ARBITRATION SUMMARY AND AWARD LOG

OCB AWARD NUMBER:

	OCB GRIEVANCE NUMBER:

	15-00-020111-0004-04-01

	GRIEVANT NAME:
	Russell Cantrell

	UNION:
	OSTA

	DEPARTMENT:
	Public Safety

	ARBITRATOR:

	Jerry Sellman

	MANAGEMENT ADVOCATE:
	Reginald Lumpkins

	2ND CHAIR:
	Andrew Shuman

	UNION ADVOCATE:
	Herschel Sigall

	ARBITRATION DATE:
	

	DECISION DATE:
	11/18/02

	DECISION:
	Granted

	CONTRACT SECTIONS:
	30.01: Transfers

	
	

HOLDING:
COST:
$

	SUBJECT:
	ARB SUMMARY 1618

	TO:
	ALL ADVOCATES

	FROM:
	MICHAEL P. DUCO

	AGENCY:
	Department of Public Safety

	UNION:
	OSTA

	ARBITRATOR:
	Jerry Sellman

	STATE ADVOCATE:
	Reginald Lumpkins

	UNION ADVOCATE:
	Herschel Sigall

	BNA CODES:
	120.01 – Transfer; 119.1221 – Promotions-Ability and Qualifications

The Grievance was GRANTED.

The Grievant was employed as an Instructor at the Ohio Highway Patrol Academy. The position of “Salvage Inspector-Trooper” became available and the Employer posted the opening throughout the state for troopers to bid. Five troopers applied for the position, including the Grievant. The Grievant was the most senior of the applicants. The position of Salvage Inspector Trooper was a specialty position and therefore was filled on the basis of ability and seniority. The Employer believed that the Grievant would require a significant amount of training and therefore filled the position with a less senior but more qualified trooper. Therefore, the issue was what ability was needed to perform the job as a Salvage Inspector. The evidence indicated that the Salvage Inspectors conducted their operations with the help of a civilian who provided expertise and continuity to the job. While the troopers do perform some of the inspections, their main job is to check the computer to determine that there are no warrants on the title applicants and that neither the car nor its parts are stolen once the numbers are provided. The trooper also usually fills out the paperwork and issues the documentation to secure title. The evidence also pointed out that the Grievant did perform some of the functions of a Salvage Inspector throughout his career as a state trooper but that the trooper that was given the job was more qualified.

The Union argued that the Grievant met the procedural antecedents to secure a transfer to this specialty position and that he was the senior applicant. Furthermore, the Union argued that ability is not the same as experience and the Employer was incorrect in its assessment of the applicants for the job.

The Employer argued that the position was filled in accordance with the provisions of Article 30 and that the trooper the Employer selected had more experience and ability to perform the job of Salvage Inspector.

The Arbitrator GRANTED the grievance. The Arbitrator concluded that this case dealt with the interpretation and application of the term “ability.” The Arbitrator said that if the Grievant had the ability to perform the job as a Salvage Inspector, the Grievant should have been given the position because the Grievant was the most senior applicant. The Arbitrator concluded that even though the trooper given the position had more experience and more ability to perform the job of Salvage Inspector, the Grievant possessed the ability to perform the job. The Arbitrator held that the primary attributes needed for the position of Salvage Inspector was arrest power and LEADS certification. Furthermore, the Arbitrator gave weight to the evidence offered that a civilian when performing the job gives a Salvage Inspector assistance. Therefore, the Arbitrator concluded that the Grievant had the ability to perform the job and that the Grievant was the most senior applicant and therefore should have been given the position. The Arbitrator granted the grievance and directed the Employer to award the job to the Grievant.

