

Citizens’ Finance and Planning Committee
Meetings #4 & 5, March 11 & 12, 2016 Minutes
March 11 Attendance
 Tammy Shaw, Tim Briney, David Levow, Michael Richardson, Julie Veronezi, Bob Balcom, Aven Kerr, John Wapner, Jim Johnson, Bob Balcom
Call to order
The meeting was called to order at 8:38 a.m. by Councilman Balcom.
Approval of Minutes
The minutes from February 19 & 20 were distributed and read and approved by unanimous consent.
Consent Agenda
Councilman Balcom presented a meeting agenda which was modified to place review of all recommendations at the conclusion of the work for the benefits section.
Continue Personnel Policy Manual Review – Benefits Section(s)
In a document prepared by Michael Richardson, with assistance from Bob Balcom, the committee continued a side by side review of the benefits program. Comparisons were made between sample language provided by Michael, current policy and the highway unit (unionized employees). This comparison included the following general areas:
· Jury Duty Leave
· Release Time
· Notification
· Return to Work
· Bereavement Leave
· Immediate Family
· Extended Family
· Additional Leave
· Compensatory Time Program
· Conversion
· Scheduling
· Termination

 A lengthy discussion ensued regarding Jury Duty and release time focusing on the differences and needs of full-time, less than full-time, temporary and seasonal employees. A general consensus was achieved in that consistency should be a primary objective throughout the entire benefits policy and that a 40 hour work week should be the basis for all determinations.
The members made several suggestions for modifications which Michael will include in written form as draft recommendations for review.
Meeting Recess
The recessed at 10:03 a.m. until 10:30 a.m. on March 12.
March 12 Attendance
Tammy Shaw, Tim Briney, David Levow, Michael Richardson, Julie Veronezi, Bob Balcom, Aven Kerr, John Wapner, Jim Johnson, Bob Balcom
Call to order
The meeting was called to order at 10:35 a.m. by Councilman Balcom
Continue Personnel Policy Manual Review – Benefits Section(s)
The side by side review continued with the focus on the following general areas:
· Vacation Leave Program
· Allowance
· Temporary/Seasonal employees
· Accrual
· Accumulation
· Scheduling
· Termination of Employment
· Health Insurance Program (Employees)
· Eligible Participants (Employees)
· Date Coverage Begins & Ends
· Eligible Participants (elected officials)
· Insurance Plan
· Change in Insurance Plans
· Premium Payment
A great deal of discussion focused on the actual health insurance plan which includes drug, dental, vision, and legal. The cost of the plan for non-bargaining unit members is:
· Single/Individual Coverage		 $8,858
· Two Person				$17, 711
· Family					$24,348
Discussion then turned to the policy of providing elected officials access to health insurance which current policy allows for all elected, and appointed, officials.
Next Meeting Date :
The committee agreed to meet on Friday, March 18 @ 8:30 a.m. and Saturday, March 19, 10:00 a.m.
The committee adjourned by unanimous consent at 1:30 p.m.
Prepared by Bob Balcom

