Contract Administrationtc "Section 7 - Contract Administration"
I.
Management does not acquire rights through the labor agreement. The contract acts to

restrict management rights. It is the union that acquires most of its rights through the

contract.

A.
Management clearly has the right to initially interpret and apply contract language and to direct the Workforce.

B.
Be careful of the statement “you can’t do that, it isn’t in the contract.”

C.
Limits to Management Rights:

1.
Terms of agreement

2.
Legislation

3.
Standards of reasonableness

D.
Custom & Past Practice (a past practice is a consistent response to a given set

of circumstances which has been enunciated and acted upon over a significant

period of time and has thus been mutually accepted by the parties as an established and correct procedure. Past practice cannot overrule the clear and unambiguous language of the contract.)

II.
Supervisory responsibilities:

A.
Set standards. Make Expectations clear.

B.
Provide resources to meet expectations.

C.
Hold staff accountable. Enforcing expectations, contracts, rules, policies....

D.
Effectively completing the above responsibilities will result in high morale.

Grievancestc "Grievances"
Overview
I.
PURPOSE OF THE GRIEVANCE PROCEDURE

A.

Formal and orderly process to express employment problems, complaints, fears, frustrations and objections in regards to alleged policy, contract and/or regulation violations.

B.

Emphasize the right of every employee to be heard and answered by their immediate supervisor.

C.

Provide a means for employees to have their concerns heard by various management levels.

D.

Miscellaneous

1.

Grievance

2.

No retribution

3.

Don’t be alarmed and don’t take it personally if presented with a grievance.

4.

Resolve as soon as possible with help from your Supervisor and Human Resources.
II.
TYPES OF GRIEVANCES

A.
Real

B.
Imaginary

C.
Suppressed

III.
LABOR/MANAGEMENT RELATIONS

A.
Recognize and extend due respect to union representatives serving in their

official
capacity.

B.
Deal in good faith.

C.
Build relationship on trust, respect and mutual cooperation.

IV.
GRIEVANCE INVESTIGATION – Coordinate with Human Resources
A.

Thorough understanding of the merits of a grievance requires identification of the

following

1.
Who was involved?

2.
What happened?

3.
 When did it happen?

4.
Where did it happen?

5.
Why did it happen?

B.

Past record information

1.
Date of hire.

2.
Previous discipline record: dates and type.

C.

Departmental/University Rules

1.
Did employee know?

2.
Communicated verbally or in writing & consistent.

D.

Related Information:

1.
Work area.

2.
Work schedule/breaks and lunch.

3.
Working conditions.

4.
Work assignment.

5.
Employee’s classification and pay rate.

6.
Applicable contract or policy provisions.

7.
Department and University past practices.

IV.
GRIEVANCE HEARING

A.

Guidelines

1.
 Don’t hold if the parties are upset.

2.
Put the employee at ease.

3.
Display sincere interest.

4.
Be empathetic and calm.

5.
Get all the facts and clarify employee’s contentions; separate facts from

opinions.

6.
Get a good understanding of the issue(s) before commenting.

7.

Identify contract or policy provision allegedly violated and remedy re

quested; repeat in your own words to ensure understanding.

7.

Allow representative reasonable latitude in presenting the case; do not

tolerate abusive or intimidating behavior.

9.
Take thorough notes.

 10.
Don’t give answer during meeting, but indicate that a timely answer will be

given.

 11.
Make serious effort to resolve, don’t just go through the motions.

B.
Grievance answers

1.
Should be clear, concise and to the point; avoid unnecessary discussion

not directly related to answering the immediate grievance.

2.
Clarify any question of fact or misinterpretation or misunderstanding of

contract provisions, Rules, policies, and procedures.

3.
Don’t “pass the buck.”

4.
Maintain a complete record of your notes and response for future reference in case the grievance is appealed.

C.
Answer content

1.
 Short statement outlining alleged violation of contract..

2.
Brief and well organized summary of key facts.

3.
Clear statement of the reasons for your decision on each point raised by

the grievance.

4.
Summary statement giving your specific answers to the grievance.

IX. SUPERVISOR GRIEVANCE CHECKLISTS

A. Grievance Investigation:

1.
Was the grievance submitted within the time lines? (if a grievance is

untimely all parties should be clearly notified.)

2.
Is the grievant the proper grievant?

3.
Have all of the relevant provisions of the collective bargaining agreement

been identified and carefully analyzed.

4.
Has the remedy requested been clearly identified and evaluated?

5.
Do you know: what, when, why, who, where, how?

6.
Have there been prior grievances over similar issues?

7.
Have all pertinent documents such as policies, rules, schedules...been

collected and reviewed.

8.
Have the union’s allegations and arguments been evaluated?

B.
Grievance Meeting Minutes

1.
Date and location of the hearing

2.
Name and title of all the participants

3.
Name of grievant, date the grievance was filed, and

4.
Grievance identification number

5.
Brief statement of the issue and identification of the provisions of the

collective bargaining agreement alleged to have been violated.

6.
Brief statement of the facts and arguments as put forth by the grievant(s)

and /or the Union representative and the remedy requested.

7.
Your statement of the facts and arguments

8.
Signature

