Spielvogel grievances detailed

Just cause hearing planned as board angles to fire newly

By TONY WITTKOWSKI HP Staff Writer

to why its president was sus- 30 days of pended last week. Fridav's vote

During a special meeting A c c o r d -Friday, LMC's Board of ing to a press Trustees found there was suf-release and hired LMC president ficient information to sup- minutes from port the termination of Jen- the nifer Spielvogel as president meeting, - pending the final determi- board alleged nation at a just cause hearing she made un-BENTON TOWNSHIP before the board. The vote approved and unauthorized - Lake Michigan College was unanimous and Spiel- expenses, including renova-

special

the SPIELVOGEL

cleared the air Tuesdav as vogel's hearing will be within tions to the president's office. offered inadequate goals president. The Herald-Pal-

Among the expenses, the and objectives. board alleged she was plan- If the college ning an inauguration and minate Spielvogel for just comment. bought a chain of office medallion.

management made improper comments and demonstrated a lack of professionalism. She alleg-

cause, the release stated that LMC is under no contrac- cerned when reviewing ex-The board further al- tual obligation to award pense requests and spoke leged she showed improper severance compensation or behavior, continue any other fringe matters before the decision benefits provided by Spielvogel's contract.

Spielvogel was entering edly violated policies and her fourth month as LMC's

ladium reached out to Spiel-If the college should ter- vogel, but was unable to get

The board became conwith Spielvogel about the was made at the special meeting.

According to the meeting's

See SPIELVOGEL. page A8

SPIELVOGEL

From page A1

minutes. Board Chairwoman Mary Jo Tomasini moved for the trustees to go into closed session at 9:12 a.m. Trustees remained in the Administrative Conference Room, while Spielvogel and her attorney, Bradley Glazier, were directed to another room.

The closed session ended at 11:12 a.m. and was moved back to an open meeting for the board to present its decision. The open meeting ended about 25 minutes later.

Trustee Stephen Small said during the special meeting "that it is with a heavy ed pending a final resolution heart that just three months to an ongoing personnel ago we were really happy and matter. All factors of the thought for sure we made matter were withheld citing the right choice, and now it's confidentially. ashes. (It) hurts a lot."

released statement that the vogel among five other candecision was a tough one to didates to replace longtime make.

"Although we are very disappointed, we know the retired after a 16-year career college will continue to flourish thanks to the steadfast dedication of our employees and profound support from president, Spielvogel was our communities," Tomasini said. "I can speak on behalf of all LMC trustees that we hold our responsibility to the college in the highest regard and will always work to make the best decisions, even if they're not always the easiest."

The college has not ap- area.

pointed an interim president to serve during Spielvogel's suspension. She is suspended with pay and board members and cabinet are directing normal operations. The decision for the two entities to operate in her stead was approved unanimously at the special meeting.

News of the suspension came Friday after a public hearing notice was posted online for the special meeting. The meeting's intent was said to be to "discuss a written legal opinion from the college's attorney related to an employment matter."

At the time, LMC officials said Spielvogel was suspend-

The board voted in De-Tomasini said in Tuesday's cember 2015 to hire Spielpresident Bob Harrison, who had led LMC since 2009 and with the institution. Spielvogel became president Jan. 1.

Before becoming LMC's vice president of evidence and inquiry at Cuyahoga Community College in Cleveland. At Cuyahoga, Spielvogel worked in an environment that included 3,000 employees and 30,000 students spread across four campuses in the Cleveland