

Grad Students as Employees and the GEO Collective Bargaining Agreement

Tom Riley

Director of Labor Relations and Employee Relations

Amy Levant

Associate Dean for Administration

UIC Graduate College

Collective Bargaining Agreement

between

**The Board of Trustees
of The University of Illinois**

and

**The Graduate Employees' Organization
GEO Local 6297 IFT-AFT, AFL-CIO**

For TAs and GAs at UIC

Effective August 16, 2006 through August 15, 2009

The Graduate Employees Organization Collective Bargaining Agreement

- Petition
- Certification
- Bargaining
- Goals
- Agreement/GA and TA Employment Before and After GEO
- Assistance

Letter of Appointment

Prior to the Contract:

- Informal notification
- No specificity required

After the Contract:

- Formal notification, including:

- Appointment title

- Stipend amount

- Effective date(s) and percent time

- Department supervising official and general hours of work

Stipends

Prior to the Contract:

- University minimum established yearly

After the Contract:

- Minimum established each contract year
- Minimum 3% increase required for all continuing Assistants

Health Care

Prior to the Contract:

- Vision and dental benefits provided

After the Contract:

- Vision & dental benefits maintained
- Health Service Fee paid on behalf of Assistants
- \$100 per academic year credited to those enrolled in Campus Care

Grievance Procedure

Prior to the Contract:

- None

After the Contract:

- Assistants have a right to grieve
- Grievance process outlined in contract

Discipline & Dismissal

Prior to the Contract:

- None

After the Contract:

- D & D for just cause
- Positive, progressive discipline
- Process of discipline and/or dismissal outlined in contract

Student vs. Employee

- Academic standing and progress are student issues
- Work-related matters are employee issues

- You can be a student and an employee
- You *cannot* be an employee without being a student

Need Help??

Related to Assistant Appointments, Stipends,
Data, HR Practices and Policies for Graduate
Assistants

Academic Human Resources 996-6357

Joyce Winn jWinn@uillinois.edu

Collective Bargaining Agreement is posted at
www.uic.edu/depts/hr/relations.html

Need Help??

Related to Academic Standing, Policies and Procedures for Graduate Students, or the Graduate College

Associate Dean Amy Levant 413-2560

amy@uic.edu

Need Help??

Related to Vision and Dental Benefits

Coordinator of Benefit Services

Tim Gavin at 996-1848

gavin@uillinois.edu

Related to CampusCare

Associate Vice Chancellor for Student Affairs

Michael Ginsburg at 996-7614

ginsburg@uic.edu

Need Help??

Related to Collective Bargaining Process
or CBA Interpretation, Grievance
Procedure, Labor Board Matters, Unfair
Labor Practice Charges

Director of Labor Relations and Employee Relations Tom
Riley 355-5510

thriley@uillinois.edu