REGULAR MEETING

JUNE 27, 2011

A regular meeting of the Sherrill City Commission was held at 7:00 p.m. on June 27, 2011. Present were Mayor J. Shay, Commissioners B. Brewer, W. Vineall, J. Merrill, J. Gilbert, City Manager B. Comis and City Clerk M. Holmes.

MINUTES

Motion was made by B. Brewer and seconded by J. Merrill that the minutes of the previous regular meeting be approved as written.

AYES: Brewer, Vineall, Merrill, Gilbert, Shay

BILLS

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

	 Fund
	Warrant No.
	Date
	 Dollars

	City Claims on
	12
	6/27/11
	$54,125.06

	Sewer Claims on
	12
	 6/27/11
	$72,097.60

	P&L Claims on
	12
	6/27/11
	$129,454.99

	Trust & Agency Claims on
	 12
	6/27/11
	$3,540.00

AYES: Brewer, Vineall, Merrill, Gilbert, Shay

AUTHORIZE AMENDMENT NO. 3 TO OWNER ENGINEER AGREEMENT

B. Comis has distributed a copy of the proposed amendment to the City’s Agreement with GHD Consulting Engineering, LLC (formerly Stearns & Wheler, LLC) for proposed future work. Motion was made by W. Vineall and seconded by B. Brewer to accept the Amendment No. 3 to the Owner-Engineer Agreement with GHD Consulting Engineering, LLC.

AYES: Brewer, Vineall, Merrill, Gilbert, Shay

NEW YORK STATE DEFERRED COMPENSATION PLAN

The City of Sherrill’s employees can participate in an IRS Section 457 Deferred Compensation Plan administered by the New York State Deferred Compensation Plan (NYSDCP). Effective July 8, 2011, the NYSDCP will allow Roth contributions upon the participant’s request. For employees to participate, employees must first elect participation, which is voluntary on the employees’ part. Motion was made by J. Gilbert and seconded by J. Merrill to allow the Roth Contributions provision as part of the City of Sherrill’s deferred compensation plan.
AYES: Brewer, Vineall, Merrill, Gilbert, Shay

MEETING DATE CHANGE

B. Comis reported that he may have some personnel items to discuss that would be more likely resolved for July 18 rather than July 11. Motion was made by J. Merrill and seconded by J. Gilbert to postpone the scheduled meeting for July 11 to July 18, 2011 at 7:00 p.m.

AYES: Brewer, Vineall, Merrill, Gilbert, Shay

CIVIL SERVICE JOB DESCRIPTION
HEAD RECREATION ATTENDANT

B. Comis reported that on April 11, 2011 the City Commission adopted changes to the job description to the Head Recreation Attendant classification. He reported that all the appropriate publications have been made and hearings have been held. Motion was made by W. Vineall and seconded by B. Brewer to have the City’s personnel officer file the changes with the New York Civil Service commission.

AYES: Brewer, Vineall, Merrill, Gilbert, Shay

CIVIL SERVICE RULES AND REGULATIONS

B. Comis reported that it was his recommendation that the city adopt changes to Rule XIV subsection 19 of the Sherrill Civil Service regulations that speaks to the time frame of the probationary period for new hires. Current regulations call for a probationary time frame between 8 weeks to 26 weeks. Comis’ proposal was to extend the 26 weeks to 52 weeks. Motion was made by J. Gilbert and seconded by J. Merrill that Rule XIV subsection 19 be amended to read 52 weeks instead of 26 weeks as a probationary period.

AYES: Brewer, Vineall, Merrill, Gilbert, Shay
NO SMOKING POLICY

B. Comis reported that Sara Getman has been working with Bridges of Madison County to make certain parks in the City of Sherrill Tobacco-free. Motion was made by B. Brewer and seconded by J. Merrill that the following policy be adopted.

POLICY STATEMENT

The City of Sherrill is committed to providing a high quality of living for all residents.

Therefore, we believe that:
1. Tobacco product use in proximity of children, youth and adults engaging in or watching recreational activities may be unhealthy and detrimental to the health of others.

2. Tobacco products may be improperly discarded which could cause litter, become a hazard and cause a risk to the patrons.

3. As parents, leaders, coaches, and officials, we may be thought of as role models, and the use of tobacco products around youth may affect their lifestyle choices.

The City of Sherrill prohibits the use of tobacco products on youth athletic fields and playgrounds at Robertson Park, Gordon Avenue Park and Willow Place Park.

AYES: Brewer, Vineall, Merrill, Gilbert, Shay

Motion was made by J. Gilbert seconded by J. Merrill to adjourn.

AYES: Brewer, Vineall, Merrill, Gilbert, Shay

Michael Holmes

City Clerk

