

ELEVATOR CONSTRUCTORS 62 SYRACUSE/BINGHAMTON

Union information:

International Union of Elevator Constructors, Local 62
615 West Genesee St, Syracuse, NY 13204
Steven D. Miller, Business Rep/Fin Sec
PH: 315-422-5219

Association or Management Contact:

International Union of Elevator Constructors
7154 Columbia Gateway Drive
Columbia, MD 21046
Frank J Christensen, General President
PH: 401-953-6150 / Fax: 410-953-6169

Geographical Jurisdiction:

Primary Jurisdiction: 8 ½ mile radius from City Hall, Syracuse
Second Jurisdiction: 8 ½ mile to 35 mile radius from City Hall , Syracuse
Primary Jurisdiction: 7 ½ mile radius from City Hall , Binghamton
Second Jurisdiction: 7 ½ mile to 25 mile radius from City Hall , Binghamton
Use Syracuse wage scale & expenses for the following counties:
Broome, Cayuga, Chenango, Cortland, Jefferson, Lewis, Onondaga, Oswego,
St. Lawrence, Tioga, Tompkins
Delaware: Towns of, Tomkins, Walton, Masonville , Sidney, Franklin, Deposit.
Madison: Towns of, Lenox, Sullivan, Chittenango, Fenner, Cazenovia, Nelson,
Eaton, Deruyter, Georgetown & Lebanon.
Oneida: Towns of, Florence, Camden & Vienna.

Wage Rates and Effective Date: 01/01/2021

Syracuse/Binghamton

Mechanic in Charge	\$55.95
Mechanic	\$49.73
4 th Yr. Apprentice	\$39.78
3 rd Yr. Apprentice	\$34.81
2 nd Yr. Apprentice	\$32.32
1 st Yr. Apprentice	\$27.35
Probationary Apprentice/Helper	\$24.87

Fringe Benefit contribution and deductions:

Health	\$15.875
Pension	\$10.46
Education	\$.64
Work Preservation Fund	\$.54
401 (k) Annuity	\$8.85

*Fringe benefits paid for each hour worked.

Vacation: 6% under 5 years based on regular hourly rate for all hours worked.
8% over 5 years based on regular hourly rate for all hours worked.

Holidays: New Year's Day, Memorial Day, Independence Day, Labor Day,
Veterans Day, Thanksgiving Day, the Friday after Thanksgiving Day, &
Christmas Day.

Fringe Payments and Reports: Forward as follows:

National Elevator Industry Benefits Office
19 Campus Blvd., Ste. 200
Newtown Square, PA 19073-3288

Overtime:

Double time on construction and repair work. Contract service 1.7x

Travel: Mileage rate .58 cents

Work day / Week: 8 hours/day, between 6:00 a.m. and 6:00 p.m.

Reporting Pay: When reports at employer request and there is no work, except for reason beyond control of employer- 2 hours pay at straight time rates.

Shift Work: May be contained in local agreements- check.

Foreman: Mechanic in charge: When 4 or more men (including Mechanic in Charge) are employed on new construction or modernization.

Apprentice: The total number of Helpers and Apprentices shall not exceed number of mechanics on any one job, except on jobs where 2 teams or more are working, 1 extra helper or apprentice may be employed for the first 2 teams and an extra helper or apprentice for each additional 3 teams.

Further , the company may use as many helpers and apprentices as best suits his convenience under the direction of a mechanic in wrecking plants, handling or hoisting material, or on foundation work. When removing old and installing new cables on existing elevator installations, the company may use 2 helpers or apprentices to 1 mechanic.

Special Provisions:

Repair work or contract service work- see contract for work definition and work conditions.

Reimbursement for lost or stolen tools; schedule with amounts:

- a. Up to a maximum of \$200.00, the company will pay 75% and the local union will pay 25%.
- b. On claims of more than \$200.00, the local union will pay \$50.00 with the remainder, up to a maximum of \$900.00, paid by the company.