

Prepared by the

Blue Ribbon Panel on Workforce Development

Richard Ravitch, Co-Chair Hezekiah Brown, Co-Chair Robert B. Catell Susan G. Metzger Robert E. Paaswell Patricia Smith Sonia M. Toledo Myrna I. Ramon

Table of Contents

Executive Summary	2
Introduction	6
Findings and Recommendations	10
Organizational Culture	11
Workforce Development	15
Succession Planning	20
Employee Availability	24
Labor-Management Relations	30
Measuring Success	34
Summary	35

Executive Summary

Currently, over eight million customers throughout the region rely daily on the subways, buses, commuter trains, and bridges and tunnels operated by the Metropolitan Transportation Authority (MTA) to get to work, home, educational institutions, and a variety of other destinations. More than 68,000 employees work hard to provide safe, reliable, and efficient service to these customers — sometimes under adverse weather and traffic conditions beyond their immediate control. These men and women are the lifeblood of the organization, and without them there could be no success. This network of transit services and the workforce that operates it play a hugely critical role today in supporting and spurring the economic growth and vitality of the region, and will play an even greater role tomorrow in meeting the needs and increased demands of a rapidly growing population by the year 2030. The MTA is about people — be they customers or employees.

To assist MTA leadership in identifying ways to improve efficiency and address the current and future issues that impact the workforce so that the MTA's mission and vision are achieved, Executive Director and CEO Elliot G. Sander directed that a Blue Ribbon Panel on Workforce Development be established. The Panel, co-chaired by Richard Ravitch, former chairman of the MTA, and Hezekiah Brown, mediator and arbitrator, included representatives from the public and private sectors with a wide array of experience and expertise.

The Panel initiated its work by conducting interviews with employees throughout the MTA as well as union representatives. Data analyses, field visits, and research into leading industry practices provided additional insights into the issues facing the workforce. Based on these sources and their own expertise, the Panel developed a series of recommendations organized under the following five areas:

Organizational Culture: the need to foster a work environment that reflects and rewards the core values of mutual respect, teamwork, and quality customer service through an MTA culture that takes pride in delivering service to the public and in developing its employees.

Workforce Development: the need to ensure that employees at all levels are well equipped to meet current and future challenges in the realization of the organization's mission and vision.

Succession Planning: the need for a process that helps identify and develop candidates for senior-level positions to ensure the continuity of managerial expertise and leadership skills in the organization. This is a growing concern at the MTA in light of the increasing number of baby boomers eligible to retire within the next three to five years.

Employee Availability: the need for optimum availability of employees as measured by the average number of days an employee works out of the universe of approximately 260 potential workdays, an issue that is important on multiple levels — its impact on service delivery and the health and well-being of the workforce.

Labor-Management Relations: the need for labor-management relations that are respectful and collaborative and are an effective tool for promoting efficiency and resolving workplace issues.

The following summarizes some of the salient strategies and tools the Panel identified to assist the MTA in addressing the above issues and achieving its vision:

- Communication of the MTA's vision and core values throughout the organization
- Expansion of employee recognition programs and employee engagement efforts
- Increased training/career development at all levels of the organization, including e-learning courses, classroom instruction, coaching, and mandatory training for supervisors and managers
- Increased use of joint labor-management teams to promote collaboration and proactive problem-solving
- In-depth analysis of the factors impacting employee availability
- Development and implementation of a competency-based succession planning tool and protocol
- Accountability at the highest levels, and metrics to measure progress
- Reinstatement of the Future Managers Program and other structured internship and mentoring programs
- Establishment of apprenticeship programs for skilled trades in collaboration with technical schools and colleges
- Further research into best practices within the MTA and outside industry

The Panel firmly believes that successful implementation of the recommendations outlined in the matrix below requires strong commitment and collaboration between all parties — employees, management, and labor. A stronger, more respectful partnership between labor and management can foster greater efficiencies and proactive problem-solving without relinquishing or lessening the MTA's responsibilities to the public it is entrusted to serve. Training and career development are essential to the professional growth of the workforce and to ensure that employees at all levels are prepared with the skill sets needed to meet emerging challenges. Further, it is critical that the Authority's senior leadership be accountable, effective change agents and advocates for professional, respectful work environments. With clearly defined roles and a set of core values to guide the organization, there is no doubt the MTA will be the best in its class, with valued customers and employees at the heart of its success.

Summary of Panel Recommendations

Organizational Culture

- Incorporate the MTA's vision and organizational values of respect, customer service, and teamwork into increased communication with the workforce.
- Reflect expected norms and competencies for every level of employee in goal-setting, job descriptions, and performance reviews.
- Publicize internally and externally the hard work MTA employees perform in a concerted effort to recognize their commitment.
- Establish a regular forum for agency presidents to meet with employees (other than direct reports) on a quarterly basis.
- Increase employee recognition opportunities and events and share best practices of existing employee recognition programs.
- Research ways to provide incentives and reward the workforce.
- 7. Establish a Chairman's Award for outstanding performance critical to the organization's success.
- Utilize mid-level manager DELI ("Dialogue, Engage, Lead, and Innovate") luncheon series to reiterate commitment to creating a work environment that values and respects the workforce.

- Identify and prioritize employee facilities in need of upgrade or repair.
- 10. Create an employee recognition initiative to honor individuals and teams that exemplify the MTA's core values in their interaction with the public and across MTA agencies.
- 11. Strengthen new employee orientation programs to clearly articulate the MTA mission, values, vision, and initiatives.
- 12. Develop "A Day in the Life of ..." campaign to share with employees and the public the work performed by specific positions within the MTA.
- 13. Maximize inclusion of front-line employees in problemsolving activities.
- Conduct employee surveys to identify issues of greatest concern and gauge employee engagement and satisfaction.
- Revitalize employee suggestion programs with meaningful rewards. Implement a program at MTA headquarters.
- 16. Post monthly performance metrics at worksites and on the intranet, so employees see progress that is being made.

Workforce Development

- Conduct mandatory training in priority areas for supervisors and managers.
- 18. Restructure and reinstate the award-winning Future Managers Program.
- Create a formal, multi-level mentoring program within each agency.
- Expand the existing Executive Leadership Institute Program.
- 21. Consider creation of an MTA-wide Leadership and Development Academy.
- Establish an agency-wide inventory of workforce development courses and initiatives to share best practices and lessons learned.
- Monitor and track the progression of employees through indvidualized development plans.
- 24. Work with local colleges and universities to develop programs for hard-to-fill positions.

- 25. Reach out to labor unions to help identify additional training needs for represented employees and create a committee to develop joint programs.
- 26. Develop and/or strengthen the network of internship programs throughout the agencies.
- 27. Increase opportunities for stretch assignments throughout the organization.
- 28. Maximize opportunities to use e-learning online courses and Webinars to augment other development strategies.
- 29. Develop rotational assignments between headquarters and the operating agencies.
- 30. Conduct annual 360° evaluation reviews for senior-level managers.
- 31. Create a management leadership training program for headquarters.
- Identify opportunities to utilize collective bargaining amendments to facilitate hiring and recruitment for hard-to-fill positions.

Succession Planning

- Identify critical positions where departure of talent poses the highest risk for the organization in achieving its strategic business goals.
- 34. Team up seasoned veterans with less experienced employees for training and hands-on knowledge transfer.
- Establish and empower a cross-organizational team to develop MTA-wide succession planning methodology.
- Select and procure a competency-based assessment tool to identify technical skills and behavioral qualities needed to fill positions.
- 37. Maximize use of PeopleSoft as a database repository for employee competency-based assessments.

- 38. Evaluate ways to further reduce pension barriers that impede hiring, retention, and movement of talent across the MTA family of agencies.
- 39. Work collaboratively with unions to explore the development of apprenticeship programs.
- Determine which positions, if any, require Hay review to ensure compensation is commensurate with the required competencies.
- 41. Complete implementation of PeopleSoft e-Recruitment at MTA headquarters and expand to the agencies.

Employee Availability

- Strengthen existing programs that are providing results in addressing the issues affecting employee availability.
- Research absence rates and control practices at comparable service organizations.
- Review feasibility of increased counseling/advisory sessions to address minor time and attendance violations.
- Provide mandatory conflict resolution training for all managerial employees and labor relations personnel.
- 46. Develop a cadre of conflict resolution/mediation specialists for agency-wide use.
- Create joint labor-management teams to explore ways to improve employee availability.

- 48. Research best practices in the industry and other state agencies regarding use and monitoring of FMLA leave.
- 49. Strengthen focus on health and wellness and develop programs to alleviate job-related stress.
- Conduct further analysis into the underlying causes of absenteeism and develop strategies to address them.
- Incorporate information on new trends in the workforce and generational issues into training for firstline supervisors.
- Examine applicability of flextime options and greater use of alternative assignments.
- Develop a more proactive return-to-work program for employees returning from worker's compensation leave.

Labor-Management Relations

- Establish labor-management teams to collaborate on developing proactive solutions to issues of greatest mutual concern.
- 55. Identify a specific service improvement project that can foster this collaborative approach.
- Share data on disciplinary caseloads, employee availability, and other related analyses.
- Prepare joint communications from union and management to employees on collaborative efforts and key issues.
- 58. Institute quarterly meetings between the Executive Director and CEO, each agency president, and appropriate union officials to foster dialogue.
- Increase the number of employee recognition events cosponsored with labor. Model Bridges & Tunnels' Employee Awards Ceremony and Law Enforcement Awards.
- 60. Explore availability of grants to fund development of recruitment and training programs.
- Utilize agency-wide grievance mediation process as a means of resolving conflict and improving communication.

Introduction

The Metropolitan Transportation Authority operates the largest and most complex mass transit network in the nation, affecting the lives of over eight million customers who depend on its services at any hour of the day, every day of the year. The system's impact on the economic, educational, and social aspects of life in the metropolitan region is far-reaching and presents dynamic opportunities for growth and continuous improvement. The MTA is committed to operating and expanding its regional transit services in a manner that spurs economic growth and sustainable development, and enhances access to the educational, cultural, and recreational resources of New York City and the rest of its world-city region.

The MTA's success — in the daily operation of its network of transit lines and in the execution of its capital projects — hinges on our most valuable asset: the more than 68,000 men and women who work hard to provide customer services — subway, bus, commuter rail, bridge and tunnel crossings — that are reliable, safe, and efficient. By taking a more in-depth look at the issues that face the workforce and identifying ways to address them, the MTA will increase employee engagement and recognition; improve employee availability and, thereby, reduce the number of disciplinary actions; prepare for the potential retirement of a large number of baby boomers over the next three to five years; and raise the level of organizational pride, job satisfaction, and esprit de corps.

Through workforce development initiatives, the MTA can also explore opportunities to develop a framework for renewed labor-management collaboration that will improve service delivery and resolve workplace issues proactively rather than reactively. To develop the workforce to its fullest potential, provide exceptional service to our customers, strengthen relationships with our regional partners, and allow the organization to attain world-class standards of service, every employee and manager must be committed to continuous improvement and the search for and implementation of best practices.

The Vision

By 2014, the MTA will have achieved a historic level of excellence in its daily operations and in the execution of its Capital Program. Ridership will surpass record levels as the system is expanded to provide cost-effective, safe, and reliable transit services to a greater number of customers throughout the region. The workforce will be engaged, empowered, and valued as an integral part of each organizational success and will be prepared to meet the challenges of the future as a result of the MTA's focus on and investment in its human resources. The values of respect, leadership, teamwork, pride, accountability, and quality service will be reflected at every level within the organization and in every interaction with customers and employees.

The Strategy

To assist in identifying ways to address the current and future issues that impact the workforce and achievement of the mission and vision, the MTA established a Blue Ribbon Panel on Workforce Development at the direction of Elliot G. Sander, Executive Director and CEO.

The members of the Panel were drawn from diverse backgrounds along the expected dimensions of diversity — gender, race, public sector, private sector, corporate, academia, and organized labor — and relevant skills and expertise to ensure a comprehensive and independent review.

The Blue Ribbon Panel on Workforce Development

Co-Chairs:

Richard Ravitch Principal, Ravitch, Rice & Company and former MTA Board Chair

Hezekiah Brown CEO, Brown & Brown Associates, Mediator-Arbitrator

Robert B. Catell Chairman, National Grid U.S. (formerly Keyspan)

Susan G. Metzger MTA Board Member and Chair, MTA Board Diversity Committee

Robert E. Paaswell Director, University Transportation Research Center, City University of

New York (CUNY)

Patricia Smith Commissioner, New York State Department of Labor

Sonia M. Toledo Managing Director, Merrill Lynch & Co.

Myrna I. Ramon MTA Chief of Staff

Among the questions and issues the Panel assessed were the following:

- Improving the Climate of the Work Environment: How can an organization as large and diverse as the MTA ensure that the work environment reflects and utilizes the values of teamwork, good leadership, respect, professionalism, performance, and customer-directed service at every level and across seven operating units and MTA headquarters?
- Increasing and Retooling Forms of Employee Recognition: What are the best means for recognizing and elevating the contributions employees make to achieving higher levels of performance? How should the MTA recognize and reward workers who develop ideas and execute projects in ways that help the organization reach and exceed performance goals? What kinds of incentives might be options?
- Maintaining a Clean and Safe Work Environment: How can the MTA and its operating units ensure responsiveness and innovation in addressing overall quality-of-life issues that affect employees in the workplace? How can the organization continue to build on the achievements of the agency-wide safety program?

- Rethinking Problem-Solving and Dispute Resolution in the Workplace: Are there avenues, techniques, and protocols for establishing informal means of dispute resolution in some approximation of real time and in forums that are close to where the dispute occurred? Are there ways perhaps alternative dispute resolution/settlement procedures that can address problems and reduce the number of grievances? Which methods or techniques could lead to expedited handling of grievances?
- Maximizing Employee Availability: What trends, issues, and problems are suggested by a thorough review of employee absenteeism? Are there nondisciplinary approaches to reducing and managing absenteeism? Do MTA leave policies offer sufficient flexibility?
- Developing the Skill Sets of Employees and Middle Management: What are the development gaps in middle management? What kinds of programs geared to leadership development and succession planning can the MTA develop? What are the barriers that prevent mobility within operating units and across the entire organization?
- Managing Transitions to New Technologies: How should the MTA prepare and implement technology initiatives to ensure seamless transitions? How can the MTA ensure the various operating units are maximizing the power and uses of new technologies?
- **Delivering System-wide Training:** What are the gaps in the MTA's training agenda agency-wide? How can the organization best share internal and external training programs?
- Raising the Level of Employee Engagement: What are the best practices for winning employee commitment and daily engagement in the vision and mission of the MTA? How can the organization encourage employees to meet and exceed performance standards? How can the organization use performance standards and benchmarking as a "lessons learned" tool, as opposed to presenting data that is perceived to be negative and critical of individual or group performance? V

The Methodology

Over a five-month period, the Panel conducted interviews with MTA employees at various levels throughout the organization and with labor representatives. Data and research materials from internal and external sources were reviewed and analyzed. Site visits to MTA facilities augmented the interviews and data analysis. The Panel also considered information collected by the MTA Chief of Staff through numerous interviews conducted since January 2007 as part of the process of identifying the issues and questions the Panel might consider.

The majority of recommendations presented in this report are relevant to all parts of the organization and can be implemented at little or no cost to the MTA. These recommendations can serve as catalysts for engaging the workforce in cross-organizational teams to develop strategies and work plans that address programmatic issues, changes in policy, and new initiatives. The Panel has grouped its recommendations into five key areas: Organizational Culture, Workforce Development, Succession Planning, Employee Availability, and Labor-Management Relations. While some recommendations are applicable to multiple areas, they are, for the most part, listed once to minimize redundancy as much as possible.

The Panel is extremely grateful to all the employees and labor officials who gave of their time and expertise, demonstrating a commitment to the MTA's customers and workforce.

Findings and Recommendations

Organizational Culture

An organization's culture is about the norms, values, and beliefs that provide the framework for how it will deliver service and interact with its employees. Creating and continuously strengthening an environment that embraces and reflects the values of mutual respect, teamwork, and professionalism are paramount to the success of an organization. So is the ability to self-assess, identify the most efficient ways to keep pace with an ever-changing environment, and manage change accordingly. This is clearly the vision articulated by the new leadership of the MTA and supported by the Panel, as well as by leading practices in both the private and public sectors and by the employees interviewed. Empowerment, coupled with the responsibility for accountability, is also key to creating a workplace that fosters innovation, creativity, and continuous improvement.

The Need for an MTA-wide Culture. Understandably, each of the seven MTA agencies —New York City Transit (NYCT), the Long Island Rail Road (LIRR), Long Island Bus (LI Bus), Metro-North Railroad (MNR), Bridges and Tunnels (B&T), MTA Capital Construction, MTA Bus — and headquarters has its own organizational culture. Each entity has its own customer-service focus and its positive strengths and attributes that allow it to deal effectively with different demands based on the type of service provided. But there is a real need to also have a cohesive MTA culture that brings all of these entities together under a common set of values and a common vision. An organizational culture creates opportunities to maximize resources across the agencies, especially in times of emergencies; allows for greater efficiencies through collaborative planning; and provides the workforce with more opportunities for career development and mobility. In addition, the organization needs to keep pace with two evolving factors: the changing demographics of the workforce and the increased use of new technologies to gain efficiencies.

The old way of doing business, with vestiges of the "my way or the highway" mindset, can be exclusive of and detrimental to sharing of ideas or identifying better ways of doing business. It results in driving a wedge between employees at different levels within the organization and can lead to an overall risk-averse environment. Replacing that thought process with a teambased approach that engages employees in collaborative problem-solving will energize the workforce and generate more creative, comprehensive solutions. Once the organization focuses on the values needed to build a high-performance environment, it can align the culture and business practices with those norms to create the blueprint for success. In addition, these organizational norms should be reflected in goal-setting activities, position descriptions, performance appraisals, and executive level 360° performance reviews (360° is an evaluation tool used to pinpoint individual needs by eliciting performance feedback from the employee, his or her manager, peers, and direct reports). Employees need to clearly see the relationship of their daily work to the overall vision and values of the MTA.

Workforce Engagement. The challenge for an organization the size of the MTA, with so many employees located throughout the city and surrounding counties, is to find the most effective ways to share information and elicit ideas from staff on how to improve efficiency, customer service, and job satisfaction. Several of the recommendations summarized below are aimed at answering the question: How can the MTA engage and recognize its workforce in ways that promote the core values of respect, trust, and collaboration, and establish the Authority as an employer of choice?

A commonly used tool for engaging employees and eliciting their ideas is a suggestion box program. Several of these programs, in either electronic or paper-based format, exist in parts of the MTA and provide rewards for ideas primarily related to operational cost savings. However, these programs need to be publicized more and revitalized in order to capitalize on ideas generated by those closest to the issues or problems.

Special efforts need to be made to elicit ideas and input from staff in the field, given the variety of schedules and worksites. Surveys of both represented and nonrepresented employees are one vehicle for getting employee feedback on issues and strategies and identifying areas for improvement. Focus groups are another venue for gathering information and suggestions for continuous improvement, and the Panel recommends greater use of these forums as a means of employee engagement.

A recently initiated strategy is the monthly DELI luncheon series — "Dialogue, Engage, Lead, and Innovate" — which brings together mid-level managers from all the agencies with executive staff to share information about organizational values and vision, operational issues, and new initiatives, and to exchange ideas or concerns. This forum provides an opportunity for employees to engage in dialogue with similarly situated managers and equips them with information and ideas that can be shared with the staff they manage. Since its inception in May 2007, more than 100 employees have participated in this activity.

Employee Recognition. Events are held at all of the agencies within the MTA to honor the workforce for achievements in a number of categories including heroic acts; exceptional service; safety; longevity; and suggestions to improve the workplace, a process, or service delivery. These events are viewed as extremely positive tools for highlighting important contributions and demonstrating appreciation for a job well done. In addition, events that recognize and honor the cultural diversity of the organization are held throughout the year at all of the agencies. However, due to budget constraints, many of these activities have diminished over the last past few years and there is consensus that more can be done.

The need to upgrade the physical aspects of the workplace and ensure clean work environments was raised by interviewees as a concern. Swing rooms where bus operators wait for their next tour to begin and rest rooms in stations are some of the areas identified as being in need of further attention. Addressing these types of concerns helps improve employee morale and demonstrates the organization's concern for the well-being of its employees.

Employees also stressed the need to highlight their positive contributions to the public and within the organization on an ongoing basis. Their efforts to deliver quality service are deserving of greater recognition.

Recommendations — Organizational Culture

- Incorporate the MTA's vision and organizational core values of respect, customer service, and teamwork into increased communication with the workforce — through newsletters, correspondence, posters, palm cards, meetings, training, and other means. Include in newsletters a regular column from the Executive Director and CEO to reinforce the MTA vision, values, and achievements.
- 2. Reflect expected norms and competencies for every level of employee in all goal-setting activities, position descriptions, performance appraisals, and executive level 360° performance reviews. Hold employees accountable for reflecting the values of respect and civility with one another and the public.
- 3. Publicize internally and externally the hard work MTA employees perform, in a concerted effort to recognize their commitment, achievements, and dedication to public service. Benefits are multiple: boosts morale, educates the public, and identifies the MTA as an employer that values its workforce so that it becomes the employer of choice.
- 4. Establish a regular forum for agency presidents to meet with employees (other than direct reports) on a quarterly basis. Ensure that the selection process is equitable and results in participation by employees at multiple levels.
- 5. Increase the number of employee recognition opportunities and events. Highlight and share best practices of existing employee recognition programs throughout the agencies and encourage replication.
- 6. Conduct in-depth research into ways to provide incentives and reward the workforce for exceptional customer service, outstanding performance, cost saving ideas, and reflection of the organization's core values. (Can some percentage of any cost savings generated as a result of an individual/team idea be utilized for this purpose?)
- 7. Establish a Chairman's Award for outstanding performance critical to the organization's success, similar to the Safety Awards that are highly regarded by the different entities. Include a CEO award to senior-level officials that most represent the values of the organization.
- 8. Utilize the mid-level manager DELI luncheon series ("Dialogue, Engage,

- Lead, and Innovate") to reiterate commitment to creating a work environment that values and respects the workforce and to elicit ideas from the participants. Maximize this forum for communication with the workforce.
- 9. Identify and prioritize employee facilities in need of upgrade or repair as a means of improving the work environment and demonstrating concern for employee welfare.
- 10. Create an employee recognition initiative to honor individuals and teams that exemplify the organization's core values in their interaction with the public and across the family of MTA agencies.
- 11. Strengthen new employee orientation programs agency-wide to ensure that the mission, vision, key initiatives, and core values are systematically and clearly articulated to a new generation of employees. Include written communication from the Executive Director and CEO and the respective agency president in orientation packets, and/or conduct quarterly "welcome" meetings with senior officials. Task new employees with visiting a counterpart at the other MTA agencies within the first six months of their hire.
- 12. Develop "A Day in the Life of ..." campaign to share with employees and the public the work performed by specific positions within the MTA. Utilize intranet and Internet capabilities to get the information out to the widest audience possible.
- 13. Maximize inclusion of front-line employees in problem-solving activities (task forces, work groups); those closest to the issue can offer invaluable insights that will lead to more thorough solutions.
- 14. Conduct surveys of both represented and managerial employees to identify issues of greatest concern to them as well as to gauge employee engagement and satisfaction. Surveys should be conducted annually to help measure effectiveness of programs and initiatives. Input from labor representatives on the development of the survey tool for represented employees should be part of the process.
- 15. Revitalize employee suggestion programs with meaningful rewards. Implement a program at MTA headquarters.
- 16. Post monthly performance metrics in the workplace and on the agency intranet sites so employees see progress is being made. ■

Workforce Development

Investing in the development of the workforce brings immeasurable returns, resulting in long-term success and a high-performing organization. Workforce development addresses the wide range of policies, activities, and programs an organization uses to ensure that its employees are prepared to meet current, emerging, and future challenges. These activities involve a collaborative effort designed to advance organizational and individual goals, and may range from on-the-job training to leadership development practices.

It is critical that the MTA's human resources strategies be aligned with its business goals and new vision. Keeping pace with the evolving needs of our customers and a changing environment requires a workforce that is prepared to perform work and eager to do so. For example, the various mega projects that will expand the system as part of the vision for 2014 will generate human resources needs that must be anticipated and addressed proactively. East Side Access (ESA), the largest expansion of the LIRR in over 100 years — which will bring commuters into Grand Central and relieve some of the congestion at Penn Station — will spur competition for resources needed by both the MTA Capital Construction Company and the LIRR in the engineering and operating disciplines. It is estimated that several hundred nonadministrative positions will be needed at the LIRR to support ESA. In addition, it can take up to two years to hire and train conductors who will be needed for the levels of service anticipated by 2013. (Employees are initially hired as assistant conductor trainees; upon successful completion of that program, they become assistant conductors and after two to three years, in seniority order, they are required to qualify as a conductor by passing a series of tests.) These and many other initiatives underway will incorporate new technologies and enhancements that require additional training of the current workforce as well as future employees.

Continuous development of the workforce is the most efficient and cost-effective way to address these needs, and it demonstrates a commitment to strengthening the essence of the organization: its people. Offering a wide array of structured activities and programs is the best way to broaden the skills of individuals and groups and foster growth. Because people learn in different ways, the more varied the modes of training, the greater the chance for success. Another essential factor is senior-level support for workforce development through allocation of time and money.

Current MTA Training Opportunities. A large number of training opportunities are available to employees throughout the MTA — from the highly technical use and maintenance of equipment to skills and behaviors of managing staff. Conducting an agency-wide inventory and assessment of all the course offerings will establish a baseline and identify best practices that can be shared across the organization. Given the breadth and scope of the existing development programs and course offerings, it is difficult to describe them in their entirety, but highlights that emerged are summarized below:

• Mandatory managerial training. LIRR policy mandates that all newly hired and newly promoted professional, supervisory, and middle management employees must complete specified courses through the Management Education Core Curriculum within three

years of their enrollment date. Mandatory training for managers should be a best practice implemented and tracked throughout the MTA in keeping with headquarters' policy.

Since 1991, the LIRR's mandated Management Education Core Curriculum has been supported by over 50 adjunct faculty. These LIRR employees, a rich blend of both long-time experienced employees and newly hired experts from the field, each teach a minimum of four to five classes annually. Adjunct faculty is a cross section of both administrative and operating management. Their students are more than 800 newly hired or promoted LIRR professionals, supervisors, and middle managers enrolled in the program. The course offerings range from Business Administration and Processes, taught by resident experts from budgets, procurement, and process re-engineering, to Labor Relations, taught by labor relations' leadership, to a front-line supervisory series taught by teams of administrative and operations management. Each course combines subject matter expertise with real-life application in the LIRR operating environment. In all, 20 courses are offered, supporting foundational competencies in administration, management, supervision, human relations, and leadership.

• Training for craft/skilled trades. The Associates Program at MNR was designed to hire engineers and other candidates directly out of college for hard-to-fill management positions. The components of this year-long program include rotational assignments, on-the-job training, management development, mentor development, and performance monitoring.

The purpose of MNR's Foreman-in-Training Program is to select the best candidates for foreman from the craft ranks. Its General Foreman Mentoring Program was developed and introduced in 2003 as a means to provide participants with a broad exposure to Metro-North and develop internal and external contacts for newly-appointed general foremen.

In September 2007, a new MNR program, the Accelerated Electrical Technology Certificate Program, developed in partnership with Westchester Community College, was introduced. Graduates of this 30-credit, two-year certificate program will be eligible to transfer to a variety of IBEW (International Brotherhood of Electrical Workers) jobs, and also apply certificate credits toward the completion of an undergraduate college degree.

The LIRR is in the process of revamping its Electrician Apprentice Program to make it more attractive to applicants and responsive to the railroad's future needs. The goal is to attract, train, and retain individuals for long-term LIRR careers. LIRR also intends to work with the city's schools to increase diversity among participants.

• Executive Leadership Institute (ELI). This MTA-wide program brings approximately 25 managers (in positions two to three levels below the agency head) together for a seven-day leadership training program over the course of a few weeks. The overall theme is "Building a Customer-Driven Organization." The program focuses on three objectives: Leadership Development, Service Management, and Managing Diversity. ELI training is currently conducted twice a year. To date, over 750 MTA executives have completed the program.

- Through the all-agency request for proposals, contracts are put in place to provide a consistent approach to leadership and workforce development across all the agencies of the MTA. Each agency can utilize the contracts to augment its training curriculum.
- New York City Transit's operations training supports approximately 41,000 employees in all aspects of running the subways and buses. The Operations Training Division provides both technical and nontechnical training to the divisions of Rapid Transit Operations and Stations, including instruction in tower operations, heavy equipment usage, signal systems, and occupational and professional safety. In 2006 Subway Operations delivered training to over 123,000 attendees. The Department of Buses (DOB) provides training in all areas of bus transportation, including new bus operations, supervisory and management courses, maintenance, technology, depot safety, and defensive driving. The DOB trains over 4,000 employees each year. This proactive approach encourages all employees to be on the cutting edge of transportation technology and innovation through the training offered.

NYCT also conducts a Supervisory Core Program, a ten-day course that prepares newly hired or promoted first-level supervisors and senior supervisors to become leaders and administrators. The program consists of modules covering 23 topics that enable the supervisor to identify and demonstrate basic competencies for improving employee performance and creating a work environment that emphasizes safety, teamwork, and adherence to standard operating procedures.

All the managers interviewed by the Panel repeatedly made reference to the MTA's Future Managers Program (FMP), a two-year multi-dimensional career development program established in 1989 and put on hold in 2004. The FMP consisted of four program components — (1) intra-agency rotational assignments, (2) weekly management development classes, (3) a mentor program, and (4) interagency knowledge exchange. There were 51 graduates of eight FMP classes. Of the 51 graduates, 46, or 90 percent, have been promoted to managerial positions throughout the MTA family of agencies, and 17, or one-third, have been promoted beyond managerial levels. The success rate of this program is a strong imperative for reinstating it.

The Special Assistant to the President Program, initiated at NYCT during 2007, provides an intensive learning opportunity for outstanding performers to gain insight into high-level policy issues and key initiatives. Over a 90-day period, selected employees work with the president and executive staff on special projects and follow-up activities. Candidates are nominated by executive-level managers. Similarly, the Special Assistant for Operations to the Executive Director and CEO is a 12-month opportunity to work on key operational initiatives out of MTA headquarters. The selected candidate is chosen from among nominees recommended by agency presidents. Both of these programs can serve as models to be replicated MTA-wide as a way to further develop high-potential employees.

Recommendations — Workforce Development

- 17. Conduct mandatory training for supervisors and managers on customer service, effective communication with employees, and performance management, and help them identify leadership skills critical to their success and development.
- 18. Restructure and reinstate the award-winning Future Managers Program with strong executive support, critical to the program's success.
- 19. Create a formal, multi-level mentoring program within each agency where senior managers meet with employees for an agreed-upon number of hours over a three-month period. The mentored employees rotate to four senior managers in a year to gain a comprehensive view of the budget, human resources, policy, and legislative issues.
- 20. Expand the time and number of participants in the existing Executive Leadership Institute Program and rotate venue of courses to the agencies.
- 21. Consider creation of an MTA-wide Leadership and Development Academy (LEAD) to provide a consistent core curriculum of training across the family of agencies. Involve Human Resources directors, training directors, and managers in the development of the program.
- 22. Establish an agency-wide inventory of workforce development courses and initiatives in order to share best practices and lessons learned.
- 23. Monitor and track the progress of employees and work groups through individualized development plans to determine the success rate and the percentage of employees that still require training.
- 24. Work with local colleges and universities to develop programs (technical training, associate degree in railroading, electronics) for hard-to-fill positions.
- 25. Reach out to labor unions to help identify additional training needs (e.g., transitioning to new technologies and the related protocols). Create a formal committee to develop joint programs.

- 26. Develop and/or strengthen the network of internship programs throughout the agencies as a means to attract talent.
- 27. Increase opportunities for stretch assignments throughout the organization. Consider the models used by the Executive Director and CEO for the Special Assistant for Operations position and the Special Assistant to the President at NYCT.
- 28. Maximize opportunities to use e-learning online courses and Webinars to augment other development strategies.
- 29. Develop rotational assignments between headquarters and the operating agencies to foster understanding of the MTA as a whole.
- 30. Conduct annual 360° evaluation reviews for senior-level managers.
- 31. Create a management leadership training program for headquarters.
- 32. Identify opportunities to utilize collective bargaining amendments to facilitate hiring and recruitment for hard-to-fill positions. ■

Success(ion) Planning

Succession planning can be defined as a systematic process for identifying and developing candidates over time for senior-level and professional positions to ensure the continuity of program expertise and leadership skills in an organization. Best-practice organizations make succession planning an integral corporate process by linking it to the overall business strategy. The components of the process include identification of potential vacancies in leadership and other critical positions, assessment of the readiness of current staff to assume these positions, and creation of development plans to address staff members' needs and experience and/or training gaps so that they are prepared for higher-level roles. In addition to identifying high-potential employees from within the organization to fill key positions, attracting new talent is also important. Succession planning is clearly an integral component of a comprehensive workforce development program; however, given the emphasis and urgency ascribed to it by staff, the Panel has chosen to isolate the topic for purposes of this report.

The Urgent Need for Succession Planning. An overwhelming concern shared by all the MTA agencies is the anticipated retirement of large numbers of experienced, knowledgeable employees over the next three to five years. This issue is an industry-wide and nationwide concern, given the growing number of baby boomers that are approaching retirement age. As an example, between the years 2003 and 2006, close to 40 percent of the senior management at the LIRR retired. Senior management includes vice presidents, department heads, and one level below department heads. Within the next year, 48.7 percent of the railroad's senior management are eligible to retire.

The following table reflects the percentage of the MTA workforce at each of the seven agencies that will be eligible to retire within three years and the percentage of the workforce with less than three years' experience.

	NYCT	LIRR	LI BUS	MNR	B&T	MTA CC	MTA BUS
% of workforce with less than 3 years of service	16%	36%	32%	16%	25%	28%	27%
% of workforce eligible to retire in the next 3 years	19%	17%	16%	10%	23%	13%	23%
% of non-represented workforce eligible to retire in the next 3 years	29%	31%	19%	9%	20%	13%	22%

While there is some degree of progress being made to prepare for the anticipated loss of the most senior employees, there is no MTA-wide succession program to provide consistency and common protocols, and to also facilitate mobility between agencies.

One issue impacting managerial positions is the salary compression between some managerial titles and senior represented employees who earn more due to overtime and contractual increases. Because the managerial salary is minimally higher in some areas, there is little incentive to

become a manager despite the ability and talent to do so. Further, the MTA uses the compensation system developed by the Hay Group, a firm that provides general Human Resources consulting services for major organizations. Their services include, but are not limited to, conducting job evaluations using a point-factor methodology (Hay points) for positions not covered by collective bargaining. MTA assigns a salary range from minimum, to mid-point, to maximum based on the Hay points. Recruiting external as well as internal candidates for some positions is made more difficult if the ranges do not reflect what is happening in the talent market. In some cases this has exacerbated the compression problem. Another issue is the difference in pension systems among the agencies, which affects mobility of talent across the organization. There are four pension plans in place: New York City Employee Retirement System (NYCERS), covering NYCT and Bridges and Tunnels; New York State and Local Employee Retirement System (NYSLERS), which covers MTA headquarters and LI Bus; MTA Defined Benefit (DB), which covers LIRR, MNR, MTA Bus, SIRTOA (Staten Island Rapid Transit Operating Authority), LI Bus, and MTA Police; and the Manhattan and Bronx Surface Transit Operating Authority (MaBSTOA) plan, covering NYCT. The MTA must identify and standardize strategies for addressing these issues in order to ensure continuity of service with minimal impact caused by natural turnover or the retirement of senior personnel in management, operations, and technical positions.

Succession Planning Tools and Models. From 1989 to 1996 an MTA-wide succession planning system known as the Management and Organization Review (MOR) was used to identify individual executive development needs and high-potential managers for future key executive positions. The MOR was held annually and included at least two levels below each agency head. While MOR was viewed as an effective tool, it was highly time- and labor-intensive, and was only applicable to the top two levels of the organization.

Research into leading practices at several comparable entities also faced with the impending loss of knowledge due to retirements indicates that competency-based models are the most validated tool for identifying the observable and measurable behaviors essential for success. Following are examples of several programs studied by the Panel, including one at NYCT:

- The Washington Metropolitan Area Transit Authority (WMATA) is the second largest rail transit system and fifth largest bus network in the nation, with close to 10,000 employees, of which 75 to 80 percent are unionized. Also faced with the potential loss of a large number of retirement-eligible employees, WMATA has developed two succession planning programs. Their Leadership Succession Planning Program targets ten key positions and rigorously screens candidates for eligibility into training, special projects, and rotational work assignments. A second program was developed for superintendent-level positions. Both programs were developed using competency-based tools and strategies as their foundation.
- The Port Authority of New York and New Jersey (PANYNJ), with close to 7,000 employees and \$3 billion in revenues, manages and maintains the bridges, tunnels, bus terminals, airports, PATH rail system, and seaport that are critical to the bi-state region's trade

and transportation. The PANYNJ initiated competency-based human resources practices after a freeze on external hires caused accelerated upward movement of internal employees and led to the realization that there were gaps in the development and readiness needed to assume the positions. The succession planning process is a paper-based system. Its success is measured by the percent of "ready now" successors. Development programs are created for each band of employees (bands can encompass multiple levels), with a special program for "high potentials." While in the high-potential program, the participant's salary is covered by the Human Resources budget, which is centralized.

- Con Edison, the regulated utility company, has 13,000 employees who work to provide energy to 3.1 million electric customers, 1.1 million gas customers, and 1,825 steam customers in New York City and parts of Westchester County. Con Ed's succession planning process utilizes a well researched and validated competency-based tool. The utility created four management-level bands with mission-critical competencies identified for each band. The company's executives meet monthly to discuss succession, and a crossfunctional team comprised of the organization's officers meets regularly to discuss the moves of general managers and other high-level managers across the organization for purposes of career development. Each senior vice president holds quarterly meetings with direct reports and the career development unit to discuss high-potential employees, readiness levels, and associated development needs.
- NYCT Rapid Transit Operations recently piloted a program that utilizes a competency-based tool to determine the skills and behaviors of deputy superintendents, the first-level managers. The pilot was developed using a variety of methods: information collected from field visit observations and interviews, focus groups with deputy superintendents to gather their input on the demands and challenges of the job, and discussions with upper management using a competency-based tool to identify essential competencies. This information was merged to develop a list of key competencies for the deputy superintendent title. The competencies were then grouped into three categories: people management, self management, and operations management. The results of this process can be utilized to identify candidates for succession planning purposes and to create employee development plans as well as performance appraisals. The next step in the process is the implementation of development plans over the next year.

These models and tools show that while there is no "one-size-fits-all" program for succession planning, competency-based tools that include organization-specific skills, knowledge, and personal qualities identified by department teams are effective. Competencies offer the organization's leadership a strategic basis for making workforce planning decisions, a method of defining the characteristics of top performers, and clear standards against which to develop people. They also provide a fair and equitable basis for making hiring and promotion decisions based on the needs of a job. Ultimately, the competency model will help the MTA standardize its performance management and development processes.

Recommendations — Succession Planning

- 33. Identify critical positions where the departure of key talent poses the highest risk for the organization in achieving its strategic business goals.
- 34. Team up seasoned veterans with less experienced employees for training and hands-on knowledge transfer.
- 35. Establish and empower a cross-organizational team comprised of human resources and training directors, spearheaded by a senior executive, to ensure consistency throughout the MTA in terms of succession planning tools and methodologies.
- 36. Select and procure a competency-based assessment tool to identify technical skills and behavioral qualities needed to fill positions. Utilize results of competency-based strategy to develop job descriptions, performance appraisals, and individual career development plans.
- 37. Maximize use of PeopleSoft, the software solution which currently supports the Human Resources and Finance functions at the MTA, as the repository for employee competency-based assessments.
- 38. Evaluate ways to further reduce the pension barriers that impede the hiring, retention, and movement of talent across the MTA family of agencies.
- 39. Work collaboratively with unions to explore development of apprenticeship programs for skilled labor positions facing retirement impacts; ensure selection and assessment criteria are inclusive and equitable.
- 40. Determine which positions, if any, require evaluation/review by the Hay Group to ensure compensation is commensurate with the competencies required to facilitate internal and external recruitment.
- 41. Complete implementation of PeopleSoft e-Recruitment at MTA headquarters and, based on successful outcome, expand use to other agencies for their own customization and recruitment efforts.

Employee Availability

The MTA network operates twenty-four hours a day, seven days a week, and must fulfill its mission of providing safe and reliable service to its customers at all times. This means that assigned staffing levels must be optimal on a daily basis. To put the issue of employee availability in its proper context, it is important to note that a small percentage of the workforce, approximately five to six percent, account for the majority of time and leave issues. Clearly, an overwhelming number of MTA employees report regularly to work — a fact that warrants emphasis and recognition. Nevertheless, unscheduled employee absences adversely impact service delivery and efficiency, result in increased costs, and put additional burdens on employees who report to work.

During the course of any given year, there are approximately 260 potential workdays. The operating agencies within the MTA monitor and track employee availability, which is defined as "the average number of days per year that an employee works out of the universe of potential days, taking into account leaves such as vacation, personal leave, holidays, injuries on duty, leaves without pay, and sick leave, whether paid or unpaid." There are two categories of events that are aggregated to calculate employee availability: "controllable events" which include paid or unpaid sick leave, worker's compensation/injury on duty, and suspension, and "uncontrollable events," such as vacation, holiday, death in family, and jury duty.

Eligible employees are also entitled to take leave under the Family Medical Leave Act (FMLA), a federal law passed in 1993 which provides up to 12 weeks of leave in a 12-month period for eligible employees. To be considered eligible an employee must have worked for the employer for at least 12 months at the time the leave is to commence, and must have worked for at least 1,250 hours during the 12-month period before the leave begins (approximately seven months for those on a 40-hour work schedule). Uses of FMLA leave include the birth and care of a newborn child; the care of an adopted or foster child within 12 months of placement; the care of a spouse, child, or parent with a serious health condition; and an employee's own serious health condition that makes the employee unable to perform essential job functions. Documentation for each of the uses is required and reviewed.

The Panel's examination of how these policies are used by employees uncovered several areas that are having an adverse impact on employee availability and where there is potential for improvement through workforce development efforts. These are outlined below.

Challenges of Work/Life Balance. It was evident from the interviews that balancing home/life demands with the schedule-driven nature of their jobs is a significant challenge for employees. Other factors that impact their well-being and timeliness include the high volume of interaction with the public, which can create stress, and delays outside the employee's control (e.g., traffic, weather). As the workforce demographics change to include more single parents and more adults taking care of elderly parents, there is a need to move away from some of the traditional methods of dealing with the availability issue and develop more comprehensive

and creative solutions to proactively address the needs of the employee and enable the organization to carry out its mission.

Usage of Sick Leave and Family and Medical Leave Act. One of the significant factors affecting employee availability is sick leave. The table below reflects employee availability and sick leave usage as reported by the three largest operating agencies. The estimated cost of a one-day increase in sick leave usage per employee can range between \$1 million and \$10 million per year in overtime costs, depending on the size of the agency.

	Employee Availability (Days)		Sick Leave Usage (Days)		
	2002	2006	2002	2006	
New York City Transit	216.6	213.6	12.4	13.3	
Long Island Rail Road	215.0	211.0	7.2	9.7	
Metro-North Railroad	209.0	213.7	10.3	9.6	

During the four-year period reflected above, sick leave usage increased at NYCT by slightly less than one day and by over two days at LIRR. MNR experienced a decrease of just over a half day.

A significant contributor to the growth in sick leave usage is an increasing number of requests for use of the Family Medical Leave Act. FMLA requests fall into two categories: "intermittent," defined as unplanned or last-minute and may be taken in separate blocks of time due to a single qualifying reason; and "continuous," which tends to be planned and covers a longer period of time. The chart below shows the number and type of FMLA requests for the five operating agencies that have accumulated data. It represents a snapshot in time — counting employees who had an active FMLA request that was effective sometime within the period of January 2006 and continuing through January 2008. Over 90 percent of the requests are for intermittent leave, which presents the biggest operational challenge to the agencies.

FMLA REQUESTS				
Agency	Eligible Employees	Intermittent Requests	Continuous Requests	Total Requests
NYCT	44,286	3,341	291	3,632
MNR	5,724	678	268	946
LIRR	5,766	322	85	407
B&T	1,800	80	10	90
LI Bus	1,066	2	4	6
Total	58,642	4,423	658	5,081

FMLA leave is an area where the personal/life issues facing the employee (child care, elder-care, and health challenges) impact or converge on the workplace. A 2004 multi-industry survey conducted by the Employment Policy Foundation identified transportation and telecommunications as the two industries with the highest FMLA costs.

The MTA personnel interviewed by the Panel voiced concerns about the rise in FMLA requests and shared some of the actions being taken to ensure compliance with federal mandate and appropriate monitoring. These include having requests for serious health conditions reviewed by an agency doctor; requesting recertification when appropriate; establishing a 24-hour hotline; identifying potential patterns of abuse; and requiring follow-up with agency doctors.

Every eligible employee has the right to request use of FMLA leave in accordance with federal guidelines. The MTA recognizes its obligations under the law and supports the intent of the program, while simultaneously understanding that the law poses a challenge in terms of employee availability. Further investigation into this issue might lead to initiatives that can assist employees by addressing some of the underlying reasons they need to avail themselves of FMLA leave and also lessen the impact on the organization.

Another reason given by the MTA for the increased sick leave usage at NYCT was the relaxation of sick leave rules for 70 percent of Transport Worker's Union (TWU) hourly employees as part of the 2002 contract negotiations. This change meant that employees in the 70th percentile for sick leave usage were no longer required to provide doctor's certification for absences of three days or less and were no longer subject to home visits or sick leave investigations or required to report changes in sick leave location. The rules remained intact, however, for the 30 percent of employees with poorer attendance records.

Two additional factors affecting employee availability that were raised by TWU officials are the increase in the number of transit workers that are passing the 15-year seniority threshold, which entitles them to five weeks of vacation, and the "waiver and election" program which allows employees to utilize their sick leave balances while waiting for eligibility determination of their worker's compensation claims. Prior to 2003, members had to wait for a period of 11 days after the injury to file for waiver and election. However, as of 2003, the contract included a provision which allowed members to start using sick leave the first day of their injury. This caused an increase in sick leave usage while claims were pending; sick leave days are supposed to be restored once the worker's compensation claim is approved. This has not happened in at least some cases. The employee availability data related to this program requires further scrutiny to fully understand its impact and to substantiate the various factors.

In 2004, the LIRR eliminated the waiting period for eligibility to be paid sick leave, which accounts for the increase in its sick leave usage. Prior to 2003, each collective bargaining agreement had a specific rule that did not provide for sick pay unless the employee was out for

more than a certain number of days. Some agreements had a three-day absence requirement, while another had a nine-day requirement. Effective January 2004, every collective bargaining agreement provides employees with paid sick days beginning with the first day sick. This, coupled with increased FMLA usage, increased sick leave usage and impacted employee availability.

Panel member Patricia Smith, Commissioner of the New York State Department of Labor, shared with the Panel research results which indicate that the sooner an employee on extended sick leave or worker's compensation is able to return to work in a limited-duty position the better it is for both the employee's well-being and the organization. Both research and practical experience have shown that the longer an injured worker is absent from the workplace, the more difficult it is for the employee to return to work: there is only a 50 percent chance that an injured worker will return to work after a six-month absence; this declines to a 25 percent chance following a one-year absence and further erodes to a 1 percent chance after a two-year absence.

Research strongly indicates that safe and timely workplace-based return-to-work interventions have a positive impact on the duration and costs of work disability. Return-to-work has been demonstrated as a good practice — it promotes better recovery, lessening the employee's time off work and lowering compensation premium costs for the employer. While accident prevention is the best way to reduce overall injury costs, an effective return-to-work program is the best way to manage costs after an injury has occurred. This is an area that should be explored further to determine feasibility of short-term reassignments or reclassifications as a means of getting disabled employees back to work in some capacity as soon as they are able to do so.

Disciplinary Impact. Another key consideration is the relationship between employee availability issues and disciplinary action. Except for leave under the Family and Medical Leave Act, which is not subject to disciplinary action, time and attendance matters are the basis for the majority of disciplinary actions taken by the operating agencies. Of NYCT's total disciplinary caseload, 57 percent is generated by time and attendance matters; at the two commuter railroads, MNR and LIRR, time and attendance infractions account for approximately 52 percent and 51 percent, respectively. Thus, identifying ways to increase employee availability will help reduce the volume of disciplinary cases.

Metro-North's attendance policy was cited as an efficient model for addressing time and attendance matters because it is a set system that starts with counseling, provides a settlement option, and has established steps to termination. Briefly stated, it provides for the annual publication of the policy to all employees. If an employee exceeds the established threshold (three occurrences in 30 days or four occurrences within six months), a warning letter is sent (with the policy attached) advising the employee to contact the appropriate manager to discuss questions concerning attendance, the policy, or extenuating circumstances. Employees who are absent more

than four consecutive days are automatically sent an FMLA application. If an employee who has received the warning letter is absent on two occurrences within 60 days during the next 12 months, the employee is brought up on disciplinary charges. The employee can then sign a waiver of investigation and agree to a written reprimand. If the employee chooses an investigation and the absences are not justifiably excused, the employee receives a five-day deferred suspension. This process continues with each of the next two steps calling for a 10-day suspension and then a 20-day suspension. The final step for employees who do not correct their unsatisfactory attendance is termination.

Recommendations — Employee Availability

- 42. Strengthen existing programs that are providing results in addressing the issues affecting employee availability. Consider development of programs that can be sponsored in collaboration with labor.
- 43. Research absence rates and control practices at comparable service organizations (e.g., transportation, utilities, and hospitals) to identify benchmarks and ways to address this issue.
- 44. Review feasibility of building increased counseling/advisory sessions as the initial steps in addressing minor time and attendance violations. Consider applicability of MNR model.
- 45. Provide mandatory conflict resolution training for all managerial employees and labor relations personnel as part of their development plans. Hold joint training sessions on conflict resolution with union representatives.
- 46. Develop a cadre of conflict resolution/mediation specialists within the MTA that can serve as an independent resource to any of the agencies as needed.
- 47. Create joint labor-management teams to explore ways to improve employee availability by focusing on the smaller percentage of chronic abusers of sick leave as a starting point. Proactively work with union reps to identify ways to deal with problematic employees in an effective and expeditious manner to avoid impacts to the work environment and the morale of fellow employees. ▼

- 48. Research best practices in the industry and other state agencies regarding use and monitoring of FMLA leave. Sponsor workshops on child care and eldercare issues in conjunction with the appropriate city and state agencies to provide updated information and opportunities for supportive assistance to employees.
- 49. Strengthen focus on health and wellness and develop programs to alleviate job-related stress of meeting the demands of the public in a highly schedule-driven environment. Consider use of cost savings from the reduction in unscheduled sick leave usage to create health-related programs and services.
- 50. Conduct further analysis into the underlying causes of absenteeism (i.e., child care issues, problematic relationships with supervisors/colleagues, work-related stress, employee assistance-related needs) to determine new or improved strategies to address them. Organize employee focus groups to elicit feedback and ideas.
- 51. Incorporate information on new trends in the workforce and generational issues into training for first-line supervisors to foster a better understanding of the issues that impact the work/life balance of the employees.
- 52. Examine applicability of flextime options for appropriate titles and greater use of alternative assignments.
- 53. Develop a more proactive return-to-work program with limited availability assignments for employees returning from worker's compensation leave.

Labor-Management Relations

Collaboration and mutual respect between labor and management can be effective tools for promoting efficiency, sustaining high levels of performance, and resolving workplace issues. This is particularly true for an organization like the MTA where over 80 percent of the employees are represented by more than 60 bargaining units. The new leadership at the MTA has demonstrated a willingness and commitment to improve the current state of labor-management relations by creating an environment that has partnership, accountability, and mutual respect as its cornerstones. To accomplish this requires a similar commitment from labor.

MTA-wide Labor-Management Concerns and Issues. While relationships between the unions and the MTA vary according to union and agency, there are concerns and issues that are universal. All parties — union and management — agree that the business of the organization is to provide the public with service that is reliable, safe, and professionally delivered. There is no dispute that quality customer service and the safety and security of customers and employees alike are critical core values of MTA service delivery. There is also general consensus that employee compensation in terms of benefits is one of the organization's strengths. However, union officials do not always feel the MTA listens to or values their input, or encourages partnerships for resolving problems. There is also consensus that there is a real need for improvement in making the workforce feel more engaged, respected, and valued. The Panel believes that addressing these issues presents an opportunity for increased dialogue and collaboration between labor and management. After hearing from both management and labor representatives, as well as staff at MTA facilities, the Panel members concluded that one way to resolve conflict earlier within the workplace is to empower supervisors and shop stewards to resolve problems jointly.

Best Practice Models. Research into leading practices, conducted by an external consultant on behalf of the MTA, identified the creation of formal Labor-Management Councils and Committees as a primary vehicle for improving labor-management relations. Models they identified were:

- Tucson, Arizona's, regional transportation system, Sun Tran, has had a 20-member Labor-Management Committee (LMC) for over 20 years. The LMC is outlined in the labor agreement and is composed of shop stewards, maintenance and operations representatives, safety stewards, and a representative from each department. The group meets monthly to discuss issues including operations, facilities, marketing, training, and safety. Management representation includes the general manager, assistant general managers, human resources director, and operations director. The inclusion of employees and the formalized process have proven to be beneficial to the organization and have lead to more open communication.
- New York City's healthcare industry is another example of strong labor-management initiatives and partnerships. The industry's Labor-Management Project with 1199 SEIU (Service Employees International Union) has helped foster a better relationship between

the union and the various participating hospitals through facilitation and the development of plans that improve staff morale, patient satisfaction, and operational performance.

• Continental Airlines, the fifth largest air carrier in the United States, transformed its labor-management relations after facing multiple bankruptcies and a union strike, allowing the company to go from the brink of financial ruin to profit. The tactics used to enable the dramatic change with labor were a strong focus on customer service coupled with initiatives that involved engaging employees and rewarding them for exceptional service. When the employees felt valued, relationships with the unions improved.

Successful MTA Efforts. Throughout the MTA there are examples of specific initiatives involving labor and management that demonstrate the effectiveness of joint efforts and open communication. These include the following:

- At Bridges and Tunnels several training programs for new bridge and tunnel officers
 and maintainers have been expanded in consultation with labor; employee recognition
 programs involve a selection committee that includes labor representatives; and safety
 initiatives, such as Toolbox Safety Meetings, provide training to maintainers on the proper use of equipment and best practices.
- The LIRR is working with several unions on a variety of training programs in maintenance and repair work as well as safety. A coordinated effort with one of the unions resulted in a customer service enhancement that allows customers to use debit/credit cards at LIRR ticket offices.
- NYCT and union representatives worked jointly to develop the safety initiatives implemented immediately following the deaths of two track workers in April 2007. These initiatives required improved communication around a common priority the safety of employees at the workplace. The results of the collaboration include joint inspections and certification prior to the commencement of all major track construction.

Other joint initiatives include the selection of nine locations for the placement of defibrillators in NYCT facilities with the largest number of employees. Two trusts, funded by NYCT, were established in prior years and are jointly managed. One assists employees with child care issues and the other is used for training to advance skills of employees. The latter has resulted in the implementation of a pre-apprenticeship program, the Transit Certificate Program, and an apprenticeship program. Further, the president of NYCT will be meeting monthly with labor officials to establish an open dialogue about mutual concerns and issues.

• MNR had two labor/management initiatives of particular note during 2007 (and continuing into 2008). Union representatives and approximately 30 conductors voluntarily participated in a pilot program utilizing hand-held ticket selling devices. As a result of the program's success, MNR will fully implement the hand-held devices for all on-board crew members. As the program is rolled out over the next 18 months, the union will continue to be fully involved.

A second project involves the railroad and six unions participating in a voluntary grievance mediation process concerning two of the railroad's policies: attendance and return-to-duty. This grievance mediation process is sponsored by the National Mediation Board, the federal agency responsible for administration of the Railway Labor Act and labor/management disputes in the railroad industry. The voluntary, nonbinding process involves two days of training by a federal mediator in interest-based dispute resolution techniques. The mediator then facilitates the parties through the specific dispute and assists them in constructing the parameters of an agreed-upon resolution to the competing interests. The National Mediation Board has been promoting this process throughout the industry for the past few years as the most progressive way to deal with labor-management disputes.

• MTA Bus has made physical changes at facilities that have improved efficiencies as well as the work environment — two issues of importance to all parties in terms of employee well-being and morale. Some of the actions taken include installing a kitchen and constructing a command center at College Point, constructing a security booth and male and female locker rooms and replacing a deteriorated boiler at Yonkers Depot, and constructing a training center and a locker room for women at Baisley Park. ▼

Recommendations — Labor-Management Relations

- 54. Establish labor-management teams to collaborate on developing proactive solutions to issues of greatest mutual concern, such as security, delivering exemplary customer service, maximizing employee availability, conflict resolution, implementing new technologies, system logistical issues, and improvements to employee facilities.
- 55. Identify a specific service improvement project that can foster this collaborative approach. Workers closest to a problem can make significant contributions toward the development or identification of a solution.
- 56. Share data on disciplinary caseloads, employee availability, and other related analyses at agreed-upon intervals to help generate solutions or initiatives and foster cooperation and trust.
- 57. Prepare joint communications from union and management to employees on collaborative efforts and key issues.
- 58. Institute quarterly meetings between the MTA Executive Director and CEO, agency presidents, and appropriate union officials to foster dialogue and identify issues in a proactive, rather than reactive mode.
- 59. Increase the number of employee recognition events cosponsored with labor. Follow Bridges and Tunnels' model, which includes labor and management on the selection committee for its annual Employee Awards Ceremony and Law Enforcement Awards.
- 60. Explore availability of grants to fund development of recruitment and training programs that address hard-to-fill positions and specific trades needed for system expansion.
- 61. Utilize grievance mediation process agency-wide as a means for resolving conflict and improving communication. ■

Measuring Success

An important component of any initiative is the ability to measure progress in attaining the desired outcome or goal. While some initiatives lend themselves more readily to outcome-driven metrics or indicators than others, the MTA should develop performance indicators for each of the five areas discussed in this report and determine where the accountability lies for the attainment of the goals. Appropriate training should be provided to managers on how to establish clear and effective objectives and measures. The use of surveys — recommended by the Panel — is another tool to gauge changes in employee satisfaction and identify continued or new areas of concern.

Performance Metrics. Among the performance indicators that might be considered are:

- Employee satisfaction levels; variances between employee surveys (%)
- Ridership levels
- Customer satisfaction levels
- Report card ratings for employee facilities
- Employees eligible/employees trained (%) by topic
- Reduction in safety claims (%)
- Decrease in customer complaints (# and %)
- Workforce honored at Employee Recognition Events (%)
- Joint labor-management initiatives (#)
- Surveys of union officials to elicit feedback on progress
- Retention rates
- Positions filled internally and externally (%)
- Future Manager Program graduates promoted to higher-level positions (%)
- Interns hired into positions (%)
- Diversity/EEO data
- Apprenticeship Programs graduates (#); graduates retained (%)
- Increase in employee availability (%)
- Employee availability target (days)
- Decrease in new disciplinary cases initiated (%)

Performance Management. The MTA's core organizational values and goals should be integrated into performance management at every level. This can be accomplished by incorporating this information into employee appraisals, position descriptions, executive performance or goals reviews, and 360° evaluations of senior level managers. In addition, performance data and trends can be visually displayed through posters or charts in the workplace and on agency intranet sites. Tracking, monitoring, and sharing performance-related data throughout the organization is key to ensuring that all parties are moving in a direction that is consistent with the MTA's overarching mission and priorities.

Summary

The recommendations set forth in this report are intended to support and build upon some of the best practices already in place throughout the MTA while simultaneously offering new strategies for continuous improvement. Taken together, the recommendations provide a number of diverse approaches to strengthen and enhance the MTA workforce and its relationships with its customers and external stakeholders. Most importantly, they provide the essential catalyst to achieve the transformation needed for the MTA to fulfill its mission of providing effective, responsive service for years to come. If the vision for tomorrow is a workforce that is fully prepared to meet the challenges of a 21st-century transportation system, the MTA needs to seize this opportunity to develop its workforce in a strategic, thoughtful, and respectful manner and also maximize the benefits of improved labor relations and external partnerships. This can only lead to improved efficiencies, expanded use of the system through quality customer service, and employees who feel valued by — and pride in — a best-in-class transportation system.