The Lorain Civil Service Commission met in regular session on Monday, April 16, 2007 at 5:00 p.m.

PRESENT:
Timothy Haupt, President; Donald Gleisner, Vice President; Kenneth Provenza, Secretary.

Mary Garza, Corey Timko, Paula Cantu.

The President called for the disposition of the minutes from the previous meeting. The Commission will take a few moments to review the minutes and then vote on the acceptance later in the meeting .

CORRESPONDENCE RECEIVED:

THE FOLLOWING CORRESPONDENCE REQUIRED NO ACTION BY THE COMMISSION:

· Lorain City Council agendas and minutes for 3/19/07, 3/26/07, 4/2/07, 4/16/07

· Ltr. from Lorain County Commissioners Solid Waster Mgmt. Dist.

· Lorain City Schools payrolls for 3/16/07, 3/30/07, 4/13/07.

· Notice of Union Trustee Training 4/17/07.

· Notice of request for 2006 Annual Report from State Personnel Board of Review.

· Test results for posting exam Op in Tr. 2/27/07

CORRESPONDENCE SENT:

THE FOLLOWING CORRESPONDENCE REQUIRED NO ACTION BY THE COMMISSION:

· Ltr to John Coffman – Lorain City Schools releasing classified payrolls for 3/16/07, 3/30/07, 4/13/07.

· Ltr. to Ron Mantini – City of Lorain Auditor releasing classified payrolls for 3/16/07, 3/30/07, 4/13/07.

PERSONNEL CORRESPONDENCE:

A request to advertise for the position of Chemist in the City of Lorain Water Purification Plant after the posting process was received. Two people signed the posting neither of which had the complete qualifications for the position. On a motion made by Mr. Gleisner and seconded by Mr. Provenza the position will be advertised. Motion carried 3-0.

A request for the annual waiver of testing for the position of Cleaner in the Lorain City Schools was received from Mr. David Williams, Human Resource Director for the Lorain City Schools. On a motion made by Mr. Gleisner and seconded by Mr. Haupt a permanent waiver of testing was granted for the position of Cleaner in the Lorain City Schools. The Commissioners are aware that after several attempts to form certified eligibility lists for these positions, it has become increasingly difficult to fill the positions with qualified candidates who are willing to work for limited hours, and also pass the necessary background investigation. The approval of this waiver is on a permanent basis provided that the Board of Education continues to supply the proper hiring, disciplinary and termination information that is required for each classified employee. The Commission further stated that the advertising, application and interview process will be handled directly by the schools as well as the background investigations. Motion carried 3-0.

THE FOLLOWING CORRESPONDENCE REQUIRED NO ACTION BY THE COMMISSION:

NAME

DEPARTMENT
POSITION

EFFECTIVE

Tom Andrews

Utilities

Apt. Lead Op. 28.100

 2/26/07

Linda Bozsoki

Utilities

Apt. Op in Tr. 22.100

 4/2/07

Peter Contreras
Street

Apt. Tr.St.Ut.Wkr. 21.90
 3/5/05

Peter Contreras
Street

Prob. term.

 2/2207

Joseph Corrao

Util PQM

Apt. Lead Op. Cl. III

 5/7/07

Louis Czapp

Bldg.

Reclass to St. Cer. Bld. In 26-100 4/5/07

William Desvari
Bldg.

Pre-disp. Hearing 3/8/07
 3/5/07

William Desvari
Bldg.

First verbal/written rep.
 4/9/07

Robert Evans Jr.
Garage

Apt. Mechanic 24.90

 3/12/07

Jason Fuqua

Util-Sewer

Apt. Tr.St. Ut. Wkr. 21.90
 3/5/07

Lori Garcia

Street

Apt. Storeroom Bill Clk. 16.100 3/15/07

Karen Gegner

Health

Retired as PHN

 3/31/07

Mary Harkacz

Engineering

Reclass to Eng Aide III 27.100 (Gr) 3/5/07

James Horvatich
Street

Pre-Disp. Hearing

 2/23/07

James Horvatich
Utilities

Apt. Water Meter Reader 23.100 3/9/07

James Horvatich
Utilities

Susp. of 13 days with no pay
 3/15/07

Frank Jachym

Utilities

Apt. Wtr. Ser. Rep. 25.100
 2/26/07

David Kordelski
Utilities

Retired as Ut. Wkr.

 8/1/06

Kyle Leonard

Police

Resigned as Police Officer 3/16/07

Linda Lowery

Police

Apt. Telecomm/Info. Off.
 3/19/07

Idalia Manning
Building

Apt. Admin. Sec. 18.95
 4/2/07

Idalia Manning
Building

Apt. rescinded –return of incumbent 4/9/07

Mark Mcllwaine
Util-Sewer

Apt. to Tr.St. Ut. Wkr. 21.90
 3/26/07

Janette Pena

Utilities

Apt. to Data EntOp/ Meter Cl. 18.10 4/11/07

Katherine Potts
Comm. Dev.

Reclass to Data Clerk 10.95

3/6/07

Theresa Rhoads
Police

Resigned

3/9/07

Erin Sugerik

Police

Apt. Telecomm/Info. Off.
 3/13/07

Rosemary White
Util. Purif.

Apt. Op. in Tr. 22.100

4/2/07

Rosemary White
Building

Vol returned to Admin. Sec.

4/9/07

· Posting lists for: Water Service Rep. Utilities 2/9/07; Storeroom Billing Clerk Street 3/7/07; Secretary Building/Electrical 3/19/07; Data Entry Op / Meter Cl, Utilities 4/3/07;

· Request for (1) Transfer Status Utility Worker 3/19/07, elig list with ten names sent 3/20/07.

· Request for (1) Secretary for Lorain Police Dept. 3/22/07, elig list with ten names sent 3/22/07.

· Request for (1) Operator in Training for Purification Dept. 4/10/07, elig list with ten names from approved Motor Equip. Operator/Utility Worker list sent 4/10/07.

REPORTS:

On a motion made by Mr. Gleisner and seconded by Mr. Haupt the statistical report for the Unskilled Maintenance II / Custodian II examination was received and filed. Motion carried 3-0.

OLD BUSINESS:

NEW BUSINESS:

On a motion made by Mr. Gleisner and seconded by Mr. Provenza the payrolls for the City of Lorain and the Lorain Board of Education were approved providing they are in accord with standard Civil Service policy and procedures. Motion carried 3-0.

The Commission took a brief break in order to review the minutes. On a motion made by Mr. Gleisner and seconded by Mr. Haupt the minutes of the regular meeting of March 12, 2007 were certified and signed. Motion carried 3-0.

On a motion made by Mr. Gleisner and seconded by Mr. Provenza the next regular meeting of the Lorain Civil Service Commission will be held on Monday, May 7, 2007 at 5:00 p.m. in the Civil Service office. Motion carried 3-0.

On a motion made by Mr. Gleisner and seconded by Mr. Provenza the meeting adjourned. Motion carried 3-0.

ALL REQUIREMENTS AND PROCEDURES FOR GIVING NOTICE AND NOTIFICATIONS OF THE MEETING WERE COMPLIED WITH UNDER SECTION 121.22 OF THE OHIO REVISED CODE.

_____________________ ______________________ ______________________

TIMOTHY HAUPT

 DONALD GLEISNER
 KENNETH PROVENZA

PRESIDENT

 VICE PRESIDENT
 SECRETARY

