Utah Antidiscrimination and Labor Advisory Council

Meeting Minutes

October 11, 2011

12:05 pm to 12:50 pm

Room 319

In attendance:

Sherrie Hayashi, Commissioner

Heather Gunnarson, UALD Division Director

Brent Asay, Wage Claim Unit Manager

Monica Austen-Smith, Employment Discrimination Case Manager

Alan Henneold, Deputy Commissioner

John Chindlund, Employer Representative

Sara Danielson, Commission secretary

Robert Wilde, Employee Representative

Rick Thaler, Employer Representative

Kevin Cote, Employee Representative

Dan Singer, Fair Housing Case Manager

Paul Smith, Landlord Representative

Council Members Excused:

Monica Whalen, Employer Respresentative

Keith Nelson, Landlord Representative

Not in attendance:

Tony Montano, Employee Representative

Ralph Chamness, General Public Representative

Bev Uipi, General Public Representative

Barbara Toomer, Tenant Representative

Antonella Packard, General Public Representative

Sonya Martinez, Tenant Representative

Commissioner Sherrie Hayashi called the council meeting to order at 12:05 pm. There was not a quorum present to approve the minutes.

Discussion Items:

1. Labor Commission Rules Optimization Project Update

Heather explained that all State Agencies have been asked to review their rules for need and authority.

Pre-Employment Guide – this is informational guidance material and not felt to be appropriate for administrative rules. It is thought that this information would be better as a brochure. The Commission is in the process of repealing this rule.

Uniform Rule - It has been determined that the Commission does not have legislative authority to govern what is a uniform. The Commission does have authority over deductions from employees’ pay for uniforms. The part of the rule regarding what is a uniform will be repealed and the part about the deduction will remain.

Employment of Minors in Door to Door Sales - The current rule requires a rigorous application process, but does not have any enforcement power. Therefore, the section regarding the application will be removed. There have not been comments or applications in the five years that Heather has been Director.

Heather and Alan will continue to review the rules. The proposed final text of the rules will be sent out to the council prior to the next meeting.

2. Outreach Efforts

Heather explained that the Division is trying to get out into the community more. She stated that last year the Division provided 45 training sessions, which included approximately 2100 individuals. Heather asked that the council members let the Division know if any of their clients would like training.

3. Meeting Times

Heather asked for input of changing the meeting from Tuesdays to Wednesdays. Heather will send out an email to all council members regarding this change.

Sherrie requested feedback from the council as to where or not the paycard rule is working well. Brent has received no comments regarding the rule. The Governor’s office would like actual feedback, not just the Commission’s opinion. The question was raised about cents and ATM withdrawals. The Commission will look into this.

Sherrie also brought up the question of the effectiveness of this council. Discussion was held. It was suggested that holding informal groups of balanced representation when issues arise might work better. Those in attendance felt that whatever mechanism the Division felt most useful they would support. It was also suggested that maybe electronic meetings (telephone conferences, emails etc) might work better. Also suggested was dividing the council for employment issues / housing issues / and employment discrimination issues.

The issue of Non-exempt employees with company telephones, responding to emails after hours, and pay. This will be discussed at a future meeting.

Sherrie requested that the council keep the Commission informed of any potential legislative issues that they hear of during the upcoming session.

Next meeting: Tuesday, January 10, 2012 at noon.

Meeting adjourned at 12:50 pm.

