
[image: image1.png]

STATE OF CONNECTICUT

OFFICE OF POLICY AND MANAGEMENT

Office of Labor Relations

February 19, 2003

General Notice 2003-05

TO:

Labor Relations Designees

SUBJECT:
Addendum for AWS Menus

__

As discussed at the Personnel Manager’s Meeting in October, Arbitrator Selchick concluded in A&R v. State of Connecticut, OLR No. 16-3737 (Selchick, 2002) that a 5/4 schedule is in fact a “compressed work schedule” and “must be offered on the menu of Article 16A, Section One (a) of the Agreement.” Notwithstanding this holding however, the Arbitrator found that “the final determination as to whether to allow an individual employee to work such compressed work schedule remains that of the Agency. As a result, if an individual employee is denied the 5/4 or 4/5 bi-weekly fixed schedule, he/she may not grieve or arbitrate that determination. . . ”.

On the basis of this award, Agencies must include the 5/4 or 4/5 biweekly schedule on their AWS menus. An Agency may refuse an individual’s request for a 5/4 or 4/5 schedule as long as the refusal is not arbitrary and capricious. The refusal cannot be grieved or arbitrated.

The attached addendum is provided to assist Agencies in complying with this Award and should be affixed or incorporated into your Agency’s existing AWS Menu provided that your Agency does not currently offer a 5/4 4/5 option. Pursuant to Article 16A Section One (d), if your Agency does not currently offer a 5/4 4/5 option, the addendum would qualify as a “new and/or revised” AWS offering for your Agency. Accordingly, please allow the AWS Committee to “review and vote” upon the addendum to satisfy the formalities of Article 16A Section One (d).

Labor relations designees with questions regarding this should contact OLR at 418-6447. All others please direct your inquiries to your agency personnel office.

Linda J. Yelmini

Linda J. Yelmini

Director of Labor Relations

ADDENDUM

5/4 4/5 Bi-Weekly Fixed Schedule

Pursuant to Article 16A of the P-5 Agreement and consistent with Arbitrator Selchick’s recent award in A&R v. State of Connecticut, OLR No. 16-3737 (Selchick, 2002), employees may request a 5/4 4/5 bi-weekly fixed schedule. This schedule qualifies as a compressed work schedule pursuant to Article 16, Section One (c) of the P-5 Agreement. An employee initiating a request for this schedule should direct the request to the Agency personnel office along with supportive justification for the request. The Agency will review the request to determine if it is compatible with agency operating needs. If the request is approved, the Agency will forward notice of the approval to the Office of Labor Relations and the 5/4 4/5 schedule will be treated as a non-standard work week.

Employees should note that denials of requests for a 5/4 4/5 schedule are neither grievable nor arbitrable pursuant to Article 16, Section One (c) of the P-5 Agreement.

Employees approved for a 5/4 4/5 bi-weekly fixed schedule must adhere to the general guidelines applicable to all AWS schedules including bandwith and core hours. Employees being paid above salary group 24 may work more than forty (40) hours in the 5-day week, and less than forty (40) in the 4-day week, as long as the bi-weekly total is 80 hours. Employees being paid at or below salary group 24 must work five 8-hour days and four 10-hour days and no work schedule may exceed ten (10) hours per day.

_978421729.doc
[image: image1.png]

