[image: image1.wmf]

[image: image2.png]

[image: image2.png]
PAGE
CIVIL SERVICE COMMISSION MEETING SEPTEMBER 18, 2013
23

AGENDA OF REGULAR MEETING OF

THE CIVIL SERVICE COMMISSION

SEPTEMBER 18, 2013
Robert M. Czech, Chairperson

Robert E. Brenner
Thomas J. Perna
Richard E. Williams

SECTION A – HEARING MATTERS

A-1
SETTLEMENTS

In the Matter of Loretta Hill

New Jersey Veterans Memorial Home-Paramus

Department of Military and Veterans Affairs

Removal

In the Matter of Joseph Herzberg

Bordentown Township

Fire District 2

Removal

In the Matter of Alberta Stokes

Mercer County

Department of Public Safety

Suspension

In the Matter of Robert Stroman

Trenton Psychiatric Hospital

Department of Human Services

Removal

In the Matter of Del Theoway

Trenton Psychiatric Hospital

Department of Human Services

Removal

In the Matter of Nicholas Wagner

City of Somers Point

Department of Public Safety

Removal

In the Matter of Isaac Wilson

Camden County

Department of Health Service

Removal

RECOMMENDATION OF THE ADMINISTRATIVE LAW JUDGE IN THE ABOVE CASES – SETTLEMENTS

ACTION:

A-2
ROBERT MACREADY (CONSOLIDATION)

Robert MacReady, Curtis F. Williams, Police Sergeants, Joyce Mollineaux, Senior Clerk, and Neil Anderson, et al, Fire Fighters and Owen C. Ingenito, Police Sergeant, Atlantic City, appeal the good faith of their layoff/demotion effective May 27, 2010, and September 30, 2010, for reasons of economy and efficiency.

Recommendation of the Administrative Law Judge – Uphold the layoff/demotion appeals.

ACTION:

A-3
UMAR SALAHUDDIN

Umar Salahuddin, Assistant Youth Opportunity Coordinator, Atlantic City, Department of Health and Human Services, appeals the good faith of his demotion to the title of Community Service Aide in lieu of layoff effective May 27, 2010, for reasons of economy and efficiency.

Recommendation of the Administrative Law Judge – Reverse the demotion to the title of Community Service Aide in lieu of layoff.

ACTION:

A-4
SHERRY LEAKS

Sherry Leaks, Correction Lieutenant, Mid-State Correctional Facility, Department of Corrections, 10 working day suspension on charges of other sufficient cause, violation of a rule, regulation, policy, procedure, order, or administrative decision and serious mistake due to carelessness which may result in danger and/or injury to persons or property.
Recommendation of the Administrative Law Judge – Uphold the 10 working day suspension.

ACTION:

A-5
JENNIFER BOYER

Jennifer Boyer, Court Services Supervisor 2, Superior Court of New Jersey, Essex Vicinage, removal effective March 23, 2012, on charges of insubordination, conduct unbecoming a public employee, neglect of duty, other sufficient cause, falsification and violation of code of conduct and performance of duties. It is noted that Ms. Boyer’s permanent Civil Service title is Master Probation Officer.

Recommendation of the Administrative Law Judge – Uphold the removal.

ACTION:

A-6
AUGUSTO CACOILO (CONSOLIDATION)

Augusto Cacoilo, Senior Correction Officer, Adult Diagnostic and Treatment Center, Department of Corrections, 15 working day suspension and removal effective August 10, 2011, on charges of chronic or excessive absenteeism or lateness and unsatisfactory attendance.

Recommendation of the Administrative Law Judge – Reverse the 15 working day suspension and the removal.

ACTION:

A-7
BELINDA CAMPBELL

Belinda Campbell, Cottage Training Technician, Vineland Developmental Center, Department of Human Services, removal effective March 1, 2012, on charges of physical or mental abuse of a patient, client, resident, or employee, mistreatment of a client, conduct unbecoming a public employee and other sufficient cause.

Recommendation of the Administrative Law Judge – Reverse the removal.

ACTION:

A-8
KARIN HAYNES

Karin Haynes, Police Aide, City of Newark, Police Department, removal on charges of violation of Police Department rules and regulations regarding incompetency, inefficiency or failure to perform duties and disobedience of orders.

Recommendation of the Administrative Law Judge – Modify the removal to a six-month suspension.

ACTION:

A-9
ROBERT PETRY

Robert Petry, Fire Fighter, City of Hackensack, Fire Department, removal effective June 12, 2012, on the charge of other sufficient cause. This matter was held over from the July 17, 2013, Civil Services Commission meeting at the request of the appellant for a determination regarding his appeal.

Recommendation of the Administrative Law Judge – Uphold the removal.

ACTION:

A-10
NAOMI RIVERA

Naomi Rivera, Data Entry Machine Operator, Hudson County, Department of Corrections, removal effective February 13, 2013, on charges of conduct unbecoming a public employee, insubordination, neglect of duty and other sufficient cause.

Recommendation of the Administrative Law Judge – Uphold the removal.

ACTION:

SECTION B – MISCELLANEOUS MATTERS
B-1
KRISTINE GOULD

Kristine Gould, a Court Services Officer 1 with the Judiciary, Vicinage 9, Monmouth County, appeals the denial of sick leave injury (SLI) benefits.

ACTION:

B-2
CHRISTINE RISDEN

Christine Risden, a Court Services Officer 1 with the Judiciary, Vicinage 9, Monmouth County, appeals the denial of sick leave injury (SLI) benefits.

ACTION:

B-3
ROSEMARY COLEMAN

Rosemary Coleman, a Senior Account Clerk, with the Cumberland Manor, Cumberland County, represented by Ryan Sweeney, Esq., appeals the determination of her layoff rights by the Division of Classification and Personnel Management.

ACTION:

B-4
STEVEN ALTIMARI

Steven Altimari appeals the denial of his request for a make-up examination of the Bilingual Communicative Ability Test portion of the promotional examination for Judiciary Clerk 2 Bilingual Spanish/English (S0633P), Statewide.

ACTION:

B-5
DIANA BURNEO-FERNANDEZ

Diana Burneo-Fernandez appeals the determination of the Division of Selection denying her request for a make-up examination for the open competitive examination for Judiciary Clerical Series (S0291P), Statewide.

ACTION:

B-6
PAULA KAMRAD

Paula Kamrad appeals the denial of her requests for a make-up examination for the promotional examination for Secretarial Assistant 2 (Non-Stenographic) (PS3994K), Department of Human Services.

ACTION:

B-7
CHARLES MILLS
Charles Mills, a Senior Water Repairer with the Passaic Valley Water Commission, represented by Mario Rivera, Senior Staff Representative, Communications Workers of America (CWA) Local 1032, requests a hearing regarding his 180-day suspension.

ACTION:

B-8
TAMIKA SESSION

Tamika Session, a former Juvenile Detention Officer with Hudson County, Department of Corrections, represented by Hassan Malone, Administrative Organizer, District 1199J, National Union of Hospital and Healthcare Employees, AFSCME, AFL-CIO (District 1199J), petitions the Civil Service Commission for a hearing with respect to her removal effective October 3, 2012.

ACTION:

B-9
MARIA LOSTRANGIO

Maria Lostrangio appeals the decision of Greystone Park Psychiatric Hospital, Department of Human Services, to remove her name from the Social Worker 2 (S2041N) eligible list on the basis that she lacked the requirements for the position.

ACTION:

B-10
LUKE CERCHIO

Luke Cerchio, represented by Bassel Bakhos, Esq., appeals the decision of the Division of Classification and Personnel Management, which found that the appointing authority had presented a sufficient basis to remove the appellant’s name from the Fire Fighter (M2377H), City of Newark subject eligible list based on his failure to maintain residency.
ACTION:

B-11
WILLIAM MAURO

William Mauro appeals the decision of the Division of Classification and Personnel Management which found that the appointing authority had presented a sufficient basis to remove his name from the County Correction Officer (C9972M), Morris County, eligible list on the basis that he falsified his employment application.

ACTION:

B-12
ALEXIS OLIVERO

Alexis Olivero, represented by Fred Shahrooz Scampato, Esq., appeals the decision of the Division of Classification and Personnel Management which found that the appointing authority had presented a sufficient basis to remove his name from the eligible list for Police Officer (S9999M), Elizabeth based on an unsatisfactory background report.

ACTION:

B-13
WILLIS PARKER

Willis Parker appeals the determination of the Division of Selection Services and Recruitment that denied his admittance to the promotional examination for Section Chief Health Care Facility (PS2526K), Greystone Park Psychiatric Hospital, due to non-receipt of an application.

ACTION:

B-14
JONATHAN SIMPKINS

Cape May County appeals the decision of the Division of Classification and Personnel Management which found that there was insufficient reason to remove Jonathan Simpkins’ name from the Sheriff’s Officer (S9999M), Cape May County, eligible list on the basis of an unsatisfactory driving record.

 ACTION:

B-15
BESNIK TURKA

Besnik Turka appeals the denial of his request for a make-up examination for the open competitive examination for Security Guard (C0065R), Passaic County.

ACTION:

B-16
YAHSYN WARD

Yahsyn Ward, represented by D. William Subin, Esq., appeals the decision of the Division of Classification and Personnel Management, which found that the appointing authority had presented a sufficient basis to remove his name from the eligible list for Fire Fighter (M2321H), Atlantic City, on the basis of having an unsatisfactory criminal record.

ACTION:

B-17
JOHN BURKE

John Burke appeals the determination of the former Division of State and Local Operations that his position with the Department of Environmental Protection is properly classified as an Executive Assistant 2. The appellant seeks an Administrative Analyst 1, Accounting job classification.

ACTION:

B-18
MICHAEL FABIAN

Michael Fabian appeals the determination of the Division of Classification and Personnel Management that his position with the Department of the Treasury is properly classified as Technical Support Specialist 1. The appellant seeks a Software Development Specialist 3 job classification.

ACTION:

B-19
HOWARD GREENBERG

Howard Greenberg appeals the decision of the Division of Classification and Personnel Management that his position with the Department of the Treasury is properly classified as Administrative Analyst 2 (Data Processing). The appellant seeks an Administrative Analyst 1, (Data Processing) job classification.

ACTION:

B-20
GREGORY K. HARCUM

Gregory K. Harcum appeals the determination of the Division of Classification and Personnel Management that his position with the Department of the Treasury is properly classified as Personnel Assistant 3. The appellant seeks a Personnel Assistant 2 job classification.

ACTION:

B-21
JESSICA LANNA

Jessica Lanna appeals the decision of the Division of Classification and Personnel Management that her position with the Department of the Treasury is properly classified as Principal Field Representative, Local Property Tax. The appellant seeks a Supervising Field Representative, Local Property Tax job classification.

ACTION:

B-22
DOROTHY MITCHELL

Dorothy Mitchell appeals the decision of the Division of Classification and Personnel Management that her position with the Department of the Treasury is properly classified as Technical Assistant 2, Treasury. The appellant seeks a Technical Assistant 1, Treasury job classification.

ACTION:

B-23
JAMES SCHMIDT

James Schmidt appeals the determination of the Division of Classification and Personnel Management that the proper classification of his position with the Department of Transportation is Garage Supervisor 1. The appellant seeks a Transportation Services Specialist 1 job classification.

ACTION:

B-24
GODFREY TISSEVERASINGHE

Godfrey Tisseverasinghe appeals the determination of the Division of Classification and Personnel Management that his position with the Department of Transportation is properly classified as Senior Engineer Materials (Non-Destructive Testing). The appellant seeks a Principal Engineer Materials (Non-Destructive Testing) job classification.

ACTION:

B-25
WALTER HILLMAN

The Division of Classification and Personnel Management, on behalf of the Department of the Treasury, requests that Walter Hillman’s out-of-title work experience be accepted to qualify him for a prospective promotional examination for Technical Support specialist 2.

ACTION:

B-26
C. Z.

C. Z., a Shift Supervisor, Emergency Service Patrol, with the Department of Transportation, appeals the determination of the Director of the Division of Civil Rights and Affirmative Action, stating that there was sufficient evidence to support a finding that the appellant had violated the New Jersey State Policy Prohibiting Discrimination in the Workplace (State Policy).

ACTION:

B-27
K. R.

K. R., a Quality Assurance Specialist, Health Services with the Division of Developmental Disabilities, Department of Human Services, appeals the decision of the Assistant Commissioner, which found sufficient evidence that the appellant had violated the New Jersey State Policy Prohibiting Discrimination in the Workplace (State Policy).

ACTION:

B-28
M. M.

M. M., a Supervisor, Emergency Service Patrol with the Department of Transportation, appeals the determination of the Director of the Division of Civil Rights and Affirmative Action, stating that there was sufficient evidence to support a finding that the appellant had violated the New Jersey State Policy Prohibiting Discrimination in the Workplace.

ACTION:

B-29
S. M.

S. M., an Emergency Service Patrol Operator, with the Department of Transportation, appeals the determination of the Director of the Division of Civil Rights and Affirmative Action, stating that there was sufficient evidence to support a finding that the appellant had violated the New Jersey State Policy Prohibiting Discrimination in the Workplace.

ACTION:

B-30
EXECUTIVE ASSISTANT (M0416P), ROSELLE

Roselle, represented by Rachel M. Caruso, Esq., requests permission not to make an appointment from the November 13, 2012 certification for Executive Assistant (M0416P).

ACTION:

B-31
JUDICIARY CLERICAL TITLES

The Judiciary requests that the eligible lists resulting from the August 2013 open competitive announcements for its clerical titles be limited to one year in duration.

ACTION:

B-32
JUDICIARY CLERK 1, ET. AL.

The Judiciary requests the extension of the eligible lists for Judiciary Clerk 1, Judiciary Clerk 1 (Bilingual), Judiciary Account Clerk 1, Judiciary Account Clerk 1 (Bilingual), Court Services Representative, and Court Services Representative (Bilingual).

ACTION:

B-33
SENIOR GARDENER (C0489P), ESSEX COUNTY

The matter of whether Essex County should be granted permission not to make an appointment from the October 15, 2012 certification for Senior Gardener (C0489P) has been referred to the Civil Service Commission or review.

ACTION:

B-34
WAYNE COZART

Wayne Cozart, a former Program Development Specialist, Youth Services with Passaic County, requests reconsideration of the decision rendered on March 6, 2013, which upheld his layoff.

ACTION:

B-35
ERICK ALEGRIA

Erick Alegria appeals his score for the Bilingual Communicative Ability Test portion of the examination for Parole Officer Recruit, Bilingual in Spanish/English (S0740M), Statewide.

ACTION:

B-36
CHIMANLAL ANTALA

Chimanlal Antala appeals the promotional examination for Supervising Engineer 2 Surface Design (PS7138T), Department of Transportation.

ACTION:

B-37
TONYA BADILLO

Tonya Badillo appeals the determination of the Division of Selection Services and Recruitment that she did not meet the experience requirement for the promotional examination for Assistant Library Director (PM1077P), Long Branch.

ACTION:

B-38
JOETTA BELARDO

Joetta Belardo appeals the determination of the Division of Selection Services and Recruitment which found that she was below the minimum requirements in experience for the open competitive examination for Senior Income Maintenance Technician (S0926P).

ACTION:

B-39
ROSEMARY BOGACZ, ET. AL.

Rosemary Bogacz, Alice Castiglione, Patricia McVicker and Cindy Melendez appeal the decisions of the Division of Selection Services and Recruitment that they did not meet the experience requirements per the substitution clause for education for the promotional examination for Personnel Assistant 2 (PS4949G), Department of Environmental Protection.

ACTION:

B-40
FRED BONDA

Fred Bonda appeals the validity of the promotional examination for Fire Official, UFD PM0984P), Elizabeth.

ACTION:

B-41
THERESA BOTTINI

Theresa Bottini appeals the decision of the Division of Selection Services and Recruitment which found that she did not meet the experience requirements for the promotional examination for Administrative Analyst 1 (PS6800G), Department of Environmental Protection.
ACTION:

B-42
NICOLE BOYCE

Nicole Boyce appeals the determination of the Division of Selection Services and Recruitment which found that she did not meet the education and experience requirements for the promotional examination for the title of Administrative Analyst 1, Fiscal Management (PS2955I), State Parole Board.

ACTION:

B-43
CLAUDIA BUITRAGO, ET. AL.

Claudia Buitrago, Fanny Domenech, Susanna Kerwin-Madden, Jomarie Negron, Zuleika Reyes, Lamanai Richardson, and Rosemary Richardson request that their score on the Unemployment Insurance Clerk (PS8072N) promotional examination, Department of Labor and Workforce Development, be applied to the promotional examination for Unemployment Insurance Clerk, Reemployment Call Center (PS8432N), Department of Labor and Workforce Development.

ACTION:

B-44
DANIEL CULLEN

Daniel Cullen appeals the determination of the Division of Selection Services and Recruitment which found that he did not meet the experience requirements for the promotional examination for Custodian (PM1173N), Brick Township School District.

ACTION:

B-45
JULIANA EBEWO, ET. AL.

Juliana Ebewo, Joanne Gaglani and Andrew Oji appeal that the appointing authority did not make them aware of the announcement for the promotional examination for County Services Specialist (PS1394K), Department of Children and Families.

ACTION:

B-46
BERNICE ECKEARD

Bernice Eckeard appeals the determination of the Division of Selection Services and Recruitment that she did not meet the experience requirement for the promotional examination for Affirmative Action Officer 2 (PS3656K), Department of Human Services.

ACTION:

B-47
VIRGILIO FERNANDEZ

Virgilio Fernandez appeals his score for the Bilingual Communicative Ability Test portion of the examination for Parole Officer Recruit, Bilingual in Spanish/English (S0740M), Statewide.

ACTION:

B-48
KYLE FOUNTAIN

Kyle Fountain appeals the determination of the Division of Selection Services and Recruitment which found that he did not meet the experience requirements for the open competitive examination for Communications Systems Technician 1 (S0152R), Statewide.

ACTION:

B-49
SUNEET GUPTA AND PREMIAL RAMACHANDRAN

Suneet Gupta and Premial Ramachandran appeal the determinations of the Division of Selection Services and Recruitment which found that Mr. Gupta did not meet the experience requirements, and Mr. Ramachandran did not meet the experience requirements, per the substitution clause for education, for the promotional examination for Administrative Analyst 2 Data Processing (PS2073N), Department of Labor and Workforce Development.

ACTION:

B-50
BARBARA HARRIS

Barbara Harris appeals the determination of the Division of Selection Services and Recruitment which found that, per the substitution clause for education, she did not meet the experience requirements for the promotional examination for Administrative Analyst 2 Data Processing (PS7549K), Department of Children and Families.

ACTION:

B-51
JAMEEL IBRAHIM

Jameel Ibrahim appeals the determination of the Division of Selection Services and Recruitment which found that he did not meet the experience requirements for the open competitive examination for Clinical Laboratory Evaluator 1 (S0213R), Statewide.
ACTION:

B-52
TODD JACKSON

Todd Jackson appeals the determination of the Division of Selection Services and Recruitment which found that he did not meet the minimum education and experience requirements for the promotional examination for Technical Assistant 2 Treasury (PS2132U), Department of the Treasury.

ACTION:

B-53
THOMAS KEY

Thomas Key appeals the determination of the Division of Selection Services and Recruitment which found that, per the substitution clause for education, he did not meet the experience requirements for the promotional examination for Principal Technician, Management Information Systems (PS6186J), Rowan University.

ACTION:

B-54
DAVID KRZYZANOWSKI

David Krzyzanowski appeals the determination of the Division of Selection Services and Recruitment which found that he did not meet the requirements for the promotional examination for Supervisor of General Services (PC0596P) Monmouth County.

ACTION:

B-55
SUSAN LANGSTON

Susan Langston appeals the decision of the Division of Selection Services and Recruitment which found that she did not meet the experience requirements for the promotional examination for Principal Audit Account Clerk (PS6720K), Department of Human Services.
ACTION:

B-56
ANN LORD

Ann Lord appeals the determination of the Division of Selection Services and Recruitment that found that she did not meet the experience requirements for the promotional examination for Administrative Analyst 2 Data Processing (PS4540N), Department of Labor and Workforce Development.

ACTION:

B-57
MARVIN MACK

Marvin Mack appeals the decision of the Division of Selection Services and Recruitment which found that he did not meet the experience requirements for the promotional examination for Construction and Maintenance Technician 5 (PS8087T), Department of Transportation.

ACTION:

B-58
AMY MARINO

Amy Marino appeals the determination of the Division of Selection Services and Recruitment that she did not meet the experience requirement for the open-competitive examination for Administrative Analyst 1, Fiscal Management (S0931P).

ACTION:

B-59
FERNE MARONNA

Ferne Maronna appeals the decision of the Division of Selection Services and Recruitment which found that she did not meet the experience requirements for the promotional examination for Chief of Administrative Services (PC0508R), Middlesex County.

ACTION:

B-60
CHRISTINA MARTEL

Christina Martel appeals the determination of the Division of Selection Services and Recruitment that she does not meet the education and experience requirements in order to qualify her for a prospective promotional examination for Information Technology Specialist.

ACTION:

B-61
YOLANDA MARTINEZ

Yolanda Martinez appeals the determination of the Division of Selection Services and Recruitment which found that she did not meet the experience requirements for the promotional examination for Principal Clerk Typist (PS3855J), William Paterson University.

ACTION:

B-62
LISA NEWKIRK

Lisa Newkirk appeals the determination of the Division of Selection Services and Recruitment which found that she was below the minimum requirements in experience for the promotional examination for Senior Clerk Transcriber (PM0960R), Dover.

ACTION:

B-63
MARIA PISAPIA

Maria Pisapia appeals the decision of the Division of Selection Services and Recruitment which found that she did not meet the experience requirements for the promotional examination for Supervisor 1 MVC (PS3710T), Motor Vehicle Commission.

ACTION:

B-64
ALEXANDER SOLANIK

Alexander Solanik appeals the determination of the Division of Selection Services and Recruitment which found that he was below the minimum requirements in experience for a prospective provisional appointment to the title of Executive Assistant 2, South Woods State Prison, Department of Corrections.

ACTION:

B-65
PREETI SOOD

Preeti Sood, an Investigator 3, Taxation, appeals her score on the promotional examination for Investigator 2, Taxation (PS1478U), Department of the Treasury.

ACTION:

B-66
ROBERT SQUIRES, JR.

Robert Squires, Jr. appeals the determination of the Division of Selection Services and Recruitment which found that he did not meet the experience requirements for the promotional examination for Custodian (PM1173N), Brick Township School District.

ACTION:

B-67
SHAWNA SUPEL

Shawna Supel appeals the determination of the Division of Selection Services and Recruitment that she did not meet the experience requirements for the promotional examination for Assistant Municipal Clerk (PM0952P), Irvington.

ACTION:

B-68
CHRISTINA TABORELL

Christina Taborell appeals the determination of the Division of Selection Services and Recruitment that she was not eligible for the promotional examination for Senior Investigator, Public Defender (PS5832Q), Office of the Public Defender, because she was not employed in the mentioned unit scope.

ACTION:

B-69
RECENT COURT DECISIONS
Submitted for the Civil Service Commission’s review are summaries of recent court decisions involving Civil Service Commission determinations.

ACTION:

B-70
LEON CRAIG

Leon Craig, a Police Officer with the City of East Orange, Police Department, represented by Wolodymyr P. Tyshchenko, Esq., requests that the Civil Service Commission reinstate his appeal of his 45-day suspension, which was dismissed based on his failure to appear at his scheduled settlement conference.

ACTION:

B-71
TELINA HAIRSTON

Telina Hairston, a Police Officer with the City of East Orange, Police Department, represented by Wolodymyr P. Tyshchenko, Esq., requests that the Civil Service Commission reinstate her appeal of her 45-day suspension, which was dismissed based on her failure to appear at her scheduled settlement conference.

ACTION:

B-72
JAMES ANDERSON

James Anderson, a Building Inspector with the Township of Berkeley, represented by Susan E. Di Maria, Esq., appeals his placement on a temporary unpaid leave effective February 9, 2009.

ACTION:

B-73
WILLIAM MOLEINS

William Moleins, a former Correction Major with the Department of Corrections appeals the determination to place him on step nine of salary range 4-27, upon his return to his permanent title of Correction Captain.

ACTION:

B-74
JEFFREY MARTIN

Jeffrey Martin requests that he be permitted to submit an application for the promotional examination for Police Lieutenant (PM1480R), Little Egg Harbor Township, after the application filing deadline.

ACTION:

B-75
ROBERT CHRISTOPHER, ET. AL.

Robert Christopher, Edward Hobor, Patrick Joyce and George Kelly appeal the determinations of the Division of Selection Services and Recruitment which found that they were ineligible for the promotional examination for Equipment Operator (PC0677R), Middlesex County, because the announced title did not represent a promotion.

ACTION:

B-76
ROBERT JOBST

Robert Jobst appeals the decision of the Division of Selection Services and Recruitment which found that he did not meet the experience requirements for the promotional examination for the “dual title” Mechanic/Senior Public Works Repairer (PM0345P), Ewing Township.

ACTION:

B-77
SHARON KELLEY

Sharon Kelley appeals the determination of the Division of Selection Services and Recruitment which found that she did not meet the experience requirements, per the substitution clause for education, for the promotional examination for Auditor 2 (PS4836P), Department of Law and Public Safety.

ACTION:

B-78
JAMIE MORRIS

Jamie Morris appeals the determination of the Division of Selection Services and Recruitment that found that she did not meet the experience requirements for the promotional examination for Classification Officer 1 (PS5033I), Department of Corrections.

ACTION:

_1113122199.doc

