

INSIDE THIS ISSUE

- Big Spring Police Officer's Actions Recognized
- Inclement Weather
- Employee Birthdays
- What is the Family Medical and Leave Act?
- Aquatic Center Update
- W-2 Forms
- Angel Tree Participants
- Alcohol and Drugs in the Workplace
- Wellness Program
- Blood Drive

City Wins BIG at the Annual Community Christmas Parade

The annual Big Spring Community Christmas Parade was held on Saturday, December 4, 2010. This year, several City employees got together and decided to design a float to enter in the parade on behalf of the City. The groups efforts were led by Code Enforcement Officer, Chad Averette, who felt that the City needed to be represented in the parade.

The theme of this years parade was "A Star Spangled Christmas." Entries were judged in three categories: Best in Show for best interpretation of the parade's theme, Publisher's Award for the best use of lighting and the Grand Marshal's Award awarded for workmanship and originality.

The City's entry tied with the GEO Group for first place in the Best in Show and Publisher's Award categories. The City made it a clean sweep of the major award categories by winning the Grand Marshal's Award. Those that worked on the float know that this award, especially, was well

deserved as there was a tremendous amount of work and many man hours spent working on the float. The City also took first place in the Commercial division of the parade.

A special thanks goes out to all of the employees who came out and helped with the construction of the float. Thank you to Jim Little for allowing the use of a hangar at the Airpark to construct and store the float. Thanks to the City Council and Administration for their support in our efforts. The City's parade entry showed great pride in our country and support of our troops. It also showed that as a group, City employees have great pride in our community and in the City of Big Spring.

For those of you who missed the parade, a video of the entire parade is available for viewing on the Big Spring Herald's website under the "Videos" link.

MAYOR & CITY COUNCIL COMMENDATION

Big Spring Police Officer Peter Boen was presented the Big Spring Mayor and City Council Commendation on October 19, 2010. Officer Boen was recognized for his quick response to a call involving a choking infant. As the first responder at the scene, he quickly and without hesitation performed the choking child procedure, clearing the child's airway allowing the infant to breathe. Officer Boen's confidence in his skills made the difference in the life of this child. His actions during this incident exemplify what being a Police Officer is all about. The City of Big Spring is proud to have Officer Boen on our team and we are honored to be able to recognize his prompt and courageous actions. Thank you, Officer Boen, for your service above and beyond the call of duty which has led you to this recognition.

What is FMLA? The Family Medical and Leave Act

FMLA is designed to help employees balance work and family responsibilities by allowing them to take unpaid leave for certain family and medical reasons. FMLA provides certain

employees with up to twelve weeks of unpaid, job protected leave per year for any of the following:

- The birth and care of the newborn child of an employee;
- The placement with the employee of a child for adoption or foster care;
- To care for an immediate family member (spouse, child, or parent) with a serious health condition; or
- To take medical leave when the employee is unable to work because of a serious health condition.

FMLA also provides new military caregiver leave of up to twenty-six weeks of paid and/or unpaid leave during a year to an employee whose spouse, child, parent, or nearest blood relative is recovering from a serious illness or injury suffered in the line of duty while on active military duty.

Employees are eligible for FMLA leave if they have worked for their employer for at least twelve months, worked at least 1,250 hours over the past twelve months and work at a location where the company employs 50 or more employees within 75 miles. FMLA leave can be used all at once or intermittently, but intermittent leave all goes toward the twelve week limit. FMLA requires that group health benefits be maintained during the leave period.

Upon return from FMLA leave, an employee must be restored to his or her original job, or to an "equivalent" job, which means virtually identical to the original job in terms of pay, benefits, and other employment terms and conditions. If you have questions about FMLA or to get information on whether or not you qualify for FMLA leave, contact the Human Resources office.

INCLEMENT Weather

Winter is upon us and occasionally, we may have the type of weather that creates snowy and icy road conditions which makes travel difficult. If this type of situation occurs, complete or early closings of City departments will be allowed only with the City Manager's approval.

Employees should make every effort to attend work as usual. In cases where an employee cannot make it to work, he/she must notify their supervisor or be charged with absence without leave in accordance with the Personnel Policy.

In cases where an employee is unable to travel to his/her work station and has given proper notification, time lost will be charged to vacation or comp time. If no vacation or comp time is available, then time lost will be time off without pay.

In the event of bad weather, employees should contact their direct supervisor for information regarding the status of their department.

January

Lt. Craig Ferguson	1/1
Dylan Mauzey	1/1
Tyler Fairchild	1/4
Michael Chandler	1/5
Michael Calley	1/8
Eddie Castillo	1/9
Cpl. Art Dehlinger	1/10
Jeff White	1/13
Jonathon Marlow	1/14
Brenda Garrett	1/16
Gary Osburn	1/20
Eric Hilario	1/20
Cpl. Wayne Wright	1/22
Steve Henry	1/25
Robert Langford	1/26
Dora Little	1/28
Sgt. Chad Williams	1/31

February

Jared Moren	2/1
Ronnie Stinson	2/2
Lance Murphy	2/6
Miklos Szabo	2/9
Jim Piper	2/10
Thomas Booth	2/10
Lesla Gamble	2/11
Monty Stayner	2/16
Gloria Blackburn	2/18
Felicia Guerra	2/19
Rebecca Pritchett	2/21
Juan Guzman	2/24
Steven Davenport	2/26
John Medina	2/27
Timothy Green	2/27

Happy Birthday!

March

David Weaver	3/3
Tami Davis	3/3
Bob Menges	3/4
Shawn Haney	3/4
Kenny Davis	3/5
Ann Reid	3/5
Sgt. Kip Patterson	3/7
Abel Solis	3/8
Chanley Delk	3/8
George Oliver	3/9
Raul Martinez	3/9
Irby Williams	3/10
Salvador Reyna	3/13
Kim Rubio	3/14
Zachary Cornett	3/14
Robert Muller	3/15
Shaun Pollard	3/15
Connie Wood	3/21
Linda Sjogren	3/21
Chris Lopez	3/21
Terry Wegman	3/28
Linda Summersell	3/30
Chris Beserra	3/30

Aquatic Center Update

Neuman Pools, Inc. began the groundwork stage of preparing for the construction of the new Big Spring Family Aquatic Facility. This project is projected to be completed and ready for opening day in June of 2011!! The facility will feature a concession stand, 2 slides, a water crossing feature, a kid's splash and play zone, a lazy river, and a sand play area. Surrounding it will be rentable pavilions, some shade structures, and a place for a future volleyball area. The facility will accommodate 600 swimmers at once and is expected to be a great hit for the families of this area. Several different groups of employees have already put long and hard hours on prepping this site. We truly appreciate all of their hard work.

What's your priority for 2011: smoking, weight loss, fitness? Take advantage of the City's Employee Wellness Program and help make those life changing habits stick! The Wellness Program offers

participating employees reduced costs for gym memberships, a Tobacco Cessation Program and the Employee Assistance Program. All City employees are eligible to participate, all you have to do is sign up! If you are interested in the Wellness program, information is available in the Human Resources office.

Congratulations to Joe McPeak on his retirement after 16 years of service with the City of Big Spring. As you move onto the next chapter in your life, know that you will be missed. We wish you success and happiness in your future endeavors— may they be all that you hoped for.

310 Nolan
 Big Spring, Texas 79720
 Phone: 432-264-2346
 Fax: 432-264-2387

The City of Big Spring Administration extends our heartiest wishes to all of our City employees and their families for a happy, prosperous and successful 2011. We thank each of you for your dedication and hard work over the past year.

2011
Happy New Year!

BLOOD DRIVE

February 18,
 2011

9 a.m.- 4 p.m.

City Council
 Chambers

Contact Stacie
 King at
 264-2347
 to schedule an
 appointment.

W-2 FORMS WILL BE
 DISTRIBUTED WITH
 EMPLOYEE PAYCHECKS
 ON OR BEFORE
 FRIDAY, JANUARY 28,
 2011. IF YOU HAVE
 DIRECT DEPOSIT, YOUR
 W-2 FORM WILL BE IN
 WITH YOUR DIRECT
 DEPOSIT STUB.

**MARCH 13TH—DAYLIGHT
 SAVINGS TIME BEGINS**

Welcome New City

Brent Jordan	Fire Department
Tyler Fairchild	Fire Department
Joe Rios	Landfill
Rene Acevedo	Cemetery
Fabian Leos	Utilities
David Miramontes	Building Maintenance
Simon Elizondo	Police Department
Robert Thompson	Police Department

Thank you to the following City employees and departments for participating in the 2010 Salvation Army Angel Tree Program:

Gary Fuqua	Lonnie Smith
Peggy Walker	Municipal Court Staff
Brian Jensen	Water Billing Office
Linda Sjogren	Code Enforcement
John Medina	Service Center
Lt. Terry Chamness	City Hall Staff

By sponsoring an Angel, you provided Christmas gifts for an underprivileged child in our community. THANK YOU!!!

Alert and Aware

- Alcohol and drugs have no place in the workplace. A single alcoholic drink can reduce your coordination, impair your judgment and affect your ability to do your job wisely.
- If you are caught using alcohol and drugs while on duty, it can cost you your job as well. Some medications, prescription and over the counter, can cause sleepiness.
- Check all labels for side effects before taking medication.
- Talk to your supervisor if any medications you take could impair your judgment. When your safety and the safety of those around you are at stake, being alert and aware can save lives.

