UNIVERSITY OF ALASKA

LABOR and EMPLOYEE RELATIONS REPORT

__

Acronyms commonly used in reporting Labor Relations activities:

	UAFT

	University of Alaska Federation of Teachers

	CBA
	Collective Bargaining Agreement

	LMC
	Labor-Management Committee

	Local 6070
	Alaska Higher Education Crafts and Trades Employees – Local 6070

	MAU
	Major Academic Unit (UAA, UAF, UAS)

	JHCC
	Joint Health Care Committee

	UNAC

ALRA
	United Academics

Alaska Labor Relations Agency

	ULP
	Unfair Labor Practice Charge

LABOR - MANAGEMENT COMMITTEES/EVENTS

· The University, Local 6070 and campus representatives have been meeting on an as-needed basis to address issues of interest to the MAUs and identify processes to resolve any concerns.
· The Joint Health Care Committee (JHCC), comprised of union, management, and non-represented employees, meets monthly to discuss system-wide health care issues. The JHCC reviewed UA’s presentation of health care projections and employee rate scenarios for FY11. The JHCC made a recommendation for employee rates and the recommendation was accepted by the University. These employee rates will be used in the University’s upcoming open enrollment, during which employees make annual benefit plan selections
· The University and UNAC have scheduled the first meeting of the Intellectual Property Labor Management Committee for April 5, 2010. This committee will consider IP issues and best practices in advance of bargaining that will begin next Fall.

GRIEVANCE and ARBITRATION HIGHLIGHTS
University of Alaska Federation of Teachers (UAFT)

· UAF College of Rural and Community Development: The Union filed a Step 2 grievance alleging that the University violated Article 5.1.C of the CBA by changing the workloads of two faculty members at an extended campus from a tripartite to a bipartite assignment. The Step 2 grievance meeting was held on November 13, 2009. The parties agreed to extend the Step 2 grievance meeting to January 5, 2010 for further review of materials and discussion. The Step 2 grievance response was issued on January 29, 2010. The Union did not advance the grievance to Step 3 and the matter is considered closed.
· UAF College of Rural and Community Development: The Union filed a Step 2 grievance alleging that the University violated Article 9.1 of the CBA by placing two new faculty members at an extended site into the United Academics bargaining unit rather than the UAFT unit. The University responded to the Union on November 11, 2009, recommending that the substance of the grievance be reviewed and determined by the ALRA as part of the unit clarification proceeding. The grievance is being held in abeyance pending the outcome of the ALRA hearing scheduled to begin on April 12, 2010.
United Academics (UNAC)

· UAF Summer Sessions: The Union filed a grievance on behalf of a faculty member claiming that the University violated the CBA by altering compensation practices for summer session assignments. The Step 2 meeting took place on August 20, 2009. The University denied the grievance at Step 2; the Union advanced the matter to Step 3. The Step 3 meeting was held on September 25, 2009. The parties have agreed to suspend the timeline for the University’s response at Step 3. Settlement discussions on March 3, 2010 resulted in resolution of this matter.
· UAA College of Education: UNAC filed a Step 2 grievance alleging that the COE Dean had violated the CBA by postdating a signature on an evaluation file that had been timely provided to the faculty member for review and response. The faculty member had not submitted the response to the Dean’s review by the deadline. The parties signed a MOA that withdrew the grievance and specified that the University would accept the faculty member’s rebuttal.
· UAF College of Liberal Arts: UNAC filed a CBA complaint regarding the notice of non-retention issued to a faculty member. The appeals committee met and forwarded a recommendation to the Chancellor who has until April 14, 2010 to issue a decision.
· UAF College of Liberal Arts: UNAC filed a Step 1 grievance alleging that the CLA Dean failed to properly investigate complaints against a faculty member and inappropriately placed documents in the faculty member’s file. The Step 1 meeting is scheduled for April 1, 2010.

Local 6070
· UAF Facilities Services: The Union filed a Step 1 grievance on behalf of a unit member claiming violation of the CBA with respect to discipline. The University denied the grievance at Step 1. The Union advanced the grievance to Step 2. The University responded denying the grievance at Step 2 as well. The Union advanced the grievance to Step 3. The University responded denying the grievance at Step 3. On March 17, 2010 the Union withdrew the grievance.
· UAF Facilities Services: The Union filed a Step 1 grievance on behalf of a unit member claiming violation of the CBA with respect to sick leave usage and light duty work. The University denied the grievance at Step 1. The Union advanced the grievance to Step 2. The University responded denying the grievance at Step 2 as well. The Union advanced the grievance to Step 3. On March 17, 2010, the Union withdrew the grievance.
· UAF Facilities Service: The Union filed a Step 1 grievance on behalf of a unit member claiming violation of the CBA with respect to termination of employment. The grievance was denied at Step 1 and has been advanced to Step 2 by the Union. The grievance was denied at Step 2. The Union filed at Step 3 on March 15. A resolution meeting is scheduled for March 25, 2010.
· UAF Facilities Service: The Union filed a Step 1 grievance on behalf of a unit member claiming violation of the CBA with respect to discipline. The University denied the grievance at Step 1. The Union filed at Step 2. The parties were able to resolve the grievance informally and the grievance was withdrawn by the Union on March 17, 2010.
· UA System: The Union filed a Step 3 grievance on behalf of the membership claiming violation of the CBA with respect to performance evaluations. The University denied the grievance at Step 3 following multiple resolution discussions. The Union advanced the grievance to arbitration on March 12, 2010.
· UAA Maintenance and Operations: The Union filed a Step 1 grievance on behalf of a unit member claiming violation of the CBA with respect to a suspension without pay. The grievance was denied at Step 1 and has been advanced to Step 2. The Step 2 meeting is scheduled for March 25, 2010.
United Academics – Adjuncts
No grievances are pending.

NEGOTIATIONS
UAFT: The Parties reached a 6 month tentative agreement on January 21, 2010. The contract was ratified by the union membership and approved by the Board of Regents in February 2010. The new contract will expire on December 31, 2010. The University sent formal written notice to UAFT on February 25, 2010 of a desire to commence negotiations starting August 1, 2010 for a successor collective bargaining agreement.
UNAC: On February 11, 2010 UNAC provided notice of their desire to modify or amend the CBA. UNAC has proposed September 7, 2010 as the start date for negotiations for a successor contract.
ISSUES BEFORE THE ALASKA LABOR RELATIONS AGENCY

On October, 17, 2007, UAFT filed an unfair labor practice charge (ULP) with the Alaska Labor Relations Agency (ALRA) alleging that the University violated the CBA by its placement of new faculty with upper-division assignments into the UNAC bargaining unit. In response, the University filed a unit clarification petition, and effected service on all bargaining unit members per ALRA instructions. UAFT objected to the petition. On August 25, 2009, the ALRA accepted the University’s Petition for Unit Clarification and placed the unfair labor practice complaints in abeyance pending the determination of that petition. A prehearing conference was held with ALRA, UA, UAFT and UNAC representatives on November 18, 2009. UAFT and UNAC met with a mediator in an attempt to resolve their differences and to make a settlement proposal for UA. The parties’ efforts to resolve the dispute have been unsuccessful. Pre-hearing statements have been filed and pre-hearing conferences have been held. The parties’ exhibits, witness lists and pre-hearing briefs are due on April 1, 2010. The ALRA hearing, projected to require two or three weeks, is scheduled to begin on April 12, 2010.
On February 22, 2010, the Alaska State Employees Association (ASEA), AFSCME Local 52, filed a petition to represent a unit of all temporary, part-time, and regular Classified and Non-Exempt UA employees. The petition excludes supervisory and confidential employees, as well as police and fire personnel statewide. UA has submitted the required roster of employees in the proposed unit to ALRA, consisting of 1957 individuals. The ALRA is holding in abeyance the processing of the representation petition through April 15, 2010, pending internal dispute proceedings of the AFL-CIO between ASEA and the Alaska Public Employees Association.

On March 24, 2010, the Alaska Public Employees Association (APEA), American Federation of Teachers, AFL-CIO, filed a petition with ALRA, seeking as an intervenor to represent the same unit as identified in the representation petition filed by ASEA.

On March 9, 2010, the Fairbanks Fire Fighters Association, Local 1324, IAFF, AFL-CIO, filed a petition to represent a unit of fire fighter personnel comprised of 10 positions. The union submitted interest cards to the ALRA exceeding the 30 percent showing required under AS 23.40.100. The University will post notices for the required 15 calendar day period, to notify individuals who may wish to file objections to the petition; objections to the unit; objections to conducting an election, or any petitions to intervene.
EMPLOYEE RELATIONS HIGHLIGHTS

· UAF Tanana Valley Campus: A non-exempt employee at Tanana Valley Campus was non-retained pursuant to Regents’ Policy and University Regulation. The employee grieved the issue and requested a hearing. After motion practice, the hearing officer issued a dispositive order on September 21, 2008 canceling the hearing and recommending that the UAF Chancellor uphold the non-retention decision. The employee has filed suit in Superior Court challenging the University’s non-retention rights. The parties have submitted briefs, oral argument has occurred and a decision is pending in this matter.

· UAA Police Department: An employee was terminated for cause and simultaneously non-retained. The employee filed a grievance, and a hearing was held in March. The hearing officer recommended upholding the termination and the chancellor agreed. The employee filed an administrative appeal on July 21, 2009; briefing has begun.

· UAA Community and Technical College: A term faculty member's contract was not renewed in May 2008. The faculty member thereafter filed a number of complaints/actions including a discrimination complaint based on disability regarding the alleged withdrawal of a summer assignment. The investigation and subsequent review at the chancellor level found no discrimination had occurred. The complainant filed an administrative appeal on May 26, and the University sought dismissal on the basis of lack of jurisdiction to appeal an investigation. Briefing is completed.

The complainant also contacted UAA HR in August 2008 regarding a 2007 hire, asserting that the faculty member was not advanced past the interview stage of a recruitment to ensure the hire of a spouse of a department member. The HR review indicated that the process was appropriate, including that the spouse was not involved in the search and that the chair of the committee was not from the department.

The complainant filed civil suit alleging numerous causes of action including breach of contract, disability discrimination, violation of nepotism laws, and whistleblower retaliation. The civil suit and the administrative appeal have now been consolidated by stipulation of the parties.

· UAF School of Natural Resources and Agricultural Sciences: A part-time, non-exempt employee was terminated for cause and simultaneously non-retained. The employee filed a grievance and requested a hearing. On March 12, 2010, the hearing officer recommended dismissal of the hearing with prejudice following the employee’s failure to respond to the University’s request for information and documents. The chancellor accepted the hearing officer’s recommendation and dismissed the grievance with prejudice on March 19, 2010.

April 2010 Board of Regents’ Meeting
 Page 1 of 6

