GROUND RULES FOR NEGOTIATIONS
BETWEEN
COALITION OF GRADUATE EMPLOYEES, AFT LOCAL 6069
AND
OREGON UNIVERSITY SYSTEM THROUGH AND ON BEHALF OF
OREGON STATE UNIVERSITY
Mission Statement: Both parties recognize a shared interest in improving and preserving OSU’s reputation as a premier teaching and research, land, sea, space, and sun grant University. We are working to achieve a mutually beneficial contract agreement between OSU and all graduate assistant employees. We strive to attain a respectful, productive open relationship.
1. Parties. This Agreement is between the Coalition of Graduate Employees, AFT Local 6069 (CGE) and the Oregon University System through and on behalf of Oregon State University (OSU).

2. Purpose/Scope. The purpose of this agreement is to establish ground rules for negotiations for amendments to the 2013-2016 collective bargaining agreement between the Parties. The ground rules may be modified in writing by mutual agreement of the Parties.

3. Bargaining Teams. Prior to the first bargaining session, each Party will provide the other a written statement authorizing and naming those empowered to bargain to conclusion during these negotiations. Each Party shall designate a bargaining team member to serve as a contact to facilitate communications between bargaining sessions. If either party changes any of its members, it will provide the other party with written notice of the change prior to the next negotiation session.

4. Initial Proposal Exchange/Commencement of Negotiations. Each party shall review all articles and issues that they wish to change during negotiations at the first three bargaining sessions. The Parties recognize the start of the 150 days for good faith negotiations, as provided in ORS 243.712, to be March 6, 2014. Each party agrees to communicate the interests they wish to address before submitting actual contract language, and work with each other to construct new contract language following the goals of Interest Based Bargaining (IBB) discussed below. If IBB breaks down (Additional Ground Rules #11) the Parties shall complete submission of all proposals no later than the second collective bargaining session following this breakdown. Proposals shall be limited to articles and issues opened in the first two bargaining sessions. New issues or articles can subsequently be submitted upon mutual agreement of the parties.

5. Negotiating Sessions and Agenda. The Parties, by mutual agreement, will schedule the negotiation sessions. Arrangements for the negotiation sessions shall provide for a room suitable for negotiations and private team caucus rooms for the bargaining teams. The seating capacity of the room will be communicated to each team in advance to avoid conflicts when a large number of observers are anticipated. Contacts for the negotiating teams shall, by mutual agreement, determine the bargaining schedule, meeting times and location, and the agenda for each negotiation session. In order for the bargaining teams to gain additional or pertinent information, witnesses may be invited to share information regarding bargaining topics. Witnesses are not recognized as part of the bargaining team and will be placed on the agenda no later than the end of the business day prior to the bargaining session.

6. Observers. Observers may be present at bargaining sessions. There is an expectation that the observers will remain silent and not contribute to the negotiation sessions. If observers in attendance are disruptive or create an environment whereby bargaining is deemed to be unproductive, both parties will ask the observer to leave.

7. Status of Meeting Notes. Each Party may keep session notes as preferred. Session notes (posterboard contents) will be considered working papers, not public records.

8. Final Agreement/Ratification. Each Party intends to reach a final agreement which each will recommend for ratification.

9. Agreement/Execution Date. The execution date for the agreements reached during these negotiations shall be in accord with the specific terms as agreed upon by the Parties.

ADDITIONAL GROUND RULES FOR INTEREST-BASED BARGAINING
1. We agree to schedule weekly meetings, unless mutually agreed otherwise. We will communicate proposed agendas for each meeting in advance and come prepared.

2. We agree to allow use of a neutral posterboard to write out our progress during negotiating sessions. The contents of the posterboard do not necessarily mark agreements between the parties, but serve as a way to make sure both parties have come to a mutual understanding of each other’s interests. The information may be used at later meetings to facilitate continuity of discussions. The Party responsible for making room arrangements for the next session will bring the posterboard contents to that session.
3. Issues presented will represent the legitimate goals and purposes of each party. Each party will respect the legitimacy of the other party’s issues.

4. Negotiating Team Members will:
a) Keep the discussion focused on the issue being addressed.

b) Let one Team Member speak at a time with no interruptions.

c) Pay attention to whomever is speaking.

d) Make constructive comments and suggestions, avoid value judgments, and try to suggest alternatives.

e) Be open to new ideas and explore other Team Members’ ideas.
f) Exercise patience with the process and the people involved.
5. Each Negotiating Team Member agrees to participate in the process, and no Team Member will dominate the discussions.
6. A caucus may be held at any time. The Facilitator will assist if requested.
7. Each Team Member will be mindful of the impacts his or her public and private statements about negotiations will have on the efforts of the Negotiating Team.
8. Should a facilitator be present, both Parties agree that the role of the Facilitator is to keep the Negotiating Team Members on the IBB process.
9. Each Team Member should feel free to remind other Team Members to follow these guidelines.

10. If the process breaks down, Negotiating Team Members agree to discuss the reasons why and attempt to resolve the problem and return to the process.
11. If either party feels IBB is no longer a productive process, the teams will meet to revise the ground rules, and may request to revert to the non-IBB ground rules discussed above.
12. All parties will strive to use inclusive language.

Signatures:
For the Coalition of Graduate Employees, AFT Local 6069:
__
Elizabeth Hardardt

Date
CGE Vice President Collective Bargaining
For Oregon State University:

Jeri Hemmer Date
Associate Director of Human Resources
