

LOCAL 2266

[image: image1.png]

NATIONAL BORDER PATROL COUNCIL
LOCAL 2266

AMERICAN FEDERATION OF GOVERNMENT EMPLOYEES AFFILIATED WITH AFL-CIO

[image: image2.png]

Sean P. Walsh

 Office: (802) 334-1333

Chief Steward

 Home: (802) 310-2502
2224 Vt Rte 111

 Email: Local2266@gmail.com
Derby, Vt. 05829
June 6, 2013

Chief John Pfeifer,

Demand to Bargain a Change in Working Conditions
Dear Chief,
Local 2266 of the National Border Patrol Council is the representative for the bargaining unit members of Swanton Sector. Swanton Sector management has a requirement to negotiate with the Union over matters that effect bargaining unit members.
The Union proposes and insists that the implementation of such matters be held in abeyance pending the completion of all phases of bargaining, including the resolution of all attendant third part proceedings.
Swanton Sector management has neglected to notify Local 2266 of notices regarding any Agency proposed changes in conditions of employment of the bargaining unit within Swanton Sector (3A notices), notices of formal meetings or grievance meetings, sanitized copies of disciplinary/adverse actions, notices of significant incidents, etc. The Union requests that proper notification of proposed changes be sent to Local 2266 and that the Union is afforded an opportunity to speak for the bargaining unit.
Local 2266 has numerous valid concerns that bargaining members have made the Union aware of. The following are just some of the numerous concerns;

1. Formal meetings have taken place without the Union being notified.
2. Changes in working conditions have been implemented without 3A notices.

3. Swanton Sector has not been complying with Article 32 section B, of the Collective Bargaining Agreement (CBA). Local 2266 has not been furnished with sanitized copies of the notice of proposed action, final actions taken, and decisions on any subsequent appeals.
4. Supervisors have been soliciting and polling bargaining members regarding possible and also unilateral implemented changes in working conditions.
PLEASE NOTE OUR LOCAL UNION WILL ACCEPT ELECTRONIC SUBMISSION OF A RESPONSE TO THIS LETTER, PROVIDED THAT THE SUBMISSION IS MADE BY ELECTRONIC MAIL TO THE FOLLOWING ADDRESS: Local2266@gmail.com AND LOCAL 2266 ALSO REQUIRES THAT THE AGENCY TELEPHONE THE UNION PRESIDENT AT (518) 645-5353 TO CONFIRM RECEIPT OF THE ELECTRONIC MESSAGE.
Solutions:
1. Local 2266 demands that Swanton Sector immediately begin to notify Local 2266 of any and all formal meetings that take place at any and all stations within Swanton Sector. If the above demands are not immediately met, the Union will consider seeking corrective action by way of a Union Initiated Grievance, or, an Unfair Labor Practice Charge to the FLRA.
2. Local 2266 demands that Swanton Sector immediately begins to adhere to Article 3A of the CBA. If the above demands are not immediately met, the Union will consider seeking corrective action by way of a Union Initiated Grievance, or, an Unfair Labor Practice Charge to the FLRA.

3. Local 2266 demands that Swanton Sector immediately begins to adhere to Article 32 section B, of the CBA. In addition, Swanton Sector provides Local 2266 with all information pertaining to Article 32 section B, of the CBA for the last two years from the date of this letter. If the above demands are not immediately met, the Union will consider seeking corrective action by way of a Union Initiated Grievance, or, an Unfair Labor Practice Charge to the FLRA.
4. Local 2266 demands that Swanton Sector management immediately ceases and desists from any and all practices that bypasses the Union. If the above demands are not immediately met, the Union will consider seeking corrective action by way of a Union Initiated Grievance, or, an Unfair Labor Practice Charge to the FLRA.
If you have any questions please do not hesitate to give me a call, Thank you for your cooperation in this matter.

Respectfully Submitted,
Sean P. Walsh
Chief Steward

AFGE/NBPC
Local 2266
�

PROTECTING THOSE WHO PROTECT OUR NORTHERN BORDER
PROTECTING THOSE WHO PROTECT OUR NORTHERN BORDER

