Human Resources and Labor Relations Committee

Minutes for September 9, 2015
Page 2 of 2

[image: image1.jpg]dc

life

 SEQ CHAPTER \h \r 1
DISTRICT OF COLUMBIA

WATER AND SEWER AUTHORITY

BOARD OF DIRECTORS

Human Resources and Labor Relations Committee

September 9, 2015
 MEETING MINUTES

Committee Members Present

DC Water Staff Present

Robert Mallett, Chairman

George Hawkins, General Manager
Matthew Brown

Randy Hayman, General Counsel

Rachna Butani

Linda R. Manley, Board Secretary
Ellen Boardman

Shirley Branch

1. Call to Order

Chairman Robert Mallett called the meeting to order at 11:30 a.m. Although, the Unions were not on the agenda for this meeting to present, Mr. Mallett permitted AFGE Local 872 and AFGE Local 2553 to address the Committee.

Mr. Jonathan Shanks, President, AFGE Local 872, stated his union members were committed to DC Water even during extreme weather conditions. Given this,
 Mr. Shanks opined the Authority’s mandating of a Commercial Driver License (CDL) was unnecessary for two reasons:

1. DC Water has an aging workforce and inevitably these employees may have
 health issues that may impact obtaining/maintaining a CDL; and
2. Based on the number of CDL vehicles and CDL holders it is not necessary to
 require a CDL for his union members.
Mr. White, President, AFGE Local 2553, read a prepared statement conveying his concerns about the reorganization of the Pumping Division into the Department of Distribution and Conveyance Systems (DDCS). Mr. White stated the imposing of a CDL requirement in DDCS is negatively affecting employees. Specifically, Mr. White discussed two employees in DDCS, both of whom he believed were separated due to medical issues that prevented them from obtaining a CDL. It is Mr. White’s understanding that prior to the reorganization, employees successfully carried out their job assignments without a CDL, and therefore the CDL requirement is not necessary.
Mr. Mallett asked if the Authority was prepared to respond to the Unions’ concerns. Mr. Hawkins stated the Authority was not in receipt of the statement in advance and thus was not prepared to respond. It was noted by Mr. Hawkins that the Authority takes a measured goal to have well trained employees in order to enhance operational flexibility. Mr. Hawkins stated the Authority will be prepared to fully respond to the issues raised by the Unions in the next meeting.
Calvert Wilson, Deputy, Local 2553, spoke about the collection and distribution certificates required for the Utility System Operator position. Mr. Wilson reported employees underwent training four months ago but were not satisfied with the training. Mr. Wilson stated management was informed, but the employees have yet to receive any guidance.
Mr. Mallett inquired whether the Authority was in a position to answer to Mr. Wilson’s issue. Mr. Hawkins stated the matter was not raised in the quarterly labor/management meeting held just the day before. However, Mr. Hawkins, noted it was a fair operational concern and the Authority would respond in due course.

2. Executive Session
Mr. Hayman requested a motion to move into Executive Session to discuss personnel matters pursuant to D.C. Official Code Section 2-575(b)(10. The HR/Labor Relations Committee went into Executive Session at 11:55 a.m.

 The HR/Labor Relations Committee convened back into open session and adjourned
 the meeting at 12:30 p.m.

