
[image: image1.png]

OFFICE OF THE CITY COUNCIL
CHERYL L. BROWN

 117 WEST DUVAL STREET, SUITE 425
 DIRECTOR

 4TH FLOOR, CITY HALL

 OFFICE (904) 630-1452

 JACKSONVILLE, FLORIDA 32202

 FAX (904) 630-2906

 E-MAIL: CLBROWN@coj.net

Special Committee on Public Service Grants Meeting Minutes
October 7, 2015
2:00 p.m.

Location: City Council Chamber, 1st floor, City Hall – St. James Building; 117 West Duval Street
In attendance: Council Members Anna Lopez Brosche (Chair), Lori Boyer, Katrina Brown (arr. 9:39, dep. 11:11), John Crescimbeni, Garrett Dennis, Reginald Gaffney, Sam Newby
Also: Kirk Sherman and Trista Straits – Council Auditor’s Office; Peggy Sidman and Lawsikia Hodges – Office of General Counsel; Jeff Clements – Council Research Division; Ali Shelton and Latanya Peterson – Mayor’s Office; Jessica Morales – Legislative Services Division; John Snyder – Intragovernmental Services Department
See attached sign-in sheet for additional attendees.

Meeting Convened: 9:34 a.m.
Chairwoman Brosche convened the meeting and the attendees introduced themselves for the record. The Chair introduced the topic for the day – the committee’s second charge, to review and assess Public Service Grant (PSG) processes and procedures.
John Snyder of the Intragovernmental Services Department, who has been involved in administering the PSG process since 1996, explained how the grants are governed by Chapter 118 of the Ordinance Code with regard to the maximum amount of funding available to any recipient (by dollar amount and by percentage of recipient agency revenue), priority populations to be served, and application processes, scoring and ranking. The PSG Council approves the application review categories and relative weighting of the factors. Input on determining community needs and priorities comes from Jacksonville Community Council Inc., the Emergency Services and Homeless Coalition, the United Way, Northeast Florida Regional Council, and other entities that study community service needs. He noted the fairly compressed time frame for evaluating, scoring and ranking the applications in a 6 week period between the application deadline on March 15th and the end of April, when funding decisions must be made and transmitted to the Mayor’s Office in early May for inclusion in the proposed budget for the next fiscal year.
In response to a question about the rejection of applications before the scoring process for failure to meet the submission standards, Lawsikia Hodges of the Office of General Counsel explained that the PSG staff sometimes ask the OGC to help determine whether an application meets the criteria to qualify for scoring or not. She noted that there is sometimes a misalignment between the mandatory criteria included in Ordinance Code Chapter 118 and the requirements of the application form which City Council approves as part of the ordinance that sets the annual priority populations for funding. That misalignment in the 2015 application process and subsequent confusion is what caused several agencies to appeal their exclusion from the scoring process to City Council members and ultimately helped lead to the establishment of this Special Committee. Council Member Gaffney felt that one administrator should not have the power to exclude an application from the grading process without some sort of appeal process, and felt that the City Council should have a role in determining community needs prioritization and the application form. Roshonda Jackson, the Chair of the PSG Council, reported that she had recommended that the agencies that submitted applications determined by staff to be incomplete be allowed to fix simple errors (missing signatures, attachment of not-for-profit certification, etc.) but the Office of General Counsel at first ruled that that was not allowable before another attorney reversed that opinion with a ruling that simple errors of omission could be corrected. Ms. Jackson explained that the 2015 review process was a very difficult one, with considerable turnover and vacant seats on the PSG Committee and ultimately very few committee members to read, grade and rank the many applications.

Council Member Boyer noted that, although the City Council approves the application form by ordinance, the PSG Council has the authority to adjust questions and to set the relative weighting of the factors for grading. She noted that there are two fundamentally different philosophies of how the PSG process should distribute funds. One philosophy is to spread the available funding among a large number of applicants so that most applicants receive at least some funding to serve their clients; the other is to choose a few applicants to fund fully to meet their needs at the expense of other applicants getting nothing. Ms. Boyer suggested that the PSG staff invite all City Council members to attend the meeting at which the PSG Council sets its funding priorities and weights the application scoring criteria; this would give interested Council members an opportunity to be heard in the process. She noted the inherent conflict in wanting to keep the scoring process confidential until a final decision is made while at the same time allowing for identification and correction of obvious errors or misunderstandings of application materials. Roshonda Jackson reported that it became obvious during the 2015 process that some PSG Council members were not as familiar with not-for-profit organizations and the grant making process as would have been preferred.

Chairwoman Brosche expressed serious concerns about individual scorers being pressured to change their scores as the process proceeds even if some scores are statistical outliers. Better training for PSG Council members is needed so that they know what they are evaluating and what scoring rubric is expected of them. She believes it would lead to an undesirable “slippery slope” if members are pressured to change their evaluations simply because their scores differ substantially from those of other evaluators. Council Member Crescimbeni felt that Chapter 118 should govern the process and the PSG Council should not have the authority to change the application after it has been approved by the Council. He also opposes the concept of a reconciliation conference at the end of the grading process where the PSG members would compare scores and possibly attempt to influence each other to change scores. He believes the answer is a fully staffed PSG Council with multiple reviewers reading each application, which will tend to produce a statistically valid median score for each applicant. Council Member Gaffney felt that accountability comes through transparency and that scoring the applications in a public meeting would be more fair and transparent. In response to a question from Council Member Dennis, Mr. Snyder said that the PSG staff does not inform applicants after they’ve submitted their applications if initial review finds that some required item is missing. He said that there is an annual PSG application training session for potential applicants, but attendance is optional.
Council Member Boyer made several suggestions for process improvements:

1) implement an appeals process after application grading to correct any obvious factual errors (i.e. an application is marked down by one reviewer because a document is missing but other reviewers saw the document in the packet);
2) strive to have all of the PSG Council seats filled with quality people who are knowledgeable and committed to attend and work hard;
3) the PSG Council should develop better instructions for the application process and develop a scoring methodology with specific minimum point values for provision of certain required elements, regardless of the quality of those elements;
4) enhanced training for all participants is vital;

5) consider the possibility of an RFP process to hire service providers rather than taking applications in a grant making process;

6) consider multi-year grants for priority programs for the sake of efficiency and continuity;

7) consider eliminating the authorization for grant recipients to use City PSG funding for overhead expenses (salaries, rent, utilities, etc.).
Council Member Dennis suggested making the pre-application training mandatory for all applicants. Ms. Boyer suggested that the Special Committee add another committee goal of examining how to ensure effective use of PSG dollars to meet the identified community needs.

The committee discussed how to deal with the issue of alleged scoring errors. Attorney Lawsikia Hodges distributed a draft of several proposed changes to Ordinance Code Section 118.803 –Public Service Grant Council; Terms; Responsibilities. Ms. Boyer recommended that the City Council liaison to the Public Service Grant Council be invited to attend the member training session to see how the PSG members are being instructed. In response to a question, Tony Allegretti, Executive Director of the Cultural Council of Greater Jacksonville indicated that Cultural Service Grant Council members are given extensive training both before and after the CSG grant review process and said that he has not seen a problem with CSG Council members not attending the full training program. Council Member Crescimbeni felt there should be an appeals process at each stage of the grant process and that the PSG itself should not be the appellate body. He also felt that the PSG Council should score and rank the applications without regard to the amount of funding available for PSGs; City Council would fill in the amount to be distributed in the budget process.
Public Comment
Roshonda Jackson, Chair of the Public Service Grants Council, thanked the committee for their concern over the success of the PSG process and their work to improve the process.

Kim Martin of Jacksonville Area Legal Aid agreed with much of the committee’s earlier discussion but felt that split scoring of applications was problematic. She believes that at least some reviewers need to review all of the applications in a category to ensure fair comparisons.

Jucoby Pitman of the Clara White Mission felt that having representatives of not-for-profit organizations on the PSG Council would provide a better perspective on the City’s social service needs and how to address them. She agreed with the call for more training of PSG members.
Michael Howland of the Jacksonville Speech and Hearing Center applauded the committee’s work and lamented the fundamental problem of good agencies with good programs competing for crumbs because the City allocates so little funding to social service needs.
The committee will meet again on Monday, October 12th.
Meeting Adjourned: 11:35 a.m.

Minutes: Jeff Clements, Council Research Division

 10.9.15 Posted 12:00 p.m.
Tapes:
 Special Committee on Public Service Grants – LSD

 10.7.15
4

