REGULAR MEETING

JULY 7, 2014

A regular meeting of the Sherrill City Commission was held at 7:00 p.m. on July 7, 2014. Present were Mayor W. Vineall, Commissioners M. Hennessy, P. Hubbard, J. Merrill, J. Gilbert, City Manager B. Comis and City Clerk M. Holmes.

MINUTES

Motion was made by J. Gilbert and seconded by M. Hennessy that the minutes of the previous regular meeting be approved as written.

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall
BILLS

Motion was made by J. Merrill and seconded by P. Hubbard that the following bills be approved for payment and W. Vineall be authorized to sign the warrant.

	 Fund
	Warrant No.
	Date
	 Dollars

	City Claims on
	13
	7/7/14
	$53,577.76

	Sewer Claims on
	13
	 7/7/14
	$8,416.38

	P&L Claims on
	13
	7/7/14
	$16,528.00

	Trust & Agency Claims on
	 13
	7/7/14
	$1,900.00

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall
APPROVE BID – 2018 CROWN VIC-POLICE CAR

M. Holmes reported that the high bid on Auctions International for the 2008 Crown Vic police car was $2,600. Motion was made by P. Hubbard and seconded by J. Merrill to approve the high bid of $2,600 for the 2008 Crown Vic.

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall

CIVIL SERVICE JOB CLASSIFICATION-AMENDMENT POOL DIRECTOR

R. Comis reported that the City Commission has had for a couple of weeks, the proposed amendments to the civil service job description for the pool director. The change would be that the pool director would need to within fourteen months of being appointed obtain their lifeguard certification and obtain their first aid and CPR certification as well. A copy of the new job description is below.

A motion was made by J. Merrill and seconded by P. Hubbard to approve the changes to the Civil Service job classification as presented.

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall

SPECIFICATIONS FOR: SWIMMING POOL SUPERVISOR

GENERAL STATEMENT OF DUTIES: Provides general supervision, promotes and organizes a comprehensive swimming program and park activities; does related work as required.

DISTINGUISHING FEATURES OF THE CLASS: This is responsible work involving the planning, organizing and supervising of swimming classes and other water programs and sports under broad direction of the Recreation Supervisor or Recreation Commission. It entails direction of a staff of lifeguards and other pool attendants.

TYPICAL WORK ACTIVITIES: (ILLUSTRATIVE ONLY)

Supervises the use of pool, park and open space areas;

Maintains order and enforces rules and regulations;

Has responsible charge of the overall operation of the municipal swimming pool, park and open space areas;

Has charge of the inspection of swimming pool facilities, particularly those related to sanitation;

Supervises and assists with the maintenance and repair of facilities and equipment;

Assists Recreation Supervisor in selection and scheduling personnel;

Turn in collected monies to proper authorities;

Keeps records and makes reports;

Plans and organizes activities for the area being supervised;

Collects tickets, fees and admission charges;

Cleans and disinfects bathroom and locker rooms;

Acts as a sports official when needed.

FULL PERFORMANCE KNOWLEDGE, SKILLS, ABILITIES AND PERSONAL CHARACTERISTICS:

Good knowledge of the policies, procedures, rules and regulations governing the recreational program area assigned;

Working knowledge of the recreational objectives and goals;

Working knowledge of sanitation standards for the facility worked in;

Working knowledge of purveyor services for the facility worked in;

Working knowledge of staffing needs for normal operations and special events;

Ability to create work schedules;

Ability to plan and direct the activities of participants and volunteers;

Ability to establish and maintain effective working relationships with others;

Ability to stimulate and maintain interest of the participants;

Ability to conduct and provide instructions in a special activity, aquatics, nature, social recreation, sports and games, etc.;

Ability to keep simple records;

Ability to perform light manual labor;

Ability to understand and follow oral and written instructions;

Physical condition commensurate with the demands of the position;

Ability to obtain first aid.
MINIMUM QUALIFICATIONS: Graduation from high school or possession of a high school equivalency diploma and graduation from a Community College.

SPECIAL REQUIREMENTS FOR THE ACCEPTANCE OF APPLICATIONS: Possession of a American Heart Association or Red Cross CPR Certification.

ALSO: Must have or be able to acquire a certification for Lifeguarding acceptable to government regulating agencies that oversee the Sherrill Pool within 14 months of appointment. Both certifications must be maintained during employment.
CIVIL SERVICE JOB CLASSIFICATION-CREATION CITY HISTORIAN

R. Comis reported that the City has a job classification for City Historian but didn’t have a job description. He noted that the commission has had a copy of the proposed description for review. A motion was made by J. Gilbert and seconded by P. Hubbard to adopt the proposed job description for the City Historian (copy below).

SPECIFICATIONS FOR: CITY HISTORIAN
GENERAL STATEMENT OF DUTIES: Collects, maintains and has charge of records concerning the history of the City; does related work as required.

DISTINGUISHING FEATURES OF THE CLASS: This is general clerical work involving the compiling of data and maintenance of records concerning the history of the City. A general program is outlined but details of execution are left to the discretion of the City Historian.

EXAMPLES OF WORK:
Cuts out and dates clippings from papers and magazines; May maintain a card index on all schools in the city; Collects books concerning history of the city; Does research work on genealogy; Indexes family files and other records; Keeps scrap books and picture albums for the city; Answers correspondence and requests for data concerning local history; Attends events and meets with individuals or groups regarding City History; Gathers information from electronic and social media.

REQUIRED KNOWLEDGE, SKILLS AND ABILITIES: Some knowledge of and interest in local history; ability to establish and maintain favorable contacts with the general public; tact and courtesy; initiative; resourcefulness; good physical condition.

ACCEPTABLE EXPERIENCE AND TRAINING: Preferably some clerical experience and completion of a standard high school course; or any equivalent combination of experience and training sufficient to indicate ability to do the work.

PARK BENCH DONATION

R. Comis reported that the Gokey family wishes to donate a bench to the city and place it in Reilly-Mumford Park. Motion was made by J. Merrill and seconded by M. Hennessy to accept the bench from the Gokey family.

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall

RESCHEDULE UNSAFE BUILDING HEARING-EVERYWARE GLOBAL

R. Comis reported that he spoke with representations from EveryWare Global, Inc. and they have opened bids for the demolition of the building that they own on Kenwood Ave. (former Knife Plant property). Comis noted that they are still proceeding and requested that the hearing be rescheduled for July 28, 2014 at 7:15pm. A motion was made by J. Gilbert and seconded by J. Merrill to reschedule the meeting for July 28, 2014 at 7:15pm.
AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall

Motion was made by J. Merrill seconded by P. Hubbard to adjourn.

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall

Michael Holmes

City Clerk

