

Today's Date: ____/____/____

Issue Resolution Plan
DP&L / Local 175

(To be filled out jointly by initiator and responder.)

Initiator: *(Party bringing forth issue.)* _____ **Work Ph: / Pager** _____

Responder: *(Party responding to issue.)* _____ **Work Ph: / Pager** _____

~~~~~

**1. What is the nature of the problem ?**

---

---

---

---

---

---

---

**2. Where is the problem located *(area or areas)* ?**

---

---

**3. When was the problem first observed *(in clock / calendar time)* ? Any pattern ?**

---

---

**4. How many are affected directly by this problem *(one individual, more than one, entire group, etc.)* ?**

---

---

**5. What are your common objectives ?**

---

---

---

**6. What alternatives have you considered for a solution ?**

---

---

---

7. Where are your disagreements ?

---

---

---

8. What additional resources are required to settle this issue ? Who are the decision makers ?

---

---

---

*\* Above Questions To Be Answered Prior To Scheduling Issue For Area Meeting. \**

**Resolution:**

---

---

---

---

1. Does this resolution set a precedent ? YES \_\_\_\_\_ NO \_\_\_\_\_  
(Normally, no individual issue should set precedent.)

2. If the answer is yes, what is the precedent ?

---

---

3. Who does the precedent apply to ?

---

---

4. How long does precedent stay in effect ?

---

---

***THIS ISSUE HAS BEEN THROUGH THE PROCESS, UP TO AND INCLUDING THE 30-DAY MEETING. RESOLUTION CAN NOT BE REACHED.***

CO. REP. \_\_\_\_\_ UNION REP. \_\_\_\_\_