Formal Discussion Checklist 

The following are questions, which may assist union representatives and agency officials to determine whether a planned meeting is a formal discussion. The goal is to make the proper determination before a meeting occurs, rather than evaluating whether the agency violated the Statute after the meeting has taken place. 

	FORMAL DISCUSSION ELEMENT
	FACTORS INDICATING A FORMAL DISCUSSION 
	FACTORS NOT INDICATING A FORMAL DISCUSSION

	FORMALITY
	Do you intend to require employees to attend?
	Do you intend to make attendance voluntary?

	FORMALITY
	Do you intend to take notes or minutes or record the results of the meeting, use an agenda or a plan for conducting the meeting? 
	Do you intend to have a casual conversation?

	FORMALITY
	Do you intend to hold the meeting in a conference room or other non-workplace area?
	Do you intend to hold the meeting on the shop floor?

	FORMALITY
	Do you intend to invite higher level management officials or other agency employees not involved in the day-to-day work with the employees?
	Do you intend to only have a first line supervisor present?

	FORMALITY
	Do you intend to schedule the meeting in advance?
	Do you intend to inform employees just before the meeting is to take place to gather together?

	FORMALITY
	Do you intend to conduct the meeting for a scheduled amount of time?
	Do you intend to plan to only talk for a few minutes?

	FORMALITY
	Do you intend to discuss a significant topic of concern to the employees and the union?
	Do you intend to discuss a routine topic? 

	SUBJECT MATTER
	Do you intend to discuss any pending grievance, whether at the informal or formal stages of the negotiated grievance procedure? 
	Do you intend to discuss a matter of concern raised by a particular employee?

	SUBJECT MATTER
	Do you intend to discuss a workplace matter of concern to employees generally?
	Do you intend to meet only with one employee to discuss a performance matter that concerns only the employee?

	SUBJECT MATTER
	Do you intend to discuss a personnel policy or practice that pertains generally to all the employees? 
	Do you intend to meet with one or a few employees to discuss the routine monitoring of job functions?

	SUBJECT MATTER
	Do you intend to discuss with one employee a formally proposed or final decision on a performance or disciplinary matter? 
	Do you intend to discuss an employee's job performance or conduct? 

	SUBJECT MATTER
	Do you intend to discuss a formal EEO complaint?
	Do you intend to discuss an informal EEO complaint?


The following is a general list of the actions, which an exclusive representative may and may not take with respect to a formal discussion. 

	UNIONS CAN - -
	UNIONS CANNOT - -

	Designate its own representative to attend the formal discussion 

Ask management for a short delay so that a representative versed in the subject matter of the meeting may attend to represent the union 
	Unreasonably delay the meeting because a particular representative is not able to attend at the scheduled time 
Insist that more than one union representative attend 

	Designate a particular individual (with backup) as the union official to receive notice of all formal discussions or designate different individuals depending upon the type of meeting
	Refuse to attend a formal discussion where there has been actual notice which allowed the union to select a representative of its choice, but there was no formal notice of the meeting

	Ask management what the meeting is going to be about 
	Demand that all information to be discussed at the meeting first be discussed only with the union (assuming the meeting would not be a bypass) 

Demand that other unrelated topics be added to the agenda

	Clarify matters being discussed
	Engage in an argument with the management officials conducting the meeting which interferes with the purpose of the meeting

	Represent the interests of the bargaining unit
	Raise issues that are not related to the topic or purpose of the meeting so as to disrupt the meeting and thwart its purpose 

	Speak, comment and make statements about the subject matter of the meeting 
	Take charge of the meeting so as to disrupt the meeting and thwart its purpose 

	Ask questions concerning the matter being discussed
	Act in a manner that disrupts the meeting

	Propose to negotiate at the applicable time over the manner in which the formal discussion right will be implemented by the parties
	Insist that the notice be given and meeting be conducted in a particular manner as decided by the union 


