ARBITRATION SUMMARY AND AWARD LOG

OCB AWARD NUMBER: 1188
	OCB GRIEVANCE NUMBER:


	05-00-19960402-0001-01-09-T

	GRIEVANT NAME:
	MENDLEWITZ, BRUCE

	UNION:
	OCSEA

	DEPARTMENT:
	BUDGET & MGMT.

	ARBITRATOR:


	MANCINI, JAMES

	MANAGEMENT ADVOCATE:
	CONKEY, JANET

	2ND CHAIR:
	

	UNION ADVOCATE:
	GOHEEN, BRENDA

	ARBITRATION DATE:
	11/15/1996

	DECISION DATE:
	1/27/1997

	DECISION:
	MODIFIED

	CONTRACT SECTIONS:
	
	
	
	

	
	


HOLDING: 

COST:


	SUBJECT:
	ARB SUMMARY #1188


	TO:
	ALL ADVOCATES


	FROM:
	KENNETH COUCH


	AGENCY:
	BUDGET & MGMT.

	UNION:
	OCSEA

	ARBITRATOR:
	MANCINI, JAMES

	STATE ADVOCATE:
	CONKEY, JANET

	UNION ADVOCATE:
	GOHEEN, BRENDA

	BNA CODES:
	118.01
	Discipline-In General

	
	118.251
	Violation Of Post Orders, Policies Or Procedures

	
	117.331
	Work Assignments In General

	
	
	


The Grievance was MODIFIED.

The Grievant had worked for the State of Ohio for seventeen (17) years at the time of his removal in April of 1996, the previous eleven (11) as an Account Examiner in the Office of Budget and Management. He had previously received a written reprimand and suspensions of one, three, and five days for insubordination and failure to follow written procedures. Three incidents led to his discharge: 1) The Grievant showed an error rate of 9.2% in a 1996 quality review audit, much higher than the other examiners, 2) The Grievant was discovered doing the wrong day's work one day, and 3) The Grievant failed to inform his supervisor before 2:00 P.M. one day that he could not finish his work for the day (as was standard procedure). The mistakes that the Grievant made had been made many times in the past, and he showed little initiative in correcting any of those mistakes.

The Employer argued that the Grievant was repeatedly informed that his job performance was unacceptable, and that progressive discipline was properly applied for his discharge. The Grievant's audit error rate of 9.2% was excessive and much higher than the other examiners, who scored from 0 to 2.8%. His past record of discipline also showed that he was uncooperative with management and unwilling to improve his performance.

The Union argued that a higher degree of proof was required in cases involving long-term State employees like the Grievant. The Grievant was treated disparately since he was the only worker disciplined for the audit's results, and he was subjected to a much higher than average caseload on the day of the evaluation. Progressive discipline was not followed since the Employer jumped from a five-day suspension to a termination for a fairly minor offense.

The Grievance was MODIFIED. The Arbitrator found that the Grievant had undoubtedly been guilty of poor work performance. He had repeatedly committed the same errors over the past two years, and showed no intention of correcting them. The Arbitrator did not believe that the quality review audit was conducted unfairly against the Grievant, and his treatment was not disparate because none of the other examiners had committed the same serious errors and none had prior discipline for poor performance. Though severe discipline was warranted for Grievant's performance, the final errors that led to termination were not serious enough to justify removal of a long-term employee. The Arbitrator reduced his termination to a disciplinary suspension with a last-chance provision.
