Code of Excellence

Basic Minimum Standards

The Code of Excellence began as an internal IBEW program, implemented at the local union level by the local union. However, to be fully effective, the employer and NECA chapter must be fully accepting and engaged in the program. Because of the demonstrated success of the Code of Excellence, the IBEW and NECA have agreed that the Code of Excellence program is to be adopted nationwide.

Once the enabling language has been incorporated into the agreement, the parties must develop a local Code of Excellence Program that meets their local market needs. These local programs may emphasis issues of particular importance in their areas, but must, at a minimum, address the following responsibilities.

IBEW Responsibilities:
The business manager of the local union has the ultimate responsibility for implementation and administration of the Code of Excellence, including the training of “excellence stewards.” The structure is designed to insure that these workplace representatives have the knowledge, training, support, and ability to resolve Code of Excellence issues quickly and effectively. Excellence Stewards have the responsibility to insure that our standards of professionalism are met every day by each IBEW member on the jobsite. Our standards include the following:

· Working Time

· All members are adhering to the contractual starting and quitting times.

· Break times are limited to the time allowed by the collective bargaining agreement in effect on the job site.

· All members adhere to the lunch periods established in the Agreement.

· Members meet their responsibility - to the employer and fellow members employed on the job - to arrive for work on time and ready to work.

· All members are productive and idle time is kept to a minimum.

· Members meet their contractual responsibility to eliminate work disruptions on the job.

· Members meet their responsibility not to leave the jobsite without proper approval.

· Cell phone usage is limited to appropriate break times or lunch periods.

· Slowdowns and other methods utilized to extend jobs or provide for overtime will not be tolerated.

· Safety

· Our members meet their obligation to perform work safely and effectively, following employer and industry established rules.

· Members meet their contractual responsibility to utilize proper safety equipment and methods.

· Tools

· All members shall meet their responsibility to have all tools on any established tool list.

· Members meet their responsibility as members and employees in taking care of the equipment and tools provided by the employer.

· All members will carry the necessary and proper tools to meet their contractual responsibility as highly skilled, qualified craftsmen.

· Fitness for Duty

· Our members meet their responsibility to be fit for duty, and our zero tolerance policy for substance abuse is strictly met.

· All members will be professional in appearance, and meet established standards for appropriate dress and grooming.

· The excellence steward and leaders on the job will work with other members who have bad work habits to set a standard of quality and productivity second to none for each member on the job.

· Customer Relations

· Members will respect the property of the customer, and graffiti and other forms of destruction and waste will not be tolerated

· Brotherhood

· Any inappropriate behavior toward another member or group of members will not be tolerated.

· Offensive behavior toward customer representatives or employer representatives will not be tolerated.

· The goal of the Code of Excellence Program is to promote an “esprit de corps” that represents the members of the IBEW in the best possible light.

Employer Responsibilities
The signatory employers have a responsibility to manage their jobs effectively, and they have the following responsibilities under the Code of Excellence:

· To address ineffective supervisors, including superintendents, general foremen, and foremen.

· To insure proper job planning and layout, to minimize down time.

· To insure that there are proper numbers and types of necessary tools.

· To insure proper maintenance, care, storage, and security for employer-provided and employee-provided equipment and tools.

· To insure that there are adequate numbers of employees to perform the work efficiently, and conversely, to limit the number of employees to the work at hand, to demonstrate to the customer the efficiency of our partnership.

· To provide the necessary leadership skills for jobsite leaders to eliminate problems.

· To enforce the necessary positive attitude with supervisors that IBEW and the employer are working together.

· To make available the proper types and quantities of equipment and materials to insure job progress.

· To insure that jobsite leaders take the necessary responsibility for mistakes created by management decisions.

· To eliminate unsafe work conditions and insure that proper safety training, equipment, and methods are utilized.
NECA Responsibilities

The NECA chapter has a responsibility to work with the local union to encourage the employers to fulfill their responsibilities under the program and to resolve any disputes that may arise in a timely, fair, and equitable manner.
