

FINANCE AND INFORMATION TECHNOLOGY COMMITTEE
Chairman – Commissioner Stephens

FINANCE

Mr. Travis Hulseley (Acting)

1. Unusual Demand Report dated 3/13/12
2. Fixed Asset Transactions – *Commission approval is required for Fixed Asset disposals and transfers.*

DISPOSAL:

Inspection Services:

020366 Royal Copier Auction

Revenue:

120000001540 Combination Safe Transfer

Family Court:

140000001704 Copier Landfill

BUDGET MANAGEMENT OFFICE

Ms. Tracie Hodge

The following staff requests have been received in the Budget Management Office. Our analyses of the budgets affected by these requests indicate that sufficient funds are available to make these advances and are in compliance with the Resolution to Restrict Staff Development for Fiscal Year 2010-2011 approved by the Commission December 28, 2010.

INDIVIDUAL STAFF DEVELOPMENT

2. **Commission**

W. David Carrington \$774.80
BBA Washington Conference
Washington, DC – March 7-8, 2012

3. **Board of Equalization**

Robert Graham Key \$419.32 (State Funds)
ERING Site Visit – Training for Jefferson County support for CAPture
Atlanta, GA – March 7-9, 2012

3. **Community Development**

Lynn Smith \$725.84 (Federal Funds)
HUD Training: HD420 Rental Housing Development Finance Course
Atlanta, GA – March 12-15, 2012

4. **Cooper Green Hospital**
 Nancy B. Marshall \$843.50
 Professional Course for Clinical Assessment
 Nashville, TN – April 13-15, 2012
 (Continuing Education Speech Language Pathology License)

5. **EMA**
 Allen Kniphfer \$1,255.34 (EMA Funds)
 E961:NIMS ICS All-Haz Div Grp Superv TTT and E977:
 NIMS ICS All-Haz Supply Lead TTT
 Emmitsburg, MD – February 27 – March 9, 2012

 Allen Kniphfer \$1,208.14 (EMA Funds)
 E978:NIMS ICS All-Hazards SIT Leaders TTT
 Emmitsburg, MD – March 18-24, 2012

6. **Environmental Services**
 Daniel White \$958.78
 Presentation of Technical Paper at the 2012 Alabama Water Environment
 Association Conference
 Orange Beach, AL – April 15-17, 2012
 (To fulfill Continuing Education Requirements)

7. **Family Court**
 Devella Malone \$215.00 (Paid from Grant Funds)
 National Leadership on School Justice Partnerships – Keeping Kids in School and
 Out of Court
 New York, NY – March 11-13, 2012

8. **General Services**
 David M. Pendarvis \$480.00
 Cross Connection Industries, Inc. Backflow Certification Class
 Leeds, AL – April 17-19, 2012
 (Training required for certification)

9. **Roads and Transportation**
 Michael Mitchell \$190.00
 International Society of Arboriculture – North American Tree Conference
 Birmingham, AL – March 17-20, 2012
 (Continuing Education Units)

 E. Wayne Sullivan \$1,200.25
 National Association of County Engineers Annual Meeting and Management &
 Technical Conference
 Lexington, KY – March 31 – April 6, 2012
 (To fulfill Continuing Education Requirements)

10. **Tax Assessor**

Quin Hameen \$678.87 (State Funds)
Real and Personal Property Calculations
Montgomery, AL – April 17-20, 2012

11. **Personnel Board (For Information Only)**

Tiffany Owens \$300.00
Alabama State University Spring 2012 Career Fair
Montgomery, AL – April 12, 2012

Tiffany Owens \$100.00
Jacksonville State Univ. Nursing Career Fair
Jacksonville, AL – February 6, 2012

Tiffany Owens \$600.00
Auburn University General Career Fair
Auburn, AL – February 9, 2012

Tiffany Owens \$525.00
University of Alabama General Interest & Business Career Fair
Tuscaloosa, AL – February 15, 2012

Tiffany Owens \$250.00
North Alabama Connection: Professional Employment Day
Huntsville, AL – February 22, 2012

Tiffany Owens \$25.00
Gadsden State Community College Employment Fair
Gadsden, AL – February 29, 2012

Tiffany Owens \$125.00
Jacksonville State University Career Day 2012
Jacksonville, AL – March 7, 2012

Tiffany Owens \$385.00
UAB Spring Career Fair
Birmingham, AL – March 13, 2012

Tiffany Owens \$50.00
Wallace State Annual Career Fair
Hanceville, AL – March 20, 2012

Tiffany Owens \$200.00
UAB Health and Sciences Career Fair
Birmingham, AL – April 4, 2012

POSITION CHANGES AND/OR REVENUE CHANGES

12. Roads & Transportation \$473,215.05

Increase revenues & expenditures to record an 80% reimbursement from the Alabama Department of Transportation for the purchase of additional Right-of-Way for the Morgan Road Widening Project.

OTHER BUDGET TRANSACTIONS

13. General Services \$9,975.00

Add purchasing memorandum to purchase 1 parking fee computer.

14. Environmental Services \$39,000.00

Shift funds & add purchasing memorandum to purchase 1 UVAS Probe with Controller.

15. Human Resources \$155,000.00

The capital equipment budget was originally approved for computer hardware (530500). Shift funds in the amount of \$80,000 to software support services (514950) for electronic interviews and record keeping for the consent decree; \$25,000 to data processing services (514700) for benefits enrollment system; and \$50,000 to other contractual services (514510) for scanning multi records.

PURCHASING

Mr. Michael Matthews

13. Purchasing Department Reports:
- A. Week of 2/16/12 to 2/22/12
 - B. Week of 2/23/12 to 2/29/12
 - C. Week of 2/23/12 to 2/29/12 – Addendum 1

REVENUE

Mr. Travis Hulse

No items submitted.

INFORMATION TECHNOLOGY

Mr. Wayne Cree

14. AccessIT Group – Contract #3422

Contract renewal with AccessIT Group for RSA Server maintenance. The RSA Server provides secure connectivity for remote access to Jefferson County’s network.

Cost:	\$8,498.60
Amount budgeted:	\$8,500.00
Remaining budget:	\$481,118.63

SHERIFF’S OFFICE

Sheriff Mike Hale

No items submitted.

TREASURER’S OFFICE

Hon. Jennifer Champion

No items submitted.

TAX ASSESSOR

Hon. Gaynell Hendricks/Hon. Andrew Bennett

No items submitted.

TAX COLLECTOR

Hon. J.T. Smallwood/Hon. Grover Dunn

No items submitted.

BOARD OF EQUALIZATION

Mr. Bob Rogers

15. Critical Needs

The Board of Equalization (State Funded) has initiated the following certifications:

- (1) Property Appraisal Supervisor Replacement
- (1) Senior Property Appraiser Replacement

COUNTY ATTORNEY

Mr. Jeff Sewell

No items submitted.

OTHER BUSINESS

Commissioner Jimmie Stephens

15. Resolution to appoint Denise Trimmier to the Vacation Leave Bank Committee

16. Resolution that the that the Commission, District 3 annual salary for the position of Appointed Confidential Secretary – County Commission (classification 094601) be decreased from \$55,200 to \$41,000 effective March 10, 2012. No additional funds required.

17. Resolution that the Commission, District 3 annual salary for the position of Appointed Administrative Secretary – County Commission (classification 094602) be increased from \$32,100 to \$41,000 effective March 10, 2012. No additional funds required.