

Article 7 – Quality Programs

- This article explains the commitment of both parties to comprehensive quality programs.

VA/AFGE Master Agreement Training: Work Environment 4

**Article 7, Section 2
General**

- Bargaining unit employees who participate in quality programs initiated by the Department:
 - In a non-representational capacity
 - Duty time
 - In a union representational capacity
 - Official time

VA/AFGE Master Agreement Training: Work Environment 5

**Article 7, Section 3
Quality Programs Council Charter**

- Facility Quality Councils (FQC) should be established if the facility undertakes quality improvement initiatives.
- Section 3, VII sets forth the responsibilities and procedures for the FQC.
- Union representative participation shall be considered official time.

VA/AFGE Master Agreement Training: Work Environment 6

Group Activity

Knowledge Check

VA/AFGE Master Agreement Training: Work Environment 7

Knowledge Check

- John is a union steward. He is representing an employee at a grievance meeting. What kind of time is John using for the meeting?
- Becky is a bargaining unit employee. She is an expert on dietetics computer applications. She has been asked to provide her expertise on a quality initiative for improving how dietetics workers do their job. What kind of time is she on while working on this initiative?

VA/AFGE Master Agreement Training: Work Environment 8

Article 29 – Safety, Health and Environment

- *****B. The Department will abate recognized hazards that are causing or are likely to cause death or serious harm and protect employees in the interim.**
- **C. Specific procedures for preventing and abating safety and health hazards will be jointly developed with the Union through the National, Intermediate, and Local Safety committees.*****

Article 29, Section 1

VA/AFGE Master Agreement Training: Work Environment 9

Article 29, Section 3 Union Participation

- Union-designated safety representatives at National, Intermediate and local levels
- Joint safety committee at facilities with more than 25 employees
- Local union will be afforded representatives on the committee

VA/AFGE Master Agreement Training: Work Environment 10

Article 29, Section 5 Reporting Unsafe/Unhealthy Conditions


```
graph TD; A[Submit report] --> B[Report is stamped]; B --> C{Inspection?}; C -- Yes --> D[Day 15: No notice]; C -- No --> E[Day 15: Notice of no inspection]; D --> F[Inspection conducted]; F --> G[Day 15: Safety Inspection Report]; F --> H[Day 30: Health Inspection Report];
```

VA/AFGE Master Agreement Training: Work Environment 11

Article 29, Section 8 Training

- *****"In accordance with applicable law and regulations, the Department shall provide training for all duties commensurate with the scope of the responsibilities."*****

Article 29, Section 8B

VA/AFGE Master Agreement Training: Work Environment 12

Article 29, Section 13
Temperature Conditions

- Written plan with appropriate cooling or heating procedures
- Needed if employees are exposed to extreme temperature conditions
- Must account for emergent conditions

VA/AFGE Master Agreement Training: Work Environment 13

Article 29, Section 15
Mold

- Department will inspect each facility.
- If mold is present, the Department will:
 - Notify the local union
 - Conduct periodic surface and air samplings
 - Notify exposed employees, in writing, within five days
 - Ensure abatement
 - Conduct sampling every three months
 - Provide Union Health and Safety Reps with mold removal training, opportunity to monitor mold removal and a copy of all tests

VA/AFGE Master Agreement Training: Work Environment 14

Article 29, Section 20
VDTs and Ergonomic Environment

- Certain ergonomic and environmental factors contribute to the health and comfort of VDT (Video Display Terminal) users.
- A VDT is:
 - A computer-like display or television-like screen
 - Not intended to be a specific type of technology

VA/AFGE Master Agreement Training: Work Environment 15

Article 29, Section 20
VDT Breaks

- One ten-minute VDT break per hour of use:
 - For employees who use them full-time
 - Not intended to be work-free

VA/AFGE Master Agreement Training: Work Environment 16

Article 29, Section 20
Ergonomic Equipment

- Department will provide ergonomic equipment and workstations.
- Process for purchasing furniture and office equipment to address individual requests for workstation modification:
 - Negotiate using a locally-developed, mutually-agreed upon process
 - Negotiate on a case-by-case basis
 - Use the alternative process in the contract (Section 20, C3)

VA/AFGE Master Agreement Training: Work Environment 17

Article 29, Section 20
Strategic Placement of VDTs

VA/AFGE Master Agreement Training: Work Environment 18

**Article 29, Section 20
Ergonomic Environment**

		
Keyboards: Stable Surface allowing for neutral wrist positions	Monitors: Adjusts for brightness and horizontal / vertical alignment	Printers: Utilize noise reducing cover and allow for minimal bending

VA/AFGE Master Agreement Training: Work Environment 19

**Article 29, Section 25
Equipment, Machinery and Furniture**

- Employees are encouraged to report equipment, machinery and furniture that is causing or has the potential to cause injury.
- Ergonomic assessments and/or recommendations shall be in writing and submitted to the local Safety and Health Committee.

VA/AFGE Master Agreement Training: Work Environment 20

**Article 29, Section 33
Ergonomic Lifting**

- Department agrees to provide information regarding safe lifting practices.
- Lifting equipment selection must be based on operational and employee needs, physical environment, hazard assessment, injury analysis and Union input.
- Joint committee will review equipment, solicit input and make recommendations.

VA/AFGE Master Agreement Training: Work Environment 21

**Article 29, Section 21
Vision Program**

- This program is for all AFGE bargaining unit VDT users experiencing eye problems related to their VDT use.
 - If issues exist, employees must first explore options in Section 20.
 - If those options are unsuccessful, then employees may be eligible for having the agency pay for glasses.

VA/AFGE Master Agreement Training: Work Environment 22

**Article 29, Section 21
Vision Program**

- To be eligible, your supervisor must certify that:
 - You use a computer as part of your job.
 - Section 20 efforts did not sufficiently address the issues.
- Based on this certification, you can request reimbursement.
 - "Eyeglasses/contacts of employee's choice" means the employee has the choice of either glasses or contacts, not a particular style of glasses.
 - Eyewear remains government property.
- You are ineligible if you are on Office of Workers Compensation Program (OWCP), Leave Without Pay (LWOP) or extended sick leave.

VA/AFGE Master Agreement Training: Work Environment 23

**Article 29, Section 34
Temporary Work Restriction**

- *****"Under the Health Insurance Portability and Accountability Act (HIPAA), the Department cannot contact the employee's personal health care provider without a signed release from the employee."****

Article 29, Section 34

VA/AFGE Master Agreement Training: Work Environment 24

 Article 29 – Safety, Health and Environment

- 14 • Asbestos
- 17 • On-Site Security
- 19 • Smoking Cessation Program
- 22 • Indoor Air Quality
- 24 • Wellness Program

VA/AFGE Master Agreement Training: Work Environment 25

 Group Activity

Knowledge Check

VA/AFGE Master Agreement Training: Work Environment 26

 Knowledge Check

- Larry's daily duties involve using a computer for most of the day. His eyes have been bothering him for a while. Larry mentions the problem to his supervisor. What should the supervisor do?

VA/AFGE Master Agreement Training: Work Environment 27

Article 30 – Occupational Health

- The purpose of this article is to describe how the Union and the Department aid in:
 - Protecting employees from communicable diseases
 - Maintaining a healthful working environment
 - Providing health measures

VA/AFGE Master Agreement Training: Work Environment 28

Article 30, Section 2 General

Provided occupational health services:

- Emergency diagnosis and first aid treatment
- In-service occupational examinations
- Administering treatments and medications
- Referrals

VA/AFGE Master Agreement Training: Work Environment 29

Article 30, Section 3 Service Requirements

- Occupational health unit will:
 - Provide post-exposure exams and medical surveillance
 - Cooperate with local public health organizations in providing measures against significant public health diseases
 - Provide or make arrangements for health maintenance examinations for all eligible Department employees

VA/AFGE Master Agreement Training: Work Environment 30

**Article 30, Section 4
Occupational Health Services**

- Occupational health services (OHS) unit:
 - Where there are 300 or more employees with no existing health services, arrangements shall be made for a Department OHS unit unless services can be furnished by a nearby OHS servicing other federal employees
 - May be established for locations with fewer than 300 or offered via private/public source, whichever is more feasible
- Employees must notify supervisor when seeking treatment.
- Employee medical records must be kept separate and distinct from other medical records.
- Occupational health services will be provided under the direction of a licensed independent practitioner.

VA/AFGE Master Agreement Training: Work Environment 31

**Article 30, Section 5
Immunizations**

- There is usually no charge for basic vaccines and immunizations.
- If there is a charge, you will be notified in advance.

VA/AFGE Master Agreement Training: Work Environment 32

**Article 30, Section 7
Pandemics**

- In the event of a pandemic, immunizations will be provided at no cost to the employees.
- Employees will not be forced to participate if:
 - They have a medical condition that would be adversely affected.
 - They submit a written statement that the immunization conflicts with their religious beliefs.

VA/AFGE Master Agreement Training: Work Environment 33

*Article 30, Section 7
Pandemics*

- Employees will be issued PPE as needed.
- Employees who are ill as a result of a pandemic will be granted sick leave or leave without pay upon request.
- There will be no charge to leave for employees who are sent home on suspicion of illness.
- Temporary Telework arrangements are appropriate for employees who cannot report to work due to illness.

VA/AFGE Master Agreement Training: Work Environment 34

Group Activity

Knowledge Check

VA/AFGE Master Agreement Training: Work Environment 35

Knowledge Check

- Ricky works as an administrative assistant at the Portland office. Due to an unusually virulent flu outbreak, Management has decided everyone is to get a flu shot. Ricky refuses. What are two reasons Ricky can use to refuse the vaccination?

VA/AFGE Master Agreement Training: Work Environment 36

Article 32 – Staff Lounges

- The purpose of this article is to define Management and Union responsibilities pertaining to staff lounges.

VA/AFGE Master Agreement Training: Work Environment 37

Article 32 Responsibilities

- **Management and the union are both responsible for local bargaining:**
 - Local agreements must be consistent with authorized use of appropriated funds
 - Current local CBAs remain in effect unless changed through new bargaining
- **Management is also responsible for:**
 - Locating staff lounges in areas with reasonable access
 - Providing adequate size to accommodate employees

VA/AFGE Master Agreement Training: Work Environment 38

Article 38 – Uniforms

- This article establishes policies, procedures and responsibilities for the acquiring, wearing, maintaining and exchanging of official Department uniforms.

VA/AFGE Master Agreement Training: Work Environment 39

Article 38
Management Responsibilities

- Issue full-time uniformed employees at least seven uniforms
- Repair or alter government-issued uniforms
- Replace unserviceable uniforms
- Inform Union of uniform changes at the bargaining level of the proposed change

VA/AFGE Master Agreement Training: Work Environment 40

Article 38, Sections 3 & 4
Police & Firefighter Uniforms

- Management will provide to police items in accordance with Handbook 730.
- Management will provide to police and firefighters an allowance for articles not furnished by Department.
- No officer or firefighter will be required to use personal funds for mandated uniform items.

VA/AFGE Master Agreement Training: Work Environment 41

Article 38, Section 6
Lab Coats

- All full-time employees who wear lab coats shall be issued a minimum of seven lab coats.
- Pathology and laboratory employees will receive a non-permeable lab coat.

VA/AFGE Master Agreement Training: Work Environment 42

Article 66 – Technology for VBA Work

- The purpose of this article is to explain the application of the technology that may be used to administer, track and/or measure the work of VBA bargaining unit employees.

VA/AFGE Master Agreement Training: Work Environment 43

Article 66 Key Points

- Technology is not a mandatory subject of bargaining, but the **application of technology** is appropriate for bargaining at the local level.
- Technology used to administer, track and/or measure work shall be applied in a manner that ensures validity, reliability and attainability.
- Employees who are unhappy with the record obtained through this technology may seek corrective action in accordance with Article 43 – Grievance Procedure.

VA/AFGE Master Agreement Training: Work Environment 44

Group Activity

Section Match Up

VA/AFGE Master Agreement Training: Work Environment 45

 Section Match Up

1. Pandemic	1.
2. Non-Permeable	2.
3. Vision Program	3.
4. Immunizations	4.
5. Facility Quality Council	5.
6. Ergonomic Environment	6.
7. Duty Time	7.

VA/AFGE Master Agreement Training: Work Environment 46

 Questions

VA/AFGE Master Agreement Training: Work Environment 47

 What's Next?

Workplace Restructuring

VA/AFGE Master Agreement Training: Work Environment 48
