1

[image: image1.png]

STATE OF CONNECTICUT

OFFICE OF POLICY AND MANAGEMENT

Office of Labor Relations

March 13, 2002

General Notice 2002-05

TO:

Labor Relations Designees

SUBJECT:
Engineering, Scientific and Technical Union Contract (P-4)

This General Notice contains the significant changes made in the P-4 Collective Bargaining Agreement. The arbitration award was submitted to the General Assembly on August 17, 2001 at which time the legislature was not in session. By operation of CGS §5-278, the award took effect on March 8, 2002.

The arbitrator issued the award on August 7, 2001. Pursuant to CGS §5-276b, PAYMENTS UNDER THE AWARD DUE PRIOR TO MARCH 8, 2002 ARE SUBJECT TO INTEREST AT THE RATE OF FIVE PERCENT (5%) CALCULATED RETROACTIVE TO AUGUST 7, 2001.

Article 3
Non-Discrimination and Affirmative Action

Section One has been rewritten to provide that the parties shall not discriminate, except on the basis of a bona fide occupational qualification.

Article 5
Management Rights

Section Two is a new section that affirms the need to reflect the proper respect for the professional role of P-4 employees.

Memorandum of Understanding

Article 7 Union Rights – Section Eight has provided for the carryover of the unused Union Business Leave balance from the prior contract.

Article 10
Training and Tuition Reimbursement

Section Two has been rewritten to provide that a written explanation be provided for denial of conference funds. The denial of funds may be appealed to OLR; response is required within five (5) working days. Conference Funds have been increased to $60,000 effective July 1, 2002 and to $70,000 effective July 1, 2003. The individual maximum reimbursement for conference funds increased to $500 per year or $1000 in a two-year period effective July 1, 2001.

Article 10
Training and Tuition Reimbursement

Section Three has been rewritten to provide a fund of $115,000 effective July 1, 2002 and $125,000 effective July 1, 2003. The maximum reimbursement will be 75% of the per credit rates at UConn - Storrs effective July 1, 2001.

Article 13
Order of Layoff and Reemployment

Section Four (4) has been retained as current language. However the issue of across agency bumping in data processing titles will be part of the separate negotiations concerning the subject of transformation of the State’s information technology systems.

Article 13
Order of Layoff and Reemployment

Section 6
Impact on contracting out: Written notice must be provided to the Union of the work contemplated for contracting out.

Article 14
Grievance Procedure

Section Nine has been rewritten to remove the requirement that an Arbitrator be available to schedule a case within 60 days of appointment. Effective July 1, 2001 the parties have agreed to hold a monthly meeting for scheduling arbitrations.

Article 14
Grievance Procedure

Section Thirteen has been added making grievance conferences and arbitration hearings closed to the public.

Article 15
Discipline, Suspension, Demotion and Dismissal

Section Four (c)(d) has been rewritten to allow the employer the right to place an employee on paid leave of absence through the pre-disciplinary and post-disciplinary procedure periods.

Article 16
Hours of Work

Section Five the current language has been retained. However, the parties have entered into a Memorandum of Understanding to discuss a readiness program for Radiation Control at DEP. The parties also have committed to discuss provisions where on-call is made or planned to be made as a condition to cover all of an individual’s non-work time each day of the year.

Article 19
Compensation

Section One
General Wage Increases as follows:

	Percentage Increase
	Effective Date

	3%
	7/13/01

	3%
	7/12/02

	3%
	7/01/03

	3%
	7/01/04

Article 19
Compensation

Section Two
Annual Increments will be paid in accordance with existing practice (July or January).

Article 19
Compensation

Section Five: Two additional steps to all pay plans. Effective July 1, 2002 an additional step of 2.5% will be included to all pay plans. Effective July 1, 2004 another step of 2.5% will be added to all pay plans.

Article 21
Travel

Section One: Vehicle use fee increased to $4.50 per day effective March 8, 2002

Article 21
Travel

Section Four: Increase meal reimbursement rates for employees in travel status as follows:

	
	Effective: 7/1/2001
	Effective: 7/1/2002

	Breakfast
	$ 7.00
	$ 8.00

	Lunch
	$ 9.00
	$10.00

	Dinner
	$19.00
	$20.00

The mileage reimbursement is to be at the GSA rate that goes into effect after 30 days.

Article 23
Permanent Part-time Employees

Section Eight is a new section providing part-time employees who are working more than 30 hours per week priority consideration for vacancies in the employee’s class and agency.

Article 24
Method of Salary Payment

Section Three: Date changed to June 30, 2001. This is only updating language.

Article 26
Pregnancy, Maternal and Parental Leave

Section Two has been rewritten to reflect the five (5) days allowed for birth, adoption or taking custody of a child. The five (5) days have been effective since July 1, 1992. The language has also been clarified that a parental leave need not commence immediately following birth, adoption or custody but must be completed within one year of such event.

Article 27
Health and Safety

Section One has been rewritten to have funds expire at contract expiration date. Prior contracts had designated a specific date.

Letter of Understanding

Health and Safety Funds. This letter provides for approval of projects that had been submitted during the 1997—2001 contract term. The 1997-2001 funds are provided for these projects.

Article 28
Labor—Management Committee

Section One: Affirms that committees shall be established.

Article 28
Labor-Management Committee

Section Two: Affirms that the committees shall meet; the phrase by mutual agreement has been deleted.

Article 28
Labor-Management Committee

Section Three: Career mobility has been added as an item to be discussed in Labor-Management Committee settings.

Article 28
Labor-Management Committee

Section Four is a new section that provides for Alternative Work Schedule issues not resolved in committee to be processed to arbitration.

Article 34
Hazardous Duty and/or Physical Hardship

(c) date updated to 2001.

Article 43
Sick Leave

Section Three Sick Leave Bank: Item 3 changed to permit an employee to elect to receive vacation payment during the 16 day waiting period. In order to make this election the employee’s vacation balance must be at 60 days or less. Item 5 has been rewritten to provide that the fund be maintained exclusively by employee contributions.

Article 45
Miscellaneous Leaves and Benefits

Section Four: Definition of spouse changed to include domestic partners, as defined under the pension and health care agreement.

Article 45
Miscellaneous Leaves and Benefits

Section Five: Provides an employee may elect vacation and/or personal leave payments during a statutory non-disability leave. However, such payments shall not extend the leave period.

Article 54
Duration of Agreement

July 1, 2001 through June 30, 2005.

Appendix A
Classification Appeal Procedure

Section Five: Panel of two (2) designees from the State and two (2) designees from the Union.

Memorandum of Agreement
Panel of Arbitrators

Requires parties to agree on arbitrators for the term of the Agreement.

Criteria for Promotion to Working Level Engineer

In the DOT Office of Construction/ Field Operations, a $1,000,000 construction project value is the determinant for promotion to the Transportation Engineer 2 level.

Labor Relations Designees with questions concerning this request should contact Robert Curtis at 418-6241. All others should contact their Central Personnel Office.

Linda J. Yelmini

Linda J. Yelmini

Director of Labor Relations

Phone: (860) 418-6447 Fax: (860) 418-6491

450 Capitol Avenue-MS# 53OLR, Hartford, Connecticut 06106
PAGE
4

_978421729.doc
[image: image1.png]

