
U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, D.C. 20410-3000
OFFICE OF THE ASSISTANT SECRETARY
FOR ADMINISTRATION

MEMORANDUM FOR: Priscilla A. Lewis, Acting Deputy Director, Labor and Employee

 Relations Division, ARHL

FROM: Nathan J. Barnes, Acting Director, Management Operations Division, AJEOD
SUBJECT: Notification of Bargaining Unit Employee Move

 In accordance with Article 5, Section 5.04 of the HUD/AFGE Agreement, this memorandum serves as notification to the Union of the detail of five bargaining unit employees from the Office of Community Planning and Development, CPD to the Office of Administration for 120 days.

 The details are required to fulfill requirements of the Service Level Agreement, SLA between the Office of Administration and CPD. The employees will be part of the SLA pilot that promises to provide timely and efficient support services to the Office of Administration end users. The proposed effective date of the move is Monday, March 15, 2007.

a) Name, room numbers, grade, title, and position of all affected bargaining unit employees.

Tracy McKie-Winslow
Training Support Spec.
GS-0301-13

Rm.7232

Melvin Quarles

Program Assistant

GS-0344-06

Rm.7233

Beverly Jackson

Correspondence Assistant
GS-0303-06

Rm.7233

Miriam Sears

Program Support Specialist
GS-0301-11

Rm.7251

LaShaune Lewis

Program Assistant

GS-0344-07

Rm.7251

b) New room number for each affected bargaining unit employee.

Rm.10139

Rm.2272

Rm. B-100

Rm.5162

c) Current space plan (with names, average number of square feet per employee, and total number of square feet for the office being moved).

Will provided

d) New Space plan (with same information as above).

 Attached

e) Name and phone number of move coordinator.

 Nathan Barnes (202) 708-1583 ext.7283

f) Whether employees will be able to keep their current office furniture.

 No. Employees will be moving to an existing Systems Workstation.

g) Description of any plans to install modular furniture, lay carpet, shampoo carpet, install partitions, paint walls, exterminate, lay computer lines, move phone jacks or electrical outlets, or take out or install walls. If any such activity is planned, when the activity will take place and how the employees will be accommodated, if necessary.

 Not Applicable.
h) Names of any employees in the affected office known by Management to have disabling conditions that need to be accommodated in the move. If so, how will they be accommodated?

Yes. TTY equipment and emergency light will be provided at his new location., Rm.10139

i) Estimated cost.

 $66.00

Please ensure that the Union receives notification of this meeting.

If you have any questions, you may contact me, or Nathan Barnes on 708-1583.

_1026544350.doc
�

�

