SELMA CEMETERY DISTRICT
2430 Floral Ave. /P.O. Box 1383 Selma, CA 93662
*(559)896-2412*Fax (559)896-3349*Email: selmacem1@yahoo.com

Regular Meeting of the
BOARD OF TRUSTEES
Tuesday February 27, 2018
4:30p.m.
AGENDA
1. Call to Order:
2. Roll Call: Chair: Robert Allen
 Vice-Chair: Una Tristan
 Trustee: Ron Baker
 Trustee: Alan Langstraat
 Trustee: Alfonso Caro
 Staff Present: General Manager: Sandi Miller

Date of Next Board Meeting: Due to scheduling issues the regular meeting of the board has been moved to: Tuesday March 20, 2018 at 4:30 PM.

3. Public Comment: Members of the general public may address the Board of Trustees.

Please be advised, the Brown Act prohibits action on items that are not listed on the agenda, or properly added to the agenda under the provisions of the Brown Act. The Board may set such items for consideration at some future Board meeting. Members of the general public may address the Board. Please observe a time limit of five (5) minutes pursuant to Government Code Section 54954.3(b)

CONSENT AGENDA:
All items on the consent agenda are to be routine and non-controversial. However, if discussion is required, the item will be removed from the consent agenda and will be discussed after the consent agenda is approved.

1. Minutes: of the Tuesday January 30 , 2018 Regular Meeting of the Board of Trustees
2. Disbursements: 1/01/18 through 1/31/18

OLD BUSINESS: Discussion/Action

1. CAPC Annual Conference: Vice-Chair Una Tristan and GM Sandi Miller to report on the conference.
2. General Managers Job Description: Please see the attached job description with the requested changes.
3. Sign at Floral Cemetery: Trustees Ron Baker and Alan Langstraat will report on meeting with the owner of Beer Monuments.
4. Notice from LAFCo: GM Sandi Miller contacted LAFCo for bio’s on the other candidates, they had no other bio’s. She met with Chairman Robert Allen and voted for Frank Fowler of FMFCD and Gregory Beberian of Kings River Conservation District. The papers were signed and mailed back to LASFCo.

 NEW BUSINESS: Discussion/Action
1. Receiving Cash and Checks: We currently have 4 returned check that we are trying to collect on. The subject of accepting cash came up at the last board meeting.
2. Employee Hand Book: Please see attached changes to the employee handbook. As in past years I have only attached the changes. Once approved the handbook will be printed and presented to the board and staff.
3. Bid for new Alarm System: We have been having multiple issues with our ADT equipment. So GM Sandi Miller requested new bids for alarm systems. Please see the attached bid from Knight Guard.
4. Manager’s report: Sandi Miller-General Manager: Report attached

5. Trustees’ reports:Trustee: Robert Allen
	 		Trustee: Alfonso Caro
		 	Trustee: Ron Baker
			Trustee: Alan Langstraat
			Trustee: Una Tristan
6. Adjournment:

INFORMATION REGARDING AGENDA ITEMS: Copies of the staff reports or other written documentation relating to each item of business referred to on the agenda are on file in the office of the District Secretary and are available for public information. Any person who has a question concerning any of the agenda items may call the District Secretary at 559-896-2412
ADA: A person with a qualifying disability under the Americans with Disabilities Act of 1990 may request the District to provide a disability-related modification or accommodation in order to participate in any public meeting of the District. Such assistance includes appropriate alternative formats for the agendas and agenda packets used for any public meetings of the District. Requests for such assistance and for agendas and agenda packets shall be made in person, by telephone, facsimile, or written correspondence to Sandi Miller at the District office, at least 48 hours before any public meeting of the District.

SELMA CEMETERY DISTRICT
Job Description

Job Title: GENERAL MANAGER
Reports To: BOARD OF DIRECTORS
Prepared by : Sandi Miller
Prepared date: 8 /28/14

Summary: Under administrative direction of the Board of Trustees, to be in charge of the operations, functions and administrative affairs of the District: to represent the Selma Cemetery District Board policies and programs with employees, the community, organizations and the general public; to review budget requests and make recommendations to the Board of Trustees on final expenditure levels; to be responsible for employer-employee relations; to be responsible for development, maintenance and improvement of District facilities and services; and to do related work as required.

Essential Duties and Responsibilities: Serve as Chief Administrative Officer for the Selma Cemetery District; provides advice and consultation on the development of District services, functions and policies; coordinates preparation of the agenda for the Board of Trustee meetings; conducts a variety of special studies and surveys to determine the effectiveness of District programs and services; represents the Selma Cemetery District Board policies and programs with employees, community representatives and other government agencies; prepares the annual budget, making recommendations to the Board of Trustees on final expenditure levels; oversees the development and administration of capital improvements, budgets and plans; maintains continuous awareness of administrative practices and recommends changes which increase the efficiency and economy of District’s operations and services; has responsibility for District personnel matters, including employment procedures, grievances, affirmative action and employer-employee relations; oversees negotiations with bargaining groups; prepares leases and agreements with other agencies; performs public relations; prepares press releases and articles; supervises and participates in the preparation of plans and specifications for District buildings and facilities; serves as District representative with other government agencies.

Other Job Duties to include: Arrange for sale and delivery of burial services to the residents of the district. Show and sell interment rights. Maintain all cemetery records. Manage communication request: phones, letters, and electronic media. Handle customer and employee problems, including hiring and firing of staff. Reporting to the board, any issues with staff prior to write-up or probation, if an employee is fired within the week, by phone call or email. Bookkeeping and other financial needs of the district, bank deposits, bank reconciliations, payroll , accounts payable, quarterly reports and tax reports are filed and paid in a timely manner. Preparing for annual audit, assisting the auditors during the audit. Preparing W2’s, 1099’s and filing with proper entity on time. Keeping employee handbook current, meeting with employees to go over any changes in the handbook, responsible for each employee signing for new hand book. Employee evaluations. Reporting of any new hire to EDD, insurance benefits, CalPERS. Reviewing any annual contract with vendors, proof of Liability insurance, current license or workers compensation if needed. Review Health insurance and other benefits annually , renew if needed or change as needed. Tracking and reporting of Form 700 for Board and managers, Ethics Training , and Board expirations dates. Reporting any changes to the board to Secretary of State, County Clerk, County Supervisor. Tracking burials for end of year reporting. Tracking pre-need contract and payments. Making sure that all burials, lots sold, and marker setting are recorded correctly in the system. Backing up of all computerized data, maintaining computers and

Updates to Employee handbook:
Any applicant or employee who requires an accommodation in order to perform the essential functions of the job must immediately contact his/her supervisor or the General Manager to request an accommodation. The individual with the disability should specify what accommodation (s)he needs to perform the job. The General Manager or a member of Selma Cemetery District will meet with the individual to identify and discuss possible accommodations, if any, which may assist the employee performing the job. Once an accommodation has been determined, the District will continue to provide the accommodation until no longer needed or becomes unreasonable. The applicant or employee is responsible to request an accommodation and to communicate with the District to determine effective reasonable accommodations. This duty to communicate remains throughout the accommodation period. If the applicant or employee fails to communicate, the District will be compelled to make decisions with the limited information in its possession. In certain circumstances, an employee may need to notify another supervisor of the accommodation so that (s)he receives the proper response to a request.
[bookmark: _Toc119308823][bookmark: _Toc119729626][bookmark: _Toc135028995][bookmark: _Toc223510888][bookmark: _Toc505084240][bookmark: _Toc505091814]1.04	Policy Prohibiting Unlawful Discrimination and Harassment
All persons, including employees, vendors, contractors, clients, customers and other third-parties are prohibited from engaging in unlawful behavior under the Fair Employment and Housing Act (“FEHA”) or Title VII. Unlawful behavior includes discrimination, harassment or retaliation of our employees, independent contractors, or interns. We want to maintain a working environment free from all forms of discrimination and harassment, whether based upon race, religious creed (including religious dress or grooming), color, national origin (including possessing a driver’s license issued under Vehicle Code § 12801.9), ancestry, physical or mental disability, medical condition, genetic information or characteristics, marital status including domestic partnership, familial status, age, sex (including sexual harassment, gender harassment, and harassment based on pregnancy, childbirth or related medical conditions and breastfeeding or medical conditions related to breastfeeding), gender identity, gender expression, or sexual orientation, military or veteran status, or any other legally protected characteristic or status. Employees are also protected if they are perceived to have any of these characteristics or are associated with a person who has, or is perceived to have any of these characteristics.
[bookmark: _Toc505091815]1.05	Salary History
Selma Cemetery District will not seek or request salary history information about an applicant for employment. However, if an applicant voluntarily discloses it, the company may rely on the information to determine the salary of the applicant.

We will provide a pay scale for a position to an applicant applying for employment.

[bookmark: _Toc505091818]1.08	Immigration Worksite Enforcement Actions
Selma Cemetery District will not provide voluntary consent to an immigration enforcement agent to enter non-public work areas unless a judicial warrant is provided. Unless otherwise required by federal law, and excluding I-9 forms for which a Notice of Inspection has been provided, the company will not give consent to an immigration enforcement agent to access, review, or obtain employee records without a subpoena or judicial warrant.

Unless otherwise required by federal law, within 72 hours of receiving a notice of an inspection of I-9 or other records from an immigration agency, the company will post a notice informing employees. The notice will contain the name of the immigration agency conducting the inspections, the date the employer received the notice, the nature of the inspection, and a copy of the Notice of Inspection. The Notice of Inspection will be provided upon request.

Unless otherwise required by federal law, the company will also provide current affected employees [and their authorized representative] within 72 hours of receipt, a copy of the written immigration agency notice that provides the results of the inspection of I-9 forms, and a copy of any written notice of obligations of the employer and affected employee. The company will hand deliver the notice at the workplace, if possible, and if not, by mail and email, to the employee [and to the authorized representative]. The notice will contain a description of deficiencies identified in the written inspection results, the time period for correcting deficiencies, the time and date of any meeting with company representatives to correct deficiencies, and a notice that the employee has the right to representation during any meeting scheduled with the company representative.

Selma Cemetery District will not re-verify the employment eligibility of a current employee unless required by federal law.
[bookmark: _Toc505091826]2.05	One Day of Rest in Seven
Employees are entitled to one day’s rest in seven, unless total hours in the workweek do not exceed 30 hours and the employee has not worked more than six hours in any workday. The days of rest need not come each workweek. Rather, on average an employee is entitled to one day of rest for every seven days in the calendar month. An employee can choose, however, to forgo the day of rest. Employees will be requested to confirm in writing that they know their right to rest but choose to work a seventh day.
[bookmark: _Toc135029002][bookmark: _Toc223510895][bookmark: _Toc505084250][bookmark: _Toc505091827]2.06	Work Hours
General work hours for Office and Grounds are 7:00 a.m. to 4:00 p.m. Monday through Friday. Your schedule may vary depending on the needs of your department. You are expected to be at your work area on time and working in accordance with your work schedule. While occasional, infrequent emergencies are understandable, repeated or frequent tardiness cannot be permitted.

[bookmark: _Toc505084259][bookmark: _Toc505091836]2.15	Rest Periods
Selma Cemetery District encourages that all employees take rest periods, which shall be insofar as practicable in the middle of each work period. Employees will be relieved of all duty during the rest period. They may leave the worksite. They are not required to carry phones or other electronic devices during a rest period.
You are guaranteed the right to return to the same position or duties. However, you do not have any greater right to reinstatement or to any benefits than if the employee had been continuously employed during the leave period. For example, if you would not have been employed in the same position at the time of reinstatement for legitimate business reasons unrelated to your leave or transfer, the District is excused from returning you to that position.

[bookmark: _Toc505084270][bookmark: _Toc505091847]3.07	Parental Leave
An employee who has provided at least 1,250 hours of service to the company within the previous 12-month period, and who works at a worksite where the company employs at least 20 employees within 75 miles, may upon request take up to 12 weeks of unpaid parental leave to bond with a new child within one year of the child’s birth, adoption or foster care placement. An employee who is subject to both the California Family Rights Act and the Family and Medical Leave Act is not eligible for parental leave.

Before starting leave, the company will provide a guarantee of employment in the same or a comparable position upon termination of parental leave. An employee may use accrued vacation, PTO, paid sick time or other paid time off during the parental leave. The company will maintain coverage under the group health plan, for the duration of the leave, not to exceed 12 weeks over a 12-month period on the same terms and conditions as if the employee was at work.

The company may recover the premium it paid for maintaining coverage during parental leave if the employee fails to return after the period of leave to which the employee is entitled has expired unless the failure to return is due to the continuation, recurrence, or onset of a serious health condition or other circumstance beyond the employee’s control.

If both parents work for the company and are entitled to leave, the company will not provide more than a total of 12 weeks between the parents. The company may or may not grant simultaneous leave to the parents.

[bookmark: _Toc505084288][bookmark: _Toc505091865]4.08	Background Checks
Generally, if Selma Cemetery District hires a third-party to provide an investigative consumer report of any employee or applicant, we will comply with the Federal and State Fair Credit Reporting Acts. We will obtain your prior written consent by disclosing the information gathered or received to you, and provide you with a summary of rights. Verifications of prior employment, education, job-related license or certification, social security number, or professional references may be conducted prior to an offer of employment.

Selma Cemetery District will not conduct a criminal conviction background check, or ask an applicant to disclose, orally or in writing, information concerning his/her conviction history until a conditional job offer has been made. In conducting a criminal conviction history check, the company will not consider arrests not followed by conviction, referral to or participation in a pre-trial or post-trial diversion programs, or convictions that have been sealed, dismissed, expunged or statutorily eradicated. We may ask an applicant about an arrest for which the applicant is out on bail or on his own recognizance pending trial.

If Selma Cemetery District intends to deny an applicant a position because of criminal conviction history we will make an individualized assessment as to whether the applicant’s criminal conviction history has a direct and adverse relationship with specific job duties justifying the denial. We will consider the nature and gravity of the conduct, the time that has elapsed since the conduct and completion of sentence, and the nature of the job sought.

If Selma Cemetery District makes a preliminary decision that the criminal conviction history disqualifies the applicant, we will notify the applicant of the decision. The notice will contain the disqualifying convictions, a copy of the criminal conviction history report, and an explanation of the applicant’s right to respond to the decision within five business days. The notice will inform the applicant that (s)he may include evidence of the accuracy of the report, evidence of rehabilitation and mitigating circumstances.

If the applicant notifies the company in writing that (s)he disputes the accuracy of the conviction history report, we will provide the applicant five additional business days to respond.

Selma Cemetery District will consider the information submitted before making a final decision. If the application is denied because of criminal conviction history, we will send a notice to the applicant regarding the final denial and the applicant’s right to file a complaint with the DFEH.

Drug testing and medical examinations will only be administered after other tests or investigations are completed and a job offer has been extended. The nature of the medical examination will be disclosed to the applicant prior to testing and will be related to specific job duties.

If Selma Cemetery District conducts an investigation that includes compiling information about a person’s character, general reputation, personal characteristics and mode of living but does not include matters of public record, the information compiled will remain confidential to the extent permitted by law. Public records are those records documenting an arrest, indictment, conviction, civil judgment, action, tax lien or outstanding judgment. If public records are used in the investigation, you will be given a copy of the public records.

[image:]

[image:]

[image:]

[image:]

[image:]

[bookmark: _GoBack][image:]

Board of Trustee’s Meeting
Tuesday February 27, 2017

General Manager: Sandi Miller
Burials as of 1/31/18: 103
Preneed Contracts: 7

· ADT: I have added Chairman Robert Allen to the call list with ADT. However I am currently researching new companies. ADT was out in December and replaced one of the sensors in the new shop and did some repairs to the equipment in the office. The cost was right at $1,200.00. we have had them out here 3 other times for the sensor in the shop, it’s been replaced twice and we are still having issues.
· Alarm: On Saturday 2/10/18 the alarm went off in the shop. I spoke with ADT expecting it to be the sensor, but it was the back door to the new shop. We keep the blue vac parked against this door, so no one got in. The door was not damaged but was unlocked and pushed open as far as it could go before the vac stopped it. Someone would have had to have a key to open the door, Alvaro and I had walked around on Friday at closing and checked each door and they were all locked. We do not know how it got unlocked from the outside.
· Burials: As you can see we had a jump of 23 burials in the month of January. Our normal is 3-4 a week. We are currently having 6-8 a week and booking anywhere from two to three weeks out.
· Rodent Problems: We have had a major problem with squirrels mostly at the West Cemetery, but Brad has also been fighting the gophers as well. We had a pest company contact us about the problems. So I have had them working with Brad to take care of the problem.
· GSRMA Training: I had signed all four of the grounds men to attend the safety training in Madera put on by our workers compensation carrier. We had blocked the entire day off for the guys to attend. The day of the class both Brad and Henry said they were ill and came in late to work, so they did not attend the training. This training class gives us big points for our discount on our workers compensation insurance.
· Outside Outlets: We have tried serval ways to stop people from breaking into our outside outlets on the front of the office, on the 8th they broke the covers off and used them anyway. Grounds Supervisor Alvaro Salazar has now replaced the covers with metal locking covers.
· Misc. Issues:
· On February 2, we had a lady pass out down in F block. Connie Lujan witnessed the lady pass out she called 911. The ambulance came and took the lady to the hospital. We did not get the lady’s name, because she was passed out and the ambulance attendants cannot release that information. As far as we know if was not from anything here and no report has been filed with the office.
· Later that day we had to call Selma Police to come out. We have a mentally handicap young lady that comes to the cemetery. For some reason this day she was laying in the drives and not allowing cars through. Alvaro went to speak with her but she got very verbal with him and he reported the problem to me and I contacted Selma PD to come remove her. They ended up sending out two officers but she left on her own with them following.

SELMA CEMETERY DISTRICT
RECORD OF THE BOARD OF TRUSTEES
Regular meeting
 Thursday January 30, 2018 Consent Agenda1

1. Call to Order: 4:30PM
2. Roll Call: Chair: Robert Allen- Present
 Vice-Chair: Una Tristan - Present
 Trustee: Ron Baker - Present
 Trustee: Alan Langstraat - Present
 Trustee: Alfonso Caro - Present
 Staff Present: General Manager: Sandi Miller - Present

Date of Next Board Meeting: Thursday February 22, 2018 this is also the C.A.P.C. annual conference at which GM Sandi Miller is up for re-election.
Discussion: Some members of the board have conflicts with the February and March meetings. After discussion it was decided that the February meeting will be moved to Tuesday the 27th at 4:30PM and the March meeting was moved to Tuesday the 20th at 4:30PM.

3. Public Comment: Members of the general public may address the Board of Trustees.
No members of the public present at this meeting

CONSENT AGENDA:

1. Minutes: of the Thursday October 26, 2017 Regular Meeting of the Board of Trustees
2. Minutes: of the Thursday December 7, 2017 Special Meeting of the Board of Trustees
3. Disbursements: 10/01/17 through 10/31/17
4. Disbursements: 11/01/17 through 11/30/17
5. Disbursements: 12/01/17 through 12/31/17

Motion to accept the Consent Agenda as presented by Trustee Ron Baker, Second by Trustee Alan Langstraat. Vote: - AYE , Chair Robert Allen – AYE - Trustee Ron Baker - AYE– Trustee Alan Langstraat – AYE, – Vice-Chair Una Tristan AYE-Trustee Alfonso Caro-AYE Motion Carried

OLD BUSINESS: Discussion/Action

1. CAPC Annual Conference: This is the 60th anniversary of C.A.P.C. and GM Sandi Miller is up for re-election. So far Vice-Chair Una Tristan and GM Sandi Miller are signed up to attend. GM Sandi Miller asked if any other board members wished to attend this conference, no other board members responded with yes.
2. General Managers Job Description: Please see the attached job description with the changes from the December 7th Special meeting. The board requested that GM Sandi Miller also add that they be informed of any issues prior to firing of staff.
3. City Council Meeting: Chairman Robert Allen and GM Sandi Miller attended this meeting as requested by the city council. They will report on this meeting. Chairman Robert Allen and GM Sandi Miller reported that they spoke with the City Council and gave them updates on the number of plots left and years left at our current location. They both felt that there had been a miscommunication to the City Council and they have a better understanding now. GM Sandi Miller reported that for a short time we had a run on plots due to this meeting.

 NEW BUSINESS: Discussion/Action

1. Audit Report: Garry from Adair and Evans will be attending this meeting to go over the audit report for last year. Garry of Adair and Evans went through the report with the board. Chairman Robert Allen asked how GM Sandi Miller did this year. Garry reported that he does a lot of audits and that GM Sandi Miller, is very organized and makes the audit so much easier.
Motion to accept the Consent Agenda as presented by Trustee Ron Baker, Second by Vice-Chair Una Tristan Vote: - AYE , Chair Robert Allen – AYE - Trustee Ron Baker - AYE– Trustee Alan Langstraat – AYE, – Vice-Chair Una Tristan AYE-Trustee Alfonso Caro-AYE Motion Carried

2. Disbursements: The board has requested that the amount shown on the QuickBooks check register also show how much each employee on direct deposit received. After Discussion: GM Sandi Miller will present the amount to the board at each meeting.

3. Change in Staff: As you know Francisco Canel is no longer with the district and GM Sandi Miller has replaced him with Jesse Rodriguez. Jesse was hired at the bottom of the pay scale for Grounds Man which is $15.00 per hour. He comes to us from the Parlier Cemetery. This report was to ratify that the board had been informed of this at the Special Meeting about the General Managers responsibilities.
4. Farm Contract: Glenn Martin has requested to renew his contract to farm the vines at our Bethel Property. The board had previously approved the continued contract with Mr. Glenn. This item was for the signing of the contract and to make the public aware of the continued contract.
5. Sign at Floral Cemetery: The new owner of Beer Monuments came in to speak with GM Sandi Miller; they would like to make a sign for the Floral Cemetery. They will donate their time for the design and the district would pay for the stone. Please see attached design. After discussion: It was decided that Trustee Alan Langstraat and Ron baker will meet with John from Beer monuments about the location and GM Sandi Miller will get an estimate for the type of stone; it is our understanding that Beer monuments is donating their work on this project.
6. Notice from LAFCo: Please see the attached application to sit on the Over Site Board for the RDA. Chair Robert Allen asked for copies of the other bio’s for the candidates, GM Sandi Miller will request them and get back to him.
7. Manager’s report: General Manager: Sandi Miller
Burials as of 12/31/17: 80
Preneed Contracts: 9

· New Guide to Public Cemeteries: I will have the new copy of this guide for you at the board meeting. It contains the new laws up to the date of publishing.
· American Legion: The commander of the American Legion came to speak to me about them working with the High Scholl to make crosses for the Veterans graves. We also talked about the possibility of the legion paying the wages for 2 off duty officers to patrol the ground for the 3rd of July fireworks show. He is going to put this on his agenda and speak with the police chief about it. I will keep you posted.
· Checks from Sun Maid: We have received 3 checks so far totaling $7,168.26. I have spoken with Glenn and he said he had purchased rain insurance and that we should be getting a small check from them as well. He also wants to continue his lease.
· Break in at the Bethel Property: The alarms at the office, shop and ranch have gone off multiple times in the last two months. It always seemed to be at 2am. I met the police at the buildings every time. There was no damage to the shop or office. The ranch how ever had damaged to the doors and the second time a window was broken. Both have been repaired.
· Christmas 2018: I have purchased a tree, clear ordinates and an angel. I thought it would be nice for the families who lose their loved one to send a Christmas wish to them via the Christmas Angel. After Discussion: The board would like the families to be able to pick up their ordinate after the holiday.

8. Trustees’ reports:Trustee: Robert Allen - Nothing
	 		Trustee: Alfonso Caro - Nothing
		 	Trustee: Ron Baker - Nothing
			Trustee: Alan Langstraat – Asked if we had bought the replacement trees, GM Sandi Miller responded not yet, that we have a few more we need to remove.
			Trustee: Una Tristan – Nothing

9. Adjournment: 5:50PM

			 Respectfully submitted

 Sandi Miller
 General Manager-recording secretary

 Robert Allen
 				 Chairman of the Board

[image:]

[image:]

[image:]

[image:]
image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image1.emf

image2.emf

image3.emf

image4.emf

