

MEMORANDUM OF UNDERSTANDING

between the

State of Maryland

and the

**Baltimore/Washington International Airport Professional
Fire Fighters Local 142 I.A.F.F., AFL-CIO, CLC**

July 1, 2017 – December 31, 2019

PREAMBLE

This Memorandum of Understanding ("MOU") is entered into by the State of Maryland ("Employer") and the Baltimore/Washington International Airport Professional Fire Fighters Local 1742 I.A.F.F., AFL-CIO, CLC ("Union"), and has as its purpose the promotion of harmonious relations between the Employer and the Union; the establishment of an equitable and peaceful procedure for the resolution of differences without disruption in the workplace; and includes the MOU of the parties on the standards of wages, hours and other terms and conditions of employment of Local 1742 covered hereunder. The Employer recognizes the commitment of the Union and employees to organizational efficiency and high quality services and will actively encourage the sharing of concerns regarding management practices, policies and procedures.

It is understood that agreements on issues requiring approval by the General Assembly of Maryland are tentative pending approval of the General Assembly of Maryland. The provisions of this MOU shall in no way diminish or infringe any rights, responsibilities, power or duties conferred by the Constitution of the State of Maryland, the Annotated Code of Maryland and the Collective Bargaining Law and all laws are hereby incorporated in this MOU as if fully set forth herein, and in the event of a conflict between this MOU and the Law, the Law shall prevail.

The Law is hereby incorporated by reference in this MOU as if fully set forth herein and in the event of a conflict between this MOU and the Law, the Law shall prevail.

ARTICLE I - NON-DISCRIMINATION

It is the policy of the State to prohibit discrimination in employment against any employee or applicant for employment because of race, age, color, religion, creed, sex, sexual orientation, political affiliation, country of national origin, ancestry, genetic information, gender identity or expression, mental or physical disability, marital status, or labor organization affiliations, and to promote and implement a positive and continuing program of equal employment opportunity.

It is the policy of the Union that it shall not discriminate against any employee or cause or attempt to cause the State to discriminate against any employee because of race, age, color, religion, creed, sex, sexual orientation, political affiliation, country of national origin, ancestry, genetic information, gender identity or expression, mental or physical disability, marital status or labor or organization affiliation.

ARTICLE II - RECOGNITION

Section 1. Exclusive Representation

Pursuant to the Collective Bargaining Law, the Employer recognizes the Union as the sole and exclusive representative in all matters establishing and pertaining to wages, hours and other terms and conditions of employment for all employees in Local 1742. The Employer will not negotiate with any other union or employee organization on matters pertaining to wages, hours and terms and conditions of employment for all employees in Local 1742 and will meet with other unions or employee organizations only pursuant to its legal and regulatory obligations, when such issues have non-bargaining unit employees impact, when requested or directed by a member of another branch of government, when members of the general public would have the same ability to meet or when the Governor, or his designee, decides such a meeting is appropriate.

Section 2. Exclusivity

The provisions of this Article shall apply exclusively to the Union except that other unions or employee organizations may continue to receive access to facilities and services or information as required by Federal and State laws, rules, regulations, and orders or when the Governor, or his designee, decides access to facilities and services is appropriate.

Section 3. Description of Bargaining Unit

- (a) Current Classifications. The term "employee" and "employees" shall mean all uniformed Fire Personnel in the following classifications:
- (1) Airport Fire Fighter Trainee
 - (2) Airport Fire Fighter I
 - (3) Airport Fire Fighter II/Driver Operator
 - (4) Airport Paramedic/Fire Fighter
 - (5) Airport Paramedic
 - (6) Airport Fire Lieutenant and Airport Paramedic Lieutenant
 - (7) Safety Management Representative III (Fire Prevention)

ARTICLE III - MANAGEMENT RIGHTS

The State, through its appropriate officers and employees, has the right including, but not limited to the following:

Determine the mission, budget, organization, numbers, types and grades of employees assigned, the work projects, tours of duty, methods, means and personnel by which its operations are to be conducted, technology needed, internal security practices, relocation of its facilities; and maintain and improve the efficiency and effectiveness of Governmental operations.

Determine the:

services to be rendered, operations to be performed and technology to be utilized;

and

overall methods, processes, means and classes of work or personnel by which governmental operations are to be conducted;

hire, direct, supervise and assign employees;

promote, demote, discipline, discharge, retain and lay off employees; and terminate employment because of lack of funds, lack of work, under conditions where the Employer determines continued work would be inefficient or nonproductive, or other legitimate reasons;

set the qualifications of employees for appointment and promotion, and set standards of conduct;

promulgate state or department rules, regulations, or procedures;

provide a system of merit employment according to the standard of business efficiency;

and

take actions, not otherwise specified in this section that are necessary to carry out the mission of the Employer.

ARTICLE IV - UNION RIGHTS

Section 1. Access

The Employer agrees that local representatives, officers and Union staff representatives shall have reasonable access to the premises of the Employer, with prior notice and approval by the Employer, for the reason of administration of this MOU. The Union agrees to notify the Employer at least five (5) days in advance of a non-emergency, mass meeting. The Union may utilize the Fire Station to conduct other types of meetings after notifying the Fire Chief, or his/her designee, at least one day in advance. In emergency situations, the Union may call a meeting during work hours to prevent, resolve, or clarify a problem, with prior reasonable notice to and approval by the Employer. In addition, upon reasonable notice to and approval by the Employer and consistent with security and public service requirements, Union representatives shall have access to the Employer's premises for the purpose of membership recruitment. Approval for access described in this section shall not be unreasonably denied.

Section 2. Stewards

The Employer will recognize stewards designated by the Union who will be responsible for investigating and processing grievances and participating in any hearings or conferences related to the grievance. Typically, a grievance will have no more than one (1) steward in attendance. In addition, there shall be a primary steward and an alternate steward designated by the Union on all primary shifts,

who will be responsible for non-grievance activities related to the administration of this MOU and coordinating the activities of other stewards to ensure the efficient use of release time.

The Union will notify the Employer, in writing, of the names of the designated stewards prior to them assuming any duties. Designated stewards shall be allowed a reasonable amount of duty time without charge to pay or leave to administer the MOU and otherwise represent employees under the Collective Bargaining Law, Law, or regulation. To the extent necessary to participate in hearings and meetings, a designated steward's shift shall be adjusted so that such participation shall be on official duty time. Release from duty and shift adjustments will not be unreasonably denied and will be consistent with the operational needs of the Employer.

Section 3. Right To Representation

A. An employee shall have the right to Union representation if requested by the employee, only as provided below. There shall be no exceptions to this rule.

1. In any investigatory interview or discussion with an employee who is the subject of the investigation.
2. At any disciplinary hearing or in a discussion with the employee who is the subject of the disciplinary hearing.

Management shall allow reasonable time for the Union representative to attend said meeting, but in no case, less than one (1) hour.

B. An employee shall not have the right to a Union representative in attendance during a discussion solely related to performance, or during a performance review. The right to representation does not include a criminal investigation.

All employees are required to give prompt, accurate answers to any and all questions concerning matters of official interest put to him/her by the Employer.

The role of the Union representative is to assist in the clarification of questions and otherwise advise the employee of his/her rights. Under no circumstances may the Union representative dominate the meeting or interfere with the Employer's investigating process.

Section 4. Release Time Account for Union Activities

On July 1 of each year, the Employer shall credit the Union's release time account with one day for every fifteen (15) dues paying members. Union representatives will be allowed time off with pay charged against the Account consistent with the operational needs of the Employer for Union business such as International Conventions and Union sponsored labor relations training provided such representative provides reasonable notice to his/her supervisor of such absence. Reasonable notice for Union sponsored meetings and conventions listed above is at least fifteen (15) days and the Employer shall respond within fifteen (15) days of receiving the representative's notice. Such time off will not be

detrimental in any way to the employee's record and will be specifically taken into account when applying performance standards relating to quantity and timeliness of work. Time may be used in one (1) hour increments. Time off with pay will not be unreasonably withheld.

Section 5. Meeting Space

Union representatives may request the use of State property to hold Union meetings. Upon prior notification, the Employer will provide meeting space in the fire station and allow on-duty shift personnel to attend. Such meetings will not interrupt State work and will not interfere with emergency services. The Employer shall make space available for Union representatives to have confidential discussions with employees on an as-needed basis, subject to availability.

Section 5a. Union Office

The State agrees to provide, upon availability, the Union with an office space of sufficient size and amenity for the purpose of conducting Union business. If any problem arises regarding such space, it will be referred to the Labor Management Committee for resolution.

Section 5b. Filing Cabinet

Union members will be allowed to have a lockable Union provided filing cabinet at the Employer's premises.

Section 6. Bulletin Boards

The Employer shall provide a lockable bulletin board located at the BWI fire station in a mutually agreed to area which is accessible to both the Union and BWI Management. The Union shall be responsible for all items posted on the bulletin board. The Union shall ensure that items are not illegal, defamatory, political, or partisan and that no item is detrimental to the safety and security of the institution. Items shall be posted only on the bulletin board inside the locked glass. Any items that are not deemed to be in compliance may be removed by the Chief or his/her designee, and the Union will be provided with notice of what was removed and when it was removed.

Section 7. Distribution of Union Information

The Union shall be permitted to place and distribute materials at mutually agreed to locations frequented by employees, before and after work, during breaks, and meal periods.

Section 8. New Employee Orientation

The Employer will notify the Union of formal orientation meetings. The Union will be advised of the time and location of orientation meetings as soon as such meetings are scheduled. In the event a formal orientation is not given, the Employer shall allow the Union representative and the employee(s) to meet during duty hours at a mutually agreed to time for twenty (20) minutes. At the conclusion of all formal orientations, the Union will be permitted to give a twenty (20) minute presentation, which may include an enrollment in supplemental Union benefits.

Section 9. Information Provided to the Union

Upon request by the Union, the Employer will provide other necessary and relevant information to the extent not prohibited by applicable law, within a reasonable amount of time. The Union shall treat the information with confidentiality. Nothing herein shall be construed to restrict the Union's right to request and receive information in accordance with applicable public information acts.

Section 10. Union Pins and Jacket

Approved International Association of Fire Fighters logo pins may be worn on the left chest directly below the chest badge on the dress blouse, or just above the button on the left pocket flap on the uniform shirt or the work jacket, as per BWI Fire and Rescue Department policy. Employees may wear an IAFF jacket with their uniform to and from work.

Section 11. Non-Participation in Volunteer Activities

No covered employee shall be required to participate in any off duty voluntary activity. A refusal to participate will in no way be negatively reflected in the employee's annual appraisal.

Section 12. Checkoff

The Employer will deduct bi-weekly membership dues payable to the Union upon receipt of a voluntary written individual authorization from any bargaining unit employee on a form mutually agreed to by the Union and the Employer. Dues deduction shall begin as soon as possible following receipt of the authorization.

The Union shall indemnify the Employer and hold it harmless against any and all claims, demands, suits or other forms of liability that may arise out of, or by reason of, any action taken by the Employer for the purposes of complying with the provisions of this section.

ARTICLE V - LABOR/MANAGEMENT COMMITTEE

Section 1. Labor/Management Committee

The parties recognize that the holding of periodic meetings for the exchange of views and information contributes to the effectiveness of the labor/management relationship. Therefore, the parties shall establish a Labor/Management Committee (LMC), in accordance with the provisions in this Article, for the purpose of addressing matters of concern in the areas of personnel policies, practices, conditions of employment, and other matters affecting employees. The LMC shall have the authority to negotiate additions to, subtractions from, or other modifications of this MOU. Any such additions, subtractions or modifications negotiated at the LMC level shall be pilot programs (i.e. of a temporary nature with a specified begin and end dates) and shall be subject to review at a mutually agreed upon time, or the expiration of the MOU whichever is earlier. These pilot programs shall be established as Letters of Understanding and are subject to the review and approval of the Fire Chief; the Director of Human Resources, DOT; the Executive Director, Office of Personnel Services and Benefits, DBM; and the Union President. Such Letters of Understanding may not conflict with applicable law, COMAR, TSHRS, or this MOU. The Letters of Understanding may be grieved through step 3 of the Dispute Resolution Procedure,

and if not resolved, the matter shall be referred to the parties' chief negotiators. When a LMC meeting is held, one issue shall be resolved before another issue is brought before the committee.

The LMC shall consist of no more than eight members; four from each side unless otherwise mutually agreed upon. The LMC shall be co-chaired by one bargaining unit member and one member from management. The LMC will meet at least quarterly, unless otherwise mutually agreed upon by both parties, and the parties shall exchange agenda items at least two weeks prior to the meeting.

A specific Labor Management Committee shall be formed to address the specific issue of Use of Seniority in classification for equipment assignments.

ARTICLE VI - WORK TIME, SCHEDULES, OVERTIME AND COMPENSATORY TIME

Section 1. Payment For Overtime/Compensatory Time

The TSHRS policy regarding eligibility for overtime shall be maintained. There will be no time limit during which the employee must use his or her compensatory time. Employees shall not be required to use compensatory time. Use of such compensatory time will be granted in a fair and equitable manner. All unused compensatory time, not to exceed 480 hours, will be paid upon an employee's leaving State service, or upon death, to the employee's estate at a rate, which is the higher of:

- a). The final regular rate received by the employee; or
- b). the final average regular rate received by the employee during the last three years of employment.

Employees shall be entitled to accrue compensatory time in lieu of cash overtime payment at the employee's option: An employee shall be entitled to earn cash overtime and compensatory time in the same period. An employee will not be permitted to earn cash overtime and compensatory time within the same shift.

Section 2.

The Administration agrees that the BWI FRD will have five Driver Operators and agrees to eliminate the optional sixth Driver Operator from each shift.

Management reserves the right to assign duties as needed.

ARTICLE VII - WAGES

Section 1. General Wage Increase

Effective July 1, 2018, the Safety Management Representative III (Fire Prevention) position will be assigned to Grade 172, and Grade 180 will be eliminated.

Effective July 1, 2018, a revised salary schedule (see attached, Appendix "A" – Airport Firefighter

FY 19) will be adopted.

Effective July 1, 2019, a revised salary schedule (see attached, Appendix "A" – Airport Firefighter FY 20) will be adopted.

The TSHRS policy regarding compensation and the accompanying salary rules shall apply.

Section 1a. Master Classifications

On September 1, 2019, the parties will convene a workgroup for the purpose of negotiating master classifications for positions held by bargaining unit members by December 31, 2019. The workgroup will address topics such as salary scales and rules regarding the movement of employees into those classifications.

Section 2. Shift Differential

All bargaining unit employees shall receive one dollar (\$1.00) per hour shift differential for qualifying hours. "Qualifying hours" is defined in State Personnel and Pensions Article 8-201(b)(2).

Section 2a. Uniform Allowance

An annual uniform allowance of \$580 shall be remitted by the State for each covered employee on the first pay period of July. Covered employees will be required to purchase Shoe/Boots from this allowance. Shoe/Boots shall meet American Society for Testing and Materials ASTM standard F24213- 05 and be plain black in color. Management has the right to require shoes not meeting these requirements to be replaced by the employee.

Section 3. Shift Exchanges

An employee may exchange shifts with another employee if approved by the appropriate supervisor. A shift exchange shall not be rescinded based on the inability to find an employee to act out of position.

Section 4. Acting Out Of Position

Members of the bargaining unit shall not act out of position until they have been employed in the Department for at least two years.

Section 5. Work Hours

All bargaining unit shift employees will work an average forty (40) hour workweek. This will be accomplished by working a twenty-four (24) hour shift, followed by seventy-two (72) hours off. Each bargaining unit shift employee, with the exception of the Fair Labor Standards Act (FLSA) non-exempt Airport Paramedics, shall receive one (1) assigned shift off per quarter.

Section 6. Special Duty Pay

Covered employees may select up to three certifications. For those covered employees who select Option I, both Hazardous Material Technician and Confined Space Technician certifications must be maintained, the maintenance of which will entitle the employee to \$150 in special duty pay per pay period.

One additional certification may be selected from the list under Option 2. Covered employees also have the ability to select a maximum of three certifications from Option 2 only. The maximum payment will be \$225.00 per pay period per person for an employee who maintains three or more certifications.

HAZARDOUS DUTY PREMIUM PAY (OPTION 1)

1. Hazardous Materials Technician
2. Confined Space Rescue Technician

ENHANCED DUTY PREMIUM PAY (OPTION 2)

Each employee will receive \$75.00 per certification for a maximum of two certifications for maintaining and performing duties associated with the certifications selected.

1. Commercial Driver's License
2. Paramedic (only eligible for firefighters, Driver Operator and fire lieutenant)
3. 1003 Airport Firefighter (only eligible for paramedics)
4. Instructor Level-II MCRIB
5. Fire Inspector Level-I (only eligible for firefighters and Driver Operators)
6. Fire Inspector Level-III
7. Public Fire and Life Safety Educator Level-III
8. CPR and AED Instructor

Note: If the classification specifications or individual Position Description for a position already requires a certification, that certification cannot be used as a qualifying certification to receive special duty pay.

Section 7. Day Shift Incentive

Employees who are assigned to the day shift for six months or longer will be granted a day shift incentive in the amount of \$50 per pay period.

Section 8. Tuition/Training Reimbursement

The BWI Airport Fire and Rescue Department will make every attempt to schedule training courses needed for promotional opportunities. The BWI FRD Training Division will also make every attempt to use BWI FRD Maryland Instructor Certification Review Board (MICRB) Level II certified instructors to teach academy status Maryland Fire Rescue Institute (MFRI) classes on shift. If BWI FRD instructors are not available, certified MFRI instructors may be used. All classes scheduled and instructors assigned to those classes will be approved through the BWI FRD Training Division. It will be mandatory that these classes meet all MFRI and Maryland Fire Service Professional Qualifications Board (MFSPQB) requirements/certifications. BWI FRD instructors will not be eligible for overtime for shift training classes. Employee's will be compensated for attending off duty continuing education classes that management deems mandatory for the performance of the employee's current job duties.

Courses meeting MFSPQP in order to qualify for promotional opportunities with the BWI FRO are:

- NFPA 1002 Fire Apparatus Driver Operator to include the certifications for Fire Pumps, Aerial Device and Aircraft Rescue and Firefighting Apparatus,

- NFPA 1003 Airport Firefighter,
- NFPA 1021 Fire Officer-I,
- NFPA 1031 Fire Inspector-I,
- NFPA 1041 Emergency Service Instructor-I

The BWI FRD will pay for the cost of the National Fire Service Professional Qualifications Board (NFSPQB) certificate up to \$15 dollars.

Section 8a. Tuition/Training Reimbursement

Education Reimbursement shall be in accordance with TSHRS Policy.

Section 9. Bilingual Pay

Where the Employer currently pays bilingual pay, it shall continue to do so. The Employer retains discretion to initiate bilingual pay. The minimum bilingual compensation is \$25 per pay period. The Employer may not require an employee to use bilingual skills without paying the appropriate compensation. This does not apply to employees where such skills are in the classification specification.

Section 10. Funeral Expenses

The State will pay for funeral expenses of an employee who is killed in the line of duty up to ten thousand (\$10,000) dollars, upon remittance of invoices.

ARTICLE VIII - PENSION

Those employees hired before September, 1993, who are currently in the Baltimore City Fire Fighter and Police Pension plans shall continue to be in said plan.

Those employees hired after September, 1993, who are not currently in the Baltimore City Fire Fighter and Police Pension plans shall be placed in the State of Maryland Law Enforcement Officers Pension System (LEOPS).

All previous time as a covered employee for the BWI Fire Service shall be credited towards the employee's retirement consistent with all laws, rules, regulations and procedures.

ARTICLE IX - HOLIDAYS

Section 1. Holiday Premium Pay

An employee who is required to work on Thanksgiving, Christmas or New Year's Day shall be compensated in the following manner: Sixteen (16) hours of pay at the regular rate of compensation and eight (8) hours at time and one-half in addition to eight (8) hours of compensatory time earned. Premium holiday pay is paid for the day on which the holiday actually occurs starting at 7:00 a.m.

Section 2. All Other Holidays

The TSHRS policy shall be maintained.

ARTICLE X - PROMOTIONAL PROCESS AND JOB DESCRIPTIONS

Section 1. Promotional Process

The Promotional Recruitment and Testing Guidelines for Select Fire/Rescue Classifications can be found in Appendix B.

Section 2. Job Descriptions

All employees shall have signed job descriptions on file.

ARTICLE XI - GRIEVANCES

TSHRS grievance policy Section 71 shall be maintained.

ARTICLE XII - DISPUTE RESOLUTION PROCEDURE

Section 1. Scope

Subject to any limitations of existing law, a complaint is defined as a dispute concerning the application or interpretation of the terms of this MOU. The provisions of this procedure shall be the only procedure for complaints concerning interpretation or application of the MOU. Disciplinary/grievance appeals otherwise appealable through procedures established by law or regulation are not subject to this procedure.

Section 2. Procedure

Complaints regarding the MOU shall be presented and adjusted in the following manner:

Step One

Within fifteen (15) days after the event giving rise to the complaint or within fifteen (15) days following the time when the employee should reasonably have known of its occurrence, the employee aggrieved and/or the Union representative shall discuss the dispute with the employee's immediate supervisor. The Supervisor shall attempt to resolve the matter and respond orally to the employee and/or the Union representative within three (3) days.

Step Two

If the dispute has not been settled at step one, a written complaint may be filed and presented to the employee's Appointing Authority and/or designee within seven days after receiving the step one response. A Union representative must sign the complaint. The Appointing Authority or designee shall meet with the employee and the employee's Union representative and render a decision in writing no later than twenty (20) days after receiving the complaint.

Step Three

If the complaint has not been settled at step two, a written complaint may be filed with the Head of the Principal Unit within seven (7) days after receipt of the step two decision. The Head of the Principal Unit,

or designated representative, shall meet with the employee and the Union representative and render a written decision within twenty (20) days after receiving the written appeal. If the Appointing Authority is also the Head of the Principal Unit, the step two decisions shall be appealed directly to step four.

Step Four

If the dispute has not been settled at step three, Local 1742 I.A.F.F. President, or designee, may file a written complaint with the Secretary of the Department of Budget and Management, or designee, within thirty (30) days of the step three response. If the Secretary, or designee, does not concur with the decision rendered at step three of the procedure, the Secretary, or designee, shall render a decision that is binding on the unit. If the Secretary, or designee, concurs with the third step decision, the Secretary, or designee, will issue a decision and may refer the matter to fact-finding within thirty (30) days.

The Union can appeal to fact-finding the decision of the Secretary, or designee, within thirty (30) days of the Secretary's, or designee's, decision. When fact-finding is invoked, the Union and the Employer shall jointly request a list of seven (7) neutral fact-finders from the Federal Mediation Conciliation (FMCS). The parties will meet within fifteen (15) days of receipt of the FMCS list to seek agreement on one of the listed fact-finders. This meeting may take place on the telephone. If the parties cannot agree on a fact-finder, the Employer and the Union will alternately strike one name from the list until a single name remains. A flip of the coin shall determine who shall strike the first name. The fact-finder shall resolve all questions related to the procedure. Upon mutual agreement of the parties, threshold issues may be resolved prior to the parties proceeding with the substantive issues involved in the case. The cost of the fact-finder shall be shared equally by the parties.

Appeal of Fact-finder's Decision

If the Employer or the Union disagrees with the fact-finder's decision, an appeal may be filed with the State Labor Relations Board within thirty (30) days of receipt of the decision and in accordance with the Board's regulations. Only the Union's Executive Director, or the Governor's designated Collective Bargaining representative, may appeal a fact-finder's decision.

Section 3. General Provisions

- A. As used in this Article, "days" means calendar days. If the last day a response or action is due falls on a Saturday, Sunday, or State holiday, the deadline shall be extended to the next non-holiday weekday. All deadlines in this Article may be extended by mutual agreement. Time limits for the processing of complaints are intended to expedite dispute resolution and, if not extended, must be strictly observed. If the matter in dispute is not resolved within the time period provided for in any step, the next step may then be invoked. If the Employer or Union fails to pursue any step within the time limits provided, he/she shall have no further right to continue to seek resolution of that dispute.

A failure by management to provide a response in the time required shall be deemed a denial of the complaint. A failure to appeal such denial within ten (10) calendar days of the date a response was due shall constitute a withdrawal of the complaint except that the Union shall have thirty (30) days from the date the response was due to invoke step four. The Employer shall ensure that its supervisors and representatives do not repeatedly fail to respond to complaints in a timely manner and shall also ensure that its designees are authorized to settle matters subject to the complaint.

- B. If a dispute arises from the action of an authority higher than the immediate supervisor,

such dispute may be initiated at the appropriate step of this procedure.

- C. Each agency shall provide the Union with a list (including telephone number, fax number, and mailing address) of its Appointing Authorities and Heads of Principal units (or designees).
- D. Only designated Union representatives may represent employees or file appeals under this procedure. For purposes of this Article, stewards, and Union officers shall be considered designated Union representatives. The Union will provide a list of the names of the aforementioned (to include telephone numbers, fax numbers and mailing addresses) to the Executive Director of Personnel Services and Benefits. An employee's complaint must be signed by a Union representative.

Meetings scheduled pursuant to this Article shall be scheduled at a mutually agreeable time during the regular working hours of the Union representative and Employer representative, if possible but such meetings may be waived by mutual agreement. If the Union and Employer representative do not work an overlapping schedule, the meeting shall be scheduled during regular day shift hours and, upon request of the Union representative, his/her schedule shall be adjusted if it is consistent with operational needs without regard to the restrictions in Article 6, Hours of Work. There shall be no overtime or compensatory time earned for the processing of a complaint or attendance at a meeting under this Article.

- E. A written complaint shall state the issues including a citation to the relevant portion of the MOU allegedly being violated.
- F. Each party shall make every effort to resolve a dispute at the lowest level possible.

ARTICLE XIII - LEAVE ACCRUAL

Section 1. Personal Leave

Employees shall be entitled to fifty-six (56) hours of personal leave each calendar year. For the calendar year in which new employees begin employment, the number of personal leave hours will be prorated according to the TSHRS policy.

Section 2. Annual Leave

Employees shall earn annual leave in accordance with the TSHRS policy.

Section 2a. Accumulated Annual Leave

Any days of annual leave not used at the end of a year may be carried forward into the next year. Employees may accumulate unused annual leave and may carry over from one year to the next up to seventy-five (75) days, or six hundred (600) hours.

Section 2b. Payment Upon Separation

An employee or an employee's estate will be paid for:

1) the number of days of annual leave, not exceeding fifty (50) days or four (400) hours that were accrued at the end of the previous calendar year and that remain unused; and

2) the number of days of annual leave that accrued during the calendar year in which the employee's State employment terminates and that remain unused upon termination of state service at the time that the employee receives his/her pay check for the final period of work or the next pay period.

An employee or an employee's estate will be paid for all accumulated annual leave upon termination of State service at the time that the employee receives his/her pay check for the final period of work or the next pay period.

Section 3. Sick Leave

Employees shall earn fifteen (15) days or one hundred twenty (120) hours of sick leave each year. Employees shall earn one-half (1.5) hours of sick leave for every twenty-six (26) hours worked in non-overtime status. For this purpose, all paid leave will be considered work time. Part-time employees will earn sick leave on a prorated basis. There is no limit on the number of days of sick leave an employee can accrue.

Section 3a. Accrued Sick Leave

Accrued sick leave shall be used as a service credit toward retirement in accordance with current statute and regulations. Employees may not use accumulated sick leave to qualify for retirement benefits or to become vested in the retirement system.

ARTICLE XIV - SICK LEAVE

Shall be in accordance with the TSHRS Policy

ARTICLE XV - LEAVE WITH PAY

Section 1. Jury Duty Leave

An employee shall receive full pay for his/her normal work hours when he/she is required to appear for jury duty.

Section 2. Bereavement Leave

A maximum of forty (40) hours may be charged to sick leave in the event of the death of one of the following members of the immediate family: spouse, children, foster-children, step-children, parents, step-parents, foster-parents of employee or spouse, or others who took the place of parents, legal guardians of employee or spouse, brothers and sisters of employee or spouse, grandparents and grandchildren of employee or spouse, other relatives living as a member of the employee's household.

A maximum of eight (8) hours may be charged to sick leave in the event of the death of one of the following relatives: aunts and uncles of employee or spouse, nephews and nieces of employee or spouse, brothers-in-law and sisters-in-law of employee's spouse and sons-in-law and daughters-in-law.

The employee may elect to receive up to twenty-four (24) hours of bereavement leave upon the death of the following family members: spouse, children, foster-children, step-children, parents, step-parents, foster parents, brothers or sisters, or grandparents and grandchildren of the employee.

If additional time is required by the employee, the supervisor shall make reasonable efforts to arrange the work that the employee may take other accrued leave for this purpose.

Section 3. Legal Action Leave

An employee who is summoned to appear in a court action, before a grand jury, before an administrative agency, or for a deposition and is neither a party to the action nor a paid witness, may be absent from work for the hours required without loss of pay or charge against any leave, unless the employee is currently on suspension.

An employee, who is summoned to appear in a court action, before a grand jury, before an administrative agency, or for a deposition and is a party to the action or a paid witness, may use other accumulated leave, unless the employee is currently on suspension.

An employee who appears in a court, administrative agency, or for a deposition, for a work related incident, is considered on duty.

Section 4. Examinations and Interviews For State Positions

An employee shall be allowed up to four (4) hours leave with pay to take examinations and attend interviews for State positions. The appointing authority shall:

- 1) require prior approval of the interview or examination leave request;
- 2) require verification of the examination taken, or interview, or examination attended; and,
- 3) limit the number of interviews and time allotted, when abuse is apparent.
- 4) Provide the study material to be used in a BWI Airport Fire & Rescue Department promotional process. This material will be made known to all employees at least ninety (90) days in advance of the anticipated test date.

Section 5. Military Leave

Any employee who is a member of a reserve component of the Armed Services or in the organized militia shall be permitted military leave with pay for up to fifteen (15) working days per year for training or active duty. In addition, any employee who is a member of a reserve component of the Armed Services and is ordered to active duty for more than fifteen (15) days shall receive paid leave in accordance with State Personnel and Pensions Article § 9-1107. Also, any employee who is a member of the organized militia and is ordered to active duty for more than fifteen (15) working days shall receive paid leave in accordance with Public Safety Article § 13-707. To be eligible, the employee must provide the employing agency with a copy of the orders from his/her unit.

Management will make every attempt to adjust an employee's schedule to minimize the impact of military leave usage for training or active duty. Examples of accommodations may include:

- Allowing the employee to work an alternate work schedule (e.g. daywork for the military leave period)

- Allowing the employee to exchange shifts or swap assignments, including to vacant assignments.

ARTICLE XVI - LEAVE WITHOUT PAY

Section I. Injury/Illness Leave

A. Employees may be granted a leave of absence without pay for a documented temporary illness or disability when there is medically documented evidence that the employee can return to his/her full range of duties within six (6) months. The Employer will grant or deny such request on a fair and equitable basis. Such employees will be separated from the payroll after thirty (30) consecutive days of leave without pay; however, these employees will be restored to their positions within the six (6) month period provided that they are declared fit for duty by the State Medical Director.

Employees may also be granted a leave of absence without pay for up to six (6) months when there is medically documented evidence that an immediate family member for whom the employee is needed to provide direct care has a catastrophic illness or injury.

a). Immediate family member will include the spouse of the employee; children including foster and stepchildren of the employee; parents, stepparents, or foster parents of the employee; brothers and sisters of the employee; and grandparents and grandchildren of the employee.

b). Catastrophic illness or injury means a condition that is incapacitating, or life threatening, as certified by a health care provider as defined in the Family and Medical Leave Act.

B. If after the initial six (6) months, the employee is still unable to return to his/her full range of duties, because of the employee's illness or disability, an additional six (6) months of leave without pay may be requested. Such employees will be entitled to reinstatement to any available current vacancy, with their former Appointing Authority, for which they qualify at their current or lower classification.

a) If a vacancy does not exist at the time the employee is ready to return to work, or within sixty (60) days of notifying the Appointing Authority of their ability to return to work, they shall be placed on the reinstatement list for all classes for which the employee qualifies for the remainder of their reinstatement period. The Employer will grant, or deny, such request on a fair and equitable basis.

ARTICLE XVII – HEALTH BENEFITS

Section 1. State Contracted Medical Plans

The Employer will maintain State contracted health benefits and medical plans.

Section 2. Health Insurance Portability And Accountability Act of 1996

The Employer shall not elect to be excluded from sub-parts 1 and 2 of the Health Insurance Portability and Accountability Act of 1996.

Section 3. Open Enrollment

The Employer will conduct an open enrollment period each year at which time eligible employees shall be able to enroll in a health plan, continue enrollment in their current plan, or switch to another plan. Unless there is a mandatory open enrollment, employees who take no action during open enrollment will automatically be re-enrolled in their current plans and coverage, except for flexible spending accounts where employees are required to enroll each year. The Employer shall ensure that health benefit fairs are held during open enrollment, that such fairs are well publicized and scheduled to facilitate employee attendance.

Section 4. Wellness Program

For employees who have completed their wellness activities in calendar year (CY) 2017, the wellness surcharge will be eliminated in CY 2017, and the PCP co-pay waiver will continue in CY 2018. The wellness activities are: register for a wellness account on your medical carrier's website; designate a primary care physician (PCP); complete the online health risk assessment (HRA); submit the HRA and waive your PCP copay. Take the list of health screenings, available at http://dbm.maryland.gov/benefits/Documents/CY17_Wellness_%20Plan_Activities.pdf, with you to your annual physical exam, and if your doctor recommends any of the screenings, complete the screening(s). Within 30 days of completing the screening(s), your Specialist copays are reduced to \$25.00.

ARTICLE XVIII - DISCIPLINE

Section 1. Disciplinary Action and Appeals

The TSHRS policy shall be maintained.

ARTICLE XIX – PERSONNEL FILE

Section 1. Official Personnel File

Only one official personnel file shall be kept for each employee at the appropriate personnel office. After twenty-four (24) months without any further disciplinary action, the record of any suspensions of up to five (5) days shall be expunged at the employee's request. After twelve (12) months, written reprimands, any written counseling and loss of leave shall not be used in assessing discipline if there has been no further disciplinary action.

Section 2. Access

An employee and, with the employee's written authorization, a representative(s) shall have the right to review his/her personnel file upon request, during normal business hours, with no loss of pay.

An employee has the right to copy any documents in his/her file. The employee may be required to assume reasonable costs of copying.

Section 3. Notification

From the effective date of this memorandum, any derogatory material to be placed in an employee's personnel file will be initialed and dated by the employee. If the employee refuses to sign, material shall be placed in the file with a note of the employee's refusal. The employee's initials indicate simply that he/she has seen the material. In addition, any derogatory material which is placed in an employee's personnel file without following this procedure will be removed from the file and returned to the employee.

Section 4. Anonymous Materials

Other than routine personnel forms, no anonymous materials shall be placed in an employee's official personnel file.

Section 5. Rebuttal

Employees shall have the right to respond in writing, and/or through grievance procedure, to any materials placed in their official personnel file. Any written response by the employee shall be appended to the appropriate document.

Section 6. Working Files

A working file may be maintained by the Fire Rescue Department management. Records of previous infractions not found in the official personnel file cannot be used against an employee in any future disciplinary proceeding.

ARTICLE XX - INTERIM NEGOTIATIONS

The Employer and the Union acknowledge their mutual obligation to negotiate, as required under the Law, over Employer proposed changes in wages, hours and other terms and conditions of employment affecting bargaining unit employees. The Union's ability to negotiate does not provide the Union with a "Veto" power over Employer initiated changes and shall not unduly delay the implementation of Employer initiated changes.

The obligation to bargain is limited to those changes that will substantially impact the working conditions of bargaining unit employees. The minimum notice to the Union of an intended change in working conditions is seven (7) days. If required to meet a legislative mandate, or in an emergency situation, management will notify the Union as soon as possible. The Union may request bargaining within this seven (7) days and shall submit proposals in response to the Employer's notice of intent to change working conditions within seven (7) days of its request to bargain.

It is understood that the Employer may implement its proposed changes even if after the conclusion of good faith negotiations there has not been mutual agreement, or as required to meet legislative mandate, or in an emergency situation.

ARTICLE XXI - MISCELLANEOUS

References in this MOU to COMAR or rules or regulations, laws or TSHRS are for reference and are negotiable consistent with the law and Article XX (Interim Negotiations).

ARTICLE XXII - SAFETY

Section 1.

The State and Union agree to cooperate to the fullest extent in promoting the safety and health of all employees covered by this agreement. BWI FRD will maintain safety and health officers, hold safety meetings with Union representation.

Section 2.

The BWI Fire and Rescue Department will use all applicable NFPA standards as guidelines pertaining to the personal protective equipment and duty uniforms. All covered employees shall be issued the following safety equipment:

- Protective Ensemble for Structural Fire Fighting & Proximity Fire Fighting
- SCBA face piece
- Hearing protection
- Eye protection
- 2-Normax hoods
- Safety vest
- Prescription eyewear components of personal protective gear (e.g. facemasks), if applicable
- Coveralls issued only to personnel qualifying for Option-I Hazardous Duty Premium Pay

Section 3.

The State shall reimburse covered employees for the cost of obtaining prescription eyewear components of personal protective gear (e.g., facemasks), if applicable and approved.

ARTICLE XXIII - WORK STOPPAGES

It shall be a violation of this MOU for the Union to engage in a strike or work stoppage against the State of Maryland. The Union shall forfeit its status as the exclusive representative of employees in this bargaining unit if the Union engages in a strike or work stoppage against the State of Maryland. The State agrees that there shall be no lockouts.

ARTICLE XXIV - DEFINITIONS

For the purposes of this MOU the following terms have the following meanings:

1. "Employee(s)" means all uniformed Fire Personnel in the bargaining unit.
2. "Bargaining Unit" means all BWI Fire and Rescue Department personnel classifications in Unit H certified by the State under Executive Order 01.01.1996.13.
3. "Collective Bargaining Law" means Title 3 of the State Personnel and Pensions Article.
4. "COMAR" means Code of Maryland Regulations.
5. "Day" means eight (8) consecutive *work* hours
6. "Department" means Baltimore/Washington International (BWI) Airport Fire and Rescue Department.
7. "Employee Organization" means a labor, or other organization, in which State employees participate and that has as one of its primary purposes representing employees and for which payment of dues by payroll deduction has been authorized by the State.
8. "Employer" means the State of Maryland.
9. "LMC" means Labor Management Committee.
10. "MOU" means Memorandum of Understanding.
11. "Shift" means twenty-four (24) consecutive *work* hours.
12. "SP&P or SPPA" means State Personnel and Pensions Article.
13. "TSHRS" means Transportation Service Human Resources System.
14. "Union" means Baltimore/Washington International Airport Professional Fire Fighters Local 1742 I.A.F.F., AFL-CIO, CLC.

ARTICLE XXV - DURATION

Section 1. Duration

This MOU shall become effective July 1, 2017 (subsequent to a proper ratification by both parties) and remain in effect through December 31, 2019.

Section 2. Renewal

Should either party desire to renew this MOU, they may only do so by providing written notification of its intent to do so to the other party by September 1, 2019. After notification is provided, the parties shall then commence negotiations for a successor MOU at dates and times

agreed to by the parties. If neither party requests amendment to this MOU, it shall automatically be renewed from year to year until a successor MOU is agreed and ratified.

Section 3. Reopener

Notwithstanding the provisions of Sections 1 and 2, Duration, either party may request to reopen this MOU for the purpose of negotiating mutually agreed upon topics. All other terms and conditions of the MOU shall remain in full force and effect during any such reopener throughout the duration of this MOU. In the event that there is a change in law affecting the legally permissible scope of bargaining, either party may reopen this MOU to negotiate the newly negotiable matters. Additionally, in the event that the State grants grade increases, COLA, and/or other economic enhancements to another bargaining unit, either party may reopen the MOU to negotiate additional economic changes. This MOU, as negotiated, is hereby accepted by the parties on January 5, 2018.

For the State of Maryland:

For the Union, Local #1742 I.A.F.F:

Larry Hogan, Governor

William Gordon, President

David Brinkley
Secretary
Department of Budget and Management

Cynthia Kollner
Executive Director, Office of Personnel Services and Benefits
Department of Budget and Management

Judy Slater
Director, Office of Human Resources
Maryland Department of Transportation

Appendix A: Airport Firefighters Salary Schedules

Airport Firefighter effective 1.1.16 (current) and FY 18

GRADE	STEP 1	STEP 2	STEP 3	STEP 4	STEP 5	STEP 6	STEP 7	STEP 8	STEP 9	MIDPOINT 10	STEP 11	STEP 12	STEP 13	STEP 14	STEP 15	STEP 16	STEP 17	STEP 18	STEP 19
171	44133	45756	47444	49203	51031	51982	52955	53966	54992	56041	57111	58202	59316	60452	61609	62791	63995	65222	66475
172	46974	48716	50523	52403	54390	55428	56487	57565	58663	59787	60932	62101	63293	64507	65746	67012	68301	69615	70951
173	50015	51876	53831	55884	58020	59129	60258	61413	62592	63793	65017	66268	67542	68841	70167	71522	72899	74307	75736
174	53283	55314	57425	59621	61904	63091	64299	65539	66798	68083	69394	70729	72095	73484	74903	76350	77826	79329	80852

Airport Firefighter FY 19 with 3% (FF I) /4.5% (FF II)/ 6% (Lieutenant) increases

GRADE	STEP 1	STEP 2	STEP 3	STEP 4	STEP 5	STEP 6	STEP 7	STEP 8	STEP 9	MIDPOINT 10	STEP 11	STEP 12	STEP 13	STEP 14	STEP 15	STEP 16	STEP 17	STEP 18	STEP 19
171	44133	45756	47444	49203	51031	51982	52955	53966	54992	56041	57111	58202	59316	60452	61609	62791	63995	65222	66475
172	48384	50178	52039	53976	56022	57091	58182	59292	60423	61581	62760	63965	65192	66443	67719	69023	70351	71704	73080
173	52266	54211	56254	58399	60631	61790	62970	64177	65409	66664	67943	69251	70582	71939	73325	74741	76180	77651	79145
174	56480	58633	60871	63199	65619	66877	68157	69472	70806	72168	73558	74973	76421	77894	79398	80931	82496	84089	85704

Airport Firefighter FY 20 with 3% (FF I)/4.5% (FF II) /6% (Lieutenant) increases

GRADE	STEP 1	STEP 2	STEP 3	STEP 4	STEP 5	STEP 6	STEP 7	STEP 8	STEP 9	MIDPOINT 10	STEP 11	STEP 12	STEP 13	STEP 14	STEP 15	STEP 16	STEP 17	STEP 18	STEP 19
171	44133	45756	47444	49203	51031	51982	52955	53966	54992	56041	57111	58202	59316	60452	61609	62791	63995	65222	66475
172	49836	51684	53601	55596	57703	58804	59928	61071	62236	63429	64643	65884	67148	68437	69751	71094	72462	73856	75273
173	54618	56651	58786	61027	63360	64571	65804	67065	68353	69664	71001	72368	73759	75177	76625	78105	79609	81146	82707
174	59869	62151	64524	66991	69557	70890	72247	73641	75055	76499	77972	79472	81007	82568	84162	85787	87446	89135	90847

--Appendix B--

Promotional Recruitment and Testing Guidelines for Select Fire/Rescue Classifications

Purpose:

To develop a structured promotional examination process specifically for select fire/rescue classifications.

Guidelines Apply to the Following MAA Fire/Rescue Classifications:

- Airport Firefighter II (Driver/Operator)
- Airport Paramedic Lieutenant
- Airport Fire Lieutenant

Timeframe:

- The written examination portion shall be administered ninety (90) days after the initial announcement for promotional opportunity.
- The interview/practical examination shall be administered within approximately twenty (20) days after the written examination.
- Offers for promotion shall be made no later than approximately twenty (20) days after the administration of the interview/practical examination.
- Candidates will have seventy-two (72) hours to accept or decline a promotional offer.

Background:

These guidelines will produce qualified candidates by using a competitive process for the above fire and rescue promotional classifications. The candidates will be tested through written examinations and demonstrated practical performances or technical interviews. We will attempt to establish testing months for each classification/position. This will allow the candidate to prepare for each examination cycle. Dates for each phase of the promotional process will be established and provided to all members of the fire/rescue organization by Departmental or General Order. Study material reference lists will be provided for each promotional classification.

A promotional examination for each classification will be administered at a minimum of every two (2) years. The written examination process will involve fifty (50) questions for each examination. Each examination will be verified for content accuracy by MAA HR, MAA Office of Fair Practices and FRD management personnel (Subject Matter Experts). Promotional Study Material for Airport Firefighter II (Driver Operator), Airport Paramedic Lieutenant, and Airport Fire Lieutenant will be developed by FRD management and provided at the beginning of each examination cycle. Study guide material will be based on the position that is being recruited for at that time. Before a recruitment is initiated, candidates on the current eligible list will be offered the

positions, based upon their numerical order on the list. At the date the recruitment is initiated any eligible reinstatements (if applicable) will be notified of the upcoming testing process and asked if they would like to proceed as a candidate. Reinstatements will be required to take the written examination; they may move forward after the exam if they receive the score documented in this pilot program.

Please note the following for the examination and interview/practical:

- Each candidate will take a fifty (50) question written examination for each classification identified above.
- The passing score will be thirty-five (35) correct answers for each written examination.
- No interviews/demonstrated practical will be given to candidates who score below a thirty-five (35) on the written examination.
- No makeup written examinations or interviews/demonstrated practical will be given.
- Documentation of professional certification for required training must be submitted by each applicant. This documentation may be in the following form(s);
 - Certificate with an IFSAC Seal
 - Certificate with a National Pro-Board Seal (Pro-Board)
 - Certificate with a Maryland Pro-Board Seal (MFSPQB)
 - National Pro-Board transcript documenting required training

Training certifications must be submitted to the MAA Human Resources office by the closing date of the position applying for. The applicant's name and the training title must be clear and legible. Failure to submit appropriate certification of all required training by the application closing date will preclude the applicant's participation in the promotional process. All certifications are in accordance with the National Fire Protection Association (NFPA) standards.

- Required training certificates:

For Airport Firefighter II - Driver Operator: *

Non-commercial Class B Driver's License valid in the state of Maryland
NFPA 1001 Firefighter I
NFPA 1001 Firefighter II
MFRI Emergency Vehicle Operator Course (EVOC)
NFPA 1003 Airport Firefighter
NFPA 1002 Fire Apparatus Drive Operator – Pump, Aerial, and
ARFFA (Fire and Rescue Firefighting Apparatus)

For Airport Paramedic Lieutenant: *

The employing administration may require employees to satisfy its agency training, and certification program requirements to obtain and maintain permanent status in this classification.

For Airport Fire Lieutenant: *

Driver's License Class A or B valid in the state of Maryland

NFPA 1001 Fire Fighter I

NFPA 1001 Firefighter II

NFPA 1003 Airport Firefighter

NFPA 1021 Fire Officer Level I

NFPA 1031 Fire Inspector Level I

NFPA 1041 Emergency Service Instructor Level I

NFPA 472 Hazardous Materials – Operations Level

If promotional only recruitment you must have been acting or promoted Driver for one (1) year.

If promotional only recruitment Firefighter with three (3) years experience at BWI FRD.

* These certifications are subject to change.

Examination process to be followed for all written examinations:

- Candidates will receive a 8 ½ x 11 sheet of paper that is numbered from 1 to 50 at the beginning of the written examination. The candidate will be able to complete this sheet with their answers and take it with them. This sheet can only contain the answer key for the candidate's written examination. A test proctor will review this sheet prior to the candidates leaving the test site. The candidate will mark the answer to the question they have concerns about during the written examination by circling the number. MAA HR will provide the answer to the written examination the following day by Email. The candidate can then grade their answer sheet and determine if they have any protest answers.
- The Union will identify a member of their local from each promotional classification; this representative will be of equal or higher rank to the position that is being tested, to service as a written examination representative prior to the written examination being given. A member from MAA HR and FRD management staff along with the union representative will review the examination if protest questions are received.
- The candidate will then provide, in writing to MAA HR, their union written examination representative and designated Fire Rescue Department (FRD) management staff member the question(s) to be protested by the published written protest question date. The candidate will receive written receipt from MAA HR for protest questions submitted. (The date protest question(s) are required to be submitted will be published prior to the written examination date).
- Each protest question will be reviewed for accuracy by the group identified above.
- At the conclusion of the question protest meeting, MAA HR will email the results to all members who took the written examination. The email will contain all

questions protested and the final disposition. The candidate will now be able to determine their final written score. MAA HR will validate the candidates answer sheet to determine those individuals eligible for demonstrated practical/interview. (After the protest time if an answer reviewed is deemed incorrect all applicant scores will be adjusted. For example, the correct answer was originally thought to be A, but after the protest review it's determined that B is the correct answer. A point will be deducted for all candidates who selected A, since B is the correct answer.)

- If the candidate passes the written examination with a score of 35 or better they will be eligible to participate in the demonstrated practical/interview.
- The interview/practical panel will be a diverse group based on gender and race who are the same rank or higher than the classification being interviewed; management will attempt to have the panel consist of both internal and external members. The panel is responsible for ensuring that the interview/practical scores are correctly scored and accurate.
- The demonstrated practical or interview will constitute fifty (50) percent of the candidate's final score. The interview is not limited to a certain number of questions, or the demonstrated practical stations. Questions may be weighted differently. The candidate must obtain at least 70% of the highest possible interview/practical score to appear on the eligible list.
- The candidates cannot protest the interview/practical scores.
- The written score will be added to the interview or demonstrated practical score to create the final score.
- The written examination score will be added to the practical/interview score to determine the candidate's final standing on the eligibility list
- Scoring Example:
 - The candidate received a written score of 45 and an interview or practical score of 40.
 - Written : 45
 - Interview: 40
 - Final Score: 85
- Candidates cannot protest their final score.
- Together, FRD management designee along with a MAA HR representative will meet with any candidate, at their request, who does not pass the written examination or practical/interview. The purpose of the meeting is to help explain to the candidate how they can improve on future examinations.
- Candidates will be listed on the eligibility list by their numerical score.
- Candidates with identical scores on the final eligibility list will be listed in seniority order of assignment to the FRD.
- Once the eligible list is established the following will occur in the sequence provided below.
 - A review of all the candidates' personnel files will occur; the review will include the last two (2) years of performance evaluations and disciplinary

actions by the Director of FRD in consultation with Human Resources, and MAA's Deputy Executive Director.

- If a candidate has any record of disciplinary action in their personnel file from the last two years the candidate may not be selected, but will remain on the eligible list.
 - If the highest ranked candidate on the eligibility list successfully passes the personnel review then he/she will fill the vacant position offered. If multiple positions of the same classification are vacant the top ranked candidate will have a choice of which position to accept. This will continue down the eligibility list until all positions are filled
- MAA FRD can conduct an open recruitment if:
 - No candidate receives a passing score.
 - Conditions preclude FRD from making any offers.
 - Any offers made are not accepted.
 - If the selected candidate does not accept the position, he/she will be removed from the eligible list. The eligibility list will remain in effect until it is exhausted or expires.
 - Vacant positions will be determined by an employee's official cutoff date.
 - The eligibility list will be used to fill a vacant position as determined by the official cutoff date.

When the eligibility list is established, the candidate will receive a letter in the mail listing their score, rank and expiration date. The letter will also include the eligibility list's official established date. The FRD and MAA HR will develop the format of the letter being sent to the candidates.

February 13, 2009

Mr. William Daniel Gordon
President
BWI Firefighters
Local 1742, I.A.F.F., AFL-CIO, CLC
P. O. Box 8627
BWI Airport MD 21240

**SUBJECT: Letter of Intent Regarding Minimum Duty Shift Staffing for
The Baltimore/Washington International Thurgood Marshall Airport
(BWI Marshall) Fire and Rescue Department (FRD)**

Dear Mr. Gordon:

This letter confirms the intention of the Maryland Aviation Administration (MAA) to maintain the minimum staffing level for a BWI Marshall Fire and Rescue Department duty shift at 16 appropriately qualified personnel as outlined in paragraph A of the BWI Marshall Airport Fire and Rescue Department Standard Operating Guideline (SOG) #2.1.6 (attached). The current minimum staffing consists of (a) Shift Commander/Division Chief or Captain, 1; (b) ARFF crash trucks with minimum of driver only, 3; (c) Engine or suppression apparatus with driver, 1; Qualified Officer-promoted or acting, 1; Qualified Airport Firefighter or Airport Paramedic Firefighter (PM/FF), 2; (d) Aerial apparatus with driver, 1; Qualified Officer, 1; Qualified Airport Firefighter or PM/FF, 2; and (e) Advanced Life Support units or Paramedic units each with 2 Paramedics or PM/FF's, or 1 PM/FF and 1 FF, or 1 Paramedic Lieutenant (PML) and 1 Paramedic or PM/FF, or 1 PML and 1 FF.

As noted in paragraph A.6 of SOG 2.1.6 and in accordance with Article III, Management Rights from the current Memorandum of Understanding, staffing levels may be adjusted as necessary due, but not limited, to changes in the FRD mission, budgetary constraints, and/or at management's discretion. **Before any significant changes or adjustments are made management will consult with the Labor Management Committee of Local 1742.**

Mr. William Daniel Gordon
February 13, 2009
Page Two

This letter supersedes my January 30, 2009 letter of intent regarding minimum staffing.

Respectfully,

A handwritten signature in black ink, appearing to read 'Wayne S. Pernell', written in a cursive style.

Wayne S. Pernell, C.M.
Deputy Executive Director
Operations and Maintenance

Attachment

cc: Mr. Timothy Campbell, A.A.E., Executive Director, MAA
Francis J. Collins, Esquire, Kahn, Smith and Collins, P. A.
Chief Woodrow Cullum, BWI Marshall FRD
Mr. Leif Dormsjo, Chief of Staff, MDOT
Mr. Matt Gallagher, Deputy Chief of Staff, The Governor's Office
Louisa A. Goldstein, Esquire, Chief Counsel, MAA
Ms. Cynthia A. Kollner, Executive Director, Office of Personnel Services and
Benefits
Ms. Judy Slater, Director of Human Resources, Maryland Department of
Transportation (MDOT)
Ms. Beverley K. Swaim-Staley, Deputy Secretary, MDOT

REVISED: 2/18/09

Maryland Department of Transportation
The Secretary's Office

Martin O'Malley
Governor

Anthony G. Brown
Lt. Governor

Beverley K. Swaim-Staley
Secretary

Darrell B. Mobley
Deputy Secretary

May 3, 2011

Mr. Richard Samluck, President
IAFF Local 1742
PO Box 8627
Baltimore, MD 21240

Dear Mr. Samluck

Please be advised, per your request, the positions of Safety Representative III (Fire Prevention) have been placed into the bargaining unit of the IAFF Local 1742, BWI Airport Professional Firefighters. This action is effective as of April 6, 2011.

If you have any additional questions please feel free to give me a call at 410-865-1186.

Sincerely,

A handwritten signature in black ink that reads "Judy Slater".

Judy Slater, Director
Office of Human Resources, MDOT

cc: The Honorable Secretary John P. McDonough, Secretary of State
Ms. Cindy Kollner, Executive Director, Office of Personnel Services and Benefits, DBM
Mr. Patrick Moran, Director, AFSCME Maryland

