

LOCAL GOVERNMENT EMPLOYEE-MANAGEMENT RELATIONS BOARD

PLUMBERS AND PIPEFITTERS LOCAL 525,
 735 No. LAMB BLVD., LAS VEGAS
 NEVADA; ex rel, ITS MEMBERS AND
 ITS BARGAINING UNIT; RICHARD WELLER
 AND JOHN DOES 1 THROUGH 245;

Complainants

vs.

LAS VEGAS VALLEY WATER DISTRICT,

Respondent

DECISION

Thirty-one of fifty-one field employees of the Las Vegas Valley Water District voted against representation by the Operating Engineers, Local 501, in an election conducted under the supervision of District Judge John Mendoza in 1970; all of the field employees, including twenty who voted for the union, were parties to a pre-election agreement to abide by the results of that election.

In February 1972, Water District field employees asked the employer for recognition of a craft unit for the nineteen persons who primarily worked with pipe installation, repair maintenance, to be represented by the Plumbers and Pipefitters, Local 525.

Evidence showed all the field employees to have a broad community of interest which did not seem to be in question when the pre-election agreement was drawn in the fall of 1970. Although the number of field employees had substantially increased in the interim, the same elements of that broad community of interest prevail at this time. This is not to say the nineteen persons seeking to be a new unit were not shown to have some recognizable area of common interest; however, evidence showed the nineteen to have more community of interest--measured against valid criteria--with the broader category

1 of co-workers encompassing all field employees.

2 The complainant argued that the proposed new unit represented
3 a special, separate craft. Members of the proposed unit were not
4 clearly shown to have been apprenticed and trained to industry
5 standards in the usually accepted sense of one of the types of crafts
6 represented by Local 525 in the private sector; neither were they
7 shown to be working on the job with their apprentices or helpers,
8 characteristic of skilled journeymen craftsmen in an expanding
9 organization.

10 FINDINGS OF FACT

11
12 1. Pursuant to NRS 288.170 (1) the Las Vegas Valley Water
13 District consulted with the Plumbers and Pipefitters Local 525 prior
14 to making its determination as to the appropriate bargaining unit;

15 2. The Las Vegas Valley Water District's operation is a highly
16 integrated one, with common supervision and extensive interdependence
17 among its field employees;

18 3. There is considerable similarity as to the wages; hours,
19 and working conditions of all field employees;

20 4. There is also considerable overlap in the training and
21 duties of the field employees;

22 5. The distribution servicemen, senior distribution servicemen
23 and working foremen are not a distinct, homogeneous group of journey-
24 men craftsmen that would not be adequately represented in the
25 negotiation unit determined by the employer.

26 CONCLUSIONS OF LAW

27
28 1. The Las Vegas, Valley Water District has conformed to the
29 requirements of NRS 288 in determining an appropriate bargaining unit
30 for its field employees;

31 2. The distribution servicemen, senior distribution servicemen
32 and working foremen employed by the District do not share a sufficient

1 distinct "community of interest" to warrant their designation as a
2 separate, exclusive negotiating unit;

3 5. The complaint of Plumbers and Pipefitters Local 525 is
4 dismissed.

5 Las Vegas, Nevada December 18 , 1972.

6
7 LOCAL GOVERNMENT EMPLOYEE-MANAGEMENT
RELATIONS BOARD

8
9
10
11 Fred V. Scarpeiro, Chairman

12
13
14 Dennis Plezzke, Vice Chairman

15
16
17 Paul H. Dahlberg, Acting Chairman

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32