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 committee’s next meeting will be held in Seattle on December 6, 2010 and December 7, 2010. The group will be discussing plan design changes for FY12 as well as wellness incentives.

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 9.1 of the CBA by placing two new faculty members at an extended site into the United Academics bargaining unit rather than into 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 proceeding.
· UAF College of Rural and Community Development: Two faculty members filed a Step 2 Grievance alleging that the university violated Article 2 of the CBA by stifling their academic freedom and removing creative activity from their annual workloads. The Step 2 meeting was held on August 31, 2010 and the Chancellor’s issued a decision on September 08, 2010. The faculty members have requested the grievance be moved to arbitration. The parties are currently are scheduled to strike arbitrators on December 3, 2010.
· UAA School of Nursing: The union filed a Step 2 grievance alleging that the university violated Article 5.1.A of the CBA by unilaterally changing the assignment of several nursing faculty members from Bipartite Vocational to Bipartite Academic. The parties have agreed to and have extended the response deadline to November 30, 2010.
· UAA Matsu Community College: The union filed a Step 1 grievance alleging that the university violated Article 6.2.B with the assignment of classroom activities that span ten (10) contiguous hours in a day. The union further alleges that the faculty member be provided overload compensation over the minimums for the assigned labs. The parties agreed to extend the timelines for a response to November 30, 2010.
United Academics (UNAC)
· UAS College of Arts and Sciences: UNAC filed a complaint regarding the notice of non-retention issued to a faculty member. The appeals board reviewed the non-retention and found the faculty member should be retained. The chancellor’s response is due November 20, 2010.
· UAA College of Arts and Science: UNAC filed a complaint regarding the notice of non-retention issued to a faculty member. The Appeals Board heard the complaint and confirmed the non-retention decision.
· UAF College of Liberal Arts: UNAC filed a Step 4 grievance alleging that the CLA Dean failed to properly investigate complaints against a faculty member, inappropriately placed documents in the faculty member’s file, and used non-retention in lieu of disciplinary action. The grievance had previously been denied at Steps 1, 2 and 3. A Step 4 meeting has been scheduled for December 3, 2010.
· UAF College of Engineering & Mines: UNAC has filed a Step 3 grievance alleging violations of the promotion process and make-up of the unit peer review committee. The provost denied the grievance at Step 2 on October 27, 2010. The Step 3 meeting has been scheduled for December 3, 2010.
· UAF College of Engineering & Mines: UNAC filed a complaint regarding the decision not to promote a member to full professor. The UAF Appeals Board reviewed the complaint and forwarded a recommendation to the Chancellor. The Chancellor denied the appeal on September 15, 2010.

· UAF School of Natural Resources and Agricultural Sciences: UNAC filed a Step 4 grievance alleging violations of the promotion process. The Chancellor denied the grievance at Step 3 on October 25, 2010. UNAC filed a Step 4 grievance on November 8, 2010. A Step 4 meeting is currently being scheduled.
· UAF School of Natural Resources and Agricultural Sciences: UNAC filed a complaint regarding the decision not to promote a member to full professor. The UAF Appeals Board reviewed the complaint and forwarded a recommendation to the Chancellor. The Chancellor denied the appeal on September 15, 2010.

· UAF School of Natural Resources and Agricultural Sciences: UNAC filed a Step 4 grievance alleging violation of the post tenure review process. The Chancellor denied the grievance at Step 3 on November 1, 2010. UNAC filed at Step 4 on November 15, 2010. A Step 4 meeting is currently being scheduled.
· UAA College of Arts and Sciences: UNAC filed a grievance on behalf of the faculty of the UAA Art Department expressing concerns over the collegiality and functionality of the work environment. UA met with the union in response to the grievance to understand the faculty members' concerns. An indefinite extension has been granted in this matter.
Local 6070
· UAF Facilities Services: The union filed a grievance alleging that the university deviated from the requirements of the CBA related to progressive discipline. The grievance was denied at Step 1, Step 2 and Step 3. The union has requested to move to arbitration.
· UAF Facilities Services: In a companion case involving a second employee, the union filed a grievance alleging that the university deviated from the requirements of the CBA related to progressive discipline of a second employee. The grievance was denied at Step 1, Step 2 and Step 3. The union has requested to move to arbitration.
· UA System: The union filed a Step 3 grievance on behalf of the entire 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. Selection of an arbitrator continues to be on hold while resolution discussions regarding the evaluation process move forward.
United Academic – Adjuncts
No grievances are pending.

NEGOTIATIONS

UAFT: The university started negotiations with UAFT on August 19, 2010. Negotiations are being held in Anchorage according to the contract and the parties have been meeting weekly on Thursdays and Fridays. Negotiations are scheduled through December 16, 2010. The CBA expires on December 31, 2010.

UNAC: The university began negotiations with UNAC on September 13, 2010. Negotiations are being held in Fairbanks and in Anchorage on Mondays and Tuesdays. The CBA expires on December 31, 2010.

UNITED ACADEMIC – ADJUNCTS: The university will begin negotiations with UNAD on December 10, 2010 in Anchorage. The CBA expires on December 31, 2010.

LOCAL 6070: The university started negotiations with Local 6070 on August 18, 2010. Negotiations are being held in Fairbanks and Anchorage and are scheduled through December 16, 2010. The CBA expires on December 31, 2010.

FIRE FIGHTERS: The university started negotiations with Interior Fire Fighters Association on October 22, 2010. Negotiations are held twice a month.
ISSUES BEFORE THE ALASKA LABOR RELATIONS AGENCY

Unit Clarification Petition: 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. 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. The ALRA hearing began on April 5, 2010 and lasted until April 22, 2010. Post hearing briefs and response briefs have now been filed and the issue is before the Agency for a decision.
PSEA Representation Petition: On October 5, 2010 the Public Safety Employees Association (PSEA), AFSCME Local 803, filed a petition to represent police officers, dispatchers, sergeants and all other employees of the UAF Police Department. UA, PSEA and ALRA held a teleconference to discuss the exclusion of UAA Police Department. At the teleconference the parties agreed PSEA would request the petition be put into abeyance and PSEA would have access to UAA Police Department employees to the extent permitted by Alaska law. On October 28, 2010 PSEA sent a letter to ALRA requesting the petition be held in abeyance until November 19, 2010 and further notified UA it would participate in union organizing activities November 5, 6 and 7th. On November 9, 2010 PSEA requested an additional extension for holding the timelines in abeyance until December 15, 2010. The ALRA granted the extension.
EMPLOYEE RELATIONS HIGHLIGHTS

· UAF Community and Technical College (formally 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 filed suit in Superior Court challenging the university’s non-retention rights. The judge issued a preliminary order adverse to the university. The university’s request for reconsideration was denied and the university has subsequently filed a petition for review with the Alaska Supreme Court on November 12, 2010.
· 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. The judge reversed the cause termination but upheld the non-retention. Grimmit submitted a request for rehearing which was denied by the judge. The police officer has appealed the matter to the Alaska Supreme Court.
· UAF Athletics Department: An employee was laid off and subsequently grieved that layoff and filed an internal discrimination claim. A hearing is on hold pending an investigation into the discrimination claim.
· UAF Institute of Arctic Biology: An employee was nonretained and filed a grievance asserting that the nonretention was in retaliation for filing a harassment complaint. A hearing on this grievance was conducted in late September. At hearing the employee presented an argument that she should have been terminated for cause rather than non-retained. The university issued a cause termination without rescinding the non-retention. The employee has requested a hearing on the cause termination.
UAA Engineering, Science & Project Management: The parties have reached a settlement agreement on the issue and the matter has been resolved.
· SW OIT: An employee was laid off and has subsequently grieved that layoff. The matter was heard on October 12, 2010. A decision was rendered on October 19, 2010, upholding the layoff.
December 2010 Labor Report Page 1 of 6

