1	PCR-82-21
2	
3	THE CITY OF WARWICK
4	STATE OF RHODE ISLAND
5	
6	RESOLUTION OF THE CITY COUNCIL
7	
8	No Date
9	
10	ApprovedMayor
11	
12	A RESOLUTION REQUESTING THE RHODE ISLAND GENERAL ASSEMBLY
13	REVIEW LANGUAGE IN RIGL § 28-12-4.1 (SECTION C) "OVERTIME PAY - HOURS
14	WORKED" AND STUDY ITS FISCAL IMPACT ON RHODE ISLAND'S CITIES AND
15	TOWNS
16	
17	Resolved that,
18	WITEDEAS in 2010 the Dhode Island Conserved Assembly ("Conserved Assembly ?") reased
19 20	WHEREAS, in 2019 the Rhode Island General Assembly ("General Assembly") passed legislation amending Section C to add language including paid leave in calculation of overtime
20	
21 22	pay; and
22	WHEREAS, in both the private and public sector, overtime pay is commonly calculated
23 24	exclusive of paid time off; and
25	exclusive of paid time off, and
26	WHEREAS, Section C of RIGL § 36-4-63 expressly sets out the following for State
27	Employees "Hours which are paid for but not actually worked except planned vacation days,
28	personal days, jury duty, and leave for death in the employee's immediate family shall not be
29	counted as hours worked nor shall they otherwise be used in computing overtime compensation";
30	and
31	
32	WHEREAS, the City of Warwick in 2021 is forecasted to exceed \$8.593 million dollars
33	in overtime expense across all departments, representing a 31% overage on the budgeted
34	overtime amount; and
35	
36	WHEREAS, inclusion of this provision has the potential to further exacerbate the
37	overtime expenses for the City of Warwick and other local cities and towns; and
38	
39	WHEREAS, those for whom which Section C of RIGL § 36-4-63 is applicable are often
40	excluded from the benefits of RIGL § 25-3-3, which provides employees with premium pay for
41	work performed on Sundays or holidays; and
42	NOW THEREFORE, DE IT RECOLVER, that the Weight of the Committee of the Com
43	NOW THEREFORE, BE IT RESOLVED, that the Warwick City Council hereby
44 45	requests the General Assembly to further review the scope of benefits under RIGL § 25-3-3 and the amended language in Section C of RIGL § 28-12-4.1 related to time worked and its fiscal
45 46	impacts on the Rhode Island's cities and towns and as part of said review and study, that the

General Assembly include municipal and union representation, as well as other stakeholders in
order to ensure all perspectives and concerns are considered.

3

17

4 BE IT FURTHER RESOLVED, that the City Clerk send a copy of this Resolution to the 5 City's Senators and Representatives in the Rhode Island General Assembly, including Senate Majority Leader Michael McCaffrey, Senators Jeanine Calkin and Kendra Anderson, and 6 7 Representatives Joseph McNamara, David Bennett, Camille Vella-Wilkinson, Joseph Solomon, Jr., Evan Shanley, Patricia Morgan and Patricia Serpa, Speaker of the House K. Joseph Shekarchi, 8 9 Senate President Dominick Ruggiero, Lt. Governor Sabina Matos and Governor Daniel McKee. 10 11 SPONSORED BY: COUNCILMAN GEBHART 12 13 COUNCILMAN LADOCEUR COUNCILMAN RIX 14 15 16

COMMITTEE: INTERGOVERNMENTAL