Human Resources and Labor Relations Committee

Minutes for March, 18, 2015
Page 2 of 3

[image: image1.jpg]dc

life

DISTRICT OF COLUMBIA

WATER AND SEWER AUTHORITY

BOARD OF DIRECTORS

Human Resources and Labor Relations Committee

March 18, 2015
 Meeting Minutes
Committee Members Present

DC Water Staff Present

Edward Long, Fairfax County, Chairman

George Hawkins, General Manager
Shirley Branch, Prince George’s County

Randy Hayman, General Counsel
Rachna Butani, District of Columbia

Mustaafa Dozier, Acting Chief of Staff

Rosalind Inge, AGM Support Services

Linda R. Manley, Board Secretary

Union Presidents Present

Barbara Milton AFGE 631
Jonathan Shanks, AFGE 872
Calvert Wilson, Rep., AFGE 2553
1. Call to Order

Chairman Long called the meeting to order at 9:04 a.m.

2. Union Topics
A. Early out Retirement for Civil Service employees with an option for part-time retirement.
Barbara Milton requested that DC Water consider an early out retirement option for its civil service employees. She would also like the Authority to explore the Federal Government’s part-time retirement program. Board members agreed to have staff review the federal programs and follow-up with the unions within five months.
B. The Water and Sewer Department (WSD) wants numerous employees to be certified, the concern is the District of Columbia (DC) does not have regulatory oversight of operator certification programs.
Union leaders presented their concern that the Authority’s expansion of its certification requirements for certain jobs exceeds DC’s regulatory authority. Specifically, AFGE Local 2553 expressed concerns regarding the Utility Systems Operator positions for the Department of Distribution and Conveyance Systems (DDCS). The Union expressed concerns that certifications were being put in place without a District of Columbia regulatory body to oversee the certifications.

Mustaafa Dozier explained the certification at issue was required as part of the Water and Sewer reorganization that created DDCS. With the creation of DDCS, Utility Systems Operators grades 10 and 11 were both required to require certifications for “distribution” and “collections”. Distributions relate to the pumping of drinking water; and “collections” relates to the pumping of sewage.

Although there is no regulatory board in the District of Columbia, the Authority has required that operators obtain a certification. To address the lack of a regulatory board, the Authority has opted to use the Association of Board of Certifications (ABC). This body is nationally recognized and has created standards used and/or accepted by most state regulatory bodies.
In order to prepare DDCS employees to obtain Level 1 and 2 certifications in “distribution and collection” the Authority has procured training and test preparation services from the Maryland Center for Environment Training (MCET), to assist employees with their prep course. Two sessions are scheduled every Tuesday.
George Hawkins explained that although the District had not mandated certifications, the Authority’s expected these requirements to be mutually beneficial. The benefit to the Authority is the guarantee that employees are certified demonstrating they are competent in national recognized best practices in the industry. The employees will

gain the benefit of a portable credential that enhanced their marketability if they chose to pursue other employment options. The new certifications support the Authority’s commitment to keep employees up to date with industry practices and new technology.

C. Discuss DC Water requiring Commercial Driver’s License (CDL), where the job duties do not fit the requirement for a CDL. Is this requirement being used to put employees in a random drug testing pool?
Union leaders questioned the CDL requirement and wondered if the expectation was linked to implementing a random drug testing program. Federal law requires that commercial driver’s license holders be subjected to random drug testing. The Unions expressed they believed CDL requirements were pretext for random drug testing.
The Unions expressed that in some instances employees are required to possess a CDL even though they do not routinely drive CDL vehicles. Mr. Dozier explained that this was in fact true. He noted that the purpose was to ensure coverage for certain tasks when a CDL driver may be needed. He gave the example of Journeyman Electricians in DDCS. He explained these employees do not drive CDL vehicles on a daily basis. However, as electricians they could be called upon to operate a “bucket truck”, which could prove critical to performing certain industrial electrician tasks, at any given time. Accordingly, DC Water requires a CDL license even though employees do not operate such vehicles on a daily basis.

Mr. Dozier further explained that job requirements are handled by the Human Capital Management’s (HCM) Department. Departments present a list of duties that are essential for job positions and HCM is responsible for determining grade and credentials associated with the duties to be performed.

George Hawkins assured union leaders that the CDL requirement was not being used to put employees in a random drug testing pool. Rather, it is to provide flexibility within the workforce. Chairman Long requested a list of all CDL positions, associated job descriptions, and the frequency of CDL vehicle usage on the job. HCM’s Compensation branch will present this information at the next meeting scheduled with the union presidents.

D. Safety concerns due to shortage in staff at the Sewer Pumping division and the Wastewater Treatment Department.
Calvert Wilson reported that management had already started addressing the safety concerns and tabled the discussion. The shortage caused by the recent reorganization of the Wastewater Treatment Department into DDCS, left many employees untrained for new posts. Mustaafa relayed that classroom training; remote-post training and on-the-job training sessions have been implemented to cross train staff. Training assessments and status updates will be addressed in AFGE 2553 future staff meetings.
3.

Executive Session
The executive session commenced at 9:42 a.m.

4.

Adjournment

The meeting adjorned at 10:30 a.m.

FOLLOW-UP ITEMS:

A. Staff to review DC Water’s options for an early-out retirement program for civil service employees, as well as the Federal Government’s part-time retirement program. A presentation will be made to union presidents within five months.
B. HCM’s Compensation branch to present CDL positions, job descriptions, and the frequency of CDL vehicle usage on the job at the next Committee meeting held with union presidents.

