

Benefit Programs

Articles 8, 15, 20, 26 and 41

Agenda

- Objectives
- Discussion Topics
 - Article 8, Child Care
 - Article 15, Employee Assistance
 - Article 20, Telework
 - Article 26, Parking and Transportation
 - Article 41, Workers' Compensation
- Group Discussion and Activity
- Questions
- What's Next?

Objectives

- By the end of this lesson, you will be able to explain principles and identify key changes in each of these articles:
 - Article 8, Child Care
 - Article 15, Employee Assistance
 - Article 20, Telework
 - Article 26, Parking and Transportation
 - Article 41, Workers' Compensation

 Article 8
Child Care Overview

- Define Departmental responsibilities (national level)
- Outline local management rights and responsibilities
- Describe the local union's role in the establishment and management of local child care facilities

VA/AFGE Master Agreement Training: Benefit Programs 4

 Article 8
Child Care Options

- The Department will:
 - Continue its efforts to secure adequate funding
 - Continue to provide and/or support various child care activities
 - Utilize available funds nationwide to foster local solutions to child care needs
 - Provide space, equipment, furnishings and other services
- To learn what your child care options are, refer to VA's Work Life website:
 - <http://vaww1.va.gov/ohrm/WorkLife/WorkLife.htm>

VA/AFGE Master Agreement Training: Benefit Programs 5

 Article 8, Section 3
Local Child Care Committees

- If a child care site is to be established, there must be a local child care committee(s).
- Local child care committees include one Department representative, one union representative, parents and other parties.

VA/AFGE Master Agreement Training: Benefit Programs 6

Article 8, Section 3
Local Child Care Committees

- The committee will:
 - Guide development of the local child care program
 - Review and make recommendations on facility design
 - Participate in the selection of the child care provider
- Once the center becomes operational, the committee will be replaced by a Board of Directors which the committee will assist in establishing.
- The local union will designate one representative to serve on the Board of Directors.

VA/AFGE Master Agreement Training: Benefit Programs 7

Article 15 - Employee Assistance

- The purpose of this article is to outline the purpose and proper utilization of the Department's Employee Assistance Program (EAP).

VA/AFGE Master Agreement Training: Benefit Programs 8

Article 15, Section 1
Program Purpose

- **** "...the appropriate prevention, treatment and rehabilitation of employees with alcohol, drug abuse, or other biopsychosocial problems that are adversely affecting the employee's job performance and/or conduct." ****

Article 15, Section 1

VA/AFGE Master Agreement Training: Benefit Programs 9

*Article 15, Section 1
Program Purpose*

- Biopsychosocial Problems:
 - Concern the **biological, psychological and social** aspects versus strict physical medical conditions of the disease
 - May include physical, emotional, financial, marital, family, legal or vocational (i.e., work-related) issues

VA/AFGE Master Agreement Training: Benefit Programs 10

*Article 15, Section 1
Program Purpose*

- Early intervention may be helpful in returning the employee to full productivity, therefore:
 - Employees are encouraged to voluntarily participate in EAP.
 - Supervisors should encourage employees to seek EAP assistance.

VA/AFGE Master Agreement Training: Benefit Programs 11

*Article 15, Section 5
Relationship to Other Actions*

VA/AFGE Master Agreement Training: Benefit Programs 12

*Article 15, Section 5
Relationship to Other Actions*

The Department will hold in abeyance a proposed corrective action if the employee:

- Participates in EAP
- Does not engage in new instances of misconduct or performance deficiency
- Successfully completes the treatment to which they are referred

Article 15, Section 5

VA/AFGE Master Agreement Training: Benefit Programs 13

Group Discussion

EAP's Relationship to Other Actions

VA/AFGE Master Agreement Training: Benefit Programs 14

Scenario One

- I know I have a drug problem so I self-identify and go into EAP. Prior to starting treatment, I fail my drug test.
 - Can Management take action?
 - What if I fail a drug test and am **not** in EAP?

VA/AFGE Master Agreement Training: Benefit Programs 15

Scenario Two

- An employee self-identifies as having an EAP qualifying issue. A corrective action was held in abeyance for excessive AWOL. The employee is in EAP.
- While in EAP for excessive AWOL, the employee engages in disrespectful behavior toward the supervisor.
 - What should the supervisor consider in looking at the new instance of misconduct?

VA/AFGE Master Agreement Training: Benefit Programs 16

Scenario Three

- An employee's work is substandard. The employee seems unable to complete/submit reports on time. The employee is in EAP.
- While in EAP, the employee gets reports done on time but the quality is now substandard.
 - What factors should be considered in looking at a performance deficiency where the employee may have an EAP-related issue?

VA/AFGE Master Agreement Training: Benefit Programs 17

Article 20 - Telework

- The purpose of this article is to outline the provisions for Telework among the AFGE workforce.
- For VA policy, refer to the Telework Handbook.

VA/AFGE Master Agreement Training: Benefit Programs 18

*Article 20, Section 1
General*

- The primary intent of the Telework program is to support the mission of the Department in an alternative work setting.
- Telework is not a substitute for dependent care.
- Teleworkers may take care of personal matters in the same way as employees who do not telecommute.
- The Telework program is voluntary.

VA/AFGE Master Agreement Training: Benefit Programs 19

*Article 20, Section 2
Types of Telework*

- Regular and recurring Telework
 - Regularly scheduled
- Short-term or Temporary Telework
 - Usually no more than three to six months
- Periodic or intermittent Telework
 - Ad-hoc in nature

VA/AFGE Master Agreement Training: Benefit Programs 20

*Article 20, Section 3
Criteria*

- A. Work activities to be performed at an alternate duty station (ADS) must be portable.
- B. Contacts are predictable and can be accomplished via phone or video conference.
- C. Technology needed to perform the work must be available.
- D. Employees may be linked by computer or simply take work requiring no computer.
- E. Privacy Act compliance must be preserved.
- F. The employee volunteered.
- G. The employee has a "Fully Successful" performance appraisal.
- H. The employee has a telephone, suitable workspace, utilities and reasonable security/protection for government property.
- I. The employee has signed and is willing to abide by the Telework Program Agreement.

VA/AFGE Master Agreement Training: Benefit Programs 21

**Article 20, Section 4
Furniture and Equipment**

- Participating employees will be provided equipment consistent with the Telework proposal.
- Teleworkers will be provided a computer or have the option to use their personal computer.
- Excess equipment and furniture will be made available and assigned to Teleworkers per local negotiations.

VA/AFGE Master Agreement Training: Benefit Programs 22

**Article 20, Section 5
Telework Program Agreement**

- Prior to participating in the Telework Program, employees must complete a Telework Program Agreement.
- Telework Program Agreements must be developed through local negotiations.

VA/AFGE Master Agreement Training: Benefit Programs 23

**Article 20, Section 5
ADS Safety Inspection**

- Management has the right to conduct a safety inspection of the ADS under these conditions:
 - Inspections will be held during normal working hours.
 - Employee will be provided advance notice.
 - Date of inspection will be coordinated between safety inspector and employee within five days that inspection is determined to be needed.
 - Date of inspection will be provided to the local union – local union has right to be present.

VA/AFGE Master Agreement Training: Benefit Programs 24

Article 20, Section 6
Hours of Work and Leave

- Same leave rules and maximum workday limits apply.
- Number of Telework days may vary per individual arrangement.
- Teleworkers must be available and able to access equipment and materials.
- Telework hours can change.

VA/AFGE Master Agreement Training: Benefit Programs 25

Article 20, Sections 7 and 8

- Section 7: Pay Issues
 - Same pay and entitlements if location/hours stay the same
 - Department will notify employee if ADS will impact pay
- Section 8: Position Descriptions and Performance Standards
 - No change in performance standards

VA/AFGE Master Agreement Training: Benefit Programs 26

Article 20, Sections 9 and 11

<p>Section 9: Temporary Recall from ADS</p> <ul style="list-style-type: none">• Teleworkers can be:<ul style="list-style-type: none">– Recalled from Telework– Asked to come in to perform work that can't be performed at the ADS• When on short notice, the employee's needs will be considered.	<p>Section 11: Removal from Program</p> <ul style="list-style-type: none">• Teleworkers can:<ul style="list-style-type: none">– Be removed if they don't follow the agreement– Request to be removed from Telework• When requesting removal employee must give the Department 30 calendar days notice so they can make arrangements.
---	---

VA/AFGE Master Agreement Training: Benefit Programs 27

Article 20, Section 13
Emergency Closing/Dismissal

If both the main office and the ADS are affected:

Then the Department should grant the telecommuting employee excused absence as appropriate.

If an emergency affects only the ADS for a major portion of the workday:

Then the Department can require the employee to report to the main office, get approved annual leave or leave without pay, or authorize an excused absence.

If an emergency affects only the ODS and work can proceed at an ADS:

Then the employee may not be excused from duty just because other employees elsewhere have been dismissed or excused.

VA/AFGE Master Agreement Training: Benefit Programs 28

Group Discussion

Emergency Closing/Dismissal

VA/AFGE Master Agreement Training: Benefit Programs 29

Article 20, Section 15
Emergency Situations

- In the event of a local emergency which adversely affects an employee's ability to commute to the workplace, the parties agree to immediately discuss possible temporary Telework arrangements.

VA/AFGE Master Agreement Training: Benefit Programs 30

Article 20, Section 18
Local Telework Negotiations

- The local parties may begin negotiations over the following issues:
 - Application and selection procedures
 - Methods for resolving conflicting employee requests for schedules
 - Methods for rewarding increased productivity of telecommuters
 - Procedures for disbursing excess equipment or furniture
 - Determining eligibility of other positions for Telework, AWS and CWS
 - Determining feasibility for a local Telework oversight committee
 - Any other issues affecting the bargaining unit not otherwise covered in this article

VA/AFGE Master Agreement Training: Benefit Programs 31

Article 26
Parking and Transportation

- The purpose of article is to outline the provisions for Parking and Transportation in the Master Agreement.

VA/AFGE Master Agreement Training: Benefit Programs 32

Article 41
Workers' Compensation

- The purpose of this article is to define within the CBA specific expectations in implementing the government-wide Department of Labor (DOL), Office of Workers' Compensation Program (OWCP).

VA/AFGE Master Agreement Training: Benefit Programs 33

**Article 41, Section 1
General**

- ****“The Office of Workers’ Compensation Program (OWCP) is administered by the U.S. Department of Labor (DOL).”****
- ****“Employees should consult the DOL for guidance if issues arise that are not covered in the contract.” ****

Article 41, Section 1

VA/AFGE Master Agreement Training: Benefit Programs 34

**Article 41, Section 2
Counseling**

- A. Employees have a new option to use continuation of pay for traumatic injuries in lieu of sick or annual leave.
- B. **** “The Department will review and respond in writing to an employee’s complaint of the mishandling of a claim no later than 30 days from the receipt.” ****
 - If the review and response cannot be completed in 30 days, Management will inform the employee, in writing, of the delay, reason(s) for the delay and estimated completion date no later than the 30th day.

Article 41, Section 2 A-B

VA/AFGE Master Agreement Training: Benefit Programs 35

**Article 41, Section 5
Election of Benefits Options**

- **** “As a rule, three years is the time limit for initially filing an OWCP claim...” **** Article 41, Section 5
- **** “OWCP (DOL), not the Department, decides if an employee has a compensable injury and benefits entitlements.” **** Article 41, Section 5
- If DOL denies an employee claim, and the employee has been granted Continuation of Pay, the employee must inform Management how they want to cover the paid absence.

VA/AFGE Master Agreement Training: Benefit Programs 36

*Article 41, Section 6
Light Duty Assignments*

- Light duty assignments must be:
 - In writing
 - Of limited duration
 - Temporary
- Light duty assignments may include reduced hours or change of scheduled tour of duty without loss of pay.
- When requesting transitional (light) duties, employees must provide management with supporting medical documentation.

VA/AFGE Master Agreement Training: Benefit Programs 37

Group Activity

Quick Recall

VA/AFGE Master Agreement Training: Benefit Programs 38

Quick Recall Activity

- Article 8, Child Care
- Article 15, Employee Assistance
- Article 20, Telework
- Article 26, Parking and Transportation
- Article 41, Workers' Compensation

VA/AFGE Master Agreement Training: Benefit Programs 39

