
[bookmark: _GoBack]STATE OF CALIFORNIA
DEPARTMENT OF GENERAL SERVICES
OFFICE OF HUMAN RESOURCES

HUMAN RESOURCES MEMORANDUM


	SUBJECT:
	
	NUMBER:
		HR 05-026

		DECERTIFICATION PETITION – BARGAINING UNIT 19
	DATE ISSUED:
		December 30, 2005

	DISTRIBUTION:

	PERSONNEL LIAISONS; Attendance Clerks
	EXPIRES:
		


Attached is Personnel Management Liaison Memorandum (PML) 2005-054 released by the Department of Personnel Administration (DPA) on December 9, 2005, regarding United Health and Social Service Professionals petition to decertify the American Federation of State, County and Municipal Employees (AFSCME) as the exclusive representative of Bargaining Unit 19 (Health and Social Services/Professionals).

Please share the attached information with affected employees. 
 
Questions regarding these changes should be directed to your assigned Labor Relations Analyst.


JINNY MUNRO, Manager
Labor Relations

cc:	Classification and Pay Analysts

Attachments

Department of Personnel Administration
Memorandum 
TO: Personnel Management Liaisons (PML) 

	SUBJECT: 
Decertification Petition - Bargaining Unit 19 
	REFERENCE NUMBER: 
2005-054 

	DATE ISSUED: 
12/06/05 
	SUPERSEDES: 


	This memorandum should be forwarded to: 

Labor Relations Officers 
Personnel Officers 
Human Resources Managers 
State Office / Facility Managers 


	FROM:		Department of Personnel Administration 
		Labor Relations Division 

	CONTACT:	Kristine Rodrigues, Labor Relations Officer 
		(916) 323-7998 
		Fax: (916) 322-0765 
		Email: kristinerodrigues@dpa.ca.gov 


On November 29, 2005, United Health and Social Service Professionals filed a petition with the Public Employment Relations Board (PERB) to decertify the American Federation of State, County, and Municipal Employees (AFSCME) as the exclusive representative of Bargaining Unit 19 (Health and Social Services/Professionals). 

All departments are required to follow certain procedures as prescribed by PERB. Part of the decertification process includes the posting of the two documents identified below in any worksite employing Unit 19 employees. Please follow these instructions carefully. 

What to Post: 

Attachment A contains the two documents, which must be posted immediately. 

Decertification Petition
Notice of Decertification Petition 

Each document must remain posted for at least 20 calendar days. Prior to posting the Notice of Decertification Petition, you must fill in the date fields for “Date notice was posted” and “This notice must remain posted until.” (For example, if the notice is posted December 10, it must remain posted until December 30.) 

Where to Post: 

The documents must be posted conspicuously on all employee bulletin boards in each facility where Bargaining Unit 19 employees work. 


PML 2005-054 12/06/05 			Page 2 			STATE OF CALIFORNIA 

Strict Neutrality Required 

Please remind your department’s managers, supervisors, confidential or other excluded employees of their responsibility to uphold the State’s position of strict neutrality during a decertification campaign. This includes making any statements or otherwise expressing favoritism or bias toward either of the organizations involved in the decertification action. It would be an unfair labor practice for a representative of State management to indicate support or bias toward either AFSCME or the United Health and Social Service Professionals. 

Please contact Kristine Rodrigues at the number or email listed above if you have further questions. 

/s/Dave Gilb 
Dave Gilb 
Chief of Labor Relations 

DECERTIFICATION PETITION
DO NOT WR.IIE IN TIIIS SPACE: C¡scNo.:
INSTRUCTIONS: A deceniñetion petition must b€ filcd with thc appropriatc PERB rcgional ofEce (sce PERB Regulation 32075), md must b€
accompuied by pmof of srrypon of at least 30 pcrceût of tbc crryloyces iu the cstablished mit. Proper filing includes concur¡Êrt sflice and pmf of
Attsch additionål shces if rnorc qace is requircd.
l. The cmployer of rhe cmployees in thc cst¡blished uit is rn enplo¡c within the mcaning of thc:
E]Educational Erryloymcrit Relations Act @ERA) (Govcnuænt Codc s€stions 3fG3f9.3).
Higber Education Erylo¡ar-Erryloyce Relslions Acl (HEERÂ) (Govcrsmøt Code sÊctions 356G3599).
2. EMPLOYER (N¡¡¡e, ¿ddress a¡d telcpbone number)
St¿te of California, Deparment of Penonnel Administralion
1515 S StreeL Nonh Building, Suiæ 400
Sacramento, Califomia 9581 L7 243
r 916 r 324-U55
.Agenr to be conlacted: Mike Nava¡ro
Title: Di¡e¡tor
Address ed telephone, if difføurt:
3. EXCLUSM REPRESENTATÎVE (Name, addrcss and telçhone
nmberl
America¡ Federation of State, County, and Municipal
Employees, Ilcal 2620, AFL-CIO;555 C¿pitol Mall, Ste.l225
Sacr¿ne¡to, Califoraia 958 I 4
Agent to be contacted: Nancy Swindell
Tide: President
AddEss a¡d tclephone, ifdificrcat
4. DESCRIPTION OF ESTABUSHED UNIT
Bargaiuing Unit 19, Heslth and Social Sen¡icesr'P¡ofessional
(See attached excerpt from Agreement between State of Cålifornia
and AFSCME, Local 2620, AFL-CIO, entitled "Salary
Sehe¡ùrle"\
ó. IF A CURRENT IVRITTEN AGREEMENT/MEMOR.ANDI.JM OF
I,JNDERSTANDING EXISTS COVERJNC THE ESTABLISHED
I.JNIT, INDIC.{TE:
A6REEMENT/¡r{OU EFFECIIVE ¡¡T¡. July 3.20O3
AGREEMENT/IVIOU EXPIRATON DATE: JUIY I' 2ü)6
l-l NO AGREEMENT/IVIOU IS IN EFFECT
5. DATE INCUMBENT EXCLUSIVE RSPRESENTATIVE WAS
RECOGNIZED OR CERTIFIED:
7. APPROXIMATE NUMBER OF EMPLOYEES IN THE
UNIT: 4,0ü)
8. PETITION FILED BY: (Check onconly)
Ø * r*,orec organization
9. TYPE OF PETffiON: (Check one only)
This petition is filed pusuat to PERB Regulation:
l-1327?0OXl) - Employees desire no reprcæntâtion.
@t r'ro6yr) - Ernptoyees wish to be represented by
10. PETffiONER (Nme, address ud tclcphone nmber)
United He¿lth atrd Social Service Professionals
P.O. Box 6450
Sa¡ta Maria" California 9345G6450
ç8OO y726-92O5 - Exr
Agclt to be contacted: Darwin Price
Title: Representative
Address and tel€phme, ifdiffercnt:
2934 Ford Street, #2
Oaklan4 Califomia 9460 I
petition is æcompmied by proof of to the best of my
Angeles Regional Ofüce
Wilshi¡e Blvd.. Suite 1435
Smento Regional Officc
l03l lSth Streeç Suite 102
Sacrmmto. CA 958144.174
San Frmciso Regional Offiæ
1330 Broadway, Suite 1532
Oaklmd. CA 94612-2514
PER.&1305 (ozol)
NOTTCF- OF DFCF.R TTFIC ATION PFTITION
UNIT: L 9 PERB CASENUMBER 5 1 l - I J . H - ¿ L Y - J
DATE NOTICE WAS POSTED:
ON 1 , 7 / 2 e / O 5 A DECERTtrICATION PETITION WAS FILED
(DATE)
IW]TH THEPUBLIC EMPLOYMENT RELATIONS BOARD BY THE PETITIONER SHOWN
ON THE REVERSE OF THIS NOTICE.
THIS PETITION IS BASED ON TIIE CLAM THAT AT LEAST 30% OF THE EMPLOYEES IN THE
UNIT(CHECKONE):
N No LONGER DESIRE TO BE REPRESENTED BY
t-J
TIIE INCUMBENT EXCLUSIVE REPRESENTATIVE
OR ANY OTHER EMPLOYEE ORGANTZATION.
I-I wSU TO BE REPRESENTED BY THE PETITIONING
IXX I
EMPLOYEE ORGANIZATION.
SEE THE REVERSE OF THIS NOTICE FOR THE NAMES, ADDRESSES AND TELEPHONE
NUMBERS OF THE EMPLOYER" THE INCUMBENT EXCLUSIVE REPRESENTATTVE, AND THE
PETITIONER.
THIS NOTICE MUST REMAIN POSTED UNTIL:
PERB REGULAT\ON32772REQUIRES THAT TI{IS NOTICE BE CONSPICUOUSLYPOSTED ON ALL EMPLOYEE
BT]LLETIN BOARDS IN EACH FACILITY OF THE EMPLOYER IN WHICH MEMBERS OF THE ESTABLISHED
UNTT ARE EMPLOYED. THE NOTICE SHOTJLD BE POSTED AS SOON AS POSSIBLE BUT IN NO EVENT LATER
TT{AN 15 DAYS FOLLOWING SERVICE OF THE PETITION ON TITE EMPLOYER. FOR DILLS ACT PETITIONS,
TT{E NOTICE MUST REMAIN POSTED FOR A MINIMTIM OF 20 DAYS. FOR EERA AND HEERA PETMONS, THE
NOTICE MUST REMAIN POSTED FOR AT LEAST 15 WORKDAYS.
PERB-I30s (020r)
ATURE OF EMPLOYER'S AUTHORIZED AGENT)


shared\word\hr05\024.doc
