


Department of Employee Relations

Tom Barrett
Mayor

Maria Monteagudo
Director

Michael Brady
Employee Benefits Director

Deborah Ford
Labor Negotiator

November 18, 2013

TO: All Departments, Divisions, and Alderman

FROM: Maria Monteagudo, Director

RE: 2014 City Service Commission Meeting Schedule

The following is the list of City Service Commission Meetings for 2014. Please note that the deadline for submission of items for the Commission's Agenda is **Noon** on the Tuesday of the week preceding the meeting. All meetings will be held on Tuesdays at **1:30 p.m.** The location of each meeting is listed below. If you have any questions, contact this office at 286-3398.

<u>2014 CSC Meeting Dates</u>		<u>Agenda Item Due</u>		<u>Location</u>
Tuesday,	January 14	Tuesday,	January 7	City Hall, Rm. 301-A
"	January 28	"	January 21	City Hall, Rm. 301-A
"	February 11	"	February 4	City Hall, Rm. 301-B
"	February 25	"	February 18	City Hall, Rm. 301-B
"	March 11	"	March 4	City Hall, Rm. 301-B
"	March 25	"	March 18	City Hall, Rm. 301-B
"	April 8	"	April 1	City Hall, Rm. 301-A
"	April 29	"	April 22	City Hall, Rm. 301-A
"	May 13	"	May 6	City Hall, Rm. 301-B
"	May 27 (canceled)	"	May 20	City Hall, Rm. 301-B
"	June 10	"	June 3	City Hall, Rm. 301-A
"	June 24	"	June 17	City Hall, Rm. 301-B
"	July 15	"	July 8	City Hall, Rm. 301-A
"	July 29	"	July 22	City Hall, Rm. 301-B
"	August 19	"	August 12	City Hall, Rm. 301-B
"	September 9	"	September 2	City Hall, Rm. 301-A
"	September 23	"	September 16	City Hall, Rm. 301-B
"	October 7	"	September 30	City Hall, Rm. 301-A
"	October 21	"	October 14	City Hall, Rm. 301-A
"	November 11	"	November 4	City Hall, Rm. 301-A
"	November 25 (canceled)	"	November 18	City Hall, Rm. 301-B
"	December 9	"	December 2	City Hall, Rm. 301-A

Proposed CSC Meeting Schedule - 2014
Approved: 10/22/13


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
January 14, 2014
1:30 P.M.
City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on December 17, 2013.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

ASSESSOR'S OFFICE

Current	Recommendation
Senior Property Appraiser PR 2HN (\$48,352 - \$77,412) 28 positions	Senior Property Appraiser PR 2HN (\$62,606 - \$75,147)* 28 positions
Property Appraiser (underfill title) PR 2AN (\$41,768 - \$48,706)	Property Appraiser (underfill title) PR 2DN (\$49,077 - \$58,909)*

*Additional compensation for employees designated as leadworkers or project leaders.

COMMON COUNCIL/CITY CLERK

Current	Request	Recommendation
Accounting Assistant II PR 6HN (\$37,456 - \$41,449)	Program Assistant I PR 5EN (\$40,100 - \$46,261)	Program Assistant I PR 5EN (\$40,100 - \$46,261)

DOA – OFFICE OF ENVIRONMENTAL SUSTAINABILITY

Current	Request	Recommendation
Project Manager-Milwaukee Shines PR 2IX (\$57,884 - \$81,034)	Environmental Sustainability Program Coordinator PR 2IX (\$57,884 - \$81,034)	Environmental Sustainability Program Coordinator PR 2IX (\$57,884 - \$81,034)

HEALTH DEPARTMENT

Current	Request	Recommendation
New Position	Human Resources Analyst - Senior PR 2FX (\$47,816 - \$66,946)	Human Resources Analyst - Senior PR 2FX (\$47,816 - \$66,946)

LIBRARY

Current	Request	Recommendation
New Position	Personnel Analyst PR 2DN (\$42,079 - \$58,907)	Library Volunteer Coordinator PR 2DN (\$42,079 - \$58,907)

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from the Department of Public Works, Forestry Division, requesting an EXTENSION OF TEMPORARY APPOINTMENT for Ian Brown, Urban Forestry District Manager.
4. The Secretary reports receipt of a communication from the Department of Public Works, Administration Division, requesting an EXTENSION OF TEMPORARY APPOINTMENT for Linda Alexander, Administrative Specialist.
5. The Secretary reports receipt of a communication from Bevan Baker, Commissioner, Milwaukee Health Department, requesting an EXTENSION OF TEMPORARY APPOINTMENT for Jessica Gathirimu, Family and Community Health (FCH) services Director, Milwaukee Health Department.

PUBLIC HEARING

6. The Secretary reports receipt of a request from Ghassan Korban, Commissioner, Department of Public Works, to EXEMPT one position of Infrastructure Administration Manager, Infrastructure Services Division, Pay Range 1MX,

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
 January 28, 2014
 1:30 P.M.
 City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on January 14, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

Board of Zoning Appeals

Current	Request	Recommendation
Secretary, Board of Zoning Appeals PR 1AX (\$44,857 - \$62,799)	Study of Position	BOZA Administrative Coordinator PR 1CX (\$50,959 - \$71,349)

Municipal Court

Current	Request	Recommendation
Network Analyst-Senior PR 2HN (\$62,940 - \$76,046) (Two Positions)	Study of Position	IT Support Specialist-Senior PR 2GN (\$56,205 - \$71,349) (Two Positions)

Neighborhood Services

Current	Request	Recommendation
New Position	Program Assistant III PR 5IN (\$47,306 - \$54,128)	Program Assistant III PR 5IN (\$47,306 - \$54,128)

Library

Current	Request	Recommendation
Library Personnel Officer PR 1DX (\$54,322 - \$76,046)	Study of Position	Human Resources Officer PR 1FX (\$61,721 - \$86,406)

GENERAL BUSINESS

3. The Secretary reports receipt of a request for a TEMPORARY HARDSHIP WAIVER from KARI GIPSON, Investigator/Adjustor, City Attorney's Office.

4. The Secretary reports receipt of a communication from ROBERT G. SPLITTGERBER appealing the decision to reject his application for the position of Custodial Worker II – City Laborer, Milwaukee Public Library.

PUBLIC HEARING

5. The Secretary reports receipt of a request from Ghassan Korban, Commissioner, Department of Public Works to RE-EXEMPT one position of Administrative Services Director, Pay Range 1MX.
6. The Secretary reports receipt of a request from Steven Mahan, Director, Community Block Grants Administration, Department of Administration to RE-EXEMPT one position of Grant Monitor, Pay Range 2GX.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
 February 11, 2014
 1:30 P.M.
 City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Michelle Stein, Acting Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on January 28, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

LIBRARY

Current	Request	Recommendation
New Position	Library Construction Project Manager To be Studied	Library Construction Project Manager PR 2IX (\$57,884 - \$81,034)

MAYOR'S OFFICE

Current	Request	Recommendation
New	Housing Outreach Director PR 1IX (\$74,731 - \$104,623)	Housing Outreach Director PR 1IX (\$74,731 - \$104,623)
Interagency Housing Coordinator PR 1IX (\$74,731 - \$104,623)	Housing Policy Director PR 1IX (\$74,731 - \$104,623)	Housing Policy Director PR 1IX (\$74,731 - \$104,623)

PUBLIC WORKS - OPERATIONS

Current	Request	Recommendation
Public Works Personnel and Compliance Manager PR 1KX (\$84,908 - \$118,875)	Parking Operations Manager PR 1JX (\$79,646 - \$ 111,512)	Parking Operations Manager PR 1JX (\$79,646 - \$ 111,512)

GENERAL BUSINESS

3. The Secretary reports receipt of a request for REINSTATEMENT from JULIE MARKOWSKI to the position of Personnel Analyst-Senior, Milwaukee Public Library.

PUBLIC HEARING

4. The Secretary reports receipt of a request from Paula Kiely, Director, Milwaukee Public Library to EXEMPT the new position of Library Construction Project Manager, Pay Range 2IX.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
 (Revised February 24, 2014)
BOARD OF CITY SERVICE COMMISSIONERS
February 25, 2014
1:30 P.M.
City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith (Excused)
 Jeremy Levinson
 Janet Cleary (Excused)

*Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on February 11, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

DEPARTMENT OF CITY DEVELOPMENT

Current	Request	Recommendation
Accounting Manager – City Development PR 1EX (\$57,884 - \$81,034)	Accounting Manager – Senior PR 1GX (\$65,767 - \$92,089)	Accounting Manager – City Development PR 1GX (\$65,767 - \$92,089)

DOA – INFORMATION TECHNOLOGY AND MANAGEMENT DIVISION

Current	Request	Recommendation
New Position	IT Support Specialist PR 2EN (\$50,214 - \$62,799)	IT Support Specialist PR 2EN (\$50,214 - \$62,799)
Network Coordinator Senior PR 2GX (\$50,959 - \$71,349)	IT Support Specialist – Senior PR 2GN (\$56,205 - \$71,349)	IT Support Specialist – Senior PR 2GN (\$56,205 - \$71,349)

HEALTH DEPARTMENT

Current	Request	Recommendation
Accounting Assistant II PR 6HN (\$37,456 - \$41,449)	Program Assistant II PR 5FN (\$42,118 - \$47,771)	Program Assistant II PR 5FN (\$42,118 - \$47,771)
New Position	Father Involvement Specialist PR 5BN (\$30,228 - \$37,086)	Health Project Specialist – DAD PR 5BN (\$30,228 - \$37,086)
New Position	Family and Community Wellness Manager PR 1DX (\$54,322 - \$76,046)	Family and Community Wellness Manager PR 1DX (\$54,322 - \$76,046)

GENERAL BUSINESS

3. The Secretary reports receipt of a request for REINSTATEMENT from BETTY POWALISZ to the position of Food Service Assistant, Milwaukee Public Schools.
4. The Secretary reports receipt of a request for REINSTATEMENT from ROLLIN BERTRAN to the position of Traffic Control Engineer II, Infrastructure, Department of Public Works.
5. The Secretary reports receipt of a communication from the Milwaukee Water Works, requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following employees due to reclassification study of certain positions:
 - Richard Davila Water Meter Service Manager
 - Leonard Taylor Water Meter Field Supervisor
6. The Secretary reports receipt of a communication from the Milwaukee Water Works, requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following employees due to increased seasonal work:
 - Kevin Zagrodnik Water Distribution Field Supervisor (Aux)
 - Thomas Olszewski Water Distribution Supervisor I
 - Mark Wasielewski Water Distribution Supervisor I
 - Jeffrey Johnson Water Distribution Chief Repair Worker

PUBLIC HEARING

7. The Secretary presents for Commission REVIEW/APPROVAL the ANNUAL REPORT OF EXEMPT POSITIONS for 2013.
8. The DISCHARGE APPEAL hearing regarding TODD JOHNSON, Engineering Technician I, Infrastructure Services Division, Department of Public Works.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

Pursuant to Section 19.85(1)(a) of the Wisconsin Statutes, the City Service Commission may go into closed session for the purpose of deliberating regarding the disciplinary appeal of Todd Johnson.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
March 11, 2014
1:30 P.M.
City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on February 25, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

DEPARTMENT OF NEIGHBORHOOD SERVICES

Current	Request	Recommendation
New Position	Permit Technician Supervisor To be Studied	Permit Desk Supervisor PR 1AX (\$44,857 - \$62,799)
Office Assistant IV PR 6HN (\$37,456 - \$41,449) (Two Positions)	Program Assistant II PR 5FN (\$42,118 - \$47,771)	Program Assistant II PR 5FN (\$42,118 - \$47,771)
Office Assistant III PR 6FN (\$34,373 - \$38,026) (Two Positions)		

DEPARTMENT OF PUBLIC WORKS

Current	Request	Recommendation
Parking Operations Supervisor PR 1BX (\$47,816 - \$66,946)	Parking Operations Supervisor PR 1EX (\$57,884 - \$81,034)	Parking Operations Manager PR 1EX (\$57,884 - \$81,034)

GENERAL BUSINESS

3. The Secretary reports for Commission approval the FINDINGS AND DECISION in the Discharge Appeal regarding Todd Johnson, Engineering Technician I, Infrastructure Services Division, Department of Public Works.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
 (*Revised)
BOARD OF CITY SERVICE COMMISSIONERS
March 25, 2014
1:30 P.M.
 City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on March 11, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

DPW – WATER WORKS

Current	Request	Recommendation
Water Distribution Field Supervisor PR 1BX (\$47,816 - \$66,946) 7 Regular Positions Footnote 2/ allows \$75/Pay Period for emergency restoration of water service.	Water Field Supervisor PR 1BX (\$47,816 - \$66,946) 10 Regular Positions 2 Auxiliary Positions (.33 FTE) 2 Auxiliary Positions Footnote 2/ allows \$75/Pay Period for emergency restoration of water service.	Water Field Supervisor PR 1BX (\$47,816 - \$66,946) 10 Regular Positions 2 Auxiliary Positions (.33 FTE) 2 Auxiliary Positions Footnote 2/ allows \$75/Pay Period for emergency restoration of water service.
Water Distribution Supervisor I PR 1AX (\$44,857 - \$62,799) 2 Auxiliary Positions (.33 FT) Footnote 2/ allows \$75/Pay Period for emergency restoration of water service.	Review of recruitment rate	*New Footnote 4/ provides recruitment at \$2,157.00 (\$56,081.88)
Water Meter Field Supervisor PR 1BX (\$47,816 - \$66,946) 3 Regular Positions 2 Auxiliary Positions		

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from Bevan Baker, Commissioner, Milwaukee Health Department, requesting an EXTENSION OF TEMPORARY APPOINTMENT for Jill Radowicz, Family and Community Health (FCH) Operations Manager, Milwaukee Health Department.
4. The Secretary reports receipt of a communication from Bevan Baker, Commissioner, Milwaukee Health Department, requesting an EXTENSION OF TEMPORARY APPOINTMENT for William Borzon, Health Center Operation Manager, Milwaukee Health Department.
5. The Secretary reports receipt of a communication from RONALD L. GRAEF appealing the decision to remove his name from the eligible list for the position of Residential Code Enforcement Inspector.
6. The Secretary reports receipt of a request from Milwaukee Public Schools, Office of Human Capital for an EXTENSION OF PROBATIONARY PERIOD for Laurie B. Pezzi, School Bookkeeper, MPS.

PUBLIC HEARING

7. The Secretary reports receipt of a resolution from the Milwaukee Board of School Directors requesting that the Board of City Service Commissioners delegate the recruitment and hiring duties for all Milwaukee Public School positions under classified service to the Milwaukee Board of School Directors' Office of Human Capital, Talent Management, per Wis. Stats., Section 63.235.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
 (*Revised 04/04/2014)
BOARD OF CITY SERVICE COMMISSIONERS
April 8, 2014
1:30 P.M.
City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on March 25, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

DEPARTMENT OF CITY DEVELOPMENT

Current	Request	Recommendation
New Position	Resource and Administration Manager PR 1FX (\$61,721 - \$86,406)	Human Resources Officer PR 1FX (\$61,721 - \$86,406)
New Position	Grant Budget Analyst, Senior PR 2JX (\$61,721 - \$86,406)	Grant Budget Specialist PR 2IX (\$57,884 - \$81,034)
New Position	Procurement and Compliance Manager PR 2IX (\$57,884 - \$81,034)	Procurement and Compliance Manager PR 1EX (\$57,884 - \$81,034)

DPW – OPERATIONS DIVISION - FORESTRY

Current	Request	Recommendation
15 Auxiliary Positions	To Be Studied	Temporary Landscape Laborer PR 9LN (\$1,196.06 biweekly)

NEIGHBORHOOD SERVICES

Current	Request	Recommendation
New Auxiliary Position	Assistant Network Manager To Be Studied	Network Administrator PR 2IX (\$57,884 - \$81,034)

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from Mark Frankowski, appealing the decision to reject his application for the position of School Engineer I, Milwaukee Public Schools.

PUBLIC HEARING

4. The Secretary reports receipt of a request from Grant Langley, City Attorney, City Attorney's Office to RE-EXEMPT the position of Special Assistant to the City Attorney, Pay Range 1FX.
5. The Secretary reports receipt of a request from Rocky Marcoux, Commissioner, Department of City Development to EXEMPT the new position of Procurement and Compliance Manager, Pay Range 1EX.
6. The DISCHARGE APPEAL regarding MICHAEL NEAL, Tow Lot Attendant, Operations Division, Department of Public Works.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

Pursuant to Section 19.85(1)(a) of the Wisconsin Statutes, the City Service Commission may go into closed session for the purpose of deliberating regarding the disciplinary appeal of Michael Neal.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
 April 29, 2014
 1:30 P.M.
 City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President
 Marilyn Miller, Vice President - Excused
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on April 8, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORT for approval:

Employees' Retirement System

Current	Request	Recommendation
New Position	Database and Research Analyst PR 1GX (\$65,777 - \$92,089)	ERS Business Operations Analyst PR 1EX (\$57,884 - \$81,034)

GENERAL BUSINESS

3. The Secretary reports receipt of a request from Milwaukee Public Schools, Office of Human Capital for an EXTENSION OF PROBATIONARY PERIOD for Katie Chapman, Human Capital Assistant, MPS.
4. The Secretary reports for Commission approval the FINDINGS AND DECISION in the Discharge Appeal regarding Michael Neal, Tow Lot Attendant, Operations Division, Department of Public Works.
5. The Secretary reports receipt of a communication from the Milwaukee Water Works, requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following employees:
 - Jeffrey Johnson Water Distribution Chief Repair Person
 - John Bielinski Water Plants Operations Manager
 - Anthony Jackson Water Plants Manager
 - Kevin Zagrodnik Water Field Supervisor
 - Billy Handy Water Distribution Investigator

6. The Secretary presents for Commission review recommended revisions to the DISCIPLINARY HEARING GUIDELINES.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
May 13, 2014
1:30 P.M.
City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
Marilyn Miller, Vice President
Steve Smith
Jeremy Levinson
Janet Cleary

Maria Monteagudo, Secretary
MaryNell Regan, Acting Commission Attorney
Nola Nelson, Administrative Assistant III
(414) 286-3398

1. Approval of the MINUTES from the regular meeting held on April 29, 2014.

GENERAL BUSINESS

2. The Secretary reports receipt of a request for REINSTATEMENT from NORMA LEWIS to the position of Office Assistant III, Department of Neighborhood Services.
3. The Secretary reports for Commission review a COMMUNICATION from the Department of Employee Relations regarding the application of City Service Rules relative to temporary appointments in the Department of Public Works.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
 (*Revised 06/06/14)
BOARD OF CITY SERVICE COMMISSIONERS
June 10, 2014
1:30 P.M.
City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on May 13, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

HEALTH DEPARTMENT

Current	Request	Recommendation
New Position	Violence Prevention Data Manager PR 1FX (\$61,721 - \$86,406)	Violence Prevention Research Coordinator PR 2JN (\$61,721 - \$86,406)

NEIGHBORHOOD SERVICES

Current	Request	Recommendation
Administrative Specialist PR 2CN (\$39,486 - \$55,272)	*Administrative Services Supervisor PR 1BX (\$47,816 - \$66,946)	*Administrative Services Supervisor PR 1BX (\$47,816 - \$66,946)

DPW – INFRASTRUCTURE SERVICES DIVISION

Current	Request	Recommendation
New Position	Electrical Manhole Operations Supervisor PR 1BX (\$47,816 - \$66,946)	Sewer Operations Supervisor PR 1BX (\$47,816 - \$66,946)
New Position	Electrical Manhole Mason Foreman PR 7QN (\$69,347)	Sewer Mason PR 7QN (\$69,347)
Two New Positions	Special Laborer (Electrical Services) PR 8GN (\$39,762 - \$43,960)	Special Laborer (Electrical Services) PR 8GN (\$39,762 - \$43,960)
New Position	Engineering Technician V PR 3RN (\$53,067 - \$68,929)	Engineering Technician V PR 3RN (\$53,067 - \$68,929)
Two New Positions	Engineering Technician IV PR 3NN (\$44,738 - \$60,689)	Engineering Technician IV PR 3NN (\$44,738 - \$60,689)

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from the Department of Administration, Operations Division requesting an EXTENSION OF TEMPORARY APPOINTMENT for Andrew Marten, Document Services Assistant.
4. The Secretary reports receipt of a request for a TEMPORARY HARDSHIP WAIVER from MARIA PANDAZI, Senior Planner, Department of City Development.
5. The Secretary reports receipt of a request for REINSTATEMENT from Adam Wickersham to the position of Network Coordinator Senior, Milwaukee Water Works.
6. The Secretary reports receipt of a request for REINSTATEMENT from Vaniecia Flanagan-Jackson to the position of Building Service Helper I, Milwaukee Public Schools.
7. The Secretary reports receipt of a communication from MALCOLM WILSON appealing the decision to reject his application for the position of Sanitation Inspector.
8. The Secretary reports receipt of a communication from FORTAS HAZELWOOD appealing the decision to reject his application for the position of Public Works Inspector.
9. Discussion with Department of Public Works, Operations and Infrastructure Division Managers, regarding a review of the use of Temporary Appointments for extended periods of time.
10. The Secretary reports receipt of a communication from the Department of Employee Relations recommending the implementation of a new form and procedure for the Notice of Temporary Appointments.

PUBLIC HEARING

11. The Secretary reports receipt of a request from Bevan Baker, Commissioner, Milwaukee Health Department to EXEMPT the new position of Violence Prevention Research Coordinator, Pay Range 2JN.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
June 24, 2014
1:30 P.M.
City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
Marilyn Miller, Vice President
Steve Smith
Jeremy Levinson
Janet Cleary

Maria Monteagudo, Secretary
Maurita Houren, Commission Attorney
Nola Nelson, Administrative Assistant III
(414) 286-3398

1. Approval of the MINUTES from the regular meeting held on June 10, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORT for approval:

HEALTH DEPARTMENT

Current	Requested	Recommendation
Public Health Nurse Supervisor PR1DX (\$54,322 - \$76,046)	Manager of Nursing Practice PR 1DX (\$54,322 - \$76,046)	Nursing Practice Manager PR 1DX (\$54,322 - \$76,046)

Pay Period 1, 2014 (December 22, 2013) Rates

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from the Milwaukee Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following: Anthony Jackson, Water Plant Manager; John Bielinski, Plant Operation Manger.
4. The Secretary reports receipt of a communication from the Milwaukee Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following: Leonard Taylor, Water Meter Field Supervisor; Richard Davila, Water Meter Service Manager.

RETURNING ITEMS FROM PREVIOUS MEETING

5. Communication from the Department of Employee Relations reporting the status of temporary appointments in the Department of Public Works.

6. The Secretary reports receipt of a communication from the Department of Public Works, Infrastructure Division requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following: Tony Irby, Painter; Daniel Kielski, Painter; Dave Nerdahl, Painter; Anthony Riva, Painter.
7. The Secretary reports receipt of a communication from the Department of Public Works, Infrastructure Division requesting an EXTENSION OF TEMPORARY APPOINTMENT for Daniel Bonneau, Engineering Tech. IV.
8. The Secretary reports receipt of a communication from the Department of Public Works, Infrastructure Division requesting an EXTENSION OF TEMPORARY APPOINTMENT for Brent Monteith, Inventory Assistant II.
9. The Secretary reports receipt of a communication from the Department of Public Works, Operations Division requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following: Shannon Davis, Sanitation District Manager; Mark Demski, Sanitation Manager.
10. The Secretary reports receipt of a communication from the Department of Public Works, Operations Division requesting an EXTENSION OF TEMPORARY APPOINTMENT for Daniel Lewand, Fleet Repair Supervisor-Senior.
11. The Secretary reports receipt to of a communication from the Department of Public Works, Operations Division relative to the Temporary Appointment of Richard Dollhopf, Customer Services Manager.

NEW COMMUNICATIONS

12. The Secretary reports receipt to of a communication from the Department of Public Works, Infrastructure Division relative to the Temporary Appointment of Linda Alexander, Administrative Specialist.
13. The Secretary reports receipt to of a communication from the Department of Public Works, Operations Division relative to the Temporary Appointment of Robin Kipp, Parking Enforcement Supervisor.

PUBLIC HEARING

14. SUSPENSION APPEAL hearing regarding MICHAEL NEAL, Tow Lot Assistant, Parking, Department of Public Works.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

Pursuant to Section 19.85(1)(a) of the Wisconsin Statutes, the City Service Commission may go into closed session for the purpose of deliberating regarding the disciplinary appeal of Michael Neal.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
July 15, 2014
1:30 P.M.
City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President (Excused)
Marilyn Miller, Vice President
Steve Smith
Jeremy Levinson
Janet Cleary

Maria Monteagudo, Secretary
Maurita Houren, Commission Attorney
Nola Nelson, Administrative Assistant III
(414) 286-3398

1. Approval of the MINUTES from the regular meeting held on June 24, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

City Attorney

Current	Request	Recommendation
Legal Office Assistant II PR 6IN (\$38,629 - \$43,335)	IT Support Specialist-Senior PR 2GN (\$56,767 - \$72,063)	IT Support Specialist-Senior PR 2GN (\$56,767 - \$72,063)

City Development

Current	Request	Recommendation
New Position	Commercial Corridor Manager Study of New Position	Commercial Corridor Manager PR 1EX (\$58,462 - \$81,844)

Health

Current	Request	Recommendation
New Position	Health Project Coordinator- STD/HIV/TB Communicable and Infectious Disease Program PR 1DX (\$54,865 - \$76,806)	Communicable and Infectious Disease Program Coordinator PR 1DX (\$54,865 - \$76,806)

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from the Milwaukee Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following: Peter Curran, Hydrant Service Worker; Diella Huddleston, Hydrant Service Worker; James Faupl, Hydrant Service Worker.
4. The Secretary reports receipt of a communication from the Milwaukee Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following: Leonard McCullum, Water Distribution Laborer.

5. The Secretary reports receipt of a communication from the Milwaukee Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following: Jeffrey Johnson, Water Distribution Chief Repair Person.
6. The Secretary reports receipt of a communication from the Department of Public Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for Raphiel Cole, Urban Forestry Technician.
7. The Secretary reports receipt of a communication from the Department of Public Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for Kurt Klemstein, Urban Forestry Inspector.
8. The Secretary reports receipt of a communication from the Department of Public Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following: Tony Irby, Painter, Anthony Riva, Painter; Daniel Kielski, Painter; Dave Nerdahl, Painter.
9. The Secretary reports receipt of a communication from the Milwaukee Health Department requesting an EXTENSION OF TEMPORARY APPOINTMENT for William Borzon, Health Center Operations Manager.
10. The Secretary reports receipt of a communication from the Milwaukee Health Department requesting an EXTENSION OF PROBATIONARY SERVICE for Mary Frances Williams, Environmental Health Specialist.
11. The Secretary reports for Commission approval the FINDINGS AND DECISION in the Suspension Appeal regarding Michael Neal, Tow Lot Attendant, Operations Division, Department of Public Works.

PUBLIC HEARING

12. The Secretary reports receipt of a request from Rocky Marcoux, Commissioner, Department of City Development to RE-EXEMPT the position of Youth Development Coordinator, Pay Range 2IX.
13. The Secretary reports receipt of a request form Rocky Marcoux, Commissioner, Department of City Development to EXEMPT the new position of Commercial Corridor Manager, Pay Range 1EX.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
 (Revised – Correction in Item #6)
ANNUAL MEETING
BOARD OF CITY SERVICE COMMISSIONERS
July 29, 2014 - 1:30 P.M.
City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary (Excused)

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on July 15, 2014.

2. The Annual Meeting of the Board of City Service Commissioners under the provisions of Section 63.18 of the Wisconsin Statutes, which states:

 “The Commission shall, at a meeting in July of each year, elect one member to act as President and one member to act as Vice President, each for a term of one year and until a successor is duly elected.”
 a.) Election of a President
 b.) Election of a Vice President

3. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

MILWAUKEE WATER WORKS

Current	Requested	Recommendation
Administrative Assistant II PR 6HN (\$37,830 - \$41,863)	Administrative Assistant III PR 5FN (\$42,539 - \$48,248)	Administrative Assistant III PR 5FN (\$42,539 - \$48,248)
Office Assistant III PR 6FN (\$34,717 - \$38,406)	Office Assistant IV PR 6HN (\$37,830 - \$41,863)	Office Assistant IV PR 6HN (\$37,830 - \$41,863)
Water Distribution Construction Manager PR 1FX (\$62,338 - \$87,270)	Water Distribution Scheduling Manager PR 1FX (\$62,338 - \$87,270)	Water Distribution Scheduling Manager PR 1FX (\$62,338 - \$87,270)
Water Distribution Scheduling Manager 2 positions PR 1EX (\$58,462 - \$81,844)	Water Distribution Construction Manager 2 positions PR 1EX (\$58,462 - \$81,844)	Water Distribution Construction Manager 2 positions PR 1EX (\$58,462 - \$81,844)

GENERAL BUSINESS

4. The Secretary reports receipt of a communication from the Department of Public Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for Dan Dominguez, Urban Forestry Crew Leader.

5. The Secretary reports for Commission approval the FINDINGS AND DECISION in the Suspension Appeal regarding Michael Neal, Tow Lot Attendant, Operations Division, Department of Public Works.

PUBLIC HEARING

6. Proposed changes to City Service Rule IX, Section 2, Temporary appointment is INTRODUCED. The proposed changes are based on a communication from the Department of Employee Relations recommending that all temporary appointments be limited to 90 days.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
August 19, 2014
1:30 PM
City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
Marilyn Miller, Vice President
Steve Smith (Excused)
Jeremy Levinson
Janet Cleary

Maria Monteagudo, Secretary
Maurita Houren, Commission Attorney
Nola Nelson, Administrative Assistant III
(414) 286-3398

1. Approval of the MINUTES from the regular meeting held on July 29, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

DEPARTMENT OF EMPLOYEE RELATIONS

Current	Request	Recommendation
Human Resources Analyst - Senior PR 2FX (\$48,294 - \$67,616)	Human Resources Representative PR 2HX (\$54,865 - \$76,806)	Human Resources Representative PR 2HX (\$54,865 - \$76,806)

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from the Department of Employee Relations requesting an EXTENSION OF TEMPORARY APPOINTMENT for Shaira Hanif, Office Assistant I.
4. The Secretary reports receipt of a communication from the Department of Public Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following Landscape Laborers in the Forestry Division:

Danielle Freeman	Jamell Dent
Mickey Critton	Comfort Johnson
Michael Starks	Joanna Beamon
Michael Rodgers	Leslie Walker
Nathaniel Wilke	Derrick Nimmers
Everett Johnson, Sr.	Daron Williams

5. The Secretary reports receipt of a communication from the Milwaukee Water Department requesting an EXTENSION OF TEMPORARY APPOINTMENT for the following individuals:
- | | |
|-----------------|-------------------------------------|
| Richard Davila | Water Meter Service Manager |
| Kevin Zagrodnik | Water Distribution Field Supervisor |

PUBLIC HEARING

6. Proposed changes to City Service Rule VIII, Section 8, Probationary periods is INTRODUCED. The proposed changes are based on a communication from the Milwaukee Health Department requesting that all Environmental Health Specialist positions in the Health Department serve a 12-month probationary period.
7. Proposed changes to City Service Rule II, Section 4, Reclassification of a position and City Service Rule VIII, Section 8 Probationary periods is INTRODUCED. The proposed changes are based on a communication from the Department of Employee Relations recommending that Rule II be amended to clarify when a new probationary period is necessary after an incumbent's position is reclassified and Rule VIII be amended to clarify whether an incumbent in a position that is transferred to a new department requires a new probationary period.
8. FINAL ADOPTION of amendments to City Service Rule IX, Section 2, Temporary appointment. The proposed changes are based on a communication from the Department of Employee Relations recommending that all temporary appointments be limited to 90 days.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
 September 9, 2014
 1:30 PM
 City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on August 19, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

LIBRARY

Current	Request	Recommendation
Library Technical Services Manager PR 11X (\$75,478 - \$105,669)	Assistant Director – Information Technology and Technical Services PR 11X (\$75,478 - \$105,669)	Assistant Director – Library Information Technology and Technical Services PR 11X (\$75,478 - \$105,669)

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from the Department of Administration - Business requesting an EXTENSION OF TEMPORARY APPOINTMENT for Andrew Martin, Document Services Assistant.
4. The Secretary reports receipt of a communication from the Department of Neighborhood Services requesting an EXTENSION OF TEMPORARY APPOINTMENT for Markos Ramirez, Eric Rojas, and Kurt Surdyk to the position of Nuisance Control Officer I.
5. The Secretary reports receipt of a communication from TOMMY KIRK appealing the decision to reject his application for the position of Health Project Assistant – DAD.

PUBLIC HEARING

6. The Secretary reports receipt of a request from Paula Kiely, Director, Milwaukee Public Library, to EXEMPT the position of Assistant Director, Library Information Technology and Technical Services, Pay Range 1IX.
7. FINAL ADOPTION of amendments to City Service Rule VIII, Section 8, Probationary periods. The proposed changes are based on a communication from the Milwaukee Health Department requesting that all Environmental Health Specialist positions in the Health Department serve a 12-month probationary period.
8. FINAL ADOPTION of amendments to City Service Rule II, Section 4, Reclassification of a position and City Service Rule VIII, Section 8 Probationary periods. The proposed changes are based on a communication from the Department of Employee Relations recommending that Rule II be amended to clarify when a new probationary period is necessary after an incumbent's position is reclassified and Rule VIII be amended to clarify whether an incumbent in a position that is transferred to a new department requires a new probationary period.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
September 23, 2014
1:30 PM
City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
Marilyn Miller, Vice President (Excused)
Steve Smith
Jeremy Levinson
Janet Cleary

Maria Monteagudo, Secretary
Maurita Houren, Commission Attorney
Nola Nelson, Administrative Assistant III
(414) 286-3398

1. Approval of the MINUTES from the regular meeting held on September 9, 2014.

GENERAL BUSINESS

2. The Secretary reports receipt of a communication from the Department of Public Works, Forestry Division requesting an EXTENSION OF TEMPORARY APPOINTMENT for Dannell Vance, Urban Forestry Manager.
3. The Secretary reports receipt of a communication from the Department of Public Works, Forestry Division requesting an EXTENSION OF TEMPORARY APPOINTMENT for Jason Cram, Urban Forestry Technician.
4. The Secretary reports receipt of a communication from the Milwaukee Water Works, requesting an EXTENSION OF TEMPORARY APPOINTMENT for Lamont Newson, Hydrant Service Worker.
5. The Secretary presents for Commission review a communication from the Department of Employee Relations outlining revisions to the DISCIPLINARY HEARING GUIDELINES.

PUBLIC HEARING

6. The DISCHARGE APPEAL hearing regarding TIFFANY FAULKNER, Code Enforcement Intern, Department of Neighborhood Services.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

Pursuant to Section 19.85(1)(a) of the Wisconsin Statutes, the City Service Commission may go into closed session for the purpose of deliberating regarding the disciplinary appeal of Tiffany Faulkner.

The Board may receive a motion to convene in closed session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
October 7, 2014
1:30 PM
City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on September 23, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

HEALTH DEPARTMENT

Current	Request	Recommendation
Communicable Disease Specialist PR 2AN (\$42,539 - \$49,193)	Communicable Disease Specialist PR 2AN (\$42,539 - \$49,193) \$45 Biweekly for Lead Work Footnote	Communicable Disease Specialist PR 2AN (\$42,539 - \$49,193) \$45 Biweekly for Lead Work Footnote

NEIGHBORHOOD SERVICES

Current	Request	Recommendation
Building Codes Enforcement Supervisor (Eight Positions) PR 1DX (\$54,865 - \$76,806)	To Be Studied	District Code Enforcement Supervisor (Nine Positions) PR 1EX (\$60,868 - \$81,844) Minimum recruitment at \$63,810
Environmental Code Enforcement Supervisor (One Position) PR 1DX (\$54,865 - \$76,806)		
Condemnation Program Coordinator (One Position) PR 2HX (\$54,865 - \$76,806)	To Be Studied	Condemnation Program Coordinator (One Position) PR 2IX (\$60,868 - \$81,844) Minimum recruitment at \$63,810

DEPARTMENT OF PUBLIC WORKS – OPERATIONS DIVISION AND INFRASTRUCTURE DIVISION

Current	Request	Recommendation
<p>Operations Driver Worker (249 Regular Positions and 327 Auxiliary Positions) PR 8KN (\$37,931 - \$49,811 Annually) (\$18.24 - \$23.95 Hourly)</p> <p>Snow Driver PR 8IN (\$1,770.40 - \$1,810.65) Biweekly</p>	<p>To Be Studied</p>	<p>Operations Driver Worker (249 Regular Positions and 327 Auxiliary Positions) PR 8KN (\$37,931 - \$49,811 Annually) (\$18.24 - \$23.95 Hourly) Plus New Task Rates:</p> <ul style="list-style-type: none"> • Laboring (\$18.24 - \$19.98) • General Driving Assignments (\$19.54 - \$23.95) • Driving Packers, Recycling, Skid Steer, and General Ice Control/Snow (\$19.73 - \$24.19) • Street Sweeper & Sewer Vacs (\$19.93 - \$24.43) • Utility Driver (\$20.32 - \$24.91) • Hydro Crane & Reach-All (\$21.88 - \$26.82)
<p>City Laborer (Seasonal) PR 8CN (\$31,409 - \$37,132) City Laborer (Regular) PR 8DN (\$36,843 - \$40,450)</p> <p>(One Regular Position and 40 Auxiliary Positions – DPW-Operations) (35 plus 2 (.67 FTE) Regular Positions and 19 Auxiliary Positions – DPW-Infrastructure)</p>	<p>To Be Studied</p>	<p>City Laborer PR 8DN (\$31,409 - \$40,450) Plus Two Increments: Probationary Increment (\$33,607) 2080 Hour Increment (\$36,843)</p> <p>(One Regular Position and 40 Auxiliary Positions – DPW-Operations) (35 plus 2 (.67 FTE) Regular Positions and 19 Auxiliary Positions – DPW-Infrastructure)</p>
<p>Sanitation Worker PR 8EN (\$37,924 - \$41,565) (23 Positions)</p>	<p>To Be Studied</p>	<p>Sanitation Yard Worker PR 8DN (\$31,409 - \$40,450) (15 Positions)</p> <p>City Laborer PR 8DN (\$31,409 - \$40,450) (Eight Positions)</p>

<p>Tractor Operator Titles and Rates PR 8NN (\$2,179.05) Biweekly</p> <ul style="list-style-type: none"> Tractor Operator (Under 40 HP) <p>PR 8ON (\$2,259.98) Biweekly</p> <ul style="list-style-type: none"> Snow Operator-Light Tractor, Bulldozer, Endloader, or Grader Operator <p>PR 8PN (\$2,294.70) Biweekly</p> <ul style="list-style-type: none"> Clamshell Operator Crane Operator Grad All Operator - \$2,322.40 Biweekly Roller Operator - \$2,317.60 Biweekly <p>PR 8QN (\$2,317.66 - \$2,339.01) Biweekly</p> <ul style="list-style-type: none"> Snow Operator – Heavy 	<p>To Be Studied</p>	<p>Tractor Operator Titles and Rates Tractor Operator A (\$56,655 Annually) (\$2,179.05 Biweekly)</p> <ul style="list-style-type: none"> Sidewalk Tractor Skid Steer (General Ice Control/Snow Removal) - \$2,234.12 Biweekly Sidewalk Tractor (General Ice Control/Snow Removal) - \$2,234.12 Biweekly <p>Tractor Operator B (\$58,759 Annually) (\$2,259.98 Biweekly)</p> <ul style="list-style-type: none"> Bulldozer End Loader Mini Excavator Prentice Log Loader (PP 9 – PP 24) - \$2,276.00 Biweekly <p>Tractor Operator C (\$60,382 Annually) (\$2,322.40 Biweekly)</p> <ul style="list-style-type: none"> Backhoe Bulldozer (Demolition) End Loader (General Ice Control/Snow Removal) Excavator (Demolition) Gradall Grinder Prentice Log Loader (PP 25 – PP 8)
---	----------------------	---

DEPARTMENT OF PUBLIC WORKS – WATER WORKS

Current	Requested	Recommendation
New Position (In place of Water Plant Mgr.-North)	Water Plants Manager PR 1JX (\$80,442 - \$112,627)	Water Plants Manager PR 1JX (\$80,442 - \$112,627)
Water Plant Manager-North Water Plant Manager-South PR 1HX (\$70,827 - \$99,154)	Water Plant Operations Manager 2 positions PR 1HX (\$70,827 - \$99,154)	Water Plant Operations Manager 2 positions PR 1HX (\$70,827 - \$99,154)
Water Plant Operations Manager-North Water Plant Operations Manager-South PR 1FX (\$62,338 - \$87,270)	Water Plant Operations Supervisor 1 Position PR 1FX (\$62,338 - \$87,270)	Water Plant Operations Supervisor 1 position PR 1FX (\$62,338 - \$87,270)
Water Maintenance Manager 2 positions PR 1CX (\$51,469 - \$72,063)	Water Plant Maintenance Manager 2 positions PR 1DX (\$54,865 - \$76,806)	Water Plant Maintenance Manager 2 positions PR 1DX (\$54,865 - \$76,806)

Civil Engineer IV PR 2KX (\$75,408 - \$93,010)	Management Civil Engineer-Senior PR 1IX (\$75,478 - \$105,669)	Management Civil Engineer-Senior PR 1IX \$75,478-\$105,669)
New Position (In place of Water Meter Project Mgr.)	Water Business Operations Manager PR 1GX (\$66,435 - \$93,010)	Water Business Operations Manager PR 1GX (\$66,435 - \$93,010)
Water Distribution Business Systems Supervisor PR 1CX (\$51,449 - \$72,063)	Water Systems and Project Manager PR 1DX (\$54,865 - \$76,807)	Water Systems and Project Manager PR 1DX (\$54,865 - \$76,807)
Water Field Supervisor - 14 positions PR 1BX (\$56,643 - \$67,616) Water Distribution Supervisor I Underfill title PR 1AX (\$44,857 - \$63,426) \$75 biweekly footnote	Water Field Supervisor 14 positions PR 1BX (\$56,643 - \$67,616) Water Distribution Supervisor I Underfill title PR 1AX (\$44,857 - \$63,426) 4.8% biweekly footnote	Water Field Supervisor -14 positions PR 1BX (\$56,643 - \$67,616) Water Distribution Supervisor I Underfill title PR 1AX (\$44,857 - \$63,426) 4.8% biweekly footnote
Water Quality Operations Manager PR 1DX (\$54,865 - \$76,806)	Water Quality Operations Manager PR 1FX (\$62,338 - \$87,270)	Water Quality Operations Manager PR 1FX (\$62,338 - \$87,270)
Meter Reader-Commercial - 3 positions PR 6LN (\$41,487 - \$46,724) Water Meter Investigator - 4 positions PR 8 IN (\$41,487 - \$47,077)	Water Utility Investigator 7 positions PR 8IN (\$41,487 - \$47,077)	Water Meter Investigator 7 positions PR 8IN (\$41,487 - \$47,077)
Water Distribution Operations Manager PR 1GX (\$66,435 - \$93,010) Water Distribution Scheduling Manager PR 1FX(\$62,338 - \$87,270) Water Distribution Construction Manager (2 positions) PR 1EX (\$58,462 - \$81,844) \$100 biweekly footnote	Water Distribution Operations Manager PR 1GX (\$66,435 - \$93,010) Water Distribution Scheduling Manager PR 1FX(\$62,338 - \$87,270) Water Distribution Construction Manager (2 positions) PR 1EX (\$58,462 - \$81,844) Eliminate \$100 biweekly footnote	Water Distribution Operations Manager PR 1GX (\$66,435 - \$93,010) Water Distribution Scheduling Manager PR 1FX(\$62,338 - \$87,270) Water Distribution Construction Manager (2 positions) PR 1EX (\$58,462 - \$81,844) Eliminate \$100 biweekly footnote

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from the Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for John Bielinski, Water Plants Operations Manager.
4. The Secretary reports receipt of a communication from the Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for Tyrone Denton, Hydrant Services Worker.

5. The Secretary reports receipt of a communication from the Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for Leonard McCullum, Water Distribution Laborer.
6. The Secretary reports receipt of a communication from the Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for Anthony Jackson, Water Plant Manager.

PUBLIC HEARING

7. The Secretary presents the recommended GUIDELINES FOR DISCIPLINARY APPEALS.
8. Proposed changes to City Service Rule XIII, Discharge, Appeal, Hearing is INTRODUCED. The proposed changes are based on the need to reconcile actual practice with language in the proposed guidelines and relevant City Service Rule.
9. The CONTINUATION of the DISCHARGE APPEAL hearing regarding TIFFANY FAULKNER, Code Enforcement Intern, Department of Neighborhood Services.
10. The SEPARATION APPEAL hearing regarding Joseph Myers, Custodial Worker II, Department of Public Works, Infrastructure.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

Pursuant to Section 19.85(1)(a) Wis. Stat., the City Service Commission may go into closed session for the purpose of deliberating regarding the disciplinary appeal of Tiffany Faulkner. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.

Pursuant to Section 19.85(1)(f) and/or (a) Wis. Stats., the City Service Commission may go into closed session for the purpose of taking evidence and deliberation regarding the separation appeal of Joseph Myers. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
 October 21, 2014
 1:30 PM
 City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on October 7, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORT for approval:

Fire and Police Commission

Current	Request	Recommendation
Fire and Police Commission Executive Director PR 1KX (\$85,757 - \$120,064)	Fire and Police Commission Executive Director TBD	Fire and Police Commission Executive Director PR 1NX (\$103,841 - \$145,382)

GENERAL BUSINESS

3. The Secretary reports receipt of a request for REINSTATEMENT from Grace Henderson to the position of Public Health Nurse, Milwaukee Health Department.
4. The Secretary reports receipt of a communication from the Department of Public Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for Oscar Sanchez, Electrical Worker.
5. The Secretary reports receipt of a communication from the Department of Public Works requesting an EXTENSION OF PROBATIONARY SERVICE for Eric Ramsey, Vehicle Services Technician I.
6. The Secretary reports receipt of a communication from the Department of Public Works requesting an EXTENSION OF PROBATIONARY SERVICE for Danielle Bukari, Operations Driver Worker.
7. The Secretary reports for Commission approval the FINDINGS AND DECISION in the Discharge Appeal regarding Tiffany Faulkner, Code Enforcement Intern, Department of Neighborhood Services.

8. The Secretary reports for Commission approval the FINDINGS AND DECISION in the Separation Appeal regarding Joseph Myers, Custodial Worker II, Department of Public Works.

PUBLIC HEARING

9. The Secretary reports receipt of a request from Steven Mahan, Director, Community Block Grants Administration, Department of Administration, to RE-EXEMPT the position of Grant Monitor (Program Officer), Pay Range 2GX.
10. The Secretary reports for Commission approval the proposed LAYOFF PLAN from the Department of Public Works, Infrastructure, Bridge Operators.
11. The Secretary presents for REVIEW AND APPROVAL the recommended GUIDELINES FOR DISCIPLINARY APPEALS.
12. FINAL ADOPTION of the proposed changes to City Service Rule XIII, Discharge, Appeal, Hearing. The proposed changes are based on the need to reconcile actual practice with language in the proposed guidelines and relevant City Service Rule.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

The Board may receive a motion to convene in closed Session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
BOARD OF CITY SERVICE COMMISSIONERS
 November 25, 2014
 1:30 PM
 City Hall, 200 East Wells Street, Room 301-B


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary (Excused)

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on October 21, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

ASSESSOR'S OFFICE

Current	Request	Recommendation
Assessment Division Manager (Three Positions) PR 1FX (\$62,338 - \$87,270)	To Be Studied	Assessment Division Manager (Three Positions) PR 1GX (\$66,435 - \$93,010) Recruitment Rate of \$86,189

CITY ATTORNEY'S OFFICE

Current	Request	Recommendation
Legal Office Assistant IV Two Positions PR 6MN (\$41,610 - \$49,946)	To Be Studied	Legal Office Assistant-Lead Two Positions PR 6NN (\$38,628 - \$51,547) Recruitment is at \$45,013
Legal Office Assistant III Three Positions PR 6KN (\$38,629 - \$45,391)	To Be Studied	Legal Office Assistant-Lead One Position PR 6NN (\$38,628 - \$51,547) Recruitment is at \$45,013
		Legal Office Assistant-Senior Two Positions PR 6LN (\$40,501 - \$46,724) Recruitment is at \$43,000
Docketing Specialist One Position PR 6KN (\$38,629 - \$45,391)	To Be Studied	Docketing Specialist One Position PR 6LN (\$40,501 - \$46,724) Recruitment is at \$43,000

Legal Office Assistant II Four Positions PR 6IN (\$36,935 - \$43,335) Recruit up to \$38,629 with DER approval.	To Be Studied	Legal Office Assistant Four Positions PR 6JN (\$34,848 - \$44,546) Recruitment is at \$39,611 Rate is \$40,799 after passing Probation
Legal Office Assistant I Underfill Title PR 6FN (\$32,076 - \$38,406)		

DEFERRED COMPENSATION PLAN

Current	Request	Recommendation
Program Assistant II PR 5FN \$42,539 - \$48, 248	Study of Position	Administrative Assistant IV PR 5IN \$47,780 - \$54,669

DEPARTMENT OF NEIGHBORHOOD SERVICES

Current	Request	Recommendation
Building Construction Inspection Supervisor PR 1FX (\$62,338 - \$87,270) 2 positions	Minimum Recruitment Rate	Building Construction Inspection Supervisor PR 1FX (\$62,338 - \$87,270) 2 positions Recruitment at \$69,727
Electrical Inspector I PR 3ON (\$52,750 - \$63,012) Recruitment up to \$60,147 with DER approval. Underfill title	Market Study of Positions	Electrical Inspector I PR 3ON (\$52,750 - \$63,012) Underfill title Recruitment at any rate in the pay range with DER approval.
Electrical Inspector II PR 3QN (\$60,147 - \$69,727) 12 positions		Electrical Inspector II PR 3QN (\$60,147 - \$69,727) 12 positions

DEPARTMENT OF PUBLIC WORKS – ADMINISTRATIVE SERVICES

Current	Request	Recommendation
New Position	Business Services Specialist PR 2DN (\$46,347 - \$59,497)	Business Services Specialist PR 2DN (\$46,347 - \$59,497)

GENERAL BUSINESS

3. The Secretary presents for Commission approval a list of proposed City Service Commission meeting dates for 2015.

4. The Secretary reports receipt of a communication from the Milwaukee Health Department requesting an EXTENSION OF TEMPORARY APPOINTMENT for Katherine Jecha, Virologist I.

5. The Secretary reports receipt of a communication from the Department of Administration, Business Operations Division requesting an EXTENSION OF TEMPORARY APPOINTMENT for George Olufosoye, College Intern.
6. The Secretary reports receipt of a communication from the Milwaukee Water Works requesting an EXTENSION OF TEMPORARY APPOINTMENT for Leonard McCullum, Water Distribution Laborer.

PUBLIC HEARING

7. Proposed changes to City Service Rule VIII, Section 8, Probationary periods Is INTRODUCED. The proposed changes are based on a communication from the Commissioner of Neighborhood Services requesting that all Code Enforcement Interns serve a probationary period equal in length of the appointment to the Intern classification.
8. The Secretary reports for Commission approval the proposed LAYOFF PLAN from the Department of Public Works, Infrastructure Division, Public Works Inspector.
9. The Secretary reports for Commission approval the proposed LAYOFF PLAN from the Department of Public Works, Operations Division, City Laborers.
10. The Secretary reports receipt of a request from the Department of Public Works, Administration to EXEMPT the new position of Business Services Specialist, Pay Range 2DN.
11. The DISCIPLINARY DEMOTION hearing regarding JENITZA M. CRESPO, Customer Service Representative III, Milwaukee Water Works.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

Pursuant to Section 19.85(1)(a) Wis. Stat., the City Service Commission may go into closed session for the purpose of deliberating regarding the disciplinary appeal of Jenitza M. Crespo. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.

The Board may receive a motion to convene in closed Session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.


AGENDA
 (*Revised 12/09/14)
BOARD OF CITY SERVICE COMMISSIONERS
December 9, 2014
1:30 PM
City Hall, 200 East Wells Street, Room 301-A


Francis Bock, President
 Marilyn Miller, Vice President
 Steve Smith
 Jeremy Levinson
 Janet Cleary

Maria Monteagudo, Secretary
 Maurita Houren, Commission Attorney
 Nola Nelson, Administrative Assistant III
 (414) 286-3398

1. Approval of the MINUTES from the regular meeting held on November 25, 2014.
2. The Secretary presents the following SUMMARY OF CLASSIFICATION REPORTS for approval:

***City Attorney's Office**

Current	Requested	Recommended
Assistant City Attorney I PR 2IX (\$58,462-\$81,844) Recruitment at any rate	To Be Studied	Assistant City Attorney I PR 2IX (\$58,462-\$81,844) Recruitment at any rate
		Assistant City Attorney II 2KX (\$66,435-\$93,010) Recruitment at any rate
Assistant City Attorney II PR 2MX (\$75,478-\$105,669) Recruitment at any rate	To Be Studied	Assistant City Attorney III PR 2MX (\$75,478-\$105,669) Recruitment at any rate
		Assistant City Attorney IV PR 2OX (\$85,757-\$120,064) Recruitment at any rate
Assistant City Attorney III PR 2QX (\$97,420-\$136,395) Recruitment up to \$131,024	To Be Studied	Assistant City Attorney V PR 2QX (\$97,420-\$136,395) Recruitment up to \$131,024

City Attorney's Office

Current	Request	Recommendation
Docketing Specialist PR 6KN (\$38,629 - \$45,391)	To Be Studied	Docketing Specialist PR 5FN (\$40,516 - \$48,248) Recruitment is at \$42,539

Common Council – City Clerk – License Division

Current	Request	Recommendation
New Position	Enforcement Coordinator PR 1CX (\$51,469 - \$72,063)	License Coordinator PR 1CX (\$51,469 - \$72,063)

Department of Employee Relations

Current	Request	Recommendation
Administrative Assistant III PR 5FN (\$42,539 - \$48,248)	Administrative Services Coordinator PR 5JN (\$49,344 - \$57,144)	Administrative Services Coordinator PR 5JN (\$49,344 - \$57,144)

Department of Neighborhood Services

Current	Request	Recommendation
Special Enforcement Inspector PR 2EN (\$52,750 - \$61,952) 4 positions assigned to Court Division	Study of Court Services Responsibilities	Special Enforcement Inspector PR 2EN (\$52,750 - \$61,952) FN: Additional 5% for designation as a "leadworker" for up to two positions.
Administrative Assistant II PR 6HN (\$37,830 - \$41, 863)	Study of Position	Administrative Assistant IV PR 5IN (\$47,779 - \$54,669)

Department of Public Works-Water Works

Current	Request	Recommendation
Water Distribution Chief Repair Worker PR 8MN (\$48,358 - \$55,478) 12 positions	Study of Positions	Water Chief Repair Worker PR 8PN (\$52,533 - \$60,382) FN: Attain and maintain Class A CDL 1% 12 positions
Water Distribution Repair Worker II PR 8IN (\$41,700 - \$47,077) 24 positions	Study of Positions	Water Repair Worker PR 8LN (\$45,327 - \$51,517) FN: Attain and maintain Class A CDL 1% FN: Operate Vac-All 2% 24 positions
Water Field Supervisor PR 1BX (\$56,643 - \$67,616) FN: Recruitment at \$56,643 10 positions + 4 Auxiliary	Study of Positions	Water Field Supervisor PR 1BX (\$56,643 - \$67,616) FN: Recruitment at \$61,650 10 positions + 4 Auxiliary

GENERAL BUSINESS

3. The Secretary reports receipt of a communication from the Milwaukee Public Library requesting an EXTENSION OF TEMPORARY APPOINTMENT for Laura Patino, Librarian II.
4. The Secretary reports receipt of a communication from the Milwaukee Public Library requesting an EXTENSION OF TEMPORARY APPOINTMENT for David Sikora, Librarian V.
5. The Secretary reports receipt of a communication from the Department of Administration, Business Operations Division, Document Services Section requesting an EXTENSION OF TEMPORARY APPOINTMENT for Andrew Marten, Document Services Assistant.

6. The Secretary reports receipt of a communication from the Department of Employee Relations requesting an EXTENSION OF TEMPORARY APPOINTMENT for Jasmine Agrait, Temporary Office Assistant.
7. The Secretary reports receipt of a communication from the Department of Employee Relations requesting an EXTENSION OF TEMPORARY APPOINTMENT for Shirley Johnson, Claims Adjuster Senior.
8. The Secretary reports receipt of a request for REINSTATEMENT from LOUIS SCHUMACHER to the position of Operations and Dispatch Manager, Department of Public Works, Operations, Fleet Operations.
9. The Secretary reports for Commission approval the FINDINGS AND DECISION in the Disciplinary Demotion of Jenitza Crespo, Customer Service Representative III, Milwaukee Water Works.

PUBLIC HEARING

10. FINAL ADOPTION of the proposed changes to City Service Rule VIII, Section 8, Probationary periods. The proposed changes are based on a communication from the Commissioner of Neighborhood Services requesting that all Code Enforcement Interns serve a probationary period equal in length of the appointment to the Intern classification.
11. The Secretary reports receipt of a request from the Department of City Development, Administration to RE-EXEMPT the position of Long Range Planning Manager, Pay Range 2KX.
12. The Secretary reports receipt of a request from the Department of Administration, Office of Environmental Sustainability to RE-EXEMPT the position of Environmental Sustainability Program Coordinator, Pay Range 2IX.
13. The Secretary reports receipt of a request from the Department of Administration, Office of Environmental Sustainability to RE-EXEMPT the position of Grant Monitor, Pay Range 2GX.
14. The DISCHARGE APPEAL regarding MARTIN DIXON, Operations Driver/Worker, Department of Public Works, Operations Division-Sanitation.

PLEASE NOTE: Upon reasonable notice, efforts will be made to accommodate the needs of persons with disabilities through sign language interpreters or auxiliary aids. For additional information or to request this service, contact the Secretary to the City Service Commission at 286-3335, (FAX) 286-0800, (TDD) 286-2960 or by writing to the Secretary at Room 706, City Hall, 200 E. Wells Street, Milwaukee, WI 53202.

Pursuant to Section 19.85(1)(a) Wis. Stat., the City Service Commission may go into closed session for the purpose of deliberating regarding the disciplinary appeal of Martin Dixon. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.

The Board may receive a motion to convene in closed Session pursuant to Section 19.85 (1)(c) or (f) Wis. Stats., if necessary. The Board may then reconvene in open session concerning any such item following the closed session pursuant to s. 19.85(2) Wis. Stats.