Part B

Title 38 Employees

Part B

Title 38 Employees

ARTICLE
TITLE
PAGE

Preamble
1

1
Recognition and Unit Description
2

2
Union Rights and Representation
2

3
Employee Rights
6

4
Management Rights
9

5
Voluntary Allotment of Union Dues
10

6
Grievance Procedure
12

7
Arbitration
16

8
Bargaining During the Term of Agreement
18

9
Use of Official Facilities and Services
20

10
Suggestion Program
23

11
Professional Advancement and Assignments
23

12
Safety and Health
24

13
Leave
29

14
Pay Checks, Leave Statements and Per Diem
35

15
Proficiency Ratings
36

i

16
Disciplinary and Adverse Actions
37

17
Employee Assistance Program
41

18
Equal Employment Opportunity
43

19
Functional Statements
43

20
Workweeks, Hours of Work, Flexitime
44

21
Overtime
45

22
Staffing Adjustments
46

23
Out Placement
46

24
Training
47

25
LMR Training
48

26
Orientation of New Employees
49

27
Probationary Period Employees
50

28
Sexual Harassment
50

29
Role of the Registered Nurse
51

30
Child Care
51

31
Miscellaneous Provisions
52

32
Duration
53

Appendix A
App. I-1

ii

PART B

Department of Veterans Affairs

and the

National Federation of Federal Employees

PREAMBLE

Pursuant to 5 USC Chapter 71, regarding Federal Labor-Management Relations, the following Articles of this National Agreement, together with any and all supplemental agreements and/or amendments which may be agreed to at later dates or by the representatives of the parties at the local level, constitute a total agreement by and between the Department of Veterans Affairs (the Employer), and the National Federation of Federal Employees (the Union), Council of Consolidated Veterans Administration Locals (the Council), for the employees in the units described in Appendix A.

This Agreement is entered into pursuant to Title II of Public Law 102-40, the "Department of Veterans Affairs Labor Relations Improvement Act of 1991, 5 USC Chapter 71, and the Certification of Consolidation of Units, FLRA Case 3-UC-11, dated October 1, 1981.

WHEREAS, the well-being of the employees and efficient administration of the Government are benefited by providing employees an opportunity to participate in the formulation and implementation of personnel policies and practices affecting the conditions of their employment;

WHEREAS, collective bargaining through the Union -

 (A) safeguards the public interest,

(B) contributes to the effective conduct of public business,

(C) facilitates and encourages the amicable settlements of disputes between employees and their employers involving conditions of employment;

WHEREAS, the public interest demands the highest standards of employee performance and the continued development and implementation of modern and progressive work practices to facilitate and improve employee performance and the efficient accomplishment of the operations of the Government;

WHEREAS, this Agreement promotes the ease and efficiency of the Employer's operation;

NOW, THEREFORE, the parties to this Agreement, intending to be bound hereby, agree as follows:

ARTICLE 1

RECOGNITION AND UNIT DESCRIPTION

Section 1 - Recognition

The Employer recognizes that the National Federation of Federal Employees, Veterans Administration Council is the exclusive representative of all employees in the consolidated units described in FLRA Case No. 3-UC-11.

 ARTICLE 2

UNION RIGHTS AND REPRESENTATION

Section 1 - The Union is the exclusive representative of the employees in the bargaining unit and is entitled to act for and negotiate agreements covering all of the employees in the bargaining unit. Management will not communicate directly with employees regarding changes to conditions of employment for which there is an obligation to bargain.

A. The Employer agrees to respect the rights of the Union and to meet jointly and negotiate with the Union, when requested, regarding formulation and implementation of any new policy or change in existing policy affecting employees or their conditions of employment, except where a policy concerns any matter arising out of those areas excluded from collective bargaining as directed in 38 U.S.C. Section 7422: Specifically excluded is any matter or question concerning or arising out of (1) professional conduct or competence (defined as direct patient care or clinical competence), (2) peer review, or (3) the establishment, determination, or adjustment of employee compensation.

B. The Union, in consonance with its right to represent, has a right to propose new policy, changes in policy, or resolutions to problems in accordance with Article 8 Section 2. This right shall apply at all levels of management within the agency and the labor organization starting with the Steward and first level supervisor. Representation will normally occur at the lowest level at which a matter can be resolved, and the initial point of contact will normally be the lowest level management official and Union official having responsibility and authority to act. If either party at the initial contact feels resolution of a matter is outside its jurisdiction, the matter shall be referred immediately to the next higher level.

C. The Union has the exclusive right to represent employees in presenting grievances under the negotiated grievance procedure in this agreement. An employee or group of employees may present a grievance themselves without representation by the Union provided that the local is a party to all discussions and the grievance processing. The adjustment must be consistent with the terms of this agreement.

D. Consistent with law, government-wide regulations and this agreement, the Union has the right to represent an employee or a group of employees in presenting complaints.

E. The Union has the right to have a representative present at all discussions between the Employer and an employee or employees, held in the course of proceedings conducted to resolve complaints or grievances submitted by a member of the Unit. The Employer will notify the Local President or designee before such discussions are held. The NFFE shall normally be allowed up to twenty-four (24) hours to provide a representative. The representative shall be permitted to present the views of the Local during the discussions.

Section 2 - Management agrees to recognize Union representatives including National Federation of Federal Employees VA Council and local union and national office officials. The Council will supply VA Central Office in writing, and will maintain on a current basis, a list of officers. The Union at the facility level will supply the Personnel Officer a written list of officers and stewards and will maintain it on a current basis.

Section 3

A. The Union will be given the opportunity to be represented at any formal discussion under 7114 (a)(2)(A) between one or more representatives of the Department and one or more employees in the unit or their representatives concerning any grievance or any personnel policy or practices or other general condition of employment.

B. The Union shall be given the opportunity to be represented under 7114 (a)(2)(B) at any examination of an employee in the unit by a representative of the Department in connection with an investigation if: (1) the employee reasonably believes that the examination may result in disciplinary action against the employee; and (2) the employee requests representation.

C. The parties agree that mission accomplishment is of primary concern to both, and that improved communication and cooperation between the parties can contribute to the solution of mutual problems, and improved employee relations. Representatives of each party will meet as agreed locally to discuss labor-management issues but not less than once a year. Each party shall submit a list of subjects they wish to discuss normally 10 days in advance of the meeting. Summary minutes, reflecting items discussed shall be furnished the Union by the Employer. The union will specify accuracy by signing the minutes. These meetings will be conducted during regular duty hours, with Union representatives authorized official time if otherwise in a duty status. Additional arrangements concerning these meetings may be negotiated at the local level.

Section 4 - A union representative wishing to use official time will notify his/her immediate supervisor. Such release will not be arbitrarily withheld. The supervisor must be advised of the general purpose of the request (whether the issue is a grievance, negotiations, investigation of a complaint, EEO, etc.), how the representative may be contacted and the estimated time of return. If the union representative will be delayed beyond the estimated time, he/she will notify the immediate supervisor to request additional needed time. The supervisor will also be notified of the return. If release is not possible at the time requested, due to a work requirement which is pressing, the representative will be released as soon as possible thereafter. If there is an operational necessity that prevents the representative from being released immediately, arrangements will be made for the employee to be released normally within the next tour of duty, or the Union may opt to assign another representative. All grievance time frames and meetings with employees shall be delayed if delay in granting the requested permission to leave causes either to be missed. Union representatives will be allowed a reasonable amount of time to notify the Union when they are assigned to a workplace other than their normally assigned workplace and they need to keep the union informed of their whereabouts.

Section 5 - There shall be no restraint, coercion, or discrimination against any union official because of the performance of duties in consonance with this Agreement and the Act, or against any employee for filing a complaint or acting as a witness under the Agreement, the Act, or applicable regulations.

Section 6 - The Department agrees to meet with the VA Council Officers annually to discuss Union views on items of concern and agrees to review those items that cannot be resolved at the meeting.

A. During years in which the Council does not hold its convention, the parties will meet in Washington. The Council shall request the meeting, with a preliminary agenda, at least four (4) weeks in advance so that arrangements can be made for the Council officers' absence from their duties. The Department will provide official time, if otherwise in a duty status, and travel and per diem expenses for up to ten (10) Council officers who are VA employees. The meeting will not exceed one day unless through mutual agreement it is extended.

B. During convention years, Management agrees to meet with the Council Officers (up to 10) on the day prior to the beginning of the Council convention. The ten (10) Council officers attending this meeting will be provided excused absences, if otherwise in a duty status, for the day of this meeting.

Other VA employees may attend the meeting but they will not be provided official time under this section. Management agrees to make every effort to arrange schedules so as to allow the ten (10) designated Council representatives to take annual leave, excused leave or leave without pay as appropriate during the convention and annual meeting years to the extent the workload allows. The ten (10) representatives should notify management sufficiently in advance so that suitable scheduling can be arranged.

Section 7
A. Internal Union business will be conducted during the non-duty hours of the employees involved.

B. Each local shall be allowed two membership drives not to exceed 15 work days each per calendar year. Such drives are not in addition to those previously agreed to under the Master Agreement covering Title 5 employees. These membership drives can be conducted at times available to all employees. Requests for the equipment and facilities needed will be directed to the facility director or designee at least (10) ten work days prior to the commencement of the membership drive(s). Details regarding space, equipment, use of facilities, and other related matters are proper subjects for local supplementary negotiations.

Section 8 -The Union shall be entitled to receive, upon request, and to the extent not prohibited by law, data:

A. which is normally maintained by management in the regular course of business;

B. which is reasonably available and necessary for full and proper discussion, understanding and negotiation of subjects within the scope of collective bargaining; and

C. which does not constitute guidance, advice, counsel, or training provided for management officials or supervisors relating to collective bargaining.

Section 9 - Official Time for Council Officers - The purpose of this Section is to authorize official time for any Title 38 employee designated as a Council Officer. Official time is authorized for designated Council Officers to perform council-level representation duties as follows:

A. Council President-up to 16 hours per pay period,

B. 8 Council Vice-Presidents up to 8 hours per period,

C. Secretary-Treasurer up to 8 hours per pay period.

These officers must work out mutually agreeable arrangements for their official time with local management.

Section 10

A. The designated union representatives will be placed on duty during negotiations. Such schedule changes may be made without regard to contract provisions on hours of duty. No overtime will be authorized for negotiations. This shall include time to present matters to the Federal Mediation and Conciliation service, the Federal Service Impasses Panel, and the Federal Labor Relations Authority, and the courts as necessary. Local union officials and Stewards may use reasonable time to prepare for negotiations.

B. The Steward or Local official may use reasonable time to receive, investigate, prepare and present employee complaints, grievances or appeals (including but not limited to EEO, OWCP and FLRA appeals where applicable) during duty hours. The amount of time allowed will depend on the facts and circumstances of each case -- e.g., number and nature of allegations, number and complexity of supporting specifics, the volume of supporting evidence, and the availability of documents and witnesses.

C. Where travel to another location within the jurisdiction of a local Union is necessary for representational activities consistent with the provisions of this Agreement, and the transportation is otherwise being provided to the location for official business, the Union will be allowed access to the transportation on a space available basis.

Section 11 - NFFE representatives will be permitted to wear identifying name plates to include name and official capacity, and Union insignia where the wearing of name tags is otherwise permitted.

Section 12 - Union representatives on official time for representational duties will be afforded an area of privacy when meeting with unit employees. The Employer will assist in providing such privacy within or in the close proximity of the employee's work area.

Section 13 - Authorized Official Time - NFFE officers and officials, including Stewards, shall be permitted a reasonable amount of official time to represent employees in accordance with this agreement. The local parties may negotiate concerning coverage in the Union office. A reasonable amount of official time will be provided for preparing reports required under 5 U.S.C. 7120.

Section 14 - If the Employer has or establishes a task force or work group dealing with conditions of employment affecting bargaining unit employees, the Union will be given the opportunity to designate a representative and negotiate as appropriate.

ARTICLE 3
EMPLOYEE RIGHTS

Section 1 - Employees in the unit shall be protected in the exercise of their rights, freely and without fear of penalty or reprisal, to form, join, and assist the Union, or to refrain from such activity. This agreement does not prevent any employee, regardless of employee organization membership, from bringing matters of personal concern to the attention of appropriate officials in accordance with applicable laws, regulations or agency policies. Nothing in this agreement shall abrogate any employee's right or require an employee to become or to remain a member of a labor organization except pursuant to a voluntary, written authorization by a member for the payment of dues through payroll deductions. The initiation of a grievance, statutory appeal procedure or other applicable procedure for redressing wrongs to an employee will not cause any reflection on his/her standing with his/her supervisor or on his/her loyalty or desirability to the organization.

Section 2 - An employee may be represented by an attorney or representative other than the Union, of the employee's own choosing, in any appeal action not under the negotiated grievance procedure. The employee may exercise grievance or appeal rights which are established by law, rule, or regulation.

Section 3 - Employees will be notified of any significant changes in VA regulations or policies that affect their working conditions. Copies of written agreements with the Union negotiated at the local level will be distributed to all affected employees.

.

Section 4 - Recognizing that significant improvements have been achieved by local officials when they have developed cooperative programs, both parties to this agreement encourage such endeavors which invite employee participation in the pursuit of improvement initiatives. These efforts are not to be construed as a change in the Union's rights as the exclusive representative, nor as revoking existing policies and procedures. Details for these programs are proper subjects for local supplementary negotiations.

Section 5 - Management is obligated to keep employees informed of rules, regulations and policies under which they are obligated to operate including their job duties. To assist employees in the performance of their work, VA manuals normally will be available to employees during working hours. Details concerning access will be arranged at the local level.

Section 6 - No employee will be discriminated against by either the Employer or the Union because of race, color, creed, religion, sex, national origin, age, marital status, physical handicap or lawful political affiliation.

Section 7 - All Department of Veterans Affairs employees deserve to be treated with common courtesy and consideration warranted in an employer-employee relationship by supervisors and management officials.

Section 8 - An employee may request permission to contact a union representative during the employee's duty hours on official time concerning a representational matter but must first inform and receive permission from his/her supervisor. If the employee wishes to meet with a union representative, the immediate supervisor will be advised of the general purpose of the request (representation on a complaint, statutory appeal, negotiations, etc), how the employee may be contacted and the estimated time of return. If release is not possible at the time requested due to staffing or work requirements, the employee will be released as soon as possible thereafter but normally within the employee's next scheduled work shift. If released and the employee will be delayed beyond the estimated time, he/she will notify the immediate supervisor to request additional needed time. The employee will notify the supervisor of his/her return.

Section 9 - The parties support such community and public service activities as the annual Combined Federal Campaign and Savings Bond Drives. It is recognized that employee participation in these activities is strictly voluntary.

Section 10 - Counseling and warning sessions involving unit employees will be conducted privately to avoid embarrassment of the employee. Official information pertaining to individual employees shall be maintained in accordance with applicable law and regulation.

Section 11 - Consistent with law and regulation, the Government will provide legal representation for employees against whom suit is brought in a civil or criminal court based upon activities alleged to be within the scope of their official duties and will assume financial liability for all monies awarded to claimants as a result of activities found to be within the scope of such official duties. Upon request, management agrees to provide information and guidance to employees who are considering or making a request for legal representation.

Section 12 - Employees may be authorized the reasonable use of the telephone at the work place for personal calls if it does not adversely affect the performance of official duties by the employee or the employee's organization, if it is of reasonable duration and frequency, and if the call can not be made at another time. The use of the commercial long distance network must not only be consistent with the above criteria but must not result in a charge to the government.

Section 13 - The Employer shall take such action consistent with law or regulation, as may be required, in order to inform employees of their rights as prescribed in 5 U.S.C. Chapter 71 and this Article.

Section 14 - An employee is accountable only for the performance of assigned duties and compliance with standards of conduct for Federal employees. Within this context, the Employer affirms the right of an employee to conduct his or her private life as he or she deems fit. Employees shall have the right to engage in activities of their own choosing, except as prohibited by law, Government-wide or VA regulation, without being required to report to the Employer on such activities.

Section 15 - Management recognizes the employee's right to assistance in representation by the union and to discuss any concern with union representatives in private during duty time consistent with Section 8 of this Article. Consistent with section 2 of this Article, employees who represent themselves will be afforded a reasonable amount of duty time to prepare and file complaints.

Section 16 - The Employer shall inform employees of their right to be represented by the NFFE immediately prior to conducting an examination of the employee by a representative of the Employer in connection with an investigation.

Section 17 - Employees will not be precluded from presenting their views to officials of the executive branch, the Congress, or other appropriate authority.

Section 18 - Employees have the right to:

A. Working conditions that are safe and healthful.

B. In service training normally considered necessary to insure satisfactory job performance.

C. Express themselves concerning improvement of work methods and working conditions.

D. Discuss their problems with the personnel office, Equal Employment Opportunity Specialist or Counselor, Union representative, employee assistance office, and/or a person designated to provide guidance on questions of conflict of interest.

E. Be informed of what is expected of them, to whom they are directly responsible and what is expected of them in their work relationships with their fellow employees.

F. Privacy in every way consistent with law, regulations and this Agreement.

Section 19 - Miscellaneous

A. Personnel who work with food or do dirty work or are required to wear uniforms or protective clothing will be allowed reasonable official time for changing, acquiring or returning equipment, cleaning the area and washing up as needed.

B. Consistent with applicable laws, rules and regulations, the Employer agrees to bear the full expense of all special equipment and special clothing the employer requires employees to use in performing their duties.

C. The Employer will not normally conduct a search of an employee's personal effects without permission. In the event of a search, except in emergency situations, the employee may request a NFFE representative to be present.

D. Employees will be permitted to review and be provided a copy of (up to ten pages) of any agency/activity regulation on duty time, and at no cost to the employee.

E. Employees who receive a final decision resulting in discipline or a major adverse action will be provided with a copy of 38 USC 7462 and the VA policy and procedures detailing their appeal rights.

ARTICLE 4

MANAGEMENT RIGHTS

Section 1

Subject to Section 2 of this Article, nothing in this Agreement shall affect the authority of any management official:

A. To determine the mission, budget, organization, number of employees, and internal security practices of the Agency; and

B. In accordance with applicable laws:

(1) To hire, assign, direct, lay off, and retain employees in the Agency, or to suspend, remove, reduce in grade or pay, or take other disciplinary action against such employees;

(2) To assign work, to make determinations with respect to contracting out,

and to determine the personnel by which Agency operations shall be conducted;

(3) With respect to filling positions, to make selections for appointments from any appropriate source; and

(4) To take whatever actions may be necessary to carry out the Agency mission during emergencies.

Section 2

Nothing in this Article shall preclude the Agency and the Union from negotiating:

(1) at the election of the Agency , on the numbers, types and grades of employees or positions assigned to any organizational subdivision, work project, or tour of duty, or on the technology, methods, and means of performing work;

(2) Procedures which management officials of the Agency will observe in exercising any authority under this Article; or

(3) Appropriate arrangements for employees adversely affected by the exercise of any authority under this Article by such management officials.

ARTICLE 5

VOLUNTARY ALLOTMENT OF UNION DUES

Section 1 - Any employee of the Department of Veterans Affairs who is a member of the NFFE and is included in the consolidated bargaining unit covered by this agreement may make a voluntary allotment for the payment of dues to the NFFE.

Section 2 - An employee who wants his/her union dues withheld by payroll deduction shall obtain an SF-1187, "Request and Authorization for Voluntary Allotment of Compensation for Payment of Employee Organization Dues," from NFFE and file it with the designated NFFE representative, who will forward it to the Personnel Office for certification of eligibility for dues withholding and for transmittal to the appropriate payroll office. The allotment shall become effective on the first full pay period following receipt by Personnel. The employee shall be instructed by NFFE to complete Part A and B. No other number must appear in the block provided as "Identification Number" except the employee's social security number.

Section 3 - Deductions will be made each pay period by the Department of Veterans Affairs and remittance will be made by one check each pay period to the national office of the NFFE. Remittances shall be accompanied by a listing, in duplicate, for each pay period, showing the names of the member employees from whose pay dues were withheld and the amount withheld. The listing will be segregated by individual field stations with a sub-total for each station. The listing shall include the station code number for identification purposes. It will be summarized to show the number of members for whom dues were withheld and the total amount withheld. Each list will also include the name of each employee member who previously made an allotment for whom no deductions were made whether due to leave without pay or other cause. If NFFE develops a computerized system for dues withholding, the parties will meet to determine if the VA can furnish dues deduction information in a compatible format.

Section 4 - It is agreed that part A of SF-1187, including the insertion of code numbers of the NFFE and the appropriate Local number, will be executed by the financial officer of the Local to which the employee member belongs or the National Secretary-Treasurer of NFFE. The amount so certified shall be the amount of the regular dues to be withheld from the employee's pay each pay period. One standard amount for all employees or different amounts of dues for different employees may be specified. The President or other authorized official of the local union will notify the payroll servicing officer in writing prior to the time when the Local's dues structure or amount changes. The change shall be effected at the beginning of the first full pay period after notification is given to the payroll servicing officer. Such a change may not be effected more than two (2) times in any calendar year.

Section 5 - The payroll office of the VA will terminate an allotment at the end of the pay period in which any of the following occurs:

A. Receipt of notice that exclusive recognition has been withdrawn.

B. An employee is separated from the Department of Veterans Affairs.

C. The payroll office receives notice from the Local or Council that the employee has ceased to be a member in good standing.

D. An employee leaves the unit of exclusive recognition. In the event the Union disagrees that an employee is no longer in the Unit and they file a unit clarification petition, the employee's dues will continue to be withheld pending a decision on the petition.

E. Annually on the anniversary date of the employee's dues authorization (SF-187), when the payroll office receives notice of the employee's revocation (SF-1188). The employee must revoke the dues withholding during the ten (10) calendar day period immediately preceding the anniversary date of the authorization.

Section 6 - The financial officer of the NFFE Local to which the employee belongs will notify the Department of Veterans Affairs payroll officer within five working days after the employee ceases to be a member in good standing of the NFFE. Any written revocation of allotment authorization received by the local to which the employee belongs will be sent within three days after it is received to the appropriate Department of Veterans Affairs payroll office. The VA payroll office will send the local financial officer of NFFE a copy of each written revocation of an authorization which it receives.

Section 7 - Employees on dues withholding, who are reassigned from one VA facility to another, but remain in the consolidated unit of recognition, will continue on dues withholding. Upon arrival at the new facility, the dues withholding will be remitted to the new local at the receiving facility at the rate being withheld at the prior station until the fiscal office at the new facility receives a notification of a change of rate from the designated union official.

ARTICLE 6

GRIEVANCE PROCEDURE

Section 1 - Common Goals
The Employer and the Union recognize the importance of settling disagreements and disputes promptly, fairly, and in an orderly manner that will maintain the self respect of the employee and be consistent with the principles of good management. To accomplish this, every effort will be made to settle grievances expeditiously and at the lowest level of supervision.

Section 2 - Scope
Grievance means any complaint, by any employee, concerning any matter relating to the employment of the employee; by the Union concerning any matter relating to the employment of any employee; or by any employee, the Union, or the Department concerning the effect or interpretation, or a claim of breach, of a collective bargaining agreement including supplemental agreements; or any claimed violation, misinterpretation, or misapplication of any law, rule, or regulation affecting conditions of employment.

This grievance procedure does not apply to:

a) any claimed violation of 5 USC, Chapter 73, subchapter III, relating to prohibited political activities;

b) retirement, life insurance, or health insurance;

c) a suspension or removal under 5 USC 7532;

d) any examination, certification, or appointment;

e) proposed disciplinary/adverse actions;

f) removal of probationary employees;

g) any matter or question concerning or arising out of professional conduct or competence (defined as direct patient care or clinical competence) ; peer review; or the establishment, determination, or adjustment of compensation under Title 38.

Section 3 -

An employee who alleges a prohibited personnel practice under 5 U.S.C. 2302(b)(1) (relating to equal opportunity violations) may either:

(a) File a grievance pursuant to this Article within 45 calendar days following;

(1) The date of the alleged discriminatory incident;

(2) The date upon which the aggrieved became aware of the alleged discriminatory incident or situation; or,

(b) Initiate an action under the EEO complaint procedure by filing a formal complaint of discrimination. An employee shall be deemed to have exercised his option under this section when the employee files a timely written formal appeal under the EEO procedure or files a grievance in writing under the negotiated grievance procedure.

Section 4 - A grievance may be undertaken by the NFFE Veterans Administration Council, by a NFFE Local, by an employee or a group of employees or management. Employees in such grievances may be represented by a NFFE Local, the NFFE Council or a NFFE representative. Any employee or group of employees may personally present a grievance and have it adjusted without representation by the Union. The Union will be given an opportunity by management to be present at all discussions with the employee concerning the grievance. A reasonable amount of time during working hours will be allowed for employees and the union representative to prepare, discuss and present grievances under this procedure, but normally no time for inter-facility travel or travel or per diem expenses will be authorized for these representational activities. Any such resolution must be consistent with the terms of this agreement and supplemental agreements. In exercising their rights to present a grievance, employees and their representative(s) will be free from restraint, coercion, discrimination or reprisal.

Section 5 - Employees and/or their representative(s) are encouraged to discuss issues of concern to them informally with their supervisors at any time. Likewise, employees and/or their representative(s) may request to talk with other appropriate officials about items of concern without filing a formal grievance if they choose.

Section 6 - The following procedures are established for the resolution of grievances by an employee or group of employees or a NFFE Local:

A. Step One: The issue shall first be taken up by the grievant (and representative or steward, if he/she elects to have one) with the employee's immediate supervisor or the lowest level management official with authority to render a decision. The Step One grievance will be initiated in writing if not settled informally, with the Service Chief or designee within 30 calendar days of the incident that gave rise to the grievance, unless the grievant could not reasonably be expected to be aware of the incident by such time. In that case, the grievance must be initiated within 30 calendar days of the date that the grievant became aware of the incident. A grievance concerning a continuing practice or condition may be initiated at any time. In the case of disciplinary or adverse action, a grievance must be initiated within 30 calendar days of receipt of the written decision from the deciding official. Either party may request that a meeting be held on the matter. If the grievant wishes a meeting, the request will be included in the written grievance. If such a meeting is requested, it will be held prior to the decision. A decision will be given to the grievant in writing within ten (10) calendar days after presentation of the grievance or after the meeting if one is requested. Every effort shall be made to insure that the decision is clearly communicated and understood. Included with such decision shall be a written statement indicating the grievant's right to submit a grievance to Step Two.

B. Step Two: If the grievant is dissatisfied with the decision given in Step One, the grievant (and/or his/her representative) may submit the grievance in writing to the Director of the VA facility where the grievance originated within ten (10) calendar days after receipt of the decision on the Step One grievance. The Director or his/her designee will furnish the employee with a written acknowledgment of receipt. The Director or his/her designee will meet with the aggrieved employee if requested and a written decision will be given to the grievant within 14 calendar days after presentation of the grievance or after the meeting if one is requested. Included with such decision shall be the reasons for the decision and a statement indicating the grievant's right to request the Union to advance the grievance to arbitration.

C. The parties may mutually agree to refer a grievance to mediation prior to going to arbitration. In such case, the request for mediation must be made to the other party within 10 days of the final decision in Step 2. A joint request to FMCS will be made within 7 days of this request if both parties agree to proceed. Mediation should be scheduled as soon as possible, but not later than 30 days after the request unless by mutual agreement. If the attempt at mediation is not successful, the time frame for requesting arbitration will begin the day following the final mediation hearing date. All parties will be on official time during the mediation process.

Section 7 - The parties may mutually agree to extend any time limits of this procedure. If the due date at any stage falls on a Saturday, Sunday, or a government holiday, the due date shall be the next business day. Management agrees to respond to grievances within the agreed to time period. However, if in any case Management is unable to do so, the grievant will be notified of the reasons for any delay and an extension of time will be requested. The grievant will have the option of proceeding to the next step of the grievance procedure or granting an extension of time. If the next step is arbitration and Management does not reasonably justify the delay, the remedy sought shall be immediately granted if the employee has a written acknowledgment of receipt and the remedy is legal and reasonable under the circumstances of grievance. If the grievant fails to pursue a grievance within the prescribed or extended time limit, the grievance may be considered resolved in the last step unless the grievant is able to reasonably justify his/her failure to meet the time limits.

Section 8 - If a grievance is against a central office official, the grievance may be filed initially at Step 1 with a higher level official designated to act on the grievance and at step 2 with the applicable Under Secretary or Administration Head or designee.

Section 9 - At any step of the negotiated grievance procedure, when any management deciding official designates someone to act on his/her behalf, that designee will have complete authority to render a decision at that step and will render the decision. The designee will never be someone who decided the issue at any previous step.

Section 10 - It is agreed that when a group has an identical grievance, it will be considered in the same manner as an individual complaint of one employee and the decision will be binding on all identical cases.

Section 11
A. A grievance affecting more than one facility must be brought by the VA Council within 30 calendar days of an incident (or awareness of an incident) which gave rise to the grievance. A grievance concerning a continuing practice or condition may be brought at any time.

B. The appropriate decision official for these grievances will be the designated representative of VA Central Office.

C. The VA Central Office designee will render a written decision within 30 calendar days of receipt.

Section 12 - VA Central Office may file a grievance with the President of the NFFE Council. Facility Directors may file a grievance with a local NFFE President. Grievances must be initiated in writing within 30 calendar days of when they knew or should have known of the incident which gave rise to the grievance. A grievance concerning a continuing practice or

condition must be brought within 30 calendar days after the Employer knew or should have known of the practice. The Veterans Administration NFFE Council or NFFE Local will have 30 calendar days from receipt of the grievance in which to render a decision in writing.

Section 13 - If either party declares a grievance non-grievable or arbitrable, the original grievance shall be considered amended to include this issue. The employer agrees to raise any question of grievability or arbitrability of a grievance no later than the time the Step Two decision is given. If management alleges a matter is excluded under 38 U.S.C. 7422, the issue will not be referred to arbitration but the union may appeal through the appropriate forum. If arbitration is invoked, all disputes of grievability or arbitrability shall be referred to the arbitrator as a threshold issue in the related grievance.

ARTICLE 7

ARBITRATION

Section 1 - If the decision on a grievance processed under the negotiated grievance procedure is not satisfactory, the local Union or NFFE VA Council, either as grievant or as representative of the employee grievant(s), or the Department of Veterans Affairs or a Department subordinate unit, as grievant, may refer the issue to arbitration. The notice referring an issue to arbitration must be in writing, signed by the local union president or NFFE VA Council President (for the Union), or signed by a facility Director or by a designated VA Central Office official (for Management). The notice must be submitted to the other party within thirty (30) calendar days following receipt of the decision by the aggrieved party or within thirty (30) calendar days of the date a decision was due, whichever is earlier. Only the Union or Management may invoke arbitration. No employee may individually bring a grievance to arbitration without the Union's sanction. Issues which were not raised during the steps of the grievance procedure will not be raised at the arbitration.

Section 2

A. Within seven (7) calendar days from the date of the request for arbitration, the parties shall jointly request the Federal Mediation and Conciliation Service to provide a list of five (5) impartial persons qualified to act as arbitrator. If either party refuses to participate in the submission, the other party may make the request. Within fifteen (15) calendar days after receipt of such list the employer and the local union and/or the Council shall meet to select the arbitrator. If the parties cannot agree on an arbitrator from the list, each party shall strike one name in turn from the list. The party who wins on a flip of the coin shall strike the first name. After each party has struck two names from the list, the remaining person shall be the arbitrator. If either party refuses to participate in the selection process, the other party will make a selection of an arbitrator from the list.

B. Following the selection of an arbitrator the moving party will within five (5) calendar days notify the Federal Mediation and Conciliation Service as to the name of the arbitrator selected. A copy of the notification will be served upon the other party.

Section 3
A. The arbitrator’s fees and expenses shall be proportionally accessed as determined by the arbitrator based upon his/her decision on all the issues. Any extra expenses such as transcripts will be paid for by the requesting party unless it is mutually requested.

B. An employee who is found to have been affected by an unjustified or unwarranted personnel action which has resulted in the withdrawal or reduction of all or part of the pay, allowances, or differentials of the employee is entitled, on correction of the personnel action, to receive reasonable attorney and paralegal fees.

Section 4

A. Upon selection of the arbitrator in a particular case, the respective representatives for the parties will communicate with the arbitrator and each other in order to select a mutually agreeable date for the arbitration hearing. The parties will endeavor to schedule the hearing within thirty (30) days after arbitration is invoked. The parties will attempt to submit a joint submission of the issue(s) to the arbitrator. If the parties fail to agree on a joint submission, each shall make a separate submission and the arbitrator shall determine the issue or issues to be heard. Nothing in this Agreement shall preclude the parties from resolving the grievance during any of these meetings.

B. The parties agree that the primary purpose of this arbitration procedure is to provide a swift and economical method of resolving disputes fairly and equitably. The arbitrator shall have the authority to take steps necessary to see that the purpose is fulfilled including the following:

(1) Any hearing shall be informal.

(2) There shall be no formal rules of evidence.

(3) The parties may mutually agree to direct the arbitrator to simplify or eliminate a written opinion.

(4) When both parties agree to the facts at issue and agree that a hearing would serve no purpose they will stipulate the facts in writing to the arbitrator with a request for a decision based upon the facts presented and a summary brief by each party.

C. The arbitration hearing or inquiry shall be held on the local Employer's premises, or in Washington, DC for cases at the Council level, unless the parties mutually agree to another site, during the regular day shift work hours of the basic work week. The duty status of participants in an arbitration proceeding shall be consistent with the following:

(1) The grievant and the representative shall be excused from duty during the arbitration proceeding. If their tour of duty is other than the regular day shift, they will be temporarily placed on the day shift on the day of the arbitration proceeding. It is understood that workload and staffing needs may not always permit all grievants in a group grievance to attend the arbitration proceeding at one time. In such cases, management, whenever possible, will arrange the schedules of the grievants necessary to attend and properly present the case and will make a reasonable effort to accommodate the equitable rotation of the other grievants;

(2) At least fourteen calendar days prior to the arbitration hearing the parties will exchange their witness lists and inform the other party as to who their representative will be. These lists may not be amended except in the event of unforeseen circumstances such as sudden unavailability of a witness or the identification of other witnesses found to have additional information.

(3) All witnesses necessary at the arbitration will be excused on official time if otherwise in a duty status provided management received at least 14 calendar days notice. In addition, upon at least fourteen calendar days notice, Management will rearrange necessary witnesses' schedules and place them on duty during the arbitration hearing when the witnesses agree to such changes. Such schedule changes may be made without regard to contract provisions on hours of duty. The release of any witness not originally listed will be dependent on staffing and workload requirements.

D. Normally no travel time for inter-facility travel or travel and per diem expenses will be authorized for the grievant, the grievant's representative, or witnesses called by the Union. If such is authorized for management's witnesses, it will also be for the Union's witnesses, provided they are VA employees.

Section 5 - The arbitrator will be requested to render his/her decision within thirty (30) days.

Section 6 - The arbitrator's decision(s) shall be final and binding subject to review as provided by 5 U.S.C. Chapter 71. Either party may appeal the arbitrator's award to the Federal Labor Relations Authority in accordance with FLRA regulations or, where applicable to the U.S. Court of Claims, U.S. Court of Appeals, or the EEOC. However, any dispute over the interpretation of the arbitrator's award shall be returned to the arbitrator for settlement, including remanded awards.

ARTICLE 8

BARGAINING DURING THE TERM OF THE AGREEMENT
Section 1 - This Master Agreement shall constitute the master labor agreement between the parties. To the extent that directives within the discretion of VA management may be in conflict with this agreement, the provisions of the agreement will govern. Any supplemental/local agreement in existence at the time of the signing of this agreement will continue for up to 120 days from the date of approval of this Master Agreement or until the local parties have negotiated a new supplemental agreement, whichever is first, provided the provisions of the existing agreement do not conflict with this agreement or law.

Section 2
A. National Level Bargaining -

Proposed changes affecting personnel policies, practices or conditions of employment not excluded from collective bargaining by 38 USC 7422(b) which affect more than one station or originate above the facility level will be forwarded to each local in writing to provide them an opportunity to bargain, as appropriate, before local implementation. A copy of any material sent to the National NFFE Office under National Consultation Rights will also be sent to the Council President with 30 days from date of receipt to review and respond. When the Council bargains on behalf of all the Locals the parties will first make a good faith effort to reach agreement by conducting telephone negotiations, scheduled in advance. Such negotiations will begin no later than 10 work days after the union spokesperson receives management's counter-proposals. Telephone negotiations shall normally be on consecutive days until the negotiations are concluded. If the parties are unable to reach agreement, face to face negotiations shall be set at a mutually agreed upon date and location. The Union will be provided official time, per diem and travel for union negotiators up to the number of representatives Management designates for the bargaining, but not less than two.

B. Local Level Bargaining -

(1) Local Managment will submit, in writing, proposed changes which are initiated at or below the facility level or under A above, affecting personnel policies, practices or conditions of employment which are not in conflict with the Master Agreement or the local supplemental agreement, which are initiated at or below the facility level to the Local Union President or his/her designee prior to implementation. The Local Union shall be given 15 calendar days to request negotiations or agree to the changes. Written proposals will be submitted at least 5 days prior to negotiations, unless otherwise mutually agreed. The parties may mutually agree to modify the time frame. If the Union does not request bargaining within the time limit, the Employer may implement the proposed change (s). Upon timely request by the Union, bargaining will normally commence within ten (10) calendar days, unless otherwise agreed upon by the parties.

(2) The Union may initiate local mid-term bargaining over issues not in conflict with the master agreement or the local supplemental agreement only if the local parties have negotiated a supplemental agreement under this master agreement. In such cases, the Employer shall have 15 calendar days from the date of receipt of Union initiated proposed changes to conditions of employment to request negotiations or agree to the proposals. Written counterproposals will be submitted at least 5 days prior to negotiations to the Union. Bargaining will normally commence within 10 calendar days, unless otherwise agreed upon by the parties.

(3) New or changed policy proposals which are agreed to in bargaining shall be signed by the Local president and the Employer designee for the respective organizations.

Section 3 - In the event the parties cannot agree on a negotiable matter and an impasse is reached, either or both parties may seek the services of the Federal Mediation and Conciliation Service.

Section 4 - The parties recognize that the interest of both Management and the Union can be effectively served if many issues of local concern are reserved for supplemental agreement negotiations between each facility and the local union. Hence, the parties agree that supplemental agreements subordinate to this Master Agreement may be negotiated between the local parties. Such agreements may cover all negotiable matters regarding conditions of employement insofar as they do not conflict with the terms of this Master Agreement, law or government-wide regulation.

One supplemental agreement may be negotiated at each Local during the term of this Agreement. Such supplemental agreement will pertain only to the local parties where the agreement was negotiated. Supplemental agreements must be approved or disapproved by the VA Central Office within 30 calendar days after execution. If no action is taken within the 30 days, the agreement shall become effective on the 31st day subject to the provisions of the Master Agreement, law, and government-wide regulations. Any disapproval must be consistent with 5 U.S.C. 7114(c). If the agreement is disapproved in whole or in part, it shall be returned to the local parties, along with an explanation for the action. If a disagreement arises concerning whether a supplemental proposal is negotiable, management will upon written request, provide the Union with its reason, in writing, for its determination and the union may file a negotiability appeal to the FLRA or the applicable Court of jurisdiction. If a disagreement arises concerning whether a supplemental agreement conflicts with the Master Agreement, the issue may be presented to an arbitrator in accordance with Article 7, Arbitration.

Section 5 - Past practices shall not be abridged as a result of not being enumerated in this Agreement.

ARTICLE 9

USE OF OFFICIAL FACILITIES AND SERVICES

Section 1 - Management recognizes the value of a constructive labor management relationship and the need for the Locals to have use of adequate office space. Where space is presently being provided to a NFFE local it will continue. Where space is not presently being provided or is inadequate, the Local may present proposals concerning office space in negotiations for a present proposals concerning office space in negotiations for a supplemental agreement. Each local facility Director will place a high priority on the availability of a suitable office for the Locals to conduct their business. Management will provide at a minimum the following equipment: two locking file cabinets; a desk or table; four chairs and a telephone line with FTS. The Employer agrees to give each local access to a word processor, printer and the facility E-mail. Use of E-mail may not be scurrilous, libelous, or in violation of national security. Also, the union acknowledges that such use is not confidential and privacy is not insured. Union officials are authorized to use this system for labor-management relations matters. Inappropriate use may result in individual terminations of access. The following conditions will apply to the use of space and equipment:

A. If the space/and or equipment is required for immediate needs of the facility, management will give the Union a reasonable advance notice (normally at least 60 days) and bargain with the union over alternative arrangements.

B. Such use will not injure the space and equipment in question.

C. That the space and equipment will be subject to the facility's sanitation and safety inspection program.

D. Conference rooms will be made available when requested in advance.

E The local agrees that the space and equipment will be used only for Local or Council union business and will ensure that the office is not used by employees for other purposes. Additional details on the use of office space and equipment may be negotiated at the individual facility level.

F. The local parties will meet within 30 days to discuss when such space and equipment will be provided to the Local Union. Normally they will be provided within 90 days. Management will inform the union of the reason for any delays. The VA recognizes the importance of the position of Council President. At the facility where the Council President is located an additional desk, chair, locking file cabinet and telephone line with FTS will be provided. Such arrangements will ensure privacy.

Section 2 - The Union at the Local level, or the Council, will be authorized the use of copying machines, word processors, fax machines, or typewriters at reasonable times when this equipment is not being used for normal business. Their use will be limited to communications that are of mutual benefit, such as those necessary for grievance processing or communications between the Union and management. This does not prohibit the Union from being authorized the use of surplus equipment of negotiating locally for additional access to equipment, including computers.

Section 3 - Current reference and regulatory materials such as the FPM, VA regulations, VA policies and any locally established policies affecting unit employees will be made available during normal office hours upon request. Access during evening and night shifts is an appropriate subject for local negotiations.

Section 4 - Local union officials may use the facility telephone service for local intra station labor management activities so long as it does not interfere with the primary official business of the facility. Council Officers and the local union presidents or their designees may use FTS for necessary communications in handling the resolution of issues that arise between the union and management. Calls are not authorized for issues that should normally be resolved at the local level but rather for complex issues or issues having multi-station implications. Each Union official will be responsible to ensure the use of the system is not abused and that there is no interference with official activities. The Union official will use the FTS System in a reasonable, prudent and cost conscious manner. FTS will not be used for internal-union business or personal calls.

Section 5 - Any local that has not been provided a copy of MP-5 Part II (and, where appropriate, Part I as it pertains to bargaining unit employees) will be furnished one at their request. A Council Officer will be provided a copy of MP-5, Part I and II upon request if not working in a facility where regulations are available. Copies for individual locals will be ordered by the field station and the local will be responsible for its assembly and upkeep. Supplements and changes to these manuals will be provided when received.

Section 6 - The Local, the Council, and its representatives may use the internal messenger system for regular representational communications (e.g., grievance correspondence or letters and memoranda to Management).

Section 7 - Management agrees to arrange for printing of this agreement . It further agrees to distribute copies of this agreement and any amendments to each covered employee and to each management official responsible for its administration. The cost of printing the agreement and any amendments will be borne by Management. In addition, Management agrees to provide each Local 25 copies and the VA Council 50 copies of the Agreement.

Section 8 - At each facility where there are employees covered by this Agreement, the Union will be provided bulletin boards and/or official bulletin board space in areas normally used for communicating with bargaining unit employees. Details for the use and/or numbers of bulletin boards and/or board space will be negotiated at the individual facility level. However, on each bulletin board as provided by local negotiations a minimal space equivalent to two 8 1/2" by 11" sheets of paper will be reserved for union use. In addition, one bulletin board limited to Union use will be provided near the entrance to the Local Union Office. It will be glass enclosed and lockable with key. This language is not intended to supersede any existing usage of other types of bulletin or billboards that exceeds the above requirements. The material posted must be clearly identified as that of the Union and must not be scurrilous or libelous.

Section 9 - Management will provide timely written notice to the local Union of employees entering or leaving bargaining unit positions.

ARTICLE 10

SUGGESTION PROGRAM

Section 1 - Management at each facility is responsible for administering a progressive and sound incentive awards and suggestion program in accordance with OPM and VA regulations. Special Contribution and Suggestion Awards will be granted as fairly and equitably as possible in accordance with VA policy.

Section 2 - The facilities will provide information to all employees so that they understand the general criteria for Special Contribution Awards, and the benefits to be derived from the Suggestion program. The Employer agrees to make suggestion forms accessible to the employees in the Unit.

Section 3 - The Employer and the Union support and encourage all employees to participate in the Suggestion Program. It is agreed that every reasonable effort will be made to process suggestions in an expeditious manner. Normally, suggestions should be processed within sixty(60) days. Exceptions to this time frame may be required because of special situations such as a test period, referral to other outside authority for approval or review or development of an instruction. The Employer will provide an employee whose suggestion is not adopted or awarded a copy of the written evaluation at the time the decision is made. It is agreed that an employee who encounters unreasonable delays in receiving a final determination of the adoption or rejection of a suggestion should refer the matter to his/her immediate supervisor who will in turn make a reasonable effort to resolve the problem. The Incentive Awards Officer will be available to assist in these matters.

Section 4 - The Employer and the Union will encourage employees to discuss prospective suggestions with their immediate supervisor, who will aid them in ensuring that the suggestion is sufficiently described for evaluation.

Section 5 - An evaluator may discuss a suggestion with the suggester if he/she believes doing so will aid him/her in the evaluation process.

ARTICLE 11

PROFESSIONAL ADVANCEMENT AND ASSIGNMENTS

Section 1 - The professional standards boards, as established, will act on advancement for grade promotions for all Title 38 U.S.C. employees. Employees will be considered for promotion to the next higher grade when they meet the requirements specified in MP-5, Part II, Chapter 5, paragraph 6. Title 38 employees may also be considered for special advancement for achievement or performance.

Section 2 - Management recognizes that employees covered by Title 38 USC benefit the mission of the VA through concentrating on their individual professional advancement. In this regard, Management encourages such employees to request assignments to other functions which promote further development of their clinical, teaching, or administrative skills, abilities or potential. Employees are encouraged to indicate their interest in other assignments by discussing the matter with and submitting a request in writing to their service chief, or designee, or other supervisor. Upon request of an employee, a meeting will be arranged with the Service Chief or designee so that the employee may discuss his/her application(s)for different assignments. Management agrees to give reasonable consideration to employee requests for other assignments.

Section 3 - Management will post for 15 calendar days, a notice of vacancies (except for Physician, Dentist, Podiatrist and Optometrist positions) so all unit employees will have an opportunity to be considered for positions. Additionally, employees may submit a memorandum through their supervisor to their Service Chief at any time requesting to be considered for a particular work location assignment. At the request of an employee, Management will provide such employee with an explanation why they did not receive the position if they have a request on file. In accordance with applicable law and regulation, upon the request of the Union, the Union will be provided a list of those who have applied for a specific position.

Section 5 - Temporary change in assignments not requested by the employee, will be for the shortest period of time necessary to meet the needs of the agency.

Section 6 - Management shall avoid favoritism and reprisal in the choice of employees for reassignment.

Section 7 - Telephone interviews may be conducted if a candidate is not available for a personal interview.

ARTICLE 12

SAFETY AND HEALTH

Section 1 - The parties agree that safety is of prime consideration in the accomplishment of the Department's mission and commit themselves to establishing and maintaining safe working conditions. The Department of Veterans Affairs is committed to maintaining a safety program that meets the requirements of applicable statutes and government-wide regulations.

Section 2 - Safety and health matters are appropriate subjects for the labor-management committee meetings addressed in Article 2. At the national meetings the VACO Safety Officer (or designee) shall be a participant if safety and health matters are discussed. Each local shall have at least one union representative on any local Safety and Health Committee that considers safety and health issues for employees in the unit. Such representatives will be allowed to participate in committee meetings on official time if otherwise in a duty status. Where no local committees are established, local Management will meet with the Union upon request to discuss safety and health matters. Such meetings will include the Safety Officer and other management officials concerned with the matter. NFFE members of the committee will receive training in their duties and will have access to agency information necessary in the performance of their duties.

Section 3 - Local union officials will be allowed access to any information pertinent to unit employees safety that is available at the facility and which is releasable under applicable laws and government wide regulations.

Section 4 - Where a Director of a VA facility chooses to participate in Field Federal Safety and Health Councils at a station where NFFE holds exclusive recognition, the NFFE will be allowed to provide a representative consistent with subpart K of 29 CFR, Part 1960.

Section 5 - A local representative designated by the union shall be given the opportunity to accompany the Regional Safety and Fire Protection Engineer during the annual physical inspection of any workplace as well as the official who conducts an inspection in response to a report made by a bargaining unit employee or the Union of any unsafe or unhealthful condition.. The local union representative shall also be given the opportunity to accompany an OSHA inspector at any time the inspector conducts an inspection of the workplace of any unit employees. Copies of inspection reports will be furnished to the local Union.

Section 6 - Management shall acquire and maintain approved personal protective equipment, safety equipment and other devices, as necessary, to provide protection of employees from hazardous conditions during performance of their official duties. In addition, if there is serious concern for an employee's safety and VA police are available, the employee will, upon request, be provided an escort on VA premises.

Section 7 - The Employer agrees to provide adequate lighting, heating, and ventilation in work areas. Subject to safety regulations and utility capabilities, employees will be allowed to bring in space heaters, heating pads, portable electric fans and similar items where management and the union agree that inadequate or unreasonably uncomfortable conditions exist until the conditions have been corrected. In extreme conditions, consideration will be given to excusing employees without charge to leave. If a decision is made not to excuse employees, supervisors will be liberal in granting employee requests for leave. The Employer agrees that in extreme conditions, employee performance may be adversely affected.

Section 8 - The Employer shall encourage employees to work safely and to report any observed unsafe or unhealthy conditions to the employee's immediate supervisor. Stewards and other representatives of the Union, in the course of performing their normally assigned responsibilities, are encouraged to observe and report unsafe practices, equipment and conditions which may represent health or safety hazards. The Employer assures there will be no restraint or reprisal as a result of an employee's reporting an unsafe practice or condition.

Section 9 - Management agrees to assure prompt response to employee reports of unsafe or unhealthful working conditions and will require an inspection within 24 hours for employee reports of imminent danger conditions, or within 3 workdays for potentially serious safety and health conditions. However, an inspection may not be necessary if, through normal management action and with prompt notification to employees and safety and health committees, the hazardous condition(s) identified can be abated immediately. Any employee, or representative of employees, who believes that an unsafe or unhealthful working condition exists in any workplace where such employee is employed, is encouraged to report the unsafe condition to his/her supervisor and shall have the right to make a report of the unsafe or unhealthful working condition to the appropriate agency Safety and Health inspector and/or OSHA and request an inspection of such workplace for this purpose.

Section 10 - Management agrees to ensure prompt abatement of unhealthful and unsafe working conditions. Once it has been determined that an unsafe or unhealthful working condition exists, a notice will be posted in accordance with 29 CFR 1960. Whenever the establishment cannot abate an unsafe or unhealthful working condition within 30 calendar days, it shall prepare an abatement plan with the cooperation of the establishment's Safety and Health official or a designee and the Safety and Health Committee. The Safety Officer who prepares the abatement plan will forward a copy of the plan to the Safety and Health Committee. If there is no committee, the plan will be sent to the Union. Such plan shall contain a proposed time table for abatement and a summary of steps being taken in the interim to protect employees from being injured as a result of the unsafe or unhealthful working condition. All unit employees subject to the hazard shall be advised of the interim measures in effect and shall be kept informed of subsequent progress on the abatement plan. Prior to the establishment of the abatement plan, the establishment Safety and Health Official will request that the supervisor take interim steps for the protection of the employees. The supervisor shall comply with this request.

Section 11 - The term "imminent danger" means any conditions or practices in any workplace which are such that a danger exists which could reasonably be expected to cause death or serious physical harm immediately or before the imminence of such danger can be eliminated through normal procedures. In the case of imminent danger situations, employees shall make reports by the most expeditious means available. The employee has the right to decline to perform his or her assigned tasks because of a reasonable belief that under the circumstances, the task poses an imminent risk of death or serious bodily harm coupled with a reasonable belief that there is insufficient time to effectively seek corrective action through normal hazard reporting and abatement procedures. However, in these instances, the employee must report the situation to his/her supervisor or the next higher level supervisor who is available immediately. If the supervisor believes the condition or corrected condition does not pose an immediate danger, then the supervisor shall request an inspection by the appropriate safety official as well as contact the designated union representative.

A union representative shall be afforded the opportunity to be present at the time the inspection is made. If the Employer, after an on site inspection by a designated qualified safety official decides the condition does not pose an immediate danger, the instruction to return to work shall be in writing and contain a statement declaring the area or assignment to be safe. Any refusal to perform such assignment after the Safety Officer's decision or written instruction to return to work might be cause for discipline. It is understood that at any time the management official finds there is an imminent danger, the employee will not be obligated to return to the assignment until the imminent danger is removed.

Employees will report abuse, attacks and/or assaults on the part of patients upon other patients, visitors and staff. Upon request, Management agrees to meet with employees and/or union representatives to discuss patient misconduct and recommend remedial or corrective action.

Section 12 - Employees must report any and all job-related injuries to their supervisor. The supervisor will take appropriate action to insure that:

A. The employee has the opportunity to report to the facility health unit or his/her personal physician for treatment and to complete necessary reports, etc.

B. Personnel Service is promptly notified to insure timely processing of necessary reports and employee claims.

Management agrees that the Personnel Office shall provide assistance to employees in preparing necessary forms and documents, and, if appropriate, submit them to the Office of Workers Compensation Programs (OWCP) and also shall inform employees of their rights under the Federal Employees Compensation Act. Management agrees to provide employees with assistance in all phases of claims processing, including follow up contacts with OWCP on the employee's behalf. When Management determines that employees are temporarily unable to perform their regular duties due to injury or occupational illness, but may be capable of returning to or remaining in a duty status, Management will make a good faith effort to locate a work assignment compatible with the employee's physical condition before sending the employee home. This good faith effort shall include an examination as to whether the employee's regular duties may be temporarily tailored to meet the situation.

Section 13 - The Employer agrees to maintain an employee occupational health program and to provide the following services:

A. Emergency diagnosis and initial treatment of injury or illness that becomes necessary during working hours and that is within the competency of the professional staff and facilities of the health service unit. If the illness or injury is job-related and if the health service unit is unable to provide the level of medical services necessary, the employee will be transported to the medical facility of the employee's choosing, or if the employee is unable to choose, to the nearest appropriate medical facility at no charge to the employee to the extent permissible by law and currently existing regulations.

B. Provisions for special health examination for specific categories of employees whose work environment presents peculiar health hazards.

C. Subject to availability of resources and staff, individual facilities may provide diagnosis and/or screening tests and health educational programs for unit employees as a health service.

D. Referral, upon request of the employee, to private physicians, dentists, and other community health resources. An employee will normally be expected to notify his/her supervisor of his intention to seek medical treatment in a health unit.

E. Management will make reasonable efforts to provide and/or make available appropriate stress management training for unit employees. Participation in such training will be on official time if otherwise in a duty status.

Section 14 - In the interest of safety of the employees, when requested, the Employer agrees to provide assistance, when available, to employees who are requested to move any furnishings such as desks, filing cabinets, etc. When such assistance is not immediately available, management will normally wait a reasonable time before making the move in order to see if assistance becomes available.

Section 15 - The Union may request official time and tuition expenses for a Council representative to attend an annual OSHA sponsored training course. If the course offers a benefit to the VA, the individual will be nominated by the VA for the course and tuition and official time will be provided.

Section 16 - Communicable Diseases

A. Management recognizes its responsibilities to identify areas that may pose a hazard from highly communicable diseases. Areas that may contain highly communicable diseases will be identified along with appropriate information regarding protective measures needed. Employees will receive instructions on procedures for cleaning areas that have been identified as containing highly communicable diseases. Materials needed to clean or sanitize a room or a person will be made available to employees. This includes providing a sufficient number of proper fitting latex gloves to perform the duties. Unpowdered gloves will be provided as needed.

B. The parties understand that HIV is not recognized as a highly communicable disease but that it could be life threatening if proper procedures were not followed. Facilities and employees will follow all applicable regulations and guidelines relating to the prevention of transmission of blood borne pathogens in the health care setting, commonly known as universal blood and body fluid precautions or "universal precautions." This includes having an approved HIV germicidal available for immediate use as established by CDC.

C. Employees will not be required to take leave after exposure to contagious diseases such as measles, unless they are considered "susceptible" after appropriate medical screening by the Employee Health Office. The agency, at the local level, will furnish the Local Union with a list of contagious diseases.

ARTICLE 13

LEAVE

Section 1 - Annual leave

Annual leave shall be earned in accordance with appropriate statutes and regulations. The Agency shall allow each employee to schedule annual leave as he or she requests, subject to approval by the appropriate official based on workload and staffing needs. Approving officials must give appropriate consideration to employees with emergency situations. The amount of leave for an emergency will not be arbitrarily assigned but will depend upon the appropriateness of the situation. Annual leave will be administered in accordance with Department regulations and other applicable laws and regulations, and the following:

A. Employees are encouraged to take two weeks annual leave for vacation purposes each year, providing the employee's accrual leave rate and workload within the organization permits. Normally, the employee will submit his scheduled leave request (to his immediate supervisor) between November 1 and December 31 of each year. Management will approve/disapprove the request in writing prior to February 1 of the next year.

B. If there is a conflict in scheduling leave or when there is a mission need to cancel already approved leave which cannot be resolved by the individuals involved, the following priorities will apply.

(1) Two (2) weeks annual leave scheduled prior to February 1, of each year and Holidays:

(a) Employees who were employed at the local facility for the previous calendar year;

(b) Employees who did not have that time scheduled during the previous year;

(c) Employees who have not had a choice from the same group of Holidays that year;

(d) Service computation date (SCD);

(e) Employees who have already incurred a substantial financial expenditure for use of that time period (after the leave has already been scheduled);

(2) Other leave:

(a) Employees who have already incurred a substantial financial expenditure for use of that time period (after the time has already been scheduled);

(b) Hardship;

(c) Date of request;

(d) Employees who have use or lose leave;

(e) Service computation date.

Once an employee's vacation time has been scheduled, he will normally be permitted to change his selection only if workload permits and no other employee's choice is disturbed or if another employee agrees to trade.

C. When making a routine request for annual leave the employee need not state the

reason for the request. When leave is approved in advance for extended periods, such approved leave will be honored where patient care needs permit.. When situations arise where previously approved leave must be canceled, the employee will be given a written statement why the leave was canceled and will be permitted to reschedule the leave as soon as patient care needs permit and priority consideration will be given to that employee in accordance with the priority list.

D. Where unforeseen emergencies arise and the employee requests annual leave, employees must contact the supervisor or designated alternate thereof, either personally, or by phone, to request leave as soon as possible, but not later than two hours after the beginning of the regular work shift. If the employee is unable to call the employer due to unusual circumstances, a family member or other responsible person may call for the employee. This requirement may be waived because of special or unusual circumstances that preclude such notification.

E. Any employee in a use or lose status must be given priority consideration for their leave to be used by the end of the calendar year, in accordance with the priority list. Management agrees to assist employees in scheduling use or lose leave. Such assistance will include a written notice to employees on or before June 1, of each year. Such notice will advise employees of the importance of requesting an adequate amount of leave to avoid the loss of leave. If the Employer prevents an employee from using previously scheduled and approved leave at the end of the year, that leave will be reinstated to be used during the following year.

F. Any management directed movement of an employee from one work location to another will not normally result in loss of an employee's use of approved leave.

G. For unscheduled leave, employees will normally be informed whether leave is approved or disapproved at the time it is requested. When a decision cannot be given immediately, it will be given as soon as possible after the request has been made, and normally not later than 24 hours. Upon request, employees will be furnished the reasons for disapproval in writing.

H. When an employee requires emergency treatment due to an on the job injury, the employee will remain in pay status until released from the emergency room or until the end of the scheduled shift.

In areas where 24 hour, 7 day per week staffing is necessary, Management agrees to make a good faith effort to honor an employee's request for two scheduled days off before and after a vacation period.

Section 2 - Holidays

A. Holidays for VA employees will be those established by Statute or Executive Order.

B. Management acknowledges that more liberal annual leave approval may be appropriate on days before and after holidays.

C. Employees will normally be permitted to incorporate both Christmas and New Years Day in their vacation plans. When there is a conflict between employees, preference will be given the employee who has not been granted those holidays in the previous year. If the conflict can not be resolved by the previous years schedule, it will be resolved by service computation date, with the most senior receiving priority.

D. In areas where 24 hour, 7 day a week staff is necessary, holidays shall be divided into three groups as follows:

Group 1: Martin Luther King's Birthday, Presidents Day, Columbus Day, Veterans Day;

Group 2: Memorial Day, Independence Day, Labor Day

Group 3: Thanksgiving Day, Christmas Day, New Years Day

The scheduling of holidays off (or days observed as holidays) within each of the individual groups listed above shall be equitably distributed consistent with the provisions of Section 1.b. of this Article. Management shall strive to allow the maximum number of employees off on holidays as staffing and workload requirements permit.

E. Requests for holidays off in connection with annual leave will be considered as exercising an option for the holiday. Employees shall notify their supervisor of their preference of holidays in the following manner:

 Group 1. Normally requests are to be submitted at least 6 weeks before any given holiday.

 Group 2 and 3: Requests for these holidays are to be normally submitted at the time that annual leave is requested for prime vacation time but not later than six weeks before the holiday.

Employees will be promptly notified of the decision on their requests.

F. If a supervisor determines that not all employees who have indicated a preference for a given holiday can be excused on that holiday, the conflict between employees shall be resolved by using the priority list in Section 1 B of this Article.

Section 3 - Sick Leave

A. Sick leave shall be granted to employees upon request of the employee or his/her family member for any of the following reasons:

(1) When the employee is incapacitated for the performance of duty because of sickness, injury, or pregnancy and confinement;

(2) For medical, dental, or optical examination or treatment;

(3) When a member of the employee's immediate family is afflicted with contagious disease and requires the personal care and attendance of the employee;

(4) When, through exposure to contagious disease, the presence of the employee at the place of duty would jeopardize the health of others; or

(5) To participate in substance abuse treatment programs or counseling that would not be covered by authorized absence.

B. Application for leave (SF-71) and a medical certificate or equivalent will not be required for a sick leave period of three consecutive work days or less unless an employee is suspected of sick leave abuse. Normally employees will be advised in advance in writing of such requirement. All written notices shall explain in detail why the requirement has been established and what actions must be taken in order to get it removed. In all cases, the written notice shall be reviewed with the employee no later than 6 months afterward. If no sick leave misuse is shown during the six month period the requirement shall be removed and the notice removed from all records. If the notice is continued, the employee will be notified in writing of the reason for the continuance. Use of all available leave or absence on approved leave on many occasions does not in itself constitute misuse of sick leave.

C. Employees on sick leave for more than 3 consecutive work days or on leave restriction must furnish satisfactory evidence of their need for sick leave within a reasonable time after returning to duty. When a medical certificate is not furnished due to a shortage of physicians, remoteness of locality, or because the nature of illness did not require a physician's services, or other valid reason, the employee's signed statement of reasons why other supporting evidence is not furnished will normally be accepted in lieu of a medical certification. However, if an employee is on leave restriction, management may require a physician's statement for every use of sick leave.

D. It is the responsibility of an employee who is incapacitated for duty to report or to have some responsible person report his or her illness as soon as possible to the supervisor, or designee. This must be accomplished no later than two hours after the employee is scheduled to report for duty unless there are mitigating circumstances. An employee who expects to be absent more than one day shall inform the supervisor of the approximate date of return to duty, if possible. If he or she does so, daily reports will not be required. An employee will not routinely be required to reveal the nature of illness as a condition for approval. Failure to furnish the nature of illness will not, in itself, serve as a basis for disapproval.

Section 4 - Maternity/Paternity Leave
Sick leave, annual leave, or leave without pay may be granted as appropriate to any employee who is pregnant, during delivery, confinement, and for care of the infant. Annual leave or leave without pay may be granted to male employees in order to aid or assist in care of his minor children or the mother of the newborn child in relation to confinement for maternity reasons. Annual leave or leave without pay also may be granted to any employee when adopting a child.

Section 5 - Military Leave
A. Employees will be granted military leave in accordance with 5 U.S.C. Sec. 6323 and MP-5, Part II, Chapter 7. Employees will be provided advice on leave benefits by the Personnel Officer upon request.

B. To use military leave employees must:

(1) Notify his or her supervisor as soon as possible after receiving notification of the training or active service.

(2) Provide evidence of the requirement (written orders or confirmation of orders by the individual's military commander).

(3) Request military leave, annual leave, or leave without pay as appropriate using Standard Form 71, Application for Leave.

(4) Furnish a certification of completion of training or active service from the military commander or superior upon returning to his or her civilian position.

C. Employees will be granted military leave, annual leave or leave without pay for all required military time, including drill weekends. Requests to perform active or inactive duty for training that is in addition to required military duty will not be viewed as requiring automatic approval, but will be considered on a case by case basis.

Section 6 - Administrative Leave or Excused Absence

Consistent with Agency policy, management officials may grant absences from duty without charge to leave. The following gives some of the activities for which excused absences will normally be authorized. This is not an all inclusive list. MP-5, Part I, Chapter 630 spells out other instances when excused absence may be authorized. Administrative leave is treated as time worked for all purposes, except that the employee is excused from his regular assigned duties.

A. Infrequent or brief periods of absence or tardiness of less than one hour due to circumstances beyond the employee's control;

B. Employees who give blood without compensation may be excused without charge to leave for any portion of the day blood is donated, for travel to the donation site, donation and recovery. Normally this will not exceed 4 hours unless travel time is required.

C. For registering to vote and/or voting in governmental elections. When the polls are not open at least three hours either before or after an employee's regular hours of work, he or she may be granted an amount of administrative excused time to vote which will permit the employee to report for work 3 hours after the polls open or to leave work 3 hours before the polls close, whichever requires the lesser amount of time off.

D. Fulfillment of administrative responsibilities in connection with a non-local transfer;

E. Time spent in approved training;

F. Non-duty status when allowing the employee to continue working would be dangerous to life or property or otherwise inconsistent with the fulfillment of the agency mission;

G. Severe weather and emergency situations;

H. Emergency treatment due to an on-the-job injury.

I. Jury duty.

J. As a witness in the employee's official capacity as a Federal employee, serving as a witness in behalf of the Employer or the United States in compliance with applicable regulations.

K. Court leave.

Section 7 - Leave Without Pay

Employees who do not have leave to their credit and wish to take leave for emergencies or other necessities may be granted leave without pay upon request. Employees may also be granted leave without pay upon request if they have leave to their credit but choose not to take it. Leave without pay may be granted on an extended basis for educational purposes, while awaiting action on a disability retirement or OWCP claim, and may be granted while serving as an officer or representative of NFFE or the VA Consolidated Council when involved in matters other than those covered by official time. Requests will be considered on an individual basis. Leave without pay may be granted for other reasons consistent with Department policy. The Employer will notify each employee of the effect that taking a period of extended leave without pay (more than 30 days) would have upon his/her employment status and benefits. This will be done prior to the time the leave is scheduled to commence and is actually taken when the leave is requested in advance. The provisions above shall not be applied to avoid provisions relating to administrative leave which arise under similar circumstances.

Section 8 - Disabled Veterans

When a disabled Veteran employee presents a statement from a medical authority that treatment is required, annual leave or sick leave will be granted, if available; otherwise, leave-without pay will be granted. The granting of such leave is mandatory provided that the Veteran gives prior notice of definite days and hours of absence for medical treatment.

ARTICLE 14

PAY CHECKS, LEAVE STATEMENTS AND PER DIEM

Section 1

A. Employee's will receive overtime or compensatory time in accordance with applicable regulations for work performed after the employee's normal daily or weekly tour.

B. The Department will assist any employee who does not receive a paycheck in a timely fashion. The Department will initiate immediate action, in accordance with Treasury and VA regulations, to secure a pay check for employees whose paycheck does not arrive timely, including requesting a duplicate check if the regular pay check is more than 3 days late. The parties agree whenever the agency's error results in a failure of an employee to receive full salary payment on time, the agency will take immediate action to expedite payment to the employee. This might include payment from petty cash, duplicate check, partial check, etc., to the extent that may be authorized..

Section 2 - Pay Check and Leave and Earnings Statements

The parties recognize that it is the employee's responsibility to timely make arrangements for delivery of the employee's pay check.

A. Employees are encouraged to have their paychecks delivered by Direct Deposit(DD) or Electronic Funds Transfer (EFT) to a financial institute of their choice. This will be the norm. Where an employee does not elect either of these methods of payment, the pay check and Earnings and Leave Statement will be delivered as outlined in b below.

B. (1) Normally pay checks will be available for pick up at the agent cashier during normal duty hours. Earnings and Leave Statements will be delivered to employees at their worksite or duty station during the employee's duty hours.

 (2) If the employee is not at the duty station, pay checks and Earnings and Leave Statements will be secured and made available to the employee upon return, or, upon timely notice mailed to an address designated by the employee.

 (3) Employees will receive pay checks and Earnings and Leave Statements on payday or as soon as received thereafter. Earnings and Leave Statements will be distributed to each employee in a manner to insure security and confidentiality. This will normally be by hand delivery.

 (4) The above procedure will be communicated to each new employee as soon as possible and not later than 30 days after being employed. All employees on board will be advised of this procedure within 30 days of the facility's receipt of this agreement.

Section 3 - Per Diem

Under normal conditions, Management will plan trip assignments far enough in advance so that if an employee needs a per diem advance, sufficient time will be available to request and receive the advance to use on the assigned trip. It is understood that employees who are considered frequent travelers may be issued a American Express Card and will be required to follow the provisions governing its use. Each employee will be told the per diem rates applicable to their trip as soon as Management ascertains which rates apply. Employees will be reimbursed for expenses involved in official business in accordance with regulations. If an employee is not notified of travel in time to receive an advance from the normal financial source, a cash advance of funds will be granted to the extent permissible by appropriate regulations. If the employee has paid travel expenses out of pocket and has not received reimbursement within 30 calendar days after submitting a properly completed travel voucher, Management will initiate a follow-up with the appropriate fiscal authority in an effort to secure payment.

Employees who are required to use their automobile for the performance of official duties will be reimbursed for mileage and parking expenses in accordance with applicable laws and VA regulations.

ARTICLE 15

PROFICIENCY RATINGS

Section 1 - The proficiency rating system shall be used to provide a basis for keeping employees informed of what is expected of them in their assignment, and keeping them informed of the level of performance in their assignment. It will also be used when identifying training needs and supporting outstanding service

Section 2 - The approving official will be the next higher level professional-administrative management official over the rating official.

Section 3 - Proficiency ratings will be made annually or as otherwise provided in MP-5, Part II.

Section 4 - New employees shall be provided the performance elements on which they will be evaluated at the beginning of the rating period. All employees should be informed of their rating elements.

Section 5 - Employees shall be counseled on a regular basis concerning their level of proficiency.

Section 6 - When performance problems are observed which may be expected to result in an unsatisfactory annual proficiency rating, the rating official will hold a counseling conference with the employee sufficiently in advance of the due date of the annual report to give the employee a reasonable opportunity to correct identified deficiencies and to demonstrate satisfactory performance. During the conference, the rating official will tell the employee of the time, normally 60 to 90 days, which will be allowed for improvement of performance. After the conference, the rating official will prepare, sign, and date a document indicating the reasons for the conference, the performance deficiencies and suggested solutions, and the time allowed for improvement. A copy will be given to the employee. A counseling will not be necessary if the employee's performance constitutes a clear danger to him/herself or others.

Section 7 - Employees shall be encouraged to submit input into their proficiency ratings.

ARTICLE 16

DISCIPLINARY AND ADVERSE ACTIONS

(Not arising out of or involving a question of professional conduct or competence.)

Section 1
A. Management agrees that action taken against unit employees will be taken for just cause, consistent with applicable laws, and be fair and equitable. The parties agree that the concept of progressive discipline, designed primarily to correct and improve employee behavior, rather than to punish, will usually be followed. A more serious penalty than the least available may be taken whenever required by law or regulations, or required to correct the attitude or conduct of the employee. Usually progressively more severe penalties will be administered before discharge is initiated unless the offense is so serious that discharge is justified. Employees will not be subjected to arbitrary or unreasonable acts by supervising personnel.

Section 2 - Preliminary Investigations
In every case to determine what action is warranted, inquiry will be made into the incident or situation, as soon as possible. Ordinarily this inquiry will be made by the appropriate line supervisor. However, as appropriate, it may be necessary for other management officials to make the preliminary inquiry. The employee who is alleged to have committed the offense and any other persons who may have pertinent information about the case will be questioned, and signed statements ordinarily will be obtained. Information will be developed impartially, and reasonable effort will be made to reconcile conflicting statements by developing additional evidence. In all cases, the information obtained will be documented. Written material such as supervisory notes may be used to support an action detrimental to an employee if such material has been shown to the employee in a timely manner after the occurrence of the act and a copy provided to the employee upon request. The Union shall be given the opportunity to be represented at any examination of a unit employee by a management official in any investigation which may result in disciplinary or major adverse action being taken against the employee and the employee requests representation.

Section 3 - All letters of proposed admonishment or reprimand shall contain specific information to indicate specifically why the letter is being issued. The decision letter will advise the employee of how long and where the letter may be retained, and if the letter may be used in determining an appropriate penalty if further infractions occur. Normally admonishments will be retained for six months to one year and reprimands will be retained for one to two years. The time frames may be shortened or lengthened by the issuing official. The employee may, after 6 months, make a written request to the issuing official that the admonishment be withdrawn. The employee may, after one year make a written request to the issuing official that the reprimand be withdrawn. The removal of these actions depends upon the employee's record being clean during the time of retention and the seriousness of the offense.

Section 4 - For the purpose of this Article disciplinary actions shall be letters of admonishment and reprimands, and major adverse actions are suspensions, discharge, involuntary transfers, or reductions in grade or basic pay. The following definitions will apply:

A. Disciplinary Actions.

(1) Admonishment. An official letter of censure to an employee for minor act(s) of misconduct.

(2) Reprimand. An official letter of censure to an employee for an act of misconduct. A reprimand is a more severe disciplinary action than an admonishment.

B. Major Adverse Actions.

(1) Suspension. The involuntary placement of an employee, for disciplinary reasons, in a non-duty, non-pay status for a temporary period of time.

(2) Transfer. The involuntary movement of an employee from one VA facility to another (under separate managerial authority) without a break in service.

(3) Reduction in Grade. The involuntary assignment to a lower grade on the same pay schedule.

(4) Reduction in Basic Pay. The involuntary reduction of the annual rate of basic pay to which an employee is entitled under 38 USC 7404, including above minimum entrance rates and special entrance rates authorized under 38 USC. 7455. This does not apply to reductions in pay other than basic pay, such as the loss of physician or dentist special pay or head nurse differential, other differentials, allowances or premium pay such as standby, on-call, shift, overtime, Sunday, holiday, night work, hazardous duty, and interim geographic adjustment.

(5) Discharge. The involuntary separation of an employee from employment.

Section 5 - Procedures

A. Prior to taking disciplinary or adverse actions, employees will be given advance written notice of the action proposed. The advance notice for a disciplinary action will be not less than 10 days and for a major adverse action not less than 30 days unless there is reasonable cause to believe the employee has committed a crime for which a sentence of imprisonment may be imposed when it may be limited to 7 days.. All advance notices of proposed action will contain the following information:

(1) The nature of the action proposed (e.g. admonishment).

(2) The specific charges upon which the proposed action is based, including names, dates, places, and other data sufficient to enable the employee to fully understand the charges and to respond to them.

(3) Any specific law, regulation, policy, procedure, practice or other specific instruction that has been violated as it pertains to the charge(s).

(4) The right to review the material relied upon to support the reasons for the proposed action.

(5) The right to reply orally or in writing, or both orally and in writing, and to submit affidavits and other documentary evidence in support of the reply.

(6) The right to a reasonable amount of time to submit the reply. The employee will have 7 days to respond on a proposed disciplinary action and 14 days to respond on a proposed major adverse action.

(7) Identification of the official who will receive any oral and/or written reply.

Section 6 - After carefully considering the evidence and the employee's response, if any, including any mitigating factors, the deciding official shall make a timely decision. Such decision may not be more severe than that which was proposed.

Section 7 - The employee will be given a written decision as soon as possible after his or her reply has been fully considered or after the expiration of the time allowed for reply, if the employee does not reply. The decision letter shall contain the following information:

(1) A statement of the reason(s) for the action being taken.

(2) A statement of how long and where the letter will be retained, if the decision is to admonish or reprimand.

(3) A statement of what was considered in arriving at the decision.

(4) A statement that the employee may grieve the action under one of the following procedures: the agency grievance procedure, the negotiated grievance procedure or the EEO procedure, the time limits for filing under each procedure, and that the employee will be deemed to have exercised his/her option to raise the matter under one procedure or the other at the time the employee timely files a written grievance or files a formal written EEO complaint.

(5) A statement that the employee has the right to be represented by an attorney, Union representative or other representative of the employee's choice at all stages of the process, except for a grievance under the negotiated grievance procedure, in which case only a Union representative may be chosen. The letter will also contain the Local Union President's name and telephone number.

(6) That the decision will be implemented not earlier than the 30th day following the decision letter if it is a major adverse action.

Section 8 - A duplicate copy of the letter of admonishment or reprimand and /or notice of proposed action or decision will be furnished to the employee.

Section 9 - Time limits for the employee's response may be extended upon request.

ARTICLE 17

EMPLOYEE ASSISTANCE PROGRAM

Section 1 - General
The Department shall maintain an effective employee assistance program meeting the requirements of applicable laws and regulations including FPM Chapter 792. Locally, the Union and the Employer shall discuss and negotiate consistent with the law and policy any proposed changes or recommendations relative to the program for employees with medical/behavioral problems. The parties at the local level may negotiate local procedures for cooperation in carrying out the intent of this policy. Union members involved in representation pursuant to this Article shall be considered to be on official duty. Employee participation in the program shall be voluntary.

Section 2 - Policy

A. The Employer recognizes alcoholism, other drug or chemical dependencies, and mental illness as illnesses. Employees who have these illnesses will receive the same careful consideration and respect as employees who have any other illness. The Employer will respect an individual's right to privacy.

B. It is the basic function of a supervisor to identify poor job performance and to take corrective action. The Employer recognizes, however, that supervisors may not have the professional qualifications to diagnose such problems as alcoholism, drug dependency, or mental illness.

C. Diagnosis and/or treatment should be accomplished by referral of employees to professional treatment and assistance sources.

D. The parties agree that confidential handling of problems under this program is essential.

Section 3 - Responsibilities and Guidelines

The following program provisions will apply:

A. A supervisor shall immediately refer to the program any employee who acknowledges having a medical or behavioral problem either of his or her own or of a family member which is affecting the employee's performance or conduct. If the supervisor reasonably suspects that the employee has a problem in this area, he or she should refer the employee's name to the program adviser. Once a supervisor makes a referral, the supervisor may follow up with the program advisor for leave administration purposes.

B. Employees may voluntarily seek assistance under the program.

C. A coordinator or counselor will be made available upon request within a reasonable time period to employees at all locations.

D. Participation in the program shall not jeopardize an employee's job security or his/her opportunity for promotion.

E. Sick leave, annual leave, or leave without pay will be granted for treatment or counseling sessions consistent with practices for other illnesses or circumstances.

F. The coordinator shall maintain an up-to-date listing of community facilities for treatment of medical/behavioral problems. Such listing shall include the cost of such services and eligibility requirements.

G. If an employee wants to be accompanied by any individual (such as union representative, family member, clergyman) at the initial discussion with a program counselor, the additional person may attend.

Section 4 - Confidentiality

The confidential nature of medical records of employees with medical/behavioral problems shall be maintained. Neither counselor nor any management official shall reveal the name of a person voluntarily seeking assistance without the employee's written consent.

Section 5 - Publicity

Management is committed to providing an effective Employee Assistance Program that instills confidence in the employees that rehabilitation is available and that positive efforts will be made to return the employee to full performance. Management will provide reasonable publicity about the Employee Assistance Program aimed at enhancing employee understanding of the program. Management shall post its written policy on the Employee Assistance Program, news about the program, and assurances of confidentiality for participants on official bulletin boards.

Section 6 - The Union may have a representative at any training program provided for unit employees concerning the Employee Assistance Program. The union representative will be provided official time if otherwise in a duty status for such attendance. Union officials may be invited to management training on the program. If Management elects not to invite the union officials, Management agrees to provide the Union with a briefing of the training conducted.

ARTICLE 18

EQUAL EMPLOYMENT OPPORTUNITY

Section 1 - The parties agree that they are mutually committed to the principle of equal opportunity in employment or conditions of employment for all persons. They further agree that discrimination because of race, color, religion, sex, national origin, age, or non-disqualifying handicap shall be prohibited. Management agrees to promote the full realization of equal employment opportunity through a positive and continuing effort.

Section 2 - Management agrees to maintain a sufficient number of EEO counselors who are properly trained, available and accessible to all employees. All counselors will be specifically informed of the unit employee's right to file a grievance under the negotiated grievance procedure or file an EEO complaint. The Union at each facility may recommend employees for EEO counselor positions. Such employees will be given consideration based solely on their ability to perform the EEO counselor functions.

Section 3 - Subject to applicable law and regulations of appropriate authority, an employee may have a representative of his/her choice at any stage in the processing of an EEO complaint. A union representative, will be provided, upon request, at least as much data, resource material, and information as could be provided to the employee.

Section 4 - The parties recognize that the goal of the upward mobility program is to provide opportunities for employees to advance so as to perform at their highest potential consistent with the needs of the VA. Employees may seek guidance from their supervisor or the Personnel Office if they are interested in learning about career opportunities.

Section 5 - Any employee engaging in illegal discriminatory practices against other employees shall be subject to prompt disciplinary action.

Section 6 - The Union at the local level will be allowed at least one member on local EEO committees.

Section 7 - The Employer agrees to allow the Union an opportunity to review and comment on the Department facility Affirmative Action Plan and the Federal Equal Employment Opportunity Recruitment Program plan prior to their implementation.

ARTICLE 19

FUNCTIONAL STATEMENTS

Section 1 - Each unit employee is entitled to a complete and accurate functional statement which shall be reviewed annually by the employee and management during the proficiency rating process. If new duties are added for which the employee is not trained, appropriate training will be provided by management.

Section 2 - The union will be provided a copy of new or revised functional statements upon written request.

Section 3 - Any employee in the unit who feels that he/she is requested to perform duties outside the scope of the employee's abilities, may request management to review the employee's concerns on the requested duties.

ARTICLE 20

WORKWEEKS, HOURS OF WORK AND FLEXTIME

Section 1. - Preference will normally be granted on work schedules to the maximum extent possible. Employees may request a permanent evening or night shift. Management will consider accommodations for personal hardships.

Section 2 - Employees who work a permanent evening or night shift will normally receive mandatory training on their regular shift.

Section 3 - Alternative work schedules may be established at the Local level in accordance with applicable law and regulations.

Section 4 - Provisions of this Article are not intended to negate any compressed workweek/flextime schedules now in effect. When Local management makes a determination to implement, change or terminate a compressed workweek/flextime schedule, the Union will be notified.

Section 5 -Religious Observances

In accordance with law and regulations, an employee whose personal religious beliefs require that he/she be absent from work during his/her scheduled work period may request, subject to the approval of the overtime approving officials, to engage in overtime work for time lost, and be granted (in lieu of overtime pay) compensatory time for the hours missed for religious observance.

Section 6 - Rest Break

Each employee is authorized one 15 minute rest break within each four hour work period including overtime. Where possible, employees shall be allowed to take the rest break away from the immediate worksite. It is agreed that the rest periods may not be continuations of the lunch period and they may not be granted immediately after the beginning of the work shift or immediately prior to quitting time, nor shall they be accumulated.

Section 7

A. Employees whose regularly scheduled shift includes a 30 minute non-paid lunch period may leave their worksites during their lunch breaks. Where employees are required to work all or part of their scheduled lunch period, they shall receive overtime or compensatory time for such time worked.

B. Employees whose regularly scheduled shift of 8 hours or more does not include a non-paid meal period will be allowed up to 20 minutes for a lunch break at the worksite.

ARTICLE 21

OVERTIME

Section 1 - In no case will overtime work be used as a reward or punishment.

Section 2 - In accordance with applicable regulations, when overtime work is necessary, an employee will be given as much advance notice as possible. Normally, notice will be provided at least one (1) week in advance. An employee will not be required to work overtime without at least one (1) day's notice, except in emergencies. Whenever operationally feasible, volunteers will be requested for any overtime work.

Section 3 - Records showing the overtime distribution shall be maintained. The employer will make available to the local union, upon request, available records of overtime assignment of unit employees.

Section 4 - Call Back Overtime Work

Irregular or occasional overtime work performed by an employee on a day when work was not regularly scheduled for the employee or for which the employee has been required to return to the place of employment shall be considered to be at least two hours in duration regardless of whether the employee performs work for two hours.

Section 5 - On Call Status

A. An employee who is officially scheduled on-call under 38 USC Section 7453(b) for work outside the employee's regular duty hours shall be available for prompt return to duty to perform service.

B. An employee who is called back to work while in an on-call status will receive a minimum of two hours overtime. On-call will be suspended during the actual period of overtime duty; when released from overtime duty the employee shall return to the remaining scheduled on-call duty, if any. When the period of call-back overtime merges with the employee's regular tour of duty two hours minimum overtime does not apply.

C. Employees may be temporarily removed from on-call status in advance of being called in by contacting management for appropriate arrangements.

ARTICLE 22

STAFFING ADJUSTMENTS

Section 1- The Department and NFFE jointly recognize the desirability of maintaining the stability of employment of employees.

Section 2 - The Employer agrees to notify the Council President at least 120 days prior to the initiation of any staffing adjustment or change in duty station involving one NFFE bargaining unit which may result in the separation or furlough of 20 or more employees, or more than one NFFE bargaining unit which may result in the separation or furlough of bargaining unit employees. Except in emergent cases the Local Union will be notified in writing of a proposed staffing adjustment or change of duty station which may result in separation or furlough at least 90 days prior to the effective date. At that time, Management will advise the Local Union of the reasons for the staffing adjustment, furlough, or change of duty station, the number and title(s) of the positions which are expected to be affected, and the measures which management proposes to take to reduce the adverse impact on employees. The above notices to the Union will be done before any notification is given to employees. Notice to employees shall be consistent with MP-5, Part II and the retention principles in 5 USC 3501 through 3504 and shall include information regarding the employee's rights of appeal.

Section 3 - The Union and Management will jointly encourage each employee to see that his/her personnel file and application are up to date as soon as the staffing adjustment or change of duty station as listed in Section 2 is announced. Management will add to the personnel file appropriate changes or amendments requested by the Employee. The personnel file, the application , and other appropriate documents will be used as needed to match employees with vacancies.

Section 4 - All actions involving staff adjustments shall be administered in accordance with Department of Veterans Affairs policies and this agreement.

Section 5 - Employees who will be adversely affected by a separation or furlough will be considered for available vacancies throughout the bargaining unit for which they are otherwise qualified.

ARTICLE 23

OUT PLACEMENT

Section 1 - In the event bargaining unit employees are being separated as a result of a staffing adjustment or change in duty station, facility management will establish a program of out placement assistance consistent with the requirements of MP-5, Part II and the retention principles in 5 U.S.C. 3501 through 3504. The primary aim of the program will be to find continuing Federal or other employment for affected employees.

Section 2 - The Personnel Office will review the folders of employees being separated to identify the specific positions for which the employees qualify, and determine the interest of employees in order to develop the best opportunities for continued employment. The Union may review the above folders in accordance with law and government-wide regulations.

ARTICLE 24

TRAINING

Section 1 - Although it is expected that employees are qualified to perform the duties of their positions as a prerequisite to employment, the parties recognize the possible need for additional training, retraining or continuing education to maintain the capability of the workforce. Management will remind employees, at least annually of the availability of training, and the nomination procedure.

Section 2 - Management is responsible for ensuring that employees receive sufficient training for the purpose of performing the duties of their positions. Supervisors are responsible for assessing the training needs of employees in their respective work units, but employees should bring to the attention of the supervisor any perceived training needs relating to their work assignments.

Section 3 - Once job-related training needs are determined to exist, appropriate methods for meeting those needs within available resources will be the responsibility of Management. Training may be conducted "on-the-job" or through formal training courses.

Section 4

A. When training is required by the VA for the primary purpose of improving employee skills, knowledge and abilities needed to perform capably in his/her current position and the required training is scheduled during work hours employees may be granted official time to attend.

B. When the primary objective of the training is improvement of general skills, knowledge and abilities or career growth, the employee may request a work schedule adjustment to accommodate the education or training program, or duty time may be approved to attend, as appropriate.

C. For employees who are required to obtain continuing education in order to maintain their state board certification, Management will make a reasonable effort to approve requests for authorized absence if the course is not offered at any time other than the employee's regularly scheduled duty hours. Management agrees to consider requests for payment of training expenses of any unit employee who is required by Federal or state regulations to complete certain job related courses.

Section 5 - Evidence of completed training furnished by the employee will be recorded in the employee’s official personnel folder.

Section 6 - The VA agrees to extend consideration on an equitable basis to the reimbursement of expenses incurred by an employee in attendance at work-related courses on his/her own time. Such consideration will be subject to the availability of funds and the priorities of training needs. Partial or full reimbursement, if approved, will be in accordance with existing policies and regulations. Subject to the approval of local management, employees who are enrolled in such courses may use items such as calculators and typewriters, at mutually agreeable times for such course work, during their non-duty hours.

Section 7 - Notice of training, seminars, workshops, etc., will be given a reasonable time in advance to allow for scheduling the employee's absence. Information on available training courses and seminars will be publicized at each facility. Dissemination of this information may be the subject of local negotiations..

Section 8 - Reference material related to the performance of the duties of an employee's position will be maintained in a location reasonably accessible to the employee.

Section 9 - The Local Union shall be allowed membership on all training committees established at the facility level which develop training plans covering unit employees and/or consider requests for unit employee training.

Section 10 - Consistent with budget and staffing restrictions, management agrees to make every effort to provide training to any unit employee whose position is adversely affected by reorganization or changes in mission, budget or technology, in order to assist in the placement of the employee in existing or projected vacancies.

ARTICLE 25

LMR TRAINING

Section 1

A. In accordance with paragraph B below, official time will be granted to union officials (if otherwise in a duty status) for the purpose of attending Union sponsored training and other training sessions which pertain to labor relations, and are of mutual benefit to both parties (e.g., contract administration, grievance handling, and labor relations laws, regulations, and procedures) and where staffing requirements permit. Requests for official time will include the subject matter, a copy of the agenda and duration of each topic. The employee's request for official time should be submitted as soon as practical, but at no time later than two weeks prior to the training session.

B. Consistent with this section, the following amounts of official time for union sponsored labor management training will be granted to title 38 union representatives at each facility for each year of the contract.

Number of Title 38 Bargaining
Number of Hours Available for

Unit Employees
Union Representatives

Less that 100
120

100-200
160

200-300
200

300-400
240

400-500
280

C. Scheduling arrangements for the use of official time for training will be determined locally, consistent with the needs of the service.

D. Costs (except for salary otherwise payable) and arrangements for the training will be the responsibility of the Union.

Section 2 - Joint employer/union sponsored training sessions are often desirable to enhance local relationships. The establishment of such sessions is a proper subject for local consideration at any time it is mutually agreed to be of benefit.

Section 3 - Where joint employer/union labor management relations training is provided by OPM or neutral parties such as FMCS, they will be attended on official time, and such time will not count against the above bank for the Local.

Section 4 - The employer and the NFFE encourage the local parties to conduct joint informative sessions relative to the administration of this Agreement.

ARTICLE 26

ORIENTATION OF NEW EMPLOYEES

Section 1 - During initial processing, all unit employees will be informed by the Employer that NFFE is the exclusive representative of employees in the unit. Each new unit employee shall receive a copy of this agreement from the Employer, as well as a copy of any supplemental agreement between the Department of Veterans Affairs and the NFFE local at the employing facility. The Employer shall also provide each new unit employee the most current list of the officers and representatives of the local union.

Section 2 - A representative of the local union shall be afforded a period of time, to be mutually agreed upon at the local level but not less than 10 minutes, to speak to all new unit employees at scheduled group orientation sessions and to provide such employees with an introduction to the role of the Union and to distribute informational leaflets. The union representative may not solicit membership during this presentation.

Section 3 - The Employer shall furnish the President of the local union, on a monthly basis, the following information regarding all new employees who are members of the bargaining unit:

A. Full name

B. Position title and grade

C. Organizational assignment

D. Date of entrance on duty

ARTICLE 27

PROBATIONARY PERIOD EMPLOYEES

Section 1 - The parties agree that the probationary period is a highly significant step in determining an individual's fitness for permanent Federal Service.

Section 2 - Within one week of entrance on duty, a probationary period employee will be informed by management of the duties and responsibilities of the position, the training which will be made available, if appropriate, and what will generally be expected of the employee.

Section 3 - Management will periodically review the employee's performance during the probationary period and shall inform the employee of any shortcomings, deficiencies in performance, or instances of misconduct perceived by the supervisor. Although persons selected for employment are presumed to possess the skills and character traits necessary to perform as a permanent employee, during the initial period of employment supervisors and other appropriate officials must make a sincere effort to orient new employees.

ARTICLE 28

SEXUAL HARASSMENT

Section 1 - Sexual harassment is a form of workplace misconduct which undermines the integrity of the employment relationship. All employees must be allowed to work in an environment free from unsolicited and unwelcomed sexual overtures. Sexual harassment debilitates morale and interferes in the work productivity of its victims and co-workers; it requires immediate and sensitive action by those to whom the problem is made known.

Section 2 - Sexual harassment is defined as unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature when:

A. submission to such conduct is made either explicitly or implicitly a term of condition of an individual's employment; or

B. submission to or rejection of such conduct by an individual is used as the basis for employment decisions affecting such individual; or

C. such conduct has the effect of unreasonably interfering with an individual's work performance or creating an intimidating, hostile; or offensive working environment.

Section 3 - Each facility required to submit affirmative action program plans will include as part of that plan an outline of reasonable action for the prevention of sexual harassment. A copy of the plan will be reasonably available and accessible for review by employees.

Section 4 - An employee may grieve an incident of sexual harassment or file a complaint of discrimination regardless of whether the incident results in the loss of an economic or employment benefit.

ARTICLE 29

ROLE OF THE REGISTERED NURSE

Section 1 - The remedy for damages arising from RN nursing practices while furnishing medical care or treatment within the scope of their official duties is the Government's responsibility to the extent permitted by and under the terms and procedures of the Federal Tort Claims Act and of 38 U.S.C. Section 7316.

Section 2 - Management agrees to attempt to provide registered nurses and support staff necessary to accomplish the mission of the agency.

Section 3 - Both Management and the Union agree that the proper orientation of employees is conducive to a safe work environment. Toward this goal, orientation will be based on objective standards uniformly presented to all new employees.

ARTICLE 30

CHILD CARE

Section 1 - The parties agree that the issue of child care shall be the subject of local bargaining and that a good faith effort to establish child care centers will be made where surveys show that a need exists and that it is economically feasible.

Section 2 - At stations where child care facilities are not currently available the facility will work with the union to determine need via a survey every two years and shall determine the options available. Where economically feasible, the facility may consider establishing a child care center or may consider making available child care service with a facility close to the work station. Fees and costs will be established locally by the child care center provider; however if possible the fees and costs negotiated with the provider should be based on factors such as number of children to be cared for, cost of care provider and teachers, overhead expenses (land, building, supplies, etc.). Hours of operation will be determined by the operator of the child care center but where possible should be negotiated to be flexible enough to meet as broad a need as economically feasible.

Section 3 - Where child care services are available, efforts will be made to develop with the provider an agreement which will allow for payroll withholding for child care costs of VA employees.

ARTICLE 31

MISCELLANEOUS PROVISIONS

Section 1 - The employer agrees to take appropriate action to assure that facility restrooms used by unit employees are maintained in a sanitary manner.

Section 2 - The employer agrees that employees may have personal items that are in good taste in or on their desk as long as space required for needed manuals , files, forms and supplies is not sacrificed. Desks may be subject to inspections for safety, sanitation and security reasons. The VA is not responsible for the loss of or damage to personal items.

Section 3 - The parties agree that parking is an appropriate subject for Local supplemental negotiations.

Section 4 - Each local facility Director will make a reasonable effort to provide, within available space and resources, suitable lounge and eating facilities in close proximity to employees' worksites. Subject to Canteen Service and security requirements, 24 hour access will be provided to food and drink vending machines, if available. Employees using these facilities will be responsible for policing and maintaining proper sanitary conditions. Details on the use of these facilities will be resolved at the individual facility level.

Section 5 - The VA will maintain an Official Personnel Folder on each employee. An employee may review his/her Official Personnel Folder upon request. Management may require that a management official or designee be present when the Official Personnel Folder is being reviewed. A copy of any document in the folder will be provided to the employee upon request if permissible by law and regulation. If any document which is, or may be considered to be derogatory to an employee (e.g., a memo for record, warning letter, etc.) is placed in an employee's personnel folder, the employee will be provided a copy at the time the document is included in the Official Personnel Folder. In this regard, an employee may make a written rebuttal to any such document in his/her personnel folder and have it placed in the folder in accordance with applicable regulation. Copies of employee grievances shall not be filed in an Official Personnel Folder. Proposed notices and decisions on major adverse actions will not be filed in an Official Personnel Folder.

In no case will an employee be denied access to a record which is personally identifiable to the employee, where the law or other authority provides for access. However, it is recognized that the process for review of records may be governed by laws, rules, regulations and/or policy. Request for review or copies of documents by the Union in a representational status will be subject to applicable laws and regulations. All information received by the Union in this capacity is considered confidential and will be treated accordingly.

Section 6 - The use of volunteers will be in accordance with applicable law.

Section 7

A. Employees who are not allowed to wear their uniforms home will be allowed time during duty hours to change into and out of their uniforms. The parties acknowledge that employees who are not permitted to wear their uniforms home need a suitable area to change clothes and secure personal items. Due to space problems, the specifics of such arrangements will be an appropriate subject for Local supplemental contract negotiations.

B. The number of uniforms issued to each employee shall be the minimum required to assure that a clean uniform is available each day. Five uniforms per employee are normally adequate. At medical centers using the bundle system, issues in excess of five per employee may be justified when frequent laundry service is not available. Where the even exchange system is used, three uniforms per employee are normally adequate. Issue uniforms will be replaced, when rendered unserviceable, on an item-for-item basis. Uniforms purchased by the VA will not be furnished to employees who receive a uniform allowance. Employees who are required to wear uniforms which are not issued by VA will be provided a uniform allowance in accordance with the MOU between VA and NFFE.

ARTICLE 32

DURATION

Section 1 - This agreement shall become effective on the date of approval by the Secretary for the Department of Veterans Affairs or his designee or on the 31st day following the date on which the Agreement is executed, which ever occurs first.

Section 2 - This Agreement shall remain in effect for a period of three (3) years. this Agreement will automatically renew itself for three (3) year intervals, unless either party serves the other party with a written notice of its desire to amend or modify the Agreement. Such notice must be given no less than 60 nor more than 105 calendar days prior to any expiration date. If such notice is given and negotiations are not completed by the expiration date, this Agreement will be extended until the changes have been negotiated and approved.

Section 3
A. For the parties rights to bargain during the term of this agreement, refer to Article 8 of this part.

B. The parties (VACO or NFFE VA Council) may amend this part only by mutual consent, or this article.

C. The parties will meet to negotiate as appropriate on any law that is enacted that conflicts with or adds to this part.

D. All amendments to this agreement will continue for the life of this agreement.

Section 4

A. After the consolidated agreement has been in effect for 18 months each of the parties may propose to reopen up to a total of 5 articles. In order to reopen the agreement the party wishing to reopen the agreement will serve the other party with a written notice of its desire to amend or modify the agreement.

B. Although the two agreements will be consolidated there will be no merger of language and each part will continue to apply to only the employees covered by it.

APPENDIX A

INCLUDED: All registered staff nurses employed at the Amarillo Veterans Administration Hospital, Amarillo, Texas.

EXCLUDED: Nurses in supervisory positions, head nurses, and clinical specialists, persons engaged in Federal personnel work in other than a purely clerical capacity.
INCLUDED: All full-time and regular part-time non-supervisory professional employees employed at the Veterans Administration Hospital, Castle Point, New York.

EXCLUDED: Employees engaged in Federal personnel work in other than a purely clerical capacity, management officials, guards and supervisors as defined in Executive Order and all other employees.

INCLUDED: All professional employees of Veterans Administration Hospital and out-patient clinic, East Orange, New Jersey.

EXCLUDED: Director, managerial officials, supervisors, personnel officials except those of purely clerical position, guards and non-professional employees.

INCLUDED: Non-supervisory professional employees of the Fargo VA Center, Fargo, North Dakota.

EXCLUDED: Management and supervisory personnel (supervisors are defined as those officially journalized or recorded in personnel records as supervisors. Leaders are not considered supervisors), Registered Nurses (Nurse Anesthetists are not excluded), Personnel employees except those engaged in purely clerical work, Guards, Trainees, Intermittent part-time employees, and personnel appointed on temporary basis (90 days or less).

INCLUDED: All professional employees, both permanent and temporary, employed by the Jackson Veterans Administration Center, Jackson, Mississippi.

EXCLUDED: All non-professional employees, management officials, employees engaged in Federal personnel work in other than a purely clerical capacity, and guards and supervisors as defined in Executive Order 11491, as amended, and all non-supervisory, wage board employees and building management division, dietetic service and canteen service.

INCLUDED: All non-supervisory professional employees, and Department of Medicine and Surgery professional employees, employed at the Veterans Administration Center, Leavenworth, Kansas.

EXCLUDED: All managerial officials, supervisors, employees engaged in Federal personnel work in other than a purely clerical capacity, guards, and non-professional employees.

INCLUDED: All non-supervisory professional employees located at the Veterans Administration Center, Martinsburg, West Virginia.

EXCLUDED: Managerial officials, supervisors, units of General Schedule and wage grade employees currently under exclusive recognition, nurses, employees engaged in Federal personnel work in other than a purely clerical capacity, guards.

INCLUDED: All professional employees of the VA Hospital, New Orleans, LA.

EXCLUDED: Doctors in training programs, all non-professional employees, management officials, supervisors employees engaged in Federal personnel work in other than a purely clerical capacity.

INCLUDED: All non-supervisory registered nurses employed by Nursing Service, Northport VA hospital, including nurse technicians and instructors, Northport, New York.

EXCLUDED: Supervisors, managerial personnel and guards, personnel employed in Federal personnel work in other than a clerical capacity, Chief Nursing Service; Assistant Chiefs, Nursing Service; Associate Chief, Nursing Service and Education; unit administrators; head nurses; acting head nurses; nurse supervisors in out-patient clinics; nurse-anesthetists.
INCLUDED: All professional employees at the Department of Veterans Affairs Outpatient Clinic, Riviera Beach, Florida.

EXCLUDED: All non-professional employees, supervisors, management officials, temporary employees, and employees described in 5 USC 7112 (b) (2), (3), (4), (6) and (7).

INCLUDED: All professional nurses employed at the VA Hospital, Shreveport, Louisiana.

EXCLUDED: All non-professional employees; management officials; supervisors; and employees described in 5 USC. 7112 (b) (2), (3), (4), (6), and (7).
INCLUDED: Professional employees of the U.S. Veterans Administration Hospital, Spokane, Washington.

EXCLUDED: Non-professional employees, managers, supervisors as defined in the Order, persons engaged in Federal personnel work in other than a purely clerical capacity.

APPENDIX A

Title 38 Employees

INCLUDED: All registered staff nurses employed at the Amarillo Veterans Administration Hospital, Amarillo, Texas.

EXCLUDED: Nurses in supervisory positions, head nurses, and clinical specialists, persons engaged in Federal personnel work in other than a purely clerical capacity.
INCLUDED: All full-time and regular part-time non-supervisory professional employees employed at the Veterans Administration Hospital, Castle Point, New York.

EXCLUDED: Employees engaged in Federal personnel work in other than a purely clerical capacity, management officials, guards and supervisors as defined in Executive Order and all other employees.

INCLUDED: All professional employees of Veterans Administration Hospital and out-patient clinic, East Orange, New Jersey.

EXCLUDED: Director, managerial officials, supervisors, personnel officials except those of purely clerical position, guards and non-professional employees.

INCLUDED: Non-supervisory professional employees of the Fargo VA Center, Fargo, North Dakota.

EXCLUDED: Management and supervisory personnel (supervisors are defined as those officially journalized or recorded in personnel records as supervisors. Leaders are not considered supervisors), Registered Nurses (Nurse Anesthetists are not excluded), Personnel employees except those engaged in purely clerical work, Guards, Trainees, Intermittent part-time employees, and personnel appointed on temporary basis (90 days or less).

INCLUDED: All professional employees, both permanent and temporary, employed by the Jackson Veterans Administration Hospital, Jackson, Mississippi.

EXCLUDED: All non-professional employees, management officials, employees engaged in Federal personnel work in other than a purely clerical capacity, and guards and supervisors as defined in Executive Order 11491, as amended, and all non-supervisory, wage board employees and building management division, dietetic service and canteen service.

INCLUDED: All non-supervisory professional employees, and Department of Medicine and Surgery professional employees, employed at the Veterans Administration Center, Wadsworth, Kansas.

App. I-1

EXCLUDED: All managerial officials, supervisors, employees engaged in Federal personnel work in other than a purely clerical capacity, guards, and non-professional employees.

INCLUDED: All non-supervisory professional employees located at the Veterans Administration Center, Martinsburg, West Virginia.

EXCLUDED: Managerial officials, supervisors, units of General Schedule and wage grade employees currently under exclusive recognition, nurses, employees engaged in Federal personnel work in other than a purely clerical capacity, guards.

INCLUDED: All professional employees of the VA Hospital, New Orleans, LA.

EXCLUDED: Doctors in training programs, all non-professional employees, management officials, supervisors employees engaged in Federal personnel work in other than a purely clerical capacity.

INCLUDED: All non-supervisory registered nurses employed by Nursing Service, Northport VA hospital, including nurse technicians and instructors, Northport, New York.

EXCLUDED: Supervisors, managerial personnel and guards, personnel employed in Federal personnel work in other than a clerical capacity, Chief Nursing Service; Assistant Chiefs, Nursing Service; Associate Chief, Nursing Service and Education; unit administrators; head nurses; acting head nurses; nurse supervisors in out-patient clinics; nurse-anesthetists.
INCLUDED: All professional nurses employed at the VA Hospital, Shreveport, Louisiana.

EXCLUDED: All non-professional employees; management officials; supervisors; and employees described in 5 USC. 7112 (b) (2), (3), (4), (6), and (7).

INCLUDED: All professional employees by the Veterans Administration Medical Center, Shreveport, Louisiana.

EXCLUDED: All non-professional employees, management officials, supervisors, professional employees appointed under intermittent, part-time, temporary or term appointments; Dental and Physician Residents; Professional Nurses; Professional employees wose duty station is at a Community Based Outpatient Clinic or Veterans Outreach Center, and employees described in 5 USC 7112(b)(2)(3)(4)(6) and (7).
INCLUDED: Professional employees of the U.S. Veterans Administration Hospital, Spokane, Washington.

App. I-2

EXCLUDED: Non-professional employees, managers, supervisors as defined in the Order, persons engaged in Federal personnel work in other than a purely clerical capacity.

INCLUDED: All full-time Title 38 professional employees of the Veterans Administration Medical Center, Decatur, Georgia

EXCLUDED: All non-professional employees; nurses; residents; interns; temporary employees; management officials; supervisors and employees described in 5 U.S.C. 7112(b)(2), (3), (4), (6) and (7).

INCLUDED: All professional employees of the Department of Veterans Affairs Medical Center, Miles City, Montana.

EXCLUDED: All non-professional employees; management officials; supervisors; and employees described in 5 U.S.C. 7112 (b)(2), (3), (4), (6) and (7).

INCLUDED: All professional employees located at the Veterans Administration Medical Center, Walla Walla, Washington.

EXCLUDED: All nonprofessional employees and employees described in U.S.C. 7112 (b)(2), (3), (4), (6) and (7).

INCLUDED: All full and part-time Title 38 nurses employed by Department of Veterans Affairs, San Francisco, California.

EXCLUDED: Intermittent nurses, all employees currently represented under exclusive recognition, nonprofessional employees, management officials, supervisors and employees described in 5 U.S.C. 7112 (b)(2), (3), (4), (6) and (7).

App. I-3

