

Los Angeles County Metropolitan Transportation Authority

Job Classification Specification

EXECUTIVE OFFICER, LABOR & EMPLOYEE RELATIONS

Basic Function

To provide executive direction to the Labor & Employee Relations' functions of Metro.

Classification Characteristics

This classification is exempt/at will and the incumbent serves at the pleasure of the hiring authority.

Supervised by: Chief Human Capital & Development Officer
Supervises: DEO, Labor Relations; Director, Labor Relations; Manager, Employee & Labor Relations; Chief Administrative Analyst; Administrative Aide

Work Environment

In order to achieve the Agency's goals in support of its mission, potential candidates are required to commit and continuously practice and demonstrate the following work values:

- **Safety** – To ensure that our employees, passengers and the general public's safety is always our first consideration.
- **Services Excellence** – To provide safe, clean, reliable, on-time, courteous service for our clients and customers.
- **Workforce Development** – To make Metro a learning organization that attracts, develops, motivates and retains a world-class workforce.
- **Fiscal Responsibility** – To manage every taxpayer and customer-generated dollar as if it were coming from our own pocket.
- **Innovation and Technology** – To actively participate in identifying best practices for continuous improvement.
- **Sustainability** – To reduce, reuse and recycle all internal resources and reduce greenhouse gas emissions.
- **Integrity** – To rely on the professional ethics and honesty of every Metro employee.
- **Teamwork** – To actively blend our individual talents to achieve world-class performance and service.
- **Civil Rights** – To actively promote compliance with all civil rights statutes, regulations and policies.
- **Community** - To actively engage with the Community as it relates to Metro interest/services.

Executive Officer, Labor & Employee Relations

(Continued)

Example of Duties:

- Represents the Chief Human Capital & Development Officer at meetings with Labor Unions
- Serves as liaison to Metro Board of Directors on labor issues
- Develops and implements strategy and data for negotiations, mediation, and arbitration with employee organizations/labor unions
- Serves as Principal Negotiator for all labor negotiations
- Under direction of the CEO, directs staff in labor-management negotiation process
- Plans and implements department goals and objectives; and administers department budget
- Consults and confers with government officials on provisions of related law and acts governing the Authority
- Prepares and presents written and oral reports to management, the Board of Directors and outside agencies
- Directs professional staff in advising line management in the interpretation of collective bargaining agreements, personnel policies and the resolution of grievances, including arbitration
- Participates in the preparation and presentation of issues for litigation; coordinates with attorneys
- Directs the design of labor relations training programs
- Directs Metro action during union campaigns, elections or work stoppages
- Complies with Metro's efficient and effective bill paying standard to ensure project and cost center invoices are paid in a timely manner
- Oversees, monitors, and adheres to departments/units budget, goals, and schedules which complies to agency-wide fiscal responsibility
- Communicates Metro's safety vision and goals; oversees the implementation of agency and departmental safety rules, policies, and procedures; and maintaining accountability for safety performance of all subordinate employees
- Contributes to ensuring that the EEO policies and programs of Metro are carried out.
- Complies with all of Metro's safety rules, policies, and procedures

Essential Knowledge and Abilities

- **Knowledge of:**
 - Theories, principles, and practices of employee and labor relations management
 - Labor law and applicable local, state, and federal laws, rules, and regulations governing public sector labor relations
 - Labor, economic and operating trends throughout transit and other industries
 - International union's philosophies and constitutions and general concept of labor agreements
 - Modern management theory

8939 S. Sepulveda Blvd, #110-216 • Los Angeles, California 90045 • (310) 348-8800
11040 Bollinger Canyon Road, Suite E-216 • San Ramon, California 94582 • (213) 308-0945

Executive Search Consultants

Connecting Leaders; Affecting Change

Executive Officer, Labor & Employee Relations

(Continued)

- **Ability to:**
 - Plan, organize and direct the work of an employee relations department
 - Mediate and negotiate
 - Communicate effectively orally and in writing
 - Interact professionally with various levels of Metro employees and outside representatives
 - Prepare comprehensive reports and correspondence
 - Represent Metro before the public
 - Analyze situations, identify problems, recommend solutions, and evaluate outcome
 - Exercise independent judgment and creativity in making decisions during collective bargaining sessions
 - Determine strategies to achieve financial and staffing goals
 - Establish and implement policies and procedures
 - Understand, interpret, and apply laws, rules, regulations, policies, procedures, contracts, budgets, and labor/management agreements
 - Supervise subordinate staff
 - Travel to offsite locations within a reasonable timeframe

Minimum Qualifications

Potential candidates interested in the Executive Officer, Labor & Employee Relations position **MUST** meet the following requirements:

- Bachelor's degree - Business Administration, Industrial Relations, Law, or other related field
- 8 years' experience in all areas of Labor Relations including 5 years' at the management-level with an organization having multiple union representation;
- Experience as a Chief Negotiator required
- Master's degree or Jurist Doctorate desirable
- Professional certifications and/or licences desirable

Special Conditions

- None

Disclaimer

This job specification is not to be construed as an exhaustive statement of duties, responsibilities, or requirements. Employees may be required to perform any other job-related instructions as requested by their supervisor.

TO APPLY

To be considered for this opportunity, please submit your resume and letter of interest electronically, as soon as possible, to: daphne@thehawkinscompany.com, attention Daphne Le Blanc. The letter must include current salary information; budget and staff size; largest workforce supported; and two major accomplishments that illustrate your qualifications. Resumes received by **February 1, 2017** will receive first consideration. For the complete position description, please visit www.thehawkinscompany.com.

While we prefer applications to be sent electronically, mailed applications can be sent to: **Daphne Le Blanc, Partnering Consultant, THE HAWKINS COMPANY**, 8939 S. Sepulveda Blvd, # 110-216, Los Angeles, CA 90045. Confidential inquiries are encouraged and should be directed to **Daphne Le Blanc, 818-399-5787**