirements for Sunset Process, Agency Evaluation of	State Agencies and Higher Education Institutions, All	255
Reporting Sale for Property Accounting Adjustment	Facilities Commission, Texas	86
Required Contributions by the Texas Department of Criminal Justice, Notification of	Employees Retirement System Of Texas	74
Required Standards for Purchasing Authority, Report on Adoption of	Higher Education Institutions, All	156
Research Development Fund - Annual Report	Higher Education Institutions, All	156
Research Expenditures Report	Higher Education Coordinating Board, Texas	147
Research Expenditures Report	Higher Education Institutions, All	157
Research Programs or Studies, Report on Juveniles Participating in	Juvenile Justice Department, Texas	181
Reserve Officers' Training Corps (ROTC) Rate	Higher Education Institutions, All	157
Residential Contractors, Audit Reports of	State Auditor	265
Retirement System, Audit of a Public	Legislative Audit Committee	184
Revenue Estimates	Comptroller of Public Accounts	34
Review of Certain License Examinations, Report on	Insurance, Texas Department of	172
Reviews of State Incentive Programs and Funds, Biennial Summary Report of	Governor	104
Risk Assessment, Annual	State Agencies (except Higher Education Institutions), All	238
Risk Management Losses Report	State Agencies (except Higher Education Institutions), All	239
Risk Management Program Report	Risk Management, State Office of	229
River Authorities, Report on Efficiency Review of	Legislative Budget Board	187
Rural Communities Health Care Investment Fund, Report on the Permanent Endowment Fund for the	Agriculture, Department of	10
Salary Studies and Recommendations	State Auditor	265
Salary Studies and Recommendations - Law Enforcement	State Auditor	265
Salary Studies and Recommendations of Agencies with High Turnover Rate	State Auditor	266
Salvage or Surplus Property Donation, Notification of	State Agencies and Higher Education Institutions, All	255
Salvage or Surplus Property Transaction, Notification of	State Agencies and Higher Education Institutions, All	255
Salvage or Surplus Property Transactions, Reports of Violations based on	Facilities Commission, Texas	86
School District Mentoring Programs, Report on Effectiveness of	Education, Commissioner of	67

Title Index

Report Title	Preparing Agency	
School District Performance Report	Legislative Budget Board	188
School District Property Values Study	Comptroller of Public Accounts	35
School Performance and Student Performance, Analysis of Changes in the Law Relating to	Legislative Budget Board	188
School-Based Health Centers, Report on	Health Services, Department of State	140
Security Transactions, Report on	Bond Review Board	20
Seized and Forfeited Aircraft Report	Public Safety, Texas Department of	223
Seized and Forfeited Assets, Report and Justification on Disposition of	Public Safety, Texas Department of	223
Seized and Forfeited Assets, Report on	Public Safety, Texas Department of	224
Selective Service Registration Statements, Notification of Requirements for	Higher Education Coordinating Board, Texas	147
Self Evaluation Report	State Agencies (except Higher Education Institutions), All	239
Session Laws	Secretary of State	232
Sex Offender Treatment, Biennial Report of the Council on	Health Services, Department of State	140
Sexual Assault Grant Program, Report on the	Attorney General	16
Sexual Assault Ombudsman, Annual Report of the	Criminal Justice, Texas Department of	54
Sexual Assault Programs and Funding, Report on	Sexual Assault Advisory Council	232
Sick Leave, Statement on Policies and Procedures for an Extension of	State Agencies and Higher Education Institutions, All	256
Skills Development Fund, Report on the Obligation of Funds from the	Workforce Commission, Texas	323
Skills Development Fund, Report on the Program Established under the	Workforce Commission, Texas	323
Small Business Lower Emission Vehicle Incentives, Report on	Environmental Quality, Texas Commission on	81
Small Businesses, Report from Task Force on	Office of Small Business Assistance Advisory Task Force	205
Small Contractor Participation Assistance Program, Report on	Facilities Commission, Texas	86
Solid Waste Management Program, Report on Funds Spent to Enhance the State's	Environmental Quality, Texas Commission on	82
Space Allocation Plans	State Agencies (except Higher Education Institutions), All	239
Space Needs State Agency Long-Range Plan (Master Facilities Plan)	Facilities Commission, Texas	87
Special Prosecution Unit, Quarterly Report to the Office of the Inspector General	Juvenile Justice Department, Texas	181
Special Prosecution Unit, Special Report to the Office of the Inspector General	Juvenile Justice Department, Texas	181
Special Report	Juvenile Justice Department, Office of Independent Ombudsman of the Texas	177
Spill Incidents, Report on State-Funded Cleanup of	Environmental Quality, Texas Commission on	82

Title Index

Report Title

Preparing Agency

Spill Response, Report on	Environmental Quality, Texas Commission on	82
Spill Response, Report on	Transportation, Texas Department of	292
Staff Compensation, Information Regarding	State Agencies and Higher Education Institutions, All	256
Standards, Report on Noncompliance with State Law or Commission Standards	Jail Standards, Commission on	175
STAR Kids Managed Care, Report on the Outcomes of the Transition to	Aging and Disability Services, Department of	8
STAR Kids Managed Care, Report on the Outcomes of the Transition to	Health and Human Services Commission	125
State Agency Efficiency Review	Legislative Budget Board	188
State Agency Insurance Coverage Report	Risk Management, State Office of	229
State Bar Elections, Report on Participation in	State Bar of Texas	269
State Buildings, Report on Improvement and Repairs to	Facilities Commission, Texas	87
State Center Investigations, Annual Report of	Health and Human Services Commission	126
State Employee Leave, Report on	State Auditor	266
State Health Plan	Health Coordinating Council, Statewide	130
State Health Plan (Final)	Health Coordinating Council, Statewide	130
State Health Plan (Proposed)	Health Services, Department of State	140
State Health Plan, Report on Cost Data to Implement the	Health Services, Department of State	141
State Incentive Programs and Funds, Review of	Governor	104
State of Affairs	Motor Vehicles, Texas Department of	202
State Security Proceeds, Audit of the Disposition of	State Auditor	266
State Tax Legislation, Incidence Impact Analysis of	Legislative Budget Board	188
State Taxes, Incidence Impact Analysis of	Comptroller of Public Accounts	35
State Water Implementation Fund, Report on	Water Development Board, Texas	306
State-Funded Parenting Education Programs, Report on	Family and Protective Services, Department of	91
State-Owned Real Property Evaluation Report	General Land Office	99
Statewide Cost Allocation Plan	Governor	105
Statewide Technology Center, Report of the Disuse by a State Agency of a	Information Resources, Department of	167
Statewide Transportation Plan, Report on	Transportation, Texas Department of	292
Statewide Transportation, Report on	Transportation, Texas Department of	292
Status Report to Retirement System on Complaints	Banking, Texas Department of	19
Status Report to Retirement System on Complaints	Insurance, Texas Department of	172
Status Report to Retirement System on Complaints	State Securities Board	270
Stolen Property, Report of	State Agencies and Higher Education Institutions, All	256
Storage Tank Remediation Account Report	Environmental Quality, Texas Commission on	82
Strategic Plan	Finance Commission of Texas	92
Strategic Plan	Governor	105

Title Index

Report Title	Preparing Agency	
Strategic Plan	Legislative Budget Board	189
Strategic Plan	State Agencies (except Higher Education Institutions), All	240
Strategic Plan	State Bar of Texas	269
Strategic Plan Office of Health Coordination and Consumer Services	Health and Human Services Commission	126
Strategic Plan, Long Term	Higher Education Institutions – Research Universities, All	150
Strategies for Reducing Emissions of Greenhouse Gases, Report on	Comptroller of Public Accounts	35
Student Enrollment Status, Report on	Public Community/Junior Colleges, All	216
Student Loan Default Prevention and Financial Aid Literacy Pilot Program, Report on	Higher Education Coordinating Board, Texas	148
Student Loan, Report of a Person in Default on Repayment of a	Higher Education Coordinating Board, Texas	148
Student Performance and Undergraduate Course Credit for Advanced Placements Examinations, Report on	Higher Education Coordinating Board, Texas	148
Student Performance, Report on	Higher Education Institutions, All	157
Students in Alternative Education Settings, Report on	Education Agency, Texas	64
Students, Report on the Composition of the Entering Class of	Higher Education Institutions, All	158
Subsequent Injury Fund Report	Insurance, Texas Department of	172
Success Contracts, Report on	State Agencies and Higher Education Institutions, All	256
Sudan, List of Scrutinized Companies Doing Business with	Comptroller of Public Accounts	36
Sudan, Report of Investment in a Scrutinized Company Doing Business With	Employees Retirement System Of Texas	74
Sudan, Report of Investment in a Scrutinized Company Doing Business With	Teacher Retirement System of Texas	279
Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	Employees Retirement System Of Texas	75
Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	Teacher Retirement System of Texas	279
Sudan, Report on Investments Divested in	Employees Retirement System Of Texas	75
Sudan, Report on Investments Divested in	Teacher Retirement System of Texas	280
Summer Nutrition Program Report	Agriculture, Department of	10
Sunset Recommendations Not Requiring Statutory Changes, Audit Report on	State Auditor	267
Sunset Recommendations Not Requiring Statutory Changes, Report on	Sunset Advisory Commission	272
Supplemental Contingent Appropriations Requests	Higher Education Coordinating Board, Texas	148
Syphilis, Report on Number of Cases	Health Services, Department of State	141
Tailored Benefit Packages for Medicaid, Report on	Health and Human Services Commission	126
Tax Provisions, Report on Effect of	Comptroller of Public Accounts	36

Title Index

Report Title

Preparing Agency

Tax Refunds, Report on	Comptroller of Public Accounts	37
Tax Revenue, Report on Origin of	Comptroller of Public Accounts	37
Tax Settlements, Report on	Comptroller of Public Accounts	37
Technological Innovations, Report on	State Agencies (except Higher Education Institutions), All	240
Technology in the Public School System, Legislative Recommendations Concerning the Long Range Plan for the Acquisition of	Education Agency, Texas	64
Technology in the Public School System, Long Range Plan for the Acquisition of	Education Agency, Texas	65
Technology Report	Education Agency, Texas	65
Telecommunications Competition, Report on	Utility Commission of Texas, Public	301
Telemedicine Medical Service Providers and Telehealth Service Providers Under Medicaid, Report on	Health and Human Services Commission	127
Telephone Collection Program, Report on the	Health and Human Services Commission	127
Television Equipment, Report on Sale, Recovery, and Recycling of Certain	Environmental Quality, Texas Commission on	83
Temporary Assistance for Needy Families (TANF) CHOICES Program Recipients, Report on	Workforce Commission, Texas	324
Texas Adult Stem Cell Research Coordinating Board to Promote Research, Collection, and Use of Adult Stem Cells, Report on Activities and Recommendations of	Texas Adult Stem Cell Research Coordinating Board	282
TEXAS and Teach for Texas Grant Programs, Report on the	Legislative Oversight Committee on the TEXAS and Teach for Texas Grant Programs	189
Texas Anti-Gang Grant Program, Report on	Governor Trusteed Programs (Fiscal)	108
Texas Career Opportunity Grant Program, Report on	Workforce Commission, Texas	324
Texas College Work-study Program, Report on the	Higher Education Coordinating Board, Texas	149
Texas Commission on Environmental Quality, Report on Enforcement Actions for the	Attorney General	17
Texas Disaster Contingency Fund, Report Regarding the	Public Safety, Texas Department of	224
Texas Economic Development Act, Report on Compliance With Agreements Made Under the	Comptroller of Public Accounts	37
Texas Emissions Control Plan Biennial Report	Environmental Quality, Texas Commission on	83
Texas Enterprise Fund, Report on Use of Money in the	Governor	105
Texas Health Benefits Study	Insurance, Texas Department of	172
Texas Health Improvement Network, Report on	University of Texas System	298
Texas High Quality Pre-K Grant Program Funding, Evaluation of	Education Agency, Texas	65
Texas No-Call List, Report on Complaints Concerning the	Attorney General	17
Texas No-Call List, Report on the Usage of the	Utility Commission of Texas, Public	301
Texas Success Initiative Report	Higher Education Institutions, All	158
Texas System of Care Consortium, Report of the	Health and Human Services Commission	127

Title Index

Report Title	Preparing Agency	
Texas Treasury Safekeeping Trust Company, Report on the	Comptroller of Public Accounts	37
Texas Workforce Innovation Needs Program, Report on	Workforce Commission, Texas	324
Texoma Area Boundary Agreement, Final Report on	Red River Compact Commission	228
Title IV-E Social Security Act, Report on	Attorney General	17
Title XXI of The Social Security Act, Report on Changes to	Health and Human Services Commission	128
Tobacco Settlement Permanent Trust Account, Report on the	Comptroller of Public Accounts	38
Toll Project Subaccounts, Report on	Transportation, Texas Department of	292
Tomatoes, Audit Report of Records of the Chief Inspector of	State Auditor	267
Total Tax Rates by Texas Taxing Units, Report of	Comptroller of Public Accounts	38
Total Value of Forfeited Property in Texas, Annual Report on	Attorney General	17
Transfer of Certain Occupational Regulatory Programs, Report on the	Licensing and Regulation, Texas Department of	192
Transit Authorities, Performance Audit of	Comptroller of Public Accounts	38
Transitional Living Services, Report on	Family and Protective Services, Department of	92
Transmission and Generation Capacity, Report on Need for Increased	Utility Commission of Texas, Public	301
Transportation Projects, Environmental Review Report of	Transportation, Texas Department of	293
Travel Expense of a State Agency, Report on an Audit of the	Comptroller of Public Accounts	39
Tuition Deregulation, Report on	Legislative Oversight Committee on Higher Education	189
Tuition Equalization Grants, Report on the Ethnicity of Those Receiving	Higher Education Coordinating Board, Texas	149
Tuition Policy Recommendations	Higher Education Coordinating Board, Texas	149
Tuition Rates, Report on	Higher Education Coordinating Board, Texas	149
Two-year Capital Improvement Program for Texas Ports, Report of the Deep Port Advisory Committee on	Transportation, Texas Department of	293
Type 2 Diabetes, Report on the Risk Assessment Program for	University of Texas Pan American	295
Unclaimed Property and Mineral Proceeds, List of Owners of	Comptroller of Public Accounts	39
Uniform Grant and Contract Management Report	State Agencies and Higher Education Institutions, All	257
Unissued State Securities, Report on	Bond Review Board	20
Unit Cost of Services, Report on	Aging and Disability Services, Department of	9
Unlawful Oil or Petroleum Product, Report on Discovery of an	Railroad Commission, Texas	226
Unpaid Contributions, Report on Public Junior Colleges or Public Junior College Districts with	Teacher Retirement System of Texas	280
Use of General-Revenue-Dedicated Accounts, Report on	Comptroller of Public Accounts	39

Title Index

Report Title	Preparing Agency	
Utility Management and Conservation Efforts, Report on the Status and Effectiveness of	Comptroller of Public Accounts	39
Utility Services, Report on Long Range Plan for	State Agencies and Higher Education Institutions, All	257
Vehicle Fleet Biennial Report	Comptroller of Public Accounts	40
Vehicle Fleet Management Plan	Comptroller of Public Accounts	40
Vehicle Fleet Report	State Agencies and Higher Education Institutions, All	257
Vendor Performance, Report on	State Agencies and Higher Education Institutions, All	257
Veteran Services, Report of the Texas Coordinating Council for	Veterans Services, Texas Coordinating Council for	304
Veterans and Military Families Preventative Services Program, Report on	Family and Protective Services, Department of	92
Veteran's Employment Report	Comptroller of Public Accounts	40
Veteran's Employment Report	State Agencies and Higher Education Institutions, All	258
Veterans, Annual Report on Mental Health Program for	Health Services, Department of State	141
Vocational Rehabilitation Grants, Report on the Use of	Juvenile Justice Department, Texas	182
Volunteer Advocate Programs, Report on	Health and Human Services Commission	128
Volunteer Fire Department Assistance Fund Report	Forest Service, Texas A&M	94
Volunteer Fire Department Insurance Fund Report	Forest Service, Texas A&M	94
Vulnerability Report	State Agencies and Higher Education Institutions, All	258
Water Conservation Study	Soil and Water Conservation Board	233
Water Conservation Study	Water Development Board, Texas	306
Water Conservation, Report on Progress on	Water Conservation Advisory Council	304
Water Districts and Authorities, Report on	Environmental Quality, Texas Commission on	83
Water Resource Areas, Report by the Multi-State State Resources Planning Commission on	Water Development Board, Texas	307
Water Supply Enhancement Program Report	Soil and Water Conservation Board	233
Water Supply Projects Financial Assistance Report	Water Development Board, Texas	307
Water Usage and Data Collection/Reporting Program, Report on Statewide	Water Development Board, Texas	307
Weather Emergency Preparedness Report	Utility Commission of Texas, Public	301
Whistleblower Suit, Audit Following a	State Auditor	267
Whistleblower Suit, Memorandum on the Conclusion of a	Attorney General	17
Wildfire Protection Plan	Forest Service, Texas A&M	94
Windham School District, Annual Report of the	Education Agency, Texas	66
Windham School District, Report on Programs at the	Criminal Justice, Texas Department of	54
Windham School District, Strategic Plan for the	Education Agency, Texas	66
Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	Texas A&M University System	282
Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	Transportation, Texas Department of	293

Title Index

Report Title	Preparing Agency	
Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	University of Texas System	298
Workers' Compensation Health Care Networks, Report on	Insurance, Texas Department of	173
Workers' Compensation Report	Risk Management, State Office of	229
Workers' Compensation Research and Evaluation Group, Report of the	Insurance, Texas Department of	173
Workforce Development Division, Report of the	Workforce Commission, Texas	325
Workforce Development System, Strategic Plan for the Workforce Investment Council	Workforce Investment Council, Texas	325
Writing Assessment Method and Pilot Program, Report on Alternate	Education Agency, Texas	66
Young Texans, Report on the Delivery of Health and Human Services to	Health and Human Services Commission	128

Preparer Index

This section lists page numbers for all reports by Preparer. It is organized alphabetically by Preparing Agency and then by Report Title.

[This page is intentionally left blank.]

Preparer Index

Report Title

Accountancy, Texas State Board of Public

Accountant Scholarship Program Report	1
Complaints, Report on Statistical Analysis of	1
Equal Employment Opportunity Policy	1

Administrative Hearings, State Office of

Claims over \$250,000, Report and Recommendations on	1
Equal Employment Opportunity Policy	2
Monthly Report to the State Comptroller Tax Division	2
Quarterly Reports to the State Comptroller Tax Division	2

Adult Education and Literacy Advisory Committee

Adult Education and Literacy Advisory Committee, Report of the	2
--	---

Affordable Housing Corporation, Texas State

Audit Report	3
Debts and Obligations, Report on	3
Equal Employment Opportunity Policy	3
Financial Report	4
Performance Reports	4

Aging and Disability Services, Department of

Aged, Reports on Studies and Surveys on the Special Problems of the	4
Annual Report Texas Council on Autism or Other Pervasive Developmental Disorders	5
Assisted Care Facilities, Report on Unlicensed	5
Diabetes Plan, Report on Implementation of the State	5
Elderly Individuals, Recommendations on Program Coordination, Duplication of Services, and Gaps in Services to	6
Elderly Persons, Annual Report of the Options for Independent Living Program for	6
Independent Ombudsman, Annual Report of	6
Informal Caregiver Services, Report on	7
Nursing and Convalescent Homes, Report on	7
Physician, Report on an Allegation Against a	7
Public Assistance Reporting Information System, Report on the	8
Quality Assurance Early Warning System, Report on the	8
STAR Kids Managed Care, Report on the Outcomes of the Transition to	8
Unit Cost of Services, Report on	9

Agriculture, Department of

Beef Council, Report of the Texas	9
Colonias, Report on Assistance to	9
Equal Employment Opportunity Policy	10
Rural Communities Health Care Investment Fund, Report on the Permanent Endowment Fund for the	10
Summer Nutrition Program Report	10

Preparer Index

Report Title

AgriLife Extension Service, Texas A&M

Program Reports 11

AgriLife Research, Texas A&M

Agriculture and Wildlife Research Program, Report on 11

Fire Ant Basic Research Program, Report on 11

Food for Health Advisory Council, Report of the Texas 12

Alcoholic Beverage Commission, Texas

Enforcement Activities, Report on 12

Equal Employment Opportunity Policy 12

Animal Health Commission, Texas

Equal Employment Opportunity Policy 12

Architectural Examiners, Texas Board of

Equal Employment Opportunity Policy 13

Arts, Texas Commission on the

Equal Employment Opportunity Policy 13

Attorney General

Annual Report - Attorney General 13

Annual Report - Residential Mortgage Fraud Task Force 13

Child Support Enforcement Activity, Report on 14

Claims Against the State That Require Legislative Consent, Report on 14

Consumer Privacy Rights, Report on Complaints about 14

Court Activity Report 14

Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on 15

Handgun Agreements, Report on Reciprocal 15

Injuries and Deaths of Peace Officers, Report on Certain 15

Officer-Involved Injuries and Deaths, Report on 15

Possession and Access to a Child, Report on Review of Guidelines for 16

Public Information Requests, Report on Costs of Copies for 16

Reimbursement from Funds Outside the Treasury for Workers' Compensation Payments Made from General 16

Revenue Funds, Report on 16

Sexual Assault Grant Program, Report on the 16

Texas Commission on Environmental Quality, Report on Enforcement Actions for the 17

Texas No-Call List, Report on Complaints Concerning the 17

Title IV-E Social Security Act, Report on 17

Total Value of Forfeited Property in Texas, Annual Report on 17

Whistleblower Suit, Memorandum on the Conclusion of a 17

Automobile Theft Prevention Authority

Plan of Operation 18

Preparer Index

Report Title

Banking, Texas Department of

Biennial Activities	18
Disclosure of Financial Conditions	18
Equal Employment Opportunity Policy	18
Status Report to Retirement System on Complaints	19

Bleeding Disorders Advisory Council, Texas

Annual Report Texas Bleeding Disorders Advisory Council	19
Efforts to Implement Recommendations in the Annual Report, Texas Bleeding Disorders Advisory Council	19

Bond Review Board

Annual Report Bond Finance Office	19
Debt Affordability Study	20
Debt Statistics Report	20
Security Transactions, Report on	20
Unissued State Securities, Report on	20

Border Commerce Coordinator

Border Commerce Coordinator, Annual Report on the Activities of the	21
---	----

Canadian River Commission

Annual Report Canadian River Commission	21
---	----

Cancer Prevention and Research Institute of Texas

Annual Report Cancer Prevention and Research Institute of Texas	21
---	----

Chiropractic Examiners, Texas Board of

Chiropractor, Report on a Violation by a	21
Equal Employment Opportunity Policy	22

Civil Commitment Office, Texas

Biennial Report	22
-----------------	----

Comptroller of Public Accounts

Accounting and Financial Reporting Procedures, Notification on Proposed Changes to	22
Advanced Clean Energy Program, Report on Possible Extension of the	22
Advanced Clean Energy Program, Report on the	23
Annual Cash Report	23
Appraisal Districts Operations Report	23
Appraisal Districts, Report of Ratio Study of	23
Available School Fund Estimates Annual	24
Available School Fund Estimates Biennial	24
Available School Funds Estimate Monthly	24
Bullion Depository, Annual Report on the Texas	24
Certified Capital Companies Report	24
Claims, Estimate of Unaudited	25

Preparer Index

Report Title

Claims, Report on Invalid	25
Comprehensive Annual Financial Report	25
Contract Management Guide	25
Disabilities, Report on Non-Compliance with Purchasing from People with	26
Economy and Population, Long-Term Forecast of the State's	26
Eminent Domain Authority, Report of	26
Energy and Water Conservation Design Standards	26
Energy Efficiency Programs, Report on State and Political Subdivision	27
Enterprise Project Close-Out, Report on	27
Enterprise Resource Planning, Report on	27
Expenditure or Accounting Irregularities, Report on	27
Financial Condition of the State, Comptroller's Report on the	28
Fiscal Note Accuracy, Report on	28
General Appropriations Act, Certification of the	29
General Revenue Cash Flow Shortfall Forecast	29
Historically Underutilized Businesses, Report on Contracts Awarded to (Annual)	29
Historically Underutilized Businesses, Report on Education and Training Efforts Offered to	30
Jobs and Education for Texans (JET) Grants Program, Report on the	30
Local Economic Impact Attributable to Preparation and Presentation of an Eligible Event, Report on	30
Lottery Management and Operations Report	31
Lottery Revenue, Report on	31
Motorcycle Education Account Report	31
Multistage Tax Compact Activity Report	31
Overpayment Audits, Report on the Results of	32
Overpayments by State Agencies, Audit Reports of	32
Permanent and Available School Funds Financial Report	32
Permanent Health Funds Report	32
Petty Cash and Travel Advance Accounts, Report on	33
Prepaid Higher Education Tuition Fund, Report on the	33
Public Funds Investigations, Report on	33
Purchasing Rules, Report on Failure to Follow	33
Reinvestment Zone Annual Report	34
Reinvestment Zone/Tax Abatement Agreements, Report on	34
Revenue Estimates	34
School District Property Values Study	35
State Taxes, Incidence Impact Analysis of	35
Strategies for Reducing Emissions of Greenhouse Gases, Report on	35
Sudan, List of Scrutinized Companies Doing Business with	36

Preparer Index

Report Title

Tax Provisions, Report on Effect of	36
Tax Refunds, Report on	37
Tax Revenue, Report on Origin of	37
Tax Settlements, Report on	37
Texas Economic Development Act, Report on Compliance With Agreements Made Under the	37
Texas Treasury Safekeeping Trust Company, Report on the	37
Tobacco Settlement Permanent Trust Account, Report on the	38
Total Tax Rates by Texas Taxing Units, Report of	38
Transit Authorities, Performance Audit of	38
Travel Expense of a State Agency, Report on an Audit of the	39
Unclaimed Property and Mineral Proceeds, List of Owners of	39
Use of General-Revenue-Dedicated Accounts, Report on	39
Utility Management and Conservation Efforts, Report on the Status and Effectiveness of	39
Vehicle Fleet Biennial Report	40
Vehicle Fleet Management Plan	40
Veteran's Employment Report	40
Consumer Credit Commissioner, Office of	
Biennial Activities	40
Disclosure of Financial Conditions	41
Equal Employment Opportunity Policy	41
Financial Services Report	41
Correctional Managed Health Care Committee	
Funds, Report on the Use of	41
County and District Retirement System, Texas	
Iran, Report of Investment in a Scrutinized Company Doing Business With	42
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	42
Iran, Report on Divestment of Investments in	42
Iran, Report on Investment Activities related to	43
Court Administration, Office of	
Annual Report Texas Judicial Council and the Office of Court Administration	43
Capital Trials, Report on	43
Court Efficiency Report	43
Demographic Census	44
Electronic Filing System Fees, Report on	44
Grants Awarded, Report on	44
Judicial Turnover, Report on	44
Mental Health Services, Report on Commitments for Involuntary	45

Preparer Index

Report Title	
Pregnant Minors Seeking Judicial Approval for Abortion Without Parental Notification, Annual Report on Cases Filed on Behalf of	45
Courts of Appeal, All Intermediate	
Case Report	45
Credit Union Department	
Biennial Activities	45
Disclosure of Financial Conditions	46
Equal Employment Opportunity Policy	46
Legislative Recommendations, Report on	46
Criminal Appeals, Court of	
Case Report	46
Evidence in Criminal Cases, Rules of	47
Judicial Instruction Related to Family Violence, Sexual Assault, and Child Abuse Report on Failure to Heed	47
Criminal Justice Legislative Oversight Committee	
Criminal Justice System, Report on the	47
Criminal Justice Policy Council	
Equal Employment Opportunity Policy	47
Criminal Justice, Texas Department of	
AIDS and HIV Education for Inmates and Employees, Report on	48
Annual Report Texas Board of Pardons and Paroles	48
Biennial Report Texas Correctional Office on Offenders with Medical and Mental Impairments	48
Community Supervision and Corrections Departments, Summary Report on Programs and Services of	48
Competency or Fitness to Proceed, Report on	49
Comprehensive Reentry and Reintegration Services, Report on	49
Equal Employment Opportunity Policy Texas Board of Pardons and Paroles	49
Equal Employment Opportunity Policy Texas Department of Criminal Justice	50
Hazardous Waste Management Contracts, Procedures for Awarding	50
Health Care Services, Quarterly Report on	50
Historically Underutilized Businesses, Report on	50
Inmate Identification Verification Pilot Program, Report on	51
Inmates Ever in Conservatorship under Child Protective Services, Statistical Report on	51
Parole and Reentry and Reintegration, Report on	52
Parole Guidelines, Report on	52
Post Adjudication Facilities for Juveniles, Report on Plans for the Construction of	53
Prison Diversion Progressive Sanctions Program, Report on Grants for the	53
Proportional Salary Payments, Report on	53
Provisions of Services to Offenders with Medical or Mental Impairments, Report on	53
Recidivism Among Sex Offenders, Report on	54

Preparer Index

Report Title

Sexual Assault Ombudsman, Annual Report of the	54
Windham School District, Report on Programs at the	54
Cultural Affairs , Advisory Council on	
Demographics of Texas, Report on the Effect of the Changing	55
Dental Examiners, State Board of	
Annual Financial Report - Information to include about Medicaid Program	55
Dentists, Report on Information Collected from	55
Equal Employment Opportunity Policy	55
Diabetes Council, Texas	
Diabetes Plan, State	56
Diabetes, Assessment of Programs to Prevent and Treat	56
Duties, Report on Recommendation for Performing Its	56
Disabilities, Texas Council for Developmental	
Equal Employment Opportunity Policy	56
Performance Report	57
Disabilities, Texas Office for Prevention of Developmental	
Biennial Report of the Texas Office for Prevention of Developmental Disabilities	57
Early Childhood Health and Nutrition Interagency Council	
Early Childhood Health and Nutrition Interagency Council, Report of	57
Education Agency, Texas	
Adult High School Diploma and Industry Certification Charter School Pilot Program, Report on	58
Bond Program, Report on the Status of the Guaranteed	58
Children with Disabilities, Statewide Design and Plan for the Delivery of Services to	58
Comprehensive Biennial Report	59
Diabetes Plan, Report on Implementation of the State	59
Early Education Reports	59
Educational Initiatives and Grants, Progress Report on	60
Electronic Courses, Report on	60
Equalized Funding Elements, Report on	60
Falsification of Records by a School District, Report on the	61
Grant Program for Summer Instruction for Educationally Disadvantaged Students, Report on	61
High School Completion and Success Initiative Council, Report on Recommendations of the	61
High School Completion and Success Initiative Grants, Final Report on	62
International Assessment Instrument Program, Report on the	62
Language Acquisition Courses, Report on	62
Mathematics and Algebra Intervention Pilot Program, Report on the Intensive	63
Permanent School Fund, Proposed Ethics Policy Relating to the	63
Physical Fitness Assessment of Public School Students, Report on the	63

Preparer Index

Report Title

Postsecondary Readiness Assessment Instruments, Report on	64
Regional Education Service Centers, Report and Plan for Incentive Funding for Students in Alternative Education Settings, Report on	64
Technology in the Public School System, Legislative Recommendations Concerning the Long Range Plan for the Acquisition of	64
Technology in the Public School System, Long Range Plan for the Acquisition of	65
Technology Report	65
Texas High Quality Pre-K Grant Program Funding, Evaluation of	65
Windham School District, Annual Report of the	66
Windham School District, Strategic Plan for the	66
Writing Assessment Method and Pilot Program, Report on Alternate	66
 Education, Commissioner of	
Evaluation of Changes Made by this Act	67
Private Industry Participation, Report on Strategic Plan to Enhance	67
School District Mentoring Programs, Report on Effectiveness of	67
 Educational Economic Policy Center	
Annual Report Educational Economic Policy Center	68
 Emergency Communications, Commission on State	
Emergency Medical Dispatch Resource Centers Program, Report on	68
Equal Employment Opportunity Policy	68
 Employees Retirement System Of Texas	
Actuarial Analyses, Report on	69
Actuarial Analysis Each Bill or Resolution	69
Actuarial Valuation	69
Annual Audit Report Employees Retirement System Of Texas	69
Annual Financial Report Employees Retirement System of Texas	70
Annual Financial Report Judicial Retirement System	70
Employees Group Benefits, Report on	70
Employees Retirement System Trust Fund Report	71
Equal Employment Opportunity Policy	71
Investment Policy	71
Investment Returns and Assumptions Report	71
Iran, Report of Investment in a Scrutinized Company Doing Business With	72
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	72
Iran, Report on Divestment of Investments in	72
Iran, Report on Investment Activities related to	73
Members and Retirees, Report on	73
Optional State Consumer-Directed Health Plan, Report on	73

Preparer Index

Report Title

Public Retirement System, Information Provided to Each New Member of a	73
Required Contributions by the Texas Department of Criminal Justice, Notification of	74
Sudan, Report of Investment in a Scrutinized Company Doing Business With	74
Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	75
Sudan, Report on Investments Divested in	75
Energy Systems Laboratory, Texas A&M Engineering Experiment Station	
Energy Efficiency Benefits of Home Energy Ratings, Report on	75
Energy Efficiency Programs, Analysis of Reports on Municipally Owned Utility	76
Engineering Experiment Station, Texas A&M	
Energy Performance Standards, Report on Texas Building	76
Engineers, Texas Board of Professional	
Advisory Opinions, Report of	76
Complaints, Report on Statistical Analysis of	77
Equal Employment Opportunity Policy	77
Environmental Flows Advisory Group	
Activity Report - Environmental Flows Advisory Group	77
Environmental Quality, Texas Commission on	
Advanced Clean Energy Program, Report on the	78
Biennial Report	78
Colonias, Report on Assistance to	78
Computer Equipment Recycling Program, Report on the	78
Corrective Actions Regarding Releases, Status Report on	79
Diesel Emissions Reduction Incentive Program Grants, Report on	79
Dry Cleaner Environmental Response Fund - Report on the	79
Enforcement Actions, Report on	80
Environmental Flows Science Advisory Committee, Report on Recommendations of the	80
Equal Employment Opportunity Policy	81
Groundwater Management Areas, Report on the Designation of Priority	81
Inspection Stations, Report on Performance of	81
Small Business Lower Emission Vehicle Incentives, Report on	81
Solid Waste Management Program, Report on Funds Spent to Enhance the State's	82
Spill Incidents, Report on State-Funded Cleanup of	82
Spill Response, Report on	82
Storage Tank Remediation Account Report	82
Television Equipment, Report on Sale, Recovery, and Recycling of Certain	83
Texas Emissions Control Plan Biennial Report	83
Water Districts and Authorities, Report on	83
Ethics Commission, Texas	

Preparer Index

Report Title

Advisory Opinions, Report on	83
Equal Employment Opportunity Policy	84
Facilities Commission, Texas	
Air Monitoring Related to Asbestos Abatement, Report on	84
Capitol Complex, Master Plan	84
Child Care Services for State Employees, Report on	84
Critical Operations, Deferred Maintenance, and Health and Safety Maintenance at State-Owned Buildings, Report on	85
Equal Employment Opportunity Policy	85
Health and Safety Repairs at the Texas School for the Deaf, Report on	85
Leasing Requirements, Report on Non-Compliance with	85
Parking Programs, Report on Effectiveness of	86
Reporting Sale for Property Accounting Adjustment	86
Salvage or Surplus Property Transactions, Reports of Violations based on	86
Small Contractor Participation Assistance Program, Report on	86
Space Needs State Agency Long-Range Plan (Master Facilities Plan)	87
State Buildings, Report on Improvement and Repairs to	87
Family and Protective Services, Department of	
Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on Number of	87
Abused or Neglected Children Whose Deaths Did Not Result from Abuse or Neglect, Report on the Number of	88
Adult Protective Services, Report of the Quality Assurance Program for	88
Adult with Disabilities, Report on the Abuse, Neglect, or Exploitation of an	88
Child Fatality, Annual Report on	88
Child in a School under Texas Education Agency Jurisdiction, Report of Abuse or Neglect of a	89
Child Protection in Texas, Report on Performance and Statistics Relating to	89
Child Protection Statistics by County, Report of	89
Children Who Are Missing or Victims of Sex Trafficking, Report on	89
Driver's Education Course, Report on	90
Drug Research Programs, Report on the Participation of Foster Children in	90
Equal Employment Opportunity Policy	90
Foster Homes, Database of	90
Joint Managing Conservatorship of Children, Report on	91
Nurse-Family Partnership Competitive Grant Program, Report on the	91
Pilot Program to Provide Protective Services to Persons at Risk of Future Harm, Final Report on	91
Prevention and Early Intervention Services, Strategic Plan for	91
State-Funded Parenting Education Programs, Report on	91
Transitional Living Services, Report on	92
Veterans and Military Families Preventative Services Program, Report on	92
Family Practice Residency Advisory Committee	

Preparer Index

Report Title

Family Practice Residency Physicians and Indigent Health Care, Report on an Assessment of Pilot Programs for	92
Finance Commission of Texas	
Strategic Plan	92
Fire Protection, Texas Commission on	
Biennial Report	93
Equal Employment Opportunity Policy	93
Forensic Science Commission, Texas	
Annual Report Texas Forensic Science Commission	93
Forensic Investigation Reports	94
Forest Service, Texas A&M	
Volunteer Fire Department Assistance Fund Report	94
Volunteer Fire Department Insurance Fund Report	94
Wildfire Protection Plan	94
Funeral Service Commission, Texas	
Annual Report Funeral Service Commission	94
Equal Employment Opportunity Policy	95
Fusion Center Policy Council, Texas	
Annual Report Texas Fusion Center Policy Council	95
General Land Office	
Anticipated Transfer of Funds, Report on	95
Biennial Report Coastal Management Program Administration	96
Closure or Modification of Certain Man-Made Passes, Report on	96
Coastal Management Program, Report and Recommendations on	96
Discharge Waste from Desalination of Marine Seawater, Report on Appropriate Gulf of Mexico Zones for	96
Erosion Control Report	97
Geothermal Resources Report	97
Leases or Sales, Report on Receipts Received for the Texas A&M University System from	97
Marine Seawater Diversion, Report on Appropriate Gulf of Mexico Zones for	97
Permanent School Fund Lands, Report on the Sale or Purchase of	97
Permanent School Fund, Report of Trade of Land Dedicated to the	98
Permanent School Land Fund, Assessment of the Impact of Investments in the	98
Permanent School Land Fund, Report on the Anticipated Impact of Investments in the	98
Red River Boundaries, Report on Negotiations with Oklahoma over	98
Red River Compact, Report on Negotiations for Implementation of the	99
State-Owned Real Property Evaluation Report	99
Geoscientists, Texas Board of Professional	
Equal Employment Opportunity Policy	99
Government Facilities, Joint Oversight Committee on	

Preparer Index

Report Title

Deferred Maintenance Plans and Implementation Updates, Status Report on	100
Governor	
Aerospace and Aviation Office, Report of the	100
Annual Report Compact for Education Commissioners	100
Annual Report Governor's Music, Film, Television and Multimedia Office	100
Annual Report Homeland Security Council	101
Budget, Governor's Biennial	101
Child Sex Trafficking, Research and Analyses Related to	101
Federal Funds, Report on Evaluation of Efforts to Obtain Discretionary (Also known as the Annual Grant Report)	102
Governor's University Research Initiative Fund, Report on the	102
Health and Human Services, Agenda for Needed Changes in Federal Legislation and Rules Concerning	102
Improve Texas' Efforts to Prevent Child Sex Trafficking, Recommendations to	103
Interoperable Radio Communications Program, Report on	103
Matching Grants from the Governor's University Research Initiative, Report on	103
Organization and Efficiency of State Agencies, Report on the	103
Position Classification Plan, Notification and Certification of the Exemption of a Position from the	104
Reviews of State Incentive Programs and Funds, Biennial Summary Report of	104
State Incentive Programs and Funds, Review of	104
Statewide Cost Allocation Plan	105
Strategic Plan	105
Texas Enterprise Fund, Report on Use of Money in the	105
Governor - Trusteed Programs (Fiscal)	
Annual Report Governor's Committee on People with Disabilities	106
Annual Report Texas Economic Development and Tourism Office	106
Annual Report Texas Economic Development Bank	106
Annual Report Texas Economic Development Corporation	106
Annual Report Texas Workforce Investment Council	107
Biennial Report Texas Military Preparedness Commission	107
Capital Access Program, Status Report on the	107
Criminal Justice Division Report	107
Defense Economic Readjustment Zones, Report on	108
Equal Employment Opportunity Policy Texas Economic Development and Tourism Office	108
Equal Employment Opportunity Policy Texas Military Preparedness Commission	108
Texas Anti-Gang Grant Program, Report on	108
Grain Producer Indemnity Board, Texas	
Annual Report Texas Grain Producer Indemnity Board	109
Groundwater Protection Committee, Texas	
Biennial Report	109

Preparer Index

Report Title

Groundwater Monitoring and Contamination Report	109
Health and Human Services Commission	
Attendant and Habilitation Services, Report on Cost-effectiveness of Providing	110
Audit or Investigation Report - Office of the Inspector General	110
Audits of Entities Covered by HIPAA and Privacy Standards, Report on	110
Boarding Home Regulation	111
Children in State Institutions, Report on	111
Colonias, Report on Assistance to	111
Data Analysis Unit, Report of	112
Diabetes Plan, Report on Implementation of the State	112
Diabetes within the Medicaid Population, Priorities for Addressing	112
Domestic Victims of Human Trafficking, Report on Grant Program for Assistance to	113
Electronic Benefits Transfers, Report on Monitoring of	113
Electronic Eligibility Pilot Assessment Report - Amended	113
Equal Employment Opportunity Policy	114
Faith- and Community-Based Organization Liaison, Report of	114
Family Based Alternatives for Children, Report on the System of	114
Family Violence Centers, Report on	115
Federal Funds Report	115
Fraud and Abuse in Medicaid or Other Health and Human Services Programs, Report on	115
Fraud Payment Recovery, Report by Managed Care Organizations on	116
Fraud Payment Recovery, Report of Managed Care Organizations on	116
Fraud Prevention, Report on	116
Home Visiting Programs, Report on State-funded	116
Implementation of the System Required by this Chapter, Report on the	117
Independent Ombudsman, Report on Each	118
Information Matching System Relating to Immigrants and Foreign Visitors, Report on the	118
Inspector General's Activities, Annual Status Report of	119
Investigation, Summary Report of	119
Medicaid Drug Utilization Review Program, Annual Report (State)	120
Medicaid Financial Report	120
Medicaid Managed Care Program, Report on	120
Mortality Review Report	121
National and Community Service, Report of State Commission on	121
Newborn Resource Guide Evaluation	121
Office of Inspector General, Report of the Health and Human Services Commission's	122
Ombudsman for Children and Youth in Foster Care, Report of the	122
Palliative Care in Texas, Report on Access and Operation of	123

Preparer Index

Report Title

Persons With Disabilities Plan, Report on the Appropriate Care Setting for	123
Physician, Report on an Allegation Against a	123
Protected Health Information, Report on New Developments in Protecting	123
Provider Access Standards for Medicaid Managed Care Program, Report on	124
Public Assistance Reporting Information System, Report on the	124
Quality-Based Outcome and Process Measures, Report on	125
STAR Kids Managed Care, Report on the Outcomes of the Transition to	125
State Center Investigations, Annual Report of	126
Strategic Plan Office of Health Coordination and Consumer Services	126
Tailored Benefit Packages for Medicaid, Report on	126
Telemedicine Medical Service Providers and Telehealth Service Providers Under Medicaid, Report on	127
Telephone Collection Program, Report on the	127
Texas System of Care Consortium, Report of the	127
Title XXI of The Social Security Act, Report on Changes to	128
Volunteer Advocate Programs, Report on	128
Young Texans, Report on the Delivery of Health and Human Services to	128
Health and Human Services, Executive Commissioner of	
Continuing Need for Certain State Agencies, Study on	129
Exchange of Health Information in Texas, Progress Report on Information Systems for	129
Proposed Organizational Change Not Included in Transition Plan	129
Health Coordinating Council, Statewide	
Graduate Medical Education System, Report on Texas	129
State Health Plan	130
State Health Plan (Final)	130
Health Occupation Regulatory Agencies, All	
Annual Report to the Legislature	130
Health Professions Council	
Annual Report Health Professions Council	130
Health Services Authority, Texas	
Annual Report Texas Health Services Authority	131
Health Services, Department of State	
Alzheimer's Disease and Related Disorders, Report on	131
Birth Defects Registry Report	131
Cancer Registry Report	131
Colonias, Report on Assistance to	132
Diabetes Mellitus Registry, Report on the	132
Diabetes Plan, Report on Implementation of the State	132
Diabetes Plan, State	133

Preparer Index

Report Title

Driving and Traffic Policies, Report on Medical Aspects of	133
E-Cigarette Report	133
Emergency Medical Services' Complaints and Investigations , Annual Report on	133
Emergency Medical Services Provider Licenses, Report on	134
Emergency Medical Services, State Plan for	134
Enforcement Actions, Information on	134
Enforcement, Report on Trends in	134
Epidemiologic or Toxicologic Investigations, Report on	135
Equal Employment Opportunity Policy - Department of State Health Services	135
Grant Activities, Report on	135
Health Care-Associated Infections, Report on	135
Immunization Registry and Rate Information	136
Immunization, Report on Exemptions from	136
Insanity, Report on Persons Found Not Guilty by Reason of	136
Kidney Health Care, Report on	136
Local Mental Health Authority Audit Report	137
Maternal Mortality and Morbidity Task Force, Report on the Findings of the	137
Medical Advisory Board Report	137
Mental Health Beds, Report on the Regional Allocation of	138
Mental Illness Therapies, Report on	138
Midwifery Practices, Report on	138
Physician, Report of an Allegation Against a	139
Prescription Medications, Report on the Pilot Program Relating to Unused	139
Primary Health Care Program Report	139
Proof of Identity and Age of the Woman, Annual Report of Abortions in Texas Performed Without	139
Public Health Funding and Policy Committee, Report on the Recommendations of the	140
School-Based Health Centers, Report on	140
Sex Offender Treatment, Biennial Report of the Council on	140
State Health Plan (Proposed)	140
State Health Plan, Report on Cost Data to Implement the	141
Syphilis, Report on Number of Cases	141
Veterans, Annual Report on Mental Health Program for	141
Higher Education Coordinating Board, Texas	
Block Scheduling for Certain Associate Degree or Certification Programs, Report on Effectiveness of	141
College Preparatory Courses, Report on Student Success in	142
Data Misreported for Funds Allocation, Board's Determination on	142
Dental Hygiene Baccalaureate Degree Programs Offered at Certain Public Junior Colleges, Final Report on Pilot Program Authorizing	142

Preparer Index

Report Title

Early High School Graduation Scholarship Program Credits, Report on Requested Reimbursements for	143
Educational and General Facilities Audit	143
Equal Employment Opportunity Policy	143
Funding Formulas, Report on	143
Funds Misused or Misallocated, Board's Determination on	144
Higher Education in Texas, Report on the State of	144
Higher Education, Master Plan for	144
Higher Educational Institutions Appropriations Requests, Report on Summary and Analysis of	145
Junior Colleges Listing and Certification Report	145
Legislation Establishing Additional Institutions, Report on a Review of	145
Medical School Graduate Opportunities, Report on the Assessment of	145
Operation and Certification of Career Schools or Colleges, Report on	146
Operation of the TEXAS Grant Program	146
Participation of Persons with Intellectual and Developmental Disabilities in Higher Education, Report on	146
Performance Data, Report on	146
Postsecondary Educational Programs and Services for Persons with Intellectual and Developmental Disabilities, Inventory of All	147
Public Junior Colleges to Offer Baccalaureate Degree Programs in the Fields Of Applied Science and Applied Technology, Report on Pilot Program for	147
Research Expenditures Report	147
Selective Service Registration Statements, Notification of Requirements for	147
Student Loan Default Prevention and Financial Aid Literacy Pilot Program, Report on	148
Student Loan, Report of a Person in Default on Repayment of a	148
Student Performance and Undergraduate Course Credit for Advanced Placements Examinations, Report on	148
Supplemental Contingent Appropriations Requests	148
Texas College Work-study Program, Report on the	149
Tuition Equalization Grants, Report on the Ethnicity of Those Receiving	149
Tuition Policy Recommendations	149
Tuition Rates, Report on	149
Higher Education Institutions – Research Universities, All	
Core Research Support Fund, Report of Emerging Research Universities on	150
Strategic Plan, Long Term	150
Higher Education Institutions, All	
Academic Course Inventory	150
Affordability and Access, Report on	151
Agricultural Technology Funds, Report on Use of	151
Budget, Annual Operating (Statutory)	151
Collection from Noneducational and General Funds, Report on	151

Preparer Index

Report Title

Colonias, Report on Assistance to	152
Concealed Handguns on Texas Campuses, Report on Rules for Carrying	152
Core Curriculum and Applicable Field of Study Curricula, Report on the Review and Evaluation of	152
Costs for Peace Officers Enrolled in Certain Courses, Report on Unfunded	152
Facilities Report CBM005; 011; 014	153
Faculty Academic Workloads, Rules and Regulations Concerning	153
Intellectual Property Policies	153
Minority-Owned and Women-Owned Businesses	153
New Degree Program, Notification of Preliminary Planning for a	154
Optional Retirement Program Reports	154
Optional Retirement Program, Report on Contributions to the	154
Participation of Persons with Intellectual and Developmental Disabilities in Higher Education, Report on	154
Performance Data, Report on	155
Postsecondary Educational Programs and Services for Persons with Intellectual and Developmental Disabilities Provided by Institution, Report of	155
Professional Nursing Shortage Reduction Program, Report on the	155
Professional Nursing Shortage Reduction Program, Report on the Disbursement of Funds from the	155
Report on Compliance with Education Code §51.974	156
Report Requirements, Report on Noncompliance With	156
Required Standards for Purchasing Authority, Report on Adoption of	156
Research Development Fund - Annual Report	156
Research Expenditures Report	157
Reserve Officers' Training Corps (ROTC) Rate	157
Student Performance, Report on	157
Students, Report on the Composition of the Entering Class of	158
Texas Success Initiative Report	158
Historical Commission, Texas	
Biennial Report	158
Equal Employment Opportunity Policy	158
Equal Employment Opportunity Practices, Report on	159
HIV Medication Advisory Committee, Texas	
Annual Report - Texas HIV Medication Advisory Committee	159
Homeless, Texas Interagency Council for the	
Annual Report - Texas Interagency Council for the Homeless	159
Housing and Community Affairs, Texas Department of	
Annual Budget - Housing Finance Division	160
Annual Budget, Amended - Housing Finance Division	160
Colonias, Report on Assistance to	160

Preparer Index

Report Title

Equal Employment Opportunity Policy	160
Equal Employment Opportunity Policy · Manufactured Housing Board	161
Internal Audit Report	161
Legislative Appropriations Request · Housing Finance Division	161
Low Income Housing Credits, Qualified Allocation Plan for	162
Low Income Housing Plan	162
Low Income Housing Report	162
Manufactured Homes Inspections, Report on Percent of	162
Housing and Health Services Coordination Council	
Biennial Plan	163
Human Trafficking Prevention Task Force	
Human Trafficking, Statistical Report on	163
Information Resources, Department of	
Administrative Fees, Report on	163
Agencies, Report on Non-Compliant	163
Biennial Financial Report · State Electronic Internet Portal Project	164
Biennial Performance Report · State Electronic Internet Portal Project	164
Biennial Report · Texas Computer Security Network System	164
Centralized Telephone Service Directory	164
Equal Employment Opportunity Policy	165
Factors Inhibiting the Exchange or Use of Information in State Government, Report on	165
Information Resource Managers in Agency Hierarchies, Report on the Placement of	165
Information Resources Deployment Review, Report on Corrective Action to an	165
Information Resources Management, State Strategic Plan for	166
Information Resources Technology Consolidation Initiative, Report on	166
Information Security of Texas' Information Resources, Report on	166
Internet Portal Project, Audit Report of the State Electronic	166
Performance Report	167
Statewide Technology Center, Report of the Disuse by a State Agency of a	167
Insurance, Texas Department of	
Administration Fund, Report on Reimbursement of the	167
Annual Report · Texas Department of Insurance	168
Biennial Report · Office of Injured Employee Counsel	168
Chiropractor, Report on a Violation by a	168
Disclosure of Financial Conditions	169
Equal Employment Opportunity Policy	169
Equal Employment Opportunity Policy of the Texas Department of Insurance, Workers' Compensation Division	169
Healthy Texas Small Employer Premium Stabilization Fund, Report on	169

Preparer Index

Report Title

Insurance Industry Regulation Report	170
Insurers, Report on	170
Interdisciplinary Pain Rehabilitation Programs and Treatment Facilities, Report on the Accreditation	170
Legislative Recommendations Office of Injured Employee Counsel	170
Legislative Reforms, Report on	171
Physician, Report on a Violation by a	171
Premium and Loss Report	171
Qualified Health Plans, Report of Determination to Adopt Amended Definition of Certain Terms Related to	171
Review of Certain License Examinations, Report on	172
Status Report to Retirement System on Complaints	172
Subsequent Injury Fund Report	172
Texas Health Benefits Study	172
Workers' Compensation Health Care Networks, Report on	173
Workers' Compensation Research and Evaluation Group, Report of the	173
Interagency Data Transparency Commission	
Data Reporting Practices by State Agencies, Report on	173
Interagency Data Transparency Commission, Other Reports Requested of the	174
Interagency Prescription Monitoring Work Group	
Prescription Monitoring, Report on	174
Jail Standards, Commission on	
County Jail Conditions, Report on	174
Equal Employment Opportunity Policy	174
Standards, Report on Noncompliance with State Law or Commission Standards	175
Joint Admission Medical Program Council	
Annual Report Joint Admission Medical Program Council	175
Judicial Administrative Regions	
Annual Report Administrative Judicial Regions	175
Judicial Compensation Commission	
Judicial Compensation, Report on	175
Judicial Conduct, State Commission on	
Annual Report State Commission on Judicial Conduct	176
Equal Employment Opportunity Policy	176
Juvenile Justice Department, Inspector General of the Texas	
Inspector General Operations	176
Investigation, Report of an	177
Juvenile Justice Department, Office of Independent Ombudsman of the Texas	
Quarterly Report	177
Special Report	177

Preparer Index

Report Title	
Juvenile Justice Department, Texas	
Annual Financial Report Juvenile Justice Department	178
Annual Report Texas Juvenile Justice Department	178
Children Referred to Juvenile Court Statistical Information	178
Comprehensive Reentry and Reintegration Plan, Report on	178
Equal Employment Opportunity Policy	179
Extension Orders, Report on Statistics Regarding	179
Extension Orders, Report on Statistics Regarding Reconsiderations of	179
Extensions Orders, Report on	179
Internal Audits, Report on Results of	179
Juvenile Delinquency in Texas and the Effectiveness of Services, Report on Studies of the Problem of	180
Juvenile Post-Adjudication Correctional Facilities, Report on Inspection of	180
Juvenile Pre-Adjudication Detention Facilities, Report on Inspection of	180
Juveniles, Recommendations from Interagency Cooperation Meeting on Issues Related to	180
Prosecution Costs, Report on Office of the Inspector General	181
Rehabilitation of Children, Report on the	181
Research Programs or Studies, Report on Juveniles Participating in	181
Special Prosecution Unit, Quarterly Report to the Office of the Inspector General	181
Special Prosecution Unit, Special Report to the Office of the Inspector General	181
Vocational Rehabilitation Grants, Report on the Use of	182
Juvenile Records Advisory Committee	
Juvenile Records, Recommendations of Juvenile Records Advisory Committee for Revisions to Laws Pertaining to	182
Land Surveying, Texas Board of Professional	
Equal Employment Opportunity Policy	182
Law Enforcement, Texas Commission on	
Body Worn Camera Program in Texas, Report on Costs to Implement	182
Equal Employment Opportunity Policy	183
Law Examiners, Board of	
Annual Financial Report Board of Law Examiners	183
Equal Employment Opportunity Policy	183
Legislative Audit Committee	
Retirement System, Audit of a Public	184
Legislative Budget Board	
Court Costs on Criminal Defendants, Impact Statement on Legislation Imposing	184
Dynamic Fiscal Impact Statement on Tax or Fee Measure	184
Estimated Appropriations, Budget of	185
Fiscal Notes House Bills	185
Fiscal Notes Senate Bills	185

Preparer Index

Report Title

General Appropriations Bill	185
Higher Education Performance Review	186
Interscholastic Competition Report	186
Legislation Affecting Tax Rates, Analysis Report on	186
Major Fund Investment Report	187
Performance Audit and Evaluation Report	187
Records Management Reviews	187
River Authorities, Report on Efficiency Review of	187
School District Performance Report	188
School Performance and Student Performance, Analysis of Changes in the Law Relating to	188
State Agency Efficiency Review	188
State Tax Legislation, Incidence Impact Analysis of	188
Strategic Plan	189
Legislative Oversight Committee on Higher Education	
Tuition Deregulation, Report on	189
Legislative Oversight Committee on the TEXAS and Teach for Texas Grant Progr	
TEXAS and Teach for Texas Grant Programs, Report on the	189
Legislative Oversight Committees	
Continuing Need for Certain State Agencies, Recommendation on	189
Health and Human Services Transition Legislative Oversight Committee, Progress Report of the	190
Health and Human Services Transition Oversight Committee, Report of	190
Legislature - Senate and House of Representatives	
Journal, Bill, or Resolution (Close of Session)	190
Journal, Bill, Resolution, or Other Legislative Documents (Daily)	190
Library and Archives Commission, Texas State	
Biennial Report	191
Equal Employment Opportunity Policy	191
Grants In Aid Program, Report on	191
Licensing and Regulation, Texas Department of	
Equal Employment Opportunity Policy	191
Midwifery Practices, Report on	192
Transfer of Certain Occupational Regulatory Programs, Report on the	192
Local-Level Interagency Staffing Groups	
Biennial Report	193
Long-Term Care Ombudsman, Office of State	
Long-Term Care Ombudsman, Annual Report of the Office of State	193
Lottery Commission, Texas	
Annual Report Texas Lottery Commission	194

Preparer Index

Report Title

Audit Report	194
Charitable Bingo, Report on	194
Complaint Trends or Issues Related to Violations of State Laws, Report on	194
Lottery Players Demographic Study	195
Lottery Security Study	195
Minority Businesses Report	195
Low-Level Radioactive Waste Disposal Compact Commission, Texas	
Annual Report Texas Low-Level Radioactive Waste Disposal Compact Commission	195
Capacity of the Compact Waste Disposal Facility, Report on a Study of	196
Financial Assurance Mechanisms of the Compact Waste Disposal Facility License Holder, Report on a Review of	196
Nonparty Compact Waste Surcharge, Report on a Study of	196
Maternal Mortality and Morbidity Task Force	
Maternal Mortality and Morbidity Task Force, Report on the Findings of the	196
Medical Board, Texas	
Complaints Received and Complaint Disposition by Type, Report on	197
Equal Employment Opportunity Policy	197
Investigations Pending Over One Year, Report on	197
Licensing Process, Report on	198
Physician, Report of Disciplinary Actions Against a	198
Physician, Report on a Violation by a	198
Physicians, Information on	199
Military Department, Texas	
Biennial Report	199
Funds Received and Disbursed Report	199
Real Property, Final Report on Military Use of	200
Real Property, Preliminary Report on Military Use of	200
Mining Compact Commissioner for Texas, Interstate	
Annual Report Interstate Mining Compact Commissioner for Texas	200
Motor Vehicles, Texas Department of	
Alternatively Fueled Vehicles Registered in Texas, Report on the Number of	201
Equal Employment Opportunity Policy	201
Motor Vehicles, Report on Repurchased or Replaced	201
Recommendations for Structural Changes	201
Report on Efforts to Maximize Efficiency Through Use of Private Enterprise	201
State of Affairs	202
Municipal Retirement System, Texas	
Iran, Report of Investment in a Scrutinized Company Doing Business With	202
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	202

Preparer Index

Report Title

Iran, Report on Divestment of Investments in	203
Iran, Report on Investment Activities related to	203
Natural Energy and Water Resources Compact Commission	
Annual Report Natural Energy and Water Resources Compact Commission	203
Nursing, Texas Board of	
Annual Report Texas Board of Nursing	204
Equal Employment Opportunity Policy	204
Hospital-Based Nursing Education Partnerships, Report on	204
Pilot Programs, Report on	204
Obesity Council, Interagency	
Activity Report Interagency Obesity Council	205
Office of Small Business Assistance Advisory Task Force	
Small Businesses, Report from Task Force on	205
Oil and Gas Regulation and Cleanup Fund Advisory Committee	
Biennial Report	205
Oil Compact Commissioner for Texas, Interstate	
Annual Report Interstate Oil Compact Commissioner for Texas	205
Open Records Steering Committee	
Electronically Available Public Information, Report on Potential	206
Optometry Board, Texas	
Equal Employment Opportunity Policy	206
Parks and Wildlife Department, Texas	
Conservation Easement, Report on the Purchase of a	206
Discharge Waste from Desalination of Marine Seawater, Report on Appropriate Gulf of Mexico Zones for	206
Environmental Flows Science Advisory Committee, Report on Recommendations of the	207
Equal Employment Opportunity Policy	207
Fines, Licenses, and Fees Collected, Report on	207
Funds Received and Disbursed Report Gulf States Marine Fisheries Commission	207
Management Plan and Priorities List	208
Marine Seawater Diversion, Report on Appropriate Gulf of Mexico Zones for	208
Park Development Fund, Report on the	208
Preservation and Development of Historical Sites, Report on the	208
Partnership Advisory Commission	
Proposed Amendments to Relevant Statutes, Recommendations on	209
Pecos River Compact Commission	
Annual Report Pecos River Compact Commission	209
Pension Review Board, State	
Actuarial Analyses of Passed Bills, Report on	209

Preparer Index

Report Title	
Actuarial Analyses of Pending Legislation, Report on	209
Actuarial Impact Statements	210
Equal Employment Opportunity Policy	210
Iran, List of Scrutinized Companies Doing Business with	211
Public Retirement Systems Report	211
Pest Control Insurance Fund	
Annual Report Pest Control Insurance Fund	212
Pharmacy, Texas State Board of	
Equal Employment Opportunity Policy	212
Physical Therapy and Occupational Therapy Examiners, Executive Council of	
Biennial Report	212
Equal Employment Opportunity Policy	212
Plumbing Examiners, Board of	
Equal Employment Opportunity Policy	213
Podiatric Medical Examiners, State Board of	
Equal Employment Opportunity Policy	213
Pollution Prevention Advisory Committee	
Activity and Recommendations of the Pollution Prevention Advisory Committee, Report on	213
Prepaid Higher Education Tuition Board	
Annual Audit Prepaid Higher Education Tuition Board	214
Annual Report Prepaid Higher Education Tuition Board	214
Preservation Board, State	
Annual Report Bob Bullock Texas State History Museum Fund	214
Equal Employment Opportunity Policy	215
Procurement Coordination Committee	
Procurement System, Report on the State's Overall	215
Psychologists, Board of Examiners of	
Equal Employment Opportunity Policy	215
Public Community/Junior Colleges, All	
Annual Performance Reports	216
Baccalaureate Degree Program, Report on the	216
Student Enrollment Status, Report on	216
Public Finance Authority, Texas	
Equal Employment Opportunity Policy	216
Public Health Funding and Policy Committee	
Annual Report Public Health Funding and Policy Committee	217
Public Health Funding and Policy Committee, Recommendations of the	217
Public Insurance Counsel, Office of	

Preparer Index

Report Title

Equal Employment Opportunity Policy	217
Public Safety, Texas Department of	
Advisory Oversight Community Outreach Committee, Report on the Recommendations of the	218
Arrest and Disposition Information Submitted by Local Jurisdictions, Report on	218
Arrests Without Final Court Disposition, Report on	218
Biennial Report - Public Safety Commission	219
Child Safety Check Alert List Progress Report	219
Commercial Motor Vehicle Rules, Report on Needs Assessment for Enforcement of	219
Concealed Handgun Incidents, Report on	220
Concealed Handgun Licensees, Statistical Report on	220
Costs for Registration of Recycling Entities Not Covered by Fees, Report on	220
Criminal Justice Information System, Report on Implementation of Audit Recommendations for the	220
Driver Record Monitoring Pilot Program, Report on	221
Drug Arrests and Controlled Substances Seized, Report on	221
Equal Employment Opportunity Policy	221
Hate Crime Reports, Summary and Analysis of	221
Implementing Incident-Based Crime Statistics Reporting in Texas Local Law Enforcement, Report on	221
Inmate Identification Verification Pilot Program, Report on	222
Metal Recycling Entities Making Payments by Cash Transaction Cards, Report from Advisory Committee on	222
Nondisclosure of Criminal History Record Information, Report on Petitions and Orders for	222
Operating of a Motor Vehicle while Intoxicated, Statistical Report on Prosecution of Offenses for	222
Recycling Entities, Report on the Registration of	223
Report on Criminal Street Gangs, Report on	223
Seized and Forfeited Aircraft Report	223
Seized and Forfeited Assets, Report and Justification on Disposition of	223
Seized and Forfeited Assets, Report on	224
Texas Disaster Contingency Fund, Report Regarding the	224
Quality Assurance Team	
Information Resource Projects, Annual Report on Major	224
Racing Commission, Texas	
Annual Report - Texas Racing Commission	225
Equal Employment Opportunity Policy	225
Railroad Commission, Texas	
Equal Employment Opportunity Policy	225
Oil and Gas Regulation and Clean Up Fund, Quarterly Report on the	226
Oil-field Cleanup Activities, Report on Effectiveness of	226
Oil-field Cleanup Activities, Report on Funds and Performance of	226
Unlawful Oil or Petroleum Product, Report on Discovery of an	226

Preparer Index

Report Title

Real Estate Commission, Texas

Biennial Report	227
Disclosure of Financial Conditions	227
Equal Employment Opportunity Policy	227

Records Management Interagency Coordinating Council

Biennial Report	227
-----------------	-----

Red River Compact Commission

Annual Report - Red River Compact Commission	228
Texoma Area Boundary Agreement, Final Report on	228

Retirement System, Audited

Actuarial Experience Study	228
----------------------------	-----

Rio Grande Compact Commission

Annual Report - Rio Grande Compact Commission	228
---	-----

Risk Management, State Office of

Risk Management Program Report	229
State Agency Insurance Coverage Report	229
Workers' Compensation Report	229

Rural Foundation, Texas

Annual Report - Texas Rural Foundation	229
--	-----

Sabine River Compact Administration

Annual Report - Sabine River Compact Administration	230
---	-----

Sam Houston State University

Annual Financial Report, Crime Victims' Institute	230
Crime Victims' Institute, Reports of the	230

Savings and Mortgage Lending, Department of

Biennial Activities	230
Disclosure of Financial Conditions	231
Equal Employment Opportunity Policy	231

Secretary of State

Colonias, Report on State-Funded Projects Serving	231
County Election Precincts, Report on Elimination of	231
Criminal Cases, Rules of Evidence in	232
Polling Places, Report on	232
Session Laws	232

Sexual Assault Advisory Council

Sexual Assault Programs and Funding, Report on	232
--	-----

Soil and Water Conservation Board

Annual Report - Soil and Water Conservation Board	233
---	-----

Preparer Index

Report Title

Equal Employment Opportunity Policy	233
Water Conservation Study	233
Water Supply Enhancement Program Report	233
State Agencies (except Higher Education Institutions), All	
Advisory Committees, Report on Evaluation of	234
Annual Grant Report	234
Continuity of Operations Plan	234
Exit Interviews	234
Federal Funds, Report on Efforts to Obtain Discretionary	235
Indirect Cost Recovery Plan	235
Internal Audit Report, Annual	235
Internal Audit Reports, Periodic	236
Internet Portal Project, Report on Use of State Electronic	236
Mail Operations, Report on	236
Matching Funds for Economically Disadvantaged Counties or Census Tracts, Report on Adjustments to	237
Non-Financial Information Report	237
Permit Application System Report	237
Planned Procurement Schedules for Commodity Items	238
Planned Procurement Schedules for Commodity Items, Notification of	238
Property, Casualty, or Liability Insurance, Notification of Intent to Purchase	238
Risk Assessment, Annual	238
Risk Management Losses Report	239
Self Evaluation Report	239
Space Allocation Plans	239
Strategic Plan	240
Technological Innovations, Report on	240
State Agencies and Higher Education Institutions, All	
Adjudication of Claims under Written Contracts, Report on	240
Administrative Procedure Registrations Report	241
Aircraft Travel Logs State Agencies	241
Aircraft Use, Report of State Agencies	241
Annual Financial Report	241
Audit Findings and Recommendations, Report on Implementation of	242
Audit Findings and Recommendations, Report on Objections to	242
Audit of Entities Receiving Grants, Loans, or Other Monies from a State Agency, Report on State Agency Exceptions to an	242
Biennial Operating Plan Approved	243
Biennial Operating Plan Submitted for Approval	243

Preparer Index

Report Title

Business Case and Statewide Impact Analysis	243
Claims Paid, Report on	243
Construction Project Analysis	244
Consumer Privacy Rights, Report of Complaints about	244
Contracting Information, State Agency Reporting of Contracting Information	244
Customer Service Report	244
Design and Construction Manuals	245
Disabilities, Report on Purchasing from People with	245
Economic Impact Statement	245
Encumbrance Report, Annual	245
Encumbrance Report, Monthly	246
Equal Employment Opportunity Report	246
Fiscal Notes	246
Fuel Savings, Report on	246
Full-Time Equivalent State Employees Report	247
Funds in the Treasury, Notification of Delay in Depositing	247
Gifts, Grants, and Donations for Salary Supplement from Support Entity, Report on	247
Gifts, Grants, and Donations for Salary Supplement Specifically Designated, Report on	248
Gifts, Grants, and Donations for Salary Supplement, Report on	248
Hazardous Chemicals and Substances Tier Two Forms, Report on Updated	248
Hazardous Chemicals and Substances, Report on	248
Historically Underutilized Business Goals, Report on Compliance with	249
Historically Underutilized Businesses Progress Report	249
Historically Underutilized Businesses, Estimate of Expected Contract Awards to	249
Historically Underutilized Businesses, Report on Contracts Awarded to	249
Historically Underutilized Businesses, Strategic Plan for Increasing Use of	250
Homeland Security Grants, Report on	250
Information Resource Managers in Agency Hierarchy, Report on the Placement of	250
Information Resource Projects, Report on Expected Outcomes and Outputs of Major	251
Information Resources Deployment Review	251
Information Resources Projects, Post-Implementation Review of Major	251
Information Resources Projects, Project Plans for Major	251
Information Security Plan	251
Interim Budget Reduction Request, Report on	252
Job Vacancies, Information on	252
Legislative Appropriations Request	252
Lost, Destroyed, or Damaged Property, Report on	252
Management Controls Over Investments, Report on a Compliance Audit of	253

Preparer Index

Report Title

Minority Hiring Practices, Report on	253
Minutes of Governing Bodies	253
Progress and Evaluation Reports on the Use of American Recovery and Reinvestment Act (ARRA) Funds	254
Property Inventory, Annual	254
Public and Private Facilities and Infrastructure, Report on Agreement Recommendations Regarding	254
Public Information Requests, Report on	254
Records Retention Schedules	255
Reporting Requirements for Sunset Process, Agency Evaluation of	255
Salvage or Surplus Property Donation, Notification of	255
Salvage or Surplus Property Transaction, Notification of	255
Sick Leave, Statement on Policies and Procedures for an Extension of	256
Staff Compensation, Information Regarding	256
Stolen Property, Report of	256
Success Contracts, Report on	256
Uniform Grant and Contract Management Report	257
Utility Services, Report on Long Range Plan for	257
Vehicle Fleet Report	257
Vendor Performance, Report on	257
Veteran's Employment Report	258
Vulnerability Report	258
State Agency Conservator	
Conservatorship, Report on Public Junior Colleges	258
Conservatorship, Report on State Agencies	259
State Auditor	
Audit Plan	259
Audit Reports (Statutory Requirements)	259
Contract Management Guide, Report of Non-Compliance with the	260
Exit Interviews, Biennial Report on	260
Exit Interviews, Quarterly Report on	260
Failure to Timely Comply with Remediation Plan by an Institution of Higher Education, Report on	260
Full-Time Equivalent State Employees Report	261
Fund Raising by Employees of the Parks and Wildlife Department, Audit of	261
Funds and Accounts Receivable Court Costs, Report on	261
Funds in the State Treasury, Report on Failure to Deposit	261
Gifts, Grants, and Donations for Salary Supplement Specifically Designated, Report on	262
Gulf States Marine Fisheries Commission, Audit of	262
Interagency Cooperation, Recommendations for	262
Military Occupational Specialty Codes, Report on	262

Preparer Index

Report Title

Museums Associated With Institutions of Higher Education, Audit Report of	263
Non-Compliance With State Purchasing Standards by an Institution of Higher Education, Report on	263
Position Classification Audit, Report on Inaction to Correct Findings in a	263
Position Classification Compliance Audits	264
Position Classification Plan	264
Position Classification Plan, Report on Nonconformity with	264
Position Classification Plan, Report on Recommended Changes to the	264
Reimbursements for Workers' Compensation from Funds Outside the State Treasury, Review of	265
Residential Contractors, Audit Reports of	265
Salary Studies and Recommendations	265
Salary Studies and Recommendations - Law Enforcement	265
Salary Studies and Recommendations of Agencies with High Turnover Rate	266
State Employee Leave, Report on	266
State Security Proceeds, Audit of the Disposition of	266
Sunset Recommendations Not Requiring Statutory Changes, Audit Report on	267
Tomatoes, Audit Report of Records of the Chief Inspector of	267
Whistleblower Suit, Audit Following a	267
 State Bar of Texas	
Annual Budget - State Bar of Texas	267
Annual Financial Report - State Bar of Texas	267
Annual Report - Commission for Lawyer Discipline (Type I)	268
Annual Report - Commission for Lawyer Discipline (Type II)	268
Performance Measure Revisions, Report on	268
Performance Measures, Report on	268
State Bar Elections, Report on Participation in	269
Strategic Plan	269
 State Energy Conservation Office	
Energy Efficiency Programs, Report on Electric Cooperative	269
Energy Efficiency Programs, Report on Municipally Owned Utility	269
 State Securities Board	
Equal Employment Opportunity Policy	270
Status Report to Retirement System on Complaints	270
 State-Federal Relations, Office of	
Annual Report - Office of State-Federal Relations	270
Federal Formula Funds, Report on Efforts to Obtain	270
 Sunset Advisory Commission	
Agencies and Advisory Committees, Report on Reviewed	271
Limited-Scope Sunset Review	271

Preparer Index

Report Title

Need for Amending an Existing Occupational Licensing Program, Report on Review of	271
Need for Regulating Occupation, Report on Review of	271
Procurement System, Report on the State's Overall	272
Sunset Recommendations Not Requiring Statutory Changes, Report on	272

Supreme Court

Case Report	272
Civil Procedure, Rules of	272
Judicial Administration, Rules on	273

Teacher Retirement System of Texas

Actuarial Analyses, Report on	273
Actuarial Analysis Each Bill or Resolution	273
Actuarial Valuation	273
Actuary's Certification of the Actuarial Valuation	274
Annual Audit Report Teacher Retirement System Of Texas	274
Annual Financial Report Teacher Retirement System of Texas	274
Delinquent Reimbursements, Report on	274
Equal Employment Opportunity Policy	275
Financial Report Detailing Use of Resources	275
Financial Report, Annual	275
Fiscal Transactions, Accumulated Cash and Securities, and Rate of Return on Assets and Actuary's Certification of Actuarial Valuation and Actuarial Present Value of Future Benefits, Report of	276
Investment Performance Report, Annual	276
Investment Policy	276
Investment Returns and Assumptions Report	276
Iran, Report of Investment in a Scrutinized Company Doing Business With	277
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	277
Iran, Report on Divestment of Investments in	277
Iran, Report on Investment Activities related to	278
Members and Retirees, Report on	278
Optional Retirement Program, Report on Delinquent Payments to the	278
Public Retirement System, Information Provided to Each New Member of a	278
Sudan, Report of Investment in a Scrutinized Company Doing Business With	279
Sudan, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	279
Sudan, Report on Investments Divested in	280
Unpaid Contributions, Report on Public Junior Colleges or Public Junior College Districts with	280

Texas 2036 Commission

Future Higher Education and Workforce Needs of Texas, Report on Ability to Meet	280
---	-----

Texas A&M Engineering Experiment Station

Preparer Index

Report Title

Emission Reductions from Wind and Other Renewables, Report on	281
Texas A&M University	
Real Estate Research Center, Annual Report of the	281
Texas A&M University System	
Insurance Code Exemption Medical Malpractice Report	281
Insurance Code Exemption Veterinary Malpractice Report	281
Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	282
Texas A&M University System Health Science Center	
First Year Primary Care Residents in Family Practice, Report on	282
Texas Adult Stem Cell Research Coordinating Board	
Texas Adult Stem Cell Research Coordinating Board to Promote Research, Collection, and Use of Adult Stem Cells, Report on Activities and Recommendations of	282
Texas Emergency Services Retirement System	
Actuarial Experience Study	283
Actuarial Valuation	283
Annual Financial Report Texas Emergency Services Retirement System of Texas	283
Investment Returns and Assumptions Report	283
Iran, Report of Investment in a Scrutinized Company Doing Business With	283
Iran, Report on Delay in the Divestment of Funds from Scrutinized Companies Doing Business in	284
Iran, Report on Divestment of Investments in	284
Iran, Report on Investment Activities related to	284
Member or Annuitant, Information to	285
Members and Retirees, Report of	285
Texas Indigent Defense Commission	
Annual Expenditure Report Texas Indigent Defense Commission	285
Annual Report Texas Indigent Defense Commission	285
Legislative Appropriations Request	286
Texas State University	
Annual Report Texas School Safety Center	286
Injection Wells, Report on Permits for Certain	286
Legislative Appropriations Request Texas School Safety Center	286
Texas State University System	
Annual Report Texas State University System	287
Texas Tech University Health Sciences Center	
First Year Primary Care Residents in Family Practice, Report on	287
Insurance Code Exemption Medical Malpractice Report	287
Next Generation 9-1-1 Telemedicine Medical Services Pilot Project, Report on	287
Transportation, Texas Department of	

Preparer Index

Report Title

Accident Reports, Statistical Information on	288
Aircraft Operations Manual	288
Colonias, Report on Assistance to	288
Construction Projects by Legislative District, Status Report on	288
Department Activities, Information on	289
Economically Disadvantaged Counties, Report on Funding for Projects in	289
Environmental Review Process, Report on Projects in the	289
Equal Employment Opportunity Policy	289
Equal Employment Opportunity Policy of the State Aircraft Pooling Board	290
Expenditure Report	290
Gulf Intracoastal Waterway, Report on the	290
Highway Maintenance Contracts Report	290
Historical Markers, Guide to	291
International Trade Corridor Plan, Report on the	291
Public Transportation Providers, Report on the Performance of	291
Spill Response, Report on	292
Statewide Transportation Plan, Report on	292
Statewide Transportation, Report on	292
Toll Project Subaccounts, Report on	292
Transportation Projects, Environmental Review Report of	293
Two-year Capital Improvement Program for Texas Ports, Report of the Deep Port Advisory Committee on	293
Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	293
Uniform State Laws, Texas Commission on	
Biennial Report - Commission on Uniform State Laws	294
Universities, All	
Doctoral Exception Report (CBM00E)	294
University of North Texas Health Science Center at Fort Worth	
First Year Primary Care Residents in Family Practice, Report on	294
Insurance Code Exemption - Medical Malpractice Report	294
University of Texas - Pan American	
Type 2 Diabetes, Report on the Risk Assessment Program for	295
University of Texas at Austin	
Annual Financial Report - University Interscholastic League	295
University of Texas at Brownsville	
Partnership with the Texas Southmost College District, Status Report on the	295
University of Texas at San Antonio	
Demographic and Socioeconomic Changes to Population, Report on	295
Population Estimates	296

Preparer Index

Report Title	
Population Projections	296
University of Texas Health Science Center at Houston	
First Year Primary Care Residents in Family Practice, Report on	296
University of Texas Health Science Center at San Antonio	
First Year Primary Care Residents in Family Practice, Report on	296
University of Texas Medical Branch at Galveston	
First Year Primary Care Residents in Family Practice, Report on	297
University of Texas Southwestern Medical Center	
First Year Primary Care Residents in Family Practice, Report on	297
University of Texas System	
Insurance Code Exemption Medical Malpractice Report	297
Permanent University Fund, Report on the	298
Texas Health Improvement Network, Report on	298
Workers' Compensation Expenses, Report on Percentage of Payroll Set Aside for	298
Utility Commission of Texas, Public	
Biennial Report	299
Competition in Electric Markets and Seawater Desalination Projects, Report on	299
Competitive Renewable Energy Zones, Report on	299
Customer Awareness, Report on	299
Energy Efficiency Programs, Evaluation of Utility Commission and Comptroller	300
Equal Employment Opportunity Policy	300
Nuclear Generating Unit Decommissioning Cost Plan, Report on a	300
Periodic Rate Adjustment, Report on Study of	300
Telecommunications Competition, Report on	301
Texas No-Call List, Report on the Usage of the	301
Transmission and Generation Capacity, Report on Need for Increased	301
Weather Emergency Preparedness Report	301
Utility Counsel, Office of Public	
Annual Report Office of Public Utility Counsel	302
Equal Employment Opportunity Policy	302
Veterans Commission, Texas	
Public Assistance Reporting Information System, Report on the	302
Veterans Land Board	
Equal Employment Opportunity Policy	303
Loan Performance Relating to Land Purchases, Report on	303
Loan Performance Relating to Veterans' Housing Assistance, Report on	303
Public Assistance Reporting Information System, Report on the	303
Veterans Services, Texas Coordinating Council for	

Preparer Index

Report Title

Veteran Services, Report of the Texas Coordinating Council for	304
Water Conservation Advisory Council	
Water Conservation, Report on Progress on	304
Water Development Board, Texas	
Biennial Report	304
Bond Insurance Program Report	304
Colonias, Report on Assistance to	305
Desalination Report, Seawater or Brackish Groundwater	305
Environmental Flows Science Advisory Committee, Report on Recommendations of the	305
Equal Employment Opportunity Policy	305
Evaluations of Retail Public Water Utilities, Report on	306
Geographic Data, Recommendations on	306
State Water Implementation Fund, Report on	306
Water Conservation Study	306
Water Resource Areas, Report by the Multi-State State Resources Planning Commission on	307
Water Supply Projects Financial Assistance Report	307
Water Usage and Data Collection/Reporting Program, Report on Statewide	307
Workforce Commission, Texas	
Activity Report of the Texas Workforce Commission	308
Adult Education and Literacy Programs, Report on Outcomes of	308
Annual Financial Report - Texas Workforce Commission	308
Annual Report - Civil Rights Division	308
Child Care Program, Report on the Effectiveness of the Subsidized	309
Civil Workforce Composition, Report on	309
College Credit for Heroes Program, Report on the	309
Compliance Report	310
Day-Care Centers, Evaluation of	310
Employment History of Former Recipients of Public Assistance, Report on	310
Employment Opportunities, Report on Current and Projected	310
Equal Employment Opportunity Policy	311
Equal Employment Opportunity Policy of the Board of Examiners of Psychologists, Report on the	311
Equal Employment Opportunity Policy of the Commission on Jail Standards	311
Equal Employment Opportunity Policy of the Commission on Law Enforcement Officer Standards and Education, Report on the	311
Equal Employment Opportunity Policy of the Credit Union Department, Report on the	312
Equal Employment Opportunity Policy of the Department of Agriculture, Report on the	312
Equal Employment Opportunity Policy of the Department of Family and Protective Services, Report on the	312
Equal Employment Opportunity Policy of the Department of Information Resources, Report on the	312

Preparer Index

Report Title	
Equal Employment Opportunity Policy of the Employees Retirement System of Texas, Report on the	313
Equal Employment Opportunity Policy of the Executive Council of Physical Therapy and Occupational Therapy Examiners, Report on the	313
Equal Employment Opportunity Policy of the Office of Public Insurance Counsel, Report on the	313
Equal Employment Opportunity Policy of the Office of Public Utility Counsel, Report on the	313
Equal Employment Opportunity Policy of the Public Utility Commission of Texas, Report on the	314
Equal Employment Opportunity Policy of the State Aircraft Pooling Board, Report on the	314
Equal Employment Opportunity Policy of the State Board of Dental Examiners, Report on the	314
Equal Employment Opportunity Policy of the State Board of Podiatric Medical Examiners, Report on the	314
Equal Employment Opportunity Policy of the State Pension Review Board, Report on the	315
Equal Employment Opportunity Policy of the State Preservation Board, Report on the	315
Equal Employment Opportunity Policy of the Teacher Retirement System, Report on the	315
Equal Employment Opportunity Policy of the Texas Alcoholic Beverage Commission, Report on the	315
Equal Employment Opportunity Policy of the Texas Animal Health Commission, Report on the	316
Equal Employment Opportunity Policy of the Texas Board of Chiropractic Examiners, Report on the	316
Equal Employment Opportunity Policy of the Texas Board of Nursing, Report on the	316
Equal Employment Opportunity Policy of the Texas Commission on Fire Protection, Report on the	316
Equal Employment Opportunity Policy of the Texas Commission on the Arts, Report on the	317
Equal Employment Opportunity Policy of the Texas Department of Housing and Community Affairs, Report on the	317
Equal Employment Opportunity Policy of the Texas Department of Insurance, Report on the	317
Equal Employment Opportunity Policy of the Texas Department of Motor Vehicles, Report on the	317
Equal Employment Opportunity Policy of the Texas Department of Transportation, Report on the	318
Equal Employment Opportunity Policy of the Texas Economic Development and Tourism Office, Report on the	318
Equal Employment Opportunity Policy of the Texas Facilities Commission, Report on the	318
Equal Employment Opportunity Policy of the Texas Higher Education Coordinating Board, Report on the	319
Equal Employment Opportunity Policy of the Texas Historical Commission, Report on the	319
Equal Employment Opportunity Policy of the Texas Insurance Commission, Workers' Compensation Division, Report on the	319
Equal Employment Opportunity Policy of the Texas Juvenile Justice Department, Report on the	319
Equal Employment Opportunity Policy of the Texas Medical Board, Report on the	320
Equal Employment Opportunity Policy of the Texas Optometry Board, Report on the	320
Equal Employment Opportunity Policy of the Texas Public Finance Authority, Report on the	320
Equal Employment Opportunity Policy of the Texas State Board of Pharmacy, Report on the	320
Equal Employment Opportunity Policy of the Texas State Library and Archives Commission, Report on the	321
Equal Employment Opportunity Policy of the Texas Workforce Commission, Report on the	321
Equal Employment Opportunity Policy of the Veterans Land Board, Report on the	321
Equal Employment Opportunity Report	321
Failure to File Required Reports, Certification of	322

Preparer Index

Report Title

Fair Housing Act, Report on	322
Federal Trade Adjustments, Report on	322
Four Percent Quality Dollars by Local Workforce Development Boards, Report on the Effectiveness of the Use of	322
Minority Hiring Practices, Report on	323
Occupational Shortage Study, Report on	323
Skills Development Fund, Report on the Obligation of Funds from the	323
Skills Development Fund, Report on the Program Established under the	323
Temporary Assistance for Needy Families (TANF) CHOICES Program Recipients, Report on	324
Texas Career Opportunity Grant Program, Report on	324
Texas Workforce Innovation Needs Program, Report on	324
Workforce Development Division, Report of the	325
Workforce Investment Council, Texas	
Annual Report Texas Workforce Investment Council	325
Workforce Development System, Strategic Plan for the Workforce Investment Council	325

[This page intentionally left blank.]

Repealed Reports

This section lists all reports that were repealed, expired or deleted since the 2015 edition of this report. It is organized alphabetically by Preparing Agency and then by Report Title. It includes the statutory citation and unique report number that appeared in the 2015 edition of this report.

[This page is intentionally left blank.]

Required Reports - Repealed, Expired, or Deleted only

Report Title

Legal Authority

Preparer: Aging and Disability Services, Department of

Annual Report - Department of Aging and Disability Services Human Resources Code, § 101.049 Report No: 1473

Equal Employment Opportunity Policy Human Resources Code, § 161.056 Report No: 540

Genetic Services, Report on Deviation from the Resource Allocation Plan for Human Resources Code, § 134.0041(g) Report No: 1488

Local Retardation Authority Audit Report Health & Safety Code, § 534.068(a),(f) Report No: 589

Long-Term Care Ombudsman, Report of the Office of the Human Resources Code, § 101.062 Report No: 1475

Managed Care Pilot Program, Report on Government Code, § 534.108 Report No: 2354

Unit Costs for Services, Report on Human Resources Code, § 101.0252 Report No: 1474

Young Texans, Report on the Delivery of Health and Human Services to Government Code, § 531.02492(a) Report No: 1134

Preparer: AgriLife Research, Texas A&M

Equine Research Report Education Code, § 88.526 Report No: 509

Preparer: Assistive and Rehabilitative Services, Department of

Equal Employment Opportunity Policy Human Resources Code, § 117.056 Report No: 538

Genetic Services, Report on Deviation from the Resource Allocation Plan for Human Resources Code, § 134.0041(g) Report No: 1489

Young Texans, Report on the Delivery of Health and Human Services to Government Code, § 531.02492(a) Report No: 1133

Preparer: Banking, Texas Department of

State Banking System, Report on the Finance Code, § 11.305(d) Report No: 882

Preparer: Bexar Metropolitan Water District Oversight Committee

Bexar Metropolitan Water District, Report on the Acts 1945, 49th Leg. R.S. Chapter 306, § 33A(e) Report No: 1929

Preparer: Border Health Foundation

Annual Report - Border Health Foundation Health & Safety Code, § 112.014 Report No: 1363

Preparer: Border Health Institute

Strategic Plan Education Code, § 151.008 Report No: 1691

Preparer: Building Healthy Families, Interagency Coordinating Council for

Minutes - Interagency Coordinating Council for Building Healthy Families Family Code, § 267.001(e) Report No: 1837

Preparer: Child Fatality Review Team Committee

Child Deaths, Response on the Report by the Child Fatality Review Team Committee on Reportable Family Code, § 263.503(f) Report No: 2309

Preparer: Children and Families, Council on

Child Welfare Report Government Code, § 531.804 Report No: 2011

Legislative Appropriations Requests (LAR) Analysis - Council on Children and Families Government Code, § 531.803(a)(1) and (a-1) Report No: 2010

Preparer: Children with Special Needs, Task Force on

Biennial Progress Report - Children w/Special Needs Task Force Health & Safety Code, § 115.006 Report No: 2009

Preparer: Children's Policy Council

Children's Policy Council, Report of Human Resources Code, § 22.035(k) Report No: 2185

Required Reports - Repealed, Expired, or Deleted only

<u>Report Title</u>	<u>Legal Authority</u>	<u>Report No.</u>
Preparer: Comptroller of Public Accounts		
<i>Economic Development Activities, Report on</i>	Government Code, § 403.030	Report No: 75
<i>Economic Growth in Texas Resulting from Repeal of Franchise Tax, Study of</i>	Acts 2015, 84th R.S. ch. 449, § 5, HB 32	Report No: 2402
<i>Energy Efficiency Measures, Report on Pilot Program for</i>	Government Code, § 2305.0322(d)	Report No: 2205
<i>Enterprise Projects, Report on</i>	Government Code, § 2303.504	Report No: 1296
<i>Motor Fuel Tax, Report on the Special Fund for the Administration of the</i>	Tax Code, § 162.501(c)	Report No: 1740
<i>Prepaid Higher Education Tuition Fund, Report on the</i>	Education Code, § 54.642(a)	Report No: 1619
<i>Qualifying Expenditures Report</i>	Tax Code, § 171.837	Report No: 84
Preparer: Disabilities, Texas Council for Developmental		
<i>Biennial Disability Report</i>	Government Code, § 531.0235	Report No: 157
Preparer: Disabilities, Texas Office for Prevention of Developmental		
<i>Biennial Disability Report</i>	Government Code, § 531.0235	Report No: 587
<i>Equal Employment Opportunity Policy</i>	Human Resources Code, § 112.0472	Report No: 934
Preparer: Education Agency, Texas		
<i>Class Size, Ratio, and Recommendations for Texas Pre-K Classes, Report on</i>	Education Code, § 29.1545	Report No: 2383
<i>College Readiness and Success Strategic Action Plan</i>	Education Code, § 61.0761(b)	Report No: 1646
<i>Measure of College Readiness - Review</i>	Education Code, § 39.024(a)(2), (h)	Report No: 2134
<i>School Awards, Report on Successful</i>	Education Code, § 39.263(c)	Report No: 1574
Preparer: Education, Commissioner of		
<i>High Performance Schools Consortium, Reports on the Texas</i>	Education Code, § 7.0561(j)	Report No: 2248
Preparer: Educational Economic Policy Committee		
<i>Annual Report - Educational Economic Policy Committee</i>	Education Code, § 51.752(g),(h)	Report No: 507
Preparer: Emerging Technology Committee, Texas		
<i>Texas Emerging Technology Funds, Recommendations for Award of</i>	Government Code, § 490.056(a); § 490.151(b); § 490.201(b); and § 490.253(b)	Report No: 1106
Preparer: Employees Retirement System Of Texas		
<i>Active Members and Annuitants, Statement of Contributions and Service Credits to</i>	Government Code, § 802.106(c)	Report No: 485
<i>Public Retirement System, Report on Significant Changes to a</i>	Government Code, § 802.106(b)	Report No: 484
<i>Public Retirement System, Report to Each New Member of a</i>	Government Code, § 802.106(a)	Report No: 152
Preparer: Environmental Quality, Texas Commission on		
<i>Aquifer Storage Pilot Project Report</i>	Water Code, § 11.155	Report No: 638
<i>Bexar Metropolitan Water District, Evaluation of the</i>	Acts 1945, 49th Leg. R.S. Chapter 306, § 27G(e)	Report No: 1928
<i>Convenience Switches, Report of Implementation of Plan to Remove</i>	Health & Safety Code, § 375.151	Report No: 1376
<i>Motor Vehicles, List of Eligible</i>	Health & Safety Code, § 386.156	Report No: 1397
<i>Water Consumption Factors Report</i>	Health & Safety Code, § 372.004	Report No: 312

Required Reports - Repealed, Expired, or Deleted only

Report Title

Legal Authority

Preparer: Expanded Learning Opportunities Council

Expanded Learning Opportunities Council, Biennial Report of the Education Code, § 33.259(b) Report No: 2347

Preparer: Facilities Commission, Texas

Space Needs, Finding on Government Code, § 2166.103 Report No: 65

State Buildings - Status and Construction Costs Government Code, § 2166.101 Report No: 68

Preparer: Family and Protective Services, Department of

Advisory Committee on Promoting Adoption of Minority Children, Report on Recommendations of Family Code, § 162.309(j) Report No: 1500

Children, Statistical Report on the Abuse and Neglect of Family Code, § 261.004(c) Report No: 1507

Class Size, Ratio, and Recommendations for Texas Pre-K Classes, Report on Education Code, § 29.1545 Report No: 2384

Foster Parent Pilot Program, Report on the Education Code, § 264.125(c) Report No: 2349

Preventing Relinquishing Custody of Children with a Severe Emotional Disturbance, Report on Family Code, § 262.353(e) Report No: 2343

Young Texans, Report on the Delivery of Health and Human Services to Government Code, § 531.02492(a) Report No: 1131

Preparer: Fire Firefighter's Pension Commissioner

Equal Employment Opportunity Policy Revised Civil Statutes, art. 6243e, § 21A(c) Report No: 920

Preparer: General Land Office

Leases or Sales, Report on Receipts Received for the Texas Tech University System from Education Code, § 109.75(c) Report No: 1677

Preparer: Genetic Services, Interagency Council for

Annual Report - Interagency Council for Genetic Services Human Resources Code, § 134.006 Report No: 1496

Genetic Services, Resource Allocation Plan for Human Resources Code, § 134.0041 Report No: 1486

Preparer: Governor

Texas Emerging Technology Fund, Report Regarding the Government Code, §§ 490.005 and 490.006 Report No: 2157

Preparer: Governor - Trusteed Programs (Fiscal)

Enterprise Zone Program Report Government Code, § 2303.052 Report No: 11

Linked Deposit Program, Biennial Report on the Government Code, § 481.198(b) Report No: 1103

Linked Deposit Program, Report on the Government Code, § 481.199(a) Report No: 1102

Workforce Development System Strategic Plan, Report on the Implementation of the - Workforce Investment Council Government Code, § 2308.104 Report No: 1321

Preparer: Guaranteed Student Loan Corporation, Texas

Guaranteed Student Loan, Report on Default in the Repayment of a Education Code, § 57.48(a) Report No: 1629

Preparer: Health and Human Services Commission

Activity Report - Consumer Direction Work Group Government Code, § 531.052(g) Report No: 1903

APS (Adult Protective Services) Caseload Reduction Plan Implementation, Report on Government Code, § 531.048(g) Report No: 2182

Biennial Report - Guardianship Advisory Board Government Code, §§ 531.1235(b) and 531.124(b) Report No: 1152

Child Care and Education Services Referral Information, Report on Electronic Access to Government Code, § 531.03131(f)-(g) Report No: 1135

Required Reports - Repealed, Expired, or Deleted only

Report Title	Legal Authority	Report No.
Preparer: Health and Human Services Commission		
<i>Dallas Men Against Abuse Program to Address Family Violence, Study of</i>	Acts 2015, 84th R.S. ch. 969, § 5, HB 77	Report No: 2404
<i>Employment-First Policy and Task Force, Report from the</i>	Government Code, § 531.02448(f)(3)	Report No: 2314
<i>Health Care Professional to Participate in Medicaid, Determination of Eligibility of a</i>	Government Code, § 531.1034	Report No: 2459
<i>Managed Care Pilot Program, Report on</i>	Government Code, § 534.108	Report No: 2353
<i>Medicaid Expenditures Report</i>	Government Code, § 531.02112	Report No: 266
<i>Medicaid Health Insurance Providers Fee and Associated Federal Income Tax, Report on</i>	Acts 2015, 84th Leg. R.S. Chapter 1282, § 13, HB 2	Report No: 2381
<i>Obesity Prevention Pilot Program</i>	Government Code, § 531.0993(d)	Report No: 2008
<i>Overpayment Claims, Report on</i>	Human Resources Code, § 22.0251	Report No: 1447
<i>Persons with Disabilities, Report of the Interagency Task Force on the Appropriate Care Setting for</i>	Government Code, § 531.02441(i)	Report No: 1130
<i>Procurement and Contracting Practices, Report on</i>	Government Code, § 2155.144(o)	Report No: 263
<i>STAR + PLUS Quality Council, Report on Recommendations of the</i>	Government Code, § 533.00285(f)	Report No: 2357
<i>Volunteer-Supported Decision-Making Advocate Pilot Program</i>	Government Code, § 531.02446(g)	Report No: 2019
Preparer: Health Services, Department of State		
<i>Annual Report - Sickle Cell Advisory Committee</i>	Health & Safety Code, § 33.053(e)	Report No: 2207
<i>Child Deaths, Report on Reportable - Child Fatality Review Team Committee</i>	Family Code, § 263.503(f)	Report No: 1508
<i>Child Deaths, Response on the Report by the Child Fatality Review Team Committee on Reportable</i>	Family Code, § 263.503(f)	Report No: 1509
<i>Court-ordered Outpatient Mental Health Services, Report on</i>	Health & Safety Code, § 1001.083	Report No: 2307
<i>Drug Demand Reduction Advisory Committee, Report of the</i>	Health & Safety Code, § 461.017(h)	Report No: 1409
<i>Electroconvulsive and Other Therapies, Report on</i>	Health & Safety Code, § 578.008	Report No: 1437
<i>Equal Employment Opportunity Policy - Midwifery Board</i>	Occupations Code, § 203.104(a),(b)	Report No: 802
<i>Equal Employment Opportunity Policy - Texas Board of Orthotics and Prosthetics</i>	Occupations Code, § 605.105(a),(b)	Report No: 835
<i>Equal Employment Opportunity Policy - Texas State Board of Examiners of Dieticians</i>	Occupations Code, § 701.106(a),(b)	Report No: 843
<i>Equal Employment Opportunity Policy - Texas State Perfusionist Advisory Committee</i>	Occupations Code, § 603.107	Report No: 833
<i>Genetic Services, Report on Deviation from the Resource Allocation Plan for</i>	Human Resources Code, § 134.0041(g)	Report No: 1487
<i>HIV and Hepatitis, Report on</i>	Health & Safety Code, § 81.010(i)	Report No: 1344
<i>Indoor Air Quality Monitoring, Report on</i>	Government Code, § 2165.302	Report No: 1280
<i>Jail-based Restoration of Competency Pilot Program, Report on</i>	Code of Criminal Procedure, art. 46B.090(n)	Report No: 2310
<i>Local Authority Network Advisory Committee, Report of the</i>	Health & Safety Code, § 533.0351(e)	Report No: 1897
<i>Mental Health Jail Diversion Pilot Program, Report on</i>	Health & Safety Code, § 579.009	Report No: 2313
<i>Preventing Relinquishing Custody of Children with a Severe Emotional Disturbance, Report on</i>	Family Code, § 262.353(e)	Report No: 2344

Required Reports - Repealed, Expired, or Deleted only

Report Title

Legal Authority

Preparer: Health Services, Department of State

<i>Public Health Extension Service Pilot Program, Report on Tobacco and Tobacco Products, Report on the Use of</i>	Health & Safety Code, § 123.006	Report No: 2143
<i>Traumatic Brain Injury Advisory Council, Report of the Texas</i>	Health & Safety Code, § 161.0901	Report No: 1365
<i>Young Texans, Report on the Delivery of Health and Human Services to</i>	Health & Safety Code, § 92.061(b)	Report No: 1346
	Government Code, § 531.02492(a)	Report No: 1132

Preparer: Higher Education Coordinating Board, Texas

<i>College Readiness and Success Strategic Action Plan</i>	Education Code, § 61.0761(b)	Report No: 1647
<i>Measure of College Readiness - Review</i>	Education Code, § 39.024(a)(2), (h)	Report No: 2135
<i>Medical and Health Care Professions Recruitment Fund, Report on the</i>	Education Code, § 51.718	Report No: 1593
<i>Medical School Tuition Set-Aside Report</i>	Education Code, § 61.539(c)	Report No: 77
<i>Resident Physician Expansion Grant Program, Report on</i>	Education Code, § 61.511(j)	Report No: 2293
<i>Student Loan Default Prevention Pilot Program, Report on Federal</i>	Education Code, § 61.0763	Report No: 2339
<i>Students Contracting to Graduate in a Timely Manner, Report on a Pilot Project to Award Incentives to</i>	Education Code, § 61.070(m)	Report No: 1643

Preparer: Human Trafficking Prevention Task Force

<i>Laws, Licensure Requirements, and Other Regulations to Curb Human Trafficking in Texas, Recommendations on</i>	Government Code, § 402.035(d)(12)	Report No: 2388
---	-----------------------------------	-----------------

Preparer: Insurance, Texas Department of

<i>Community Investment Report</i>	Insurance Code, § 425.107	Report No: 207
<i>Health Benefit Plan Coverage, Report of Affect of HIV/AIDS on</i>	Insurance Code, §§ 38.104 and 38.105	Report No: 210
<i>Texas Liability Closed Claim Annual Report</i>	Insurance Code, § 38.161	Report No: 215

Preparer: Intellectual and Developmental Disability System Redesign Advisory Committee

<i>Managed Care Pilot Program, Report on</i>	Government Code, § 534.108	Report No: 2355
--	----------------------------	-----------------

Preparer: Judicial Council, Texas

<i>Prevention of Wrongful Convictions, Report on</i>	Code of Criminal Procedure, § 43.27	Report No: 2403
--	-------------------------------------	-----------------

Preparer: Juvenile Justice Department, Texas

<i>Plan to Increase Reading Skills, Report on</i>	Education Code, § 30.106(f)	Report No: 2137
<i>Positive Behavior Support, Report on</i>	Education Code, § 30.106(g)	Report No: 2139

Preparer: Legislature - Senate and House of Representatives

<i>Joint Interim Committee on Texas Border Security, Report of</i>	Acts 2015, 84th R.S. ch. 333, § 17 HB 11	Report No: 2393
<i>Joint Select Committee on Transportation Planning, Report of</i>	Acts 2015, 84th R.S. ch. 314, § 8(e), HB 20	Report No: 2397

Preparer: Licensing Standards, Committee on

<i>Licensing Standards, Annual Report of the Committee on</i>	Human Resources Code, § 42.0221(f)	Report No: 1978
---	------------------------------------	-----------------

Preparer: Local Authority Network Advisory Committee

<i>Activity Report - Local Authority Network Advisory Committee</i>	Health & Safety Code, § 533.0351(d)(5)	Report No: 1426
---	--	-----------------

Preparer: P-16 Committee

<i>College Readiness and Success Strategic Action Plan</i>	Education Code, § 61.0761(a)	Report No: 1645
--	------------------------------	-----------------

Required Reports - Repealed, Expired, or Deleted only

<u>Report Title</u>	<u>Legal Authority</u>	
Preparer: Pension Review Board, State <i>Prohibition on Investment in Iran, Report on Scrutinized Companies Regarding</i>	Government Code, § 807.051	Report No: 2327
Preparer: Pharmacy, Texas State Board of <i>Study Regarding the Confidentiality of Prescription Information, Report on</i>	Occupations Code, § 562.057	Report No: 2154
Preparer: Protect Our Kids Commission <i>Rate of Child Abuse and Neglect Fatalities, Report on</i>	Acts 2013, 83rd Leg. R.S. Chapter 1145, § 3, SB 66	Report No: 2308
Preparer: Public Safety, Texas Department of <i>Methamphetamine Manufacturing Location, Report on a Child Found in a</i>	Health & Safety Code, § 468.103; and Human Resources Code, § 40.072	Report No: 1410
Preparer: Savings and Mortgage Lending, Department of <i>State Banking System, Report on the</i>	Finance Code, § 11.305(d)	Report No: 881
Preparer: School Safety Task Force <i>Best Practices for School Multihazard Emergency Operations Planning, Report on</i>	Education Code, § 37 1082(a)	Report No: 2323
Preparer: Skill Standards Advisory Board, Texas <i>Annual Report - Texas Skill Standards Advisory Board</i>	Government Code, § 2308.042(b)	Report No: 1322
Preparer: Southern States Energy Board <i>Annual Budget - Southern States Energy Board</i>	Government Code, § 761.005	Report No: 1170
Preparer: STAR + PLUS Quality Council <i>Quality of Acute Care Services and Long-Term Services and Supports, Analysis and Assessment of the</i>	Government Code, § 533.00285(e)	Report No: 2360
Preparer: State Agencies and Higher Education Institutions, All <i>Aircraft Use, Report of</i>	Government Code, § 2205.041	Report No: 1260
<i>Energy Conservation, State Agency Progress on</i>	Government Code, § 2166.409	Report No: 2261
<i>Scrutinized Companies, Report of Activities Related to</i>	Government Code, § 807 102	Report No: 2330
<i>Scrutinized Company Divestment, Report of Delay of Schedule for</i>	Government Code, § 807.055(c)	Report No: 2328
<i>Scrutinized Company, Report of Reason to Cease Divestment or to Reinvest in</i>	Government Code, § 807.057(c)	Report No: 2329
Preparer: State Employees <i>Conflicts of Interest, Report on</i>	Government Code, § 2254.032	Report No: 1289
<i>Nepotism, Disclosure of</i>	Government Code, § 2264.004	Report No: 1292
Preparer: State-Federal Relations, Office of <i>Equal Employment Opportunity Policy</i>	Government Code, § 751.006(d),(e)	Report No: 163
Preparer: Teacher Retirement System of Texas <i>Active Members and Annuitants, Statement of Contributions and Service Credits to</i>	Government Code, § 802.106(c)	Report No: 477
<i>Public Retirement System, Report on Significant Changes to a</i>	Government Code, § 802.106(b)	Report No: 476
<i>Public Retirement System, Report to Each New Member of a</i>	Government Code, § 802.106(a)	Report No: 125

Required Reports - Repealed, Expired, or Deleted only

Report Title

Legal Authority

Preparer: Texas Tech University Health Sciences Center

<i>Genetic Services, Report on Deviation from the Resource Allocation Plan for</i>	Human Resources Code, § 134.0041(g)	Report No: 1492
--	-------------------------------------	-----------------

Preparer: Transportation, Texas Department of

<i>Private Enterprise, Report by the Chair of the Texas Transportation Commission on the Use of</i>	Transportation Code, § 201.053(a)(5)	Report No: 955
---	--------------------------------------	----------------

<i>Texas Transportation Planning, Initial Report on</i>	Acts 2015, 84th R.S. ch. 314, § 8(g), HB 20	Report No: 2395
---	---	-----------------

<i>Texas Transportation Planning, Preliminary Report on</i>	Acts 2015, 84th R.S. ch. 314, § 8(g), HB 20	Report No: 2396
---	---	-----------------

Preparer: University of North Texas

<i>Annual Report - Center for Educational Technology</i>	Education Code, § 32.034(e)(3)	Report No: 1569
--	--------------------------------	-----------------

Preparer: University of North Texas Health Science Center at Fort Worth

<i>Genetic Services, Report on Deviation from the Resource Allocation Plan for</i>	Human Resources Code, § 134.0041(g)	Report No: 1494
--	-------------------------------------	-----------------

Preparer: University of Texas at Austin

<i>Activities of the Bureau for Economic Geology's Technical Advisory Committee and Preliminary Reservoir Modeling Results, Report on</i>	Acts 2015, 84th Leg. R.S. Chapter 1282, § 16, HB 2	Report No: 2382
---	--	-----------------

Preparer: University of Texas Health Science Center at San Antonio

<i>Genetic Services, Report on Deviation from the Resource Allocation Plan for</i>	Human Resources Code, § 134.0041(g)	Report No: 1495
--	-------------------------------------	-----------------

Preparer: University of Texas Medical Branch at Galveston

<i>Genetic Services, Report on Deviation from the Resource Allocation Plan for</i>	Human Resources Code, § 134.0041(g)	Report No: 1490
--	-------------------------------------	-----------------

Preparer: University of Texas Southwestern Medical Center

<i>Genetic Services, Report on Deviation from the Resource Allocation Plan for</i>	Human Resources Code, § 134.0041(g)	Report No: 1493
--	-------------------------------------	-----------------

Preparer: Water Development Board, Texas

<i>Aquifer Storage Pilot Project Report</i>	Water Code, § 11.155	Report No: 302
---	----------------------	----------------

Preparer: Workforce Commission, Texas

<i>Equal Employment Opportunity Policy of the Fire Fighter's Pension Commissioner, Report on the</i>	Revised Civil Statutes, art. 6243e, § 21A(e)	Report No: 921
--	--	----------------

<i>Equal Employment Opportunity Policy of the Midwifery Board, Report on the</i>	Occupations Code, § 203.104(c)	Report No: 803
--	--------------------------------	----------------

<i>Equal Employment Opportunity Policy of the Office of State-Federal Relations, Report on the</i>	Government Code, § 751.006(f)	Report No: 23
--	-------------------------------	---------------

<i>Equal Employment Opportunity Policy of the Texas Board of Orthotics and Prosthetics, Report on the</i>	Occupations Code, § 605.105(c)	Report No: 836
---	--------------------------------	----------------

<i>Equal Employment Opportunity Policy of the Texas Commission on Alcohol and Drug Abuse, Report on the</i>	Health & Safety Code, § 461.011(g)	Report No: 1378
---	------------------------------------	-----------------

<i>Equal Employment Opportunity Policy of the Texas Department of Health, Report on the</i>	Health & Safety Code, § 11.015(f)	Report No: 1325
---	-----------------------------------	-----------------

<i>Equal Employment Opportunity Policy of the Texas Real Estate Commission, Report on the</i>	Occupations Code, § 1101.106(c)	Report No: 853
---	---------------------------------	----------------

<i>Equal Employment Opportunity Policy of the Texas State Board of Examiners of Dieticians, Report on the</i>	Occupations Code, § 701.106(c)	Report No: 844
---	--------------------------------	----------------

<i>Skills Development Fund Program, Report on</i>	Labor Code, § 303.006(c)	Report No: 2265
---	--------------------------	-----------------

1

2

