

COLLECTIVE BARGAINING AGREEMENT

between

The American Federation of Government Employees, AFL-CIO
and
The Transportation Security Administration

Effective: December 9, 2012

Transportation Security
Administration

TABLE OF CONTENTS

PREAMBLE	1
ARTICLE 1: PERFORMANCE MANAGEMENT PROCESS.....	2
A. PURPOSE.....	2
B. GENERAL PRINCIPLES	2
C. RATING OFFICIALS	3
D. PERFORMANCE PLANNING.....	3
E. INFORMAL DISCUSSIONS.....	4
F. PROGRESS REVIEWS.....	5
G. COMMUNICATIONS	6
H. ACTIONS AFFECTING THE PERFORMANCE MANAGEMENT PROCESS.....	6
I. END OF YEAR REVIEW AND RATING	8
J. DOCUMENTATION	8
K. IMPROVING PERFORMANCE	9
L. REPORTING	10
M. GRIEVANCES	10
N. IMPLEMENTATION.....	10
ARTICLE 2: AWARDS AND RECOGNITION PROCESS	11
A. PURPOSE.....	11
B.	11
C. AWARD CATEGORIES.....	11
D. LOCAL AIRPORT AWARDS AND RECOGNITION.....	12
E. GENERAL.....	12
F. JOINT AWARDS COMITTEES.....	13
G. AWARDS AND RECOGNITION NOMINATION PROCEDURES	14
H. GRIEVANCE RIGHTS	15
ARTICLE 3: ATTENDANCE MANAGEMENT PROCESS	16
A. PURPOSE.....	16
B. LEAVE PROCEDURES – GENERAL.....	16
C. TYPES OF LEAVE	17
1. ANNUAL LEAVE.....	17
2. SICK LEAVE	18

3. FAMILY AND MEDICAL LEAVE ACT (FMLA)	22
4. COMPENSATORY TIME	27
5. COURT LEAVE	27
6. EXCUSED ABSENCE	27
7. ADMINISTRATIVE LEAVE	29
8. LEAVE WITHOUT PAY (LWOP)	29
D. ABSENCE WITHOUT LEAVE (AWOL)	31
E. VOLUNTARY LEAVE TRANSFER PROGRAM (VLTP)	31
F. BREAKS	32
G. HOLIDAYS	33
H. TIME CLOCK STATIONS	33
ARTICLE 4: SHIFT AND ANNUAL LEAVE BID PROCESS	34
A. PURPOSE	34
B. DEFINITIONS	34
C. RESPONSIBILITIES	34
D. SHIFT BID PROCESS	35
E. ANNUAL LEAVE BID PROCESS	39
ARTICLE 5: SHIFT TRADE POLICY	42
A. PURPOSE	42
B. DEFINITIONS	42
C. RESPONSIBILITIES	42
D. PROCESS	43
ARTICLE 6: TRANSFER POLICY	47
A. PURPOSE	47
B. DEFINITIONS	47
C. EMPLOYEE OPTIONS FOR TRANSFERS	47
D. ELIGIBILITY	47
E. NATIONAL TRANSFER PROGRAM PROCESS	48
F. TSA JOB SWAP PROGRAM PROCESS	50
G. TEMPORARY TRANSFERS	52
ARTICLE 7: PROCESS FOR WORK STATUS CHANGE FROM FULL-TIME TO PART-TIME AND VICE VERSA	53

A. PURPOSE.....	53
B. DEFINITIONS.....	53
C. RESPONSIBILITIES	53
D. WORK STATUS CHANGE FROM PART-TIME TO FULL-TIME	53
E. WORK STATUS CHANGE FROM FULL-TIME TO PART-TIME	55
F. DOCUMENTATION OF WORK STATUS CHANGE	55
G. MEMBERS OF UNIFORMED SERVICES	55
ARTICLE 8: UNIFORMS AND UNIFORM ALLOWANCES	57
A. PURPOSE.....	57
B. DEFINITIONS.....	57
C. INITIAL UNIFORM ALLOTMENT UPON HIRE.....	57
D. ANNUAL REPLACEMENT ALLOTMENT	58
E. IKE JACKETS.....	58
F. SHOES.....	58
G. APPROVED UNIFORM ITEM COMBINATIONS	59
H. OPTIONAL UNIFORM ITEMS	60
I. UNIFORM ALLOWANCE.....	61
J. GEOGRAPHIC AND ENVIRONMENTAL CONSIDERATIONS.....	62
K. UNIFORM COMMITTEE	62
L. PROPER USE OF UNIFORMS	63
M. INCLEMENT WEATHER.....	63
N. IMPLEMENTATION.....	63
ARTICLE 9: SELECTION PROCESS FOR SPECIAL ASSIGNMENTS	64
A. PURPOSE.....	64
B. DEFINITIONS.....	64
C. RESPONSIBILITIES	65
D. ELIGIBILITY	65
E. PROCESS	65
ARTICLE 10: PARKING SUBSIDIES	68
ARTICLE 11: FACILITIES AND SERVICES WITHIN THE CONTROL OF TSA MANAGEMENT	69
A. PURPOSE.....	69

B. RESPONSIBILITIES	69
C. FACILITIES FOR EMPLOYEE USE	69
D. SERVICES FOR EMPLOYEE USE	74
E. COMMUNICATIONS	76
F. DISTRIBUTION OF COLLECTIVE BARGAINING AGREEMENT	79
G. IMPLEMENTATION.....	79
APPENDIX A: COLLATERAL EFFECT	80
APPENDIX B: SHOE STYLE GUIDE.....	81
EXECUTION OF AGREEMENT	99
INDEX	101

PREAMBLE

This Collective Bargaining Agreement (CBA) is made between the Transportation Security Administration (also referred to in the CBA as "the Employer", "TSA", "the Agency", or "Management") and the American Federation of Government Employees, AFL-CIO (also referred to in the CBA as "the Union" or "AFGE") covering Bargaining Unit Employees (also referred to in the CBA as "employees", "Officers", "bargaining unit officers" or "unit Officers").

ARTICLE 1: PERFORMANCE MANAGEMENT PROCESS

A. PURPOSE:

1. This Article establishes the performance management process that provides employees with opportunities for feedback to keep them advised of performance expectations, their current performance and, when necessary, assistance in improving that performance, as more fully described within this Article.
2. The performance management system is now called the “Transportation Officer Performance System” (TOPS).
3. Effective with this Agreement, the annual proficiency review (commonly referred to as re-certification), will no longer be a part of the pay-for-performance program (formerly known as PASS) and will not affect annual performance ratings and any associated payouts. The annual proficiency review is not negotiable and will continue to exist independently in compliance with the Aviation and Transportation Security Act.
4. The performance management system will emphasize:
 - a) Continuous communication;
 - b) Officer development;
 - c) Administrative simplicity;
 - d) The evolution of the manager’s role to coach;
 - e) Officer input;
 - f) Overall Officer contributions and performance; and
 - g) Encouragement of individual and group achievement of Agency's mission.
5. Because the performance management process as set forth in this Article is intended to be innovative and evolutionary in nature, and because its effectiveness is critical to TSA achieving its mission, the Parties will continue to examine opportunities for improving the performance management process at TSA.

B. GENERAL PRINCIPLES:

1. At the beginning of each performance year, Management will establish and communicate performance standards and expectations for employees. Performance standards should be specific, measurable, achievable, realistic, and time-bound (SMART).

2. Management will provide employees with established benchmarks toward which the employee can aim his or her performance.
3. Performance measures in terms of quality, quantity, or timeliness, must provide a reasonable basis of assessing performance competencies and goals.
4. All changes in working procedures will be published in writing and made available to employees before the new procedures are used to evaluate performance.
5. When evaluating performance, the Agency shall rely on observations and/or documented behaviors.
6. When evaluating performance, the Agency shall not hold Officers accountable for factors which may affect their performance ratings that are beyond the control of the Officer.
7. An officer is responsible for promptly notifying rating officials about factors that interfere with his or her ability to perform his or her duties at the level of performance required by his or her performance elements.
8. Employee competencies and goals will be relevant and have a nexus to the employee's position and duties.
9. Approved leave will not negatively impact an employee's performance rating.
10. The Parties recognize that employee performance records must be safeguarded and handled appropriately in accordance with TSA Management Directive 3700.4, *Handling Sensitive Personally Identifiable Information*.

C. RATING OFFICIALS:

Every Officer is assigned one rating official for the purpose of completing the mid-term and annual performance reviews, on-going reviews, any development plan, and any associated meetings.

D. PERFORMANCE PLANNING:

1. At the beginning of the appraisal period, the rating official and employee will hold a performance planning meeting to discuss all elements of the employee's performance plan, to include goals, competencies, and expectations. The scale upon which final ratings are based will be provided at the performance planning session.
2. The rating official must submit to the employee a written performance plan within 30 days of:

- a) Completion of New Hire On-the-Job-Training (OJT);
 - b) The beginning of an appraisal period;
 - c) The beginning of a detail or temporary promotion that is expected to last more than ninety (90) days; or
 - d) An employee's movement to a new position including promotion, reassignment, or demotion.
3. The rating official should inform the employee when progress review(s) will occur during the rating cycle.
 4. Subsequent review of the employee's performance plan should be held when there is a significant change in the employee's work situation, such as:
 - a) Change in the rating official;
 - b) When detailed to a Special Assignment;
 - c) A change in assignments;
 - d) When an Officer returns from an extended absence of 90 calendar days or more.
 5. When an employee remains in his/her current position under the same performance standards but experiences a change in rating official, a new performance plan is not required. The new rating official should review and discuss the performance plan with the employee to ensure that performance expectations are understood.
 6. Locally-developed competency areas are not to be added to the core competencies for purposes of employee performance reviews.
 7. When issuing the performance agreement, the rating official must meet with each employee to discuss the contents of their performance agreement. After the discussion, both the employee and rating official will sign and date the agreement in the designated block of the Performance Rating Summary Sheet.

E. INFORMAL DISCUSSIONS:

1. Informal discussions are a standard part of supervision and should occur as needed throughout the performance period. Discussions may be initiated by the supervisor, rating official (if not the immediate supervisor), or employee. If an employee requests a discussion with his/her rating official to discuss his/her performance, it will be scheduled as soon as practicable. Discussions may be held one-on-one or with a supervisor and rating official.

2. Discussions should be a candid, forthright dialogue between the rating official and Officer(s) aimed at improving performance and developing the employee, as well as providing positive feedback where appropriate. Discussions will provide the employee the opportunity to seek further guidance and understanding of his/her work performance and participate in his/her performance improvement.

F. PROGRESS REVIEWS:

1. The rating official shall monitor the employee's performance throughout the rating cycle and communicate with the employee about his/her performance. Progress reviews will outline measures to correct any performance deficiencies, improve performance that is otherwise acceptable, and recognize high-level performance. Progress reviews may take place at any time during the appraisal period and, with the exception of the mid-cycle review, no rating scores or levels of performance are assigned. An employee is encouraged to provide input regarding his/her key results and major accomplishments at each required progress review.
2. Required mid-year review: A progress review is required at approximately the mid-point of the rating cycle. During the mid-year review, the rating official and the employee will discuss the employee's performance to date, opportunities for development, and performance expectations for the remainder of the performance period. The employee will be provided with a numeric value reflecting the employee's performance to date in each competency and/or goal. Both the employee and the rating official will sign and date the Performance Rating Summary Sheet.
3. Recommended progress reviews: Additional progress reviews may be appropriate whenever rating officials notice a significant change in performance. The most obvious situation is when the rating official notices a downturn in performance where performance is at or below the Achieved Expectations level. Progress reviews also are appropriate when the rating official notices a marked improvement in performance. This encourages excellence in performance by letting employees know when they are exceeding expectations. Progress reviews should be performed in a timely manner.
4. Supervisors should encourage employees to complete self-assessments of their performance of assigned duties and responsibilities as measured against their performance plan. Completion of a self-assessment is voluntary on the part of the employee, and supervisors may not require an employee to complete a self-assessment or provide information regarding his/her performance. The employee's self-assessment should be addressed by the rating official when conducting the performance review with the employee.
5. Documentation of progress reviews: The rating official shall document progress reviews, reflecting that a discussion took place on the employee's performance and summarizing the review.

G. COMMUNICATIONS:

1. Management will bring observed deficiencies in an employee's performance to the employee's attention in a timely manner.
2. Management will provide copies of written records of observed deficiencies in an employee's performance to the employee in a timely manner. The employee may submit written rebuttals or explanations.
3. Passenger or stakeholder complaints will be provided to the Officer in a timely manner and the Officer may submit written rebuttals or explanations.

H. ACTIONS AFFECTING THE PERFORMANCE MANAGEMENT PROCESS:

1. Permanent Changes in Position (Reassignment/Promotion/Reduction in Pay Band)
 - a) A new performance agreement will be provided to, and discussed with, an employee within thirty (30) calendar days after a reassignment, promotion, or reduction in pay band into a covered position which has different performance standards from the previously held position (whether or not the previous position was covered by TOPS). For example, a TSO promoted to a LTSO will be given new performance standards.
 - b) An employee who is under the new standards for at least ninety (90) days will be rated based on performance under the new standards. An employee who is under the new standards for less than ninety (90) days will be rated based on his/her standards and performance in his/her prior position.
 - c) Close-Out Evaluations for Permanent Changes of Position.
 - i. An employee will receive a close-out evaluation when the employee is reassigned, promoted, or reduced in pay band to a new position that has different performance standards and the employee has been under the previous standards for at least ninety (90) days before the change in position.
 - ii. A close-out evaluation consists of assigning an interim performance rating and completing all required forms and actions as if it were the final, end-of-year performance review.
 - iii. The close-out evaluation should be discussed with the employee and provided to the employee and new rating official for consideration in the end-of-year performance review.

2. Change of Rating Official (No Change in Employee's Performance Plan)

- a) When a rating official's supervision of an employee ends during a performance period, the losing rating official will issue an interim review, if such rating official is available, that will be factored into the gaining rating official's rating to ensure an accurate and complete review of the employee. Employees completing a detail or temporary promotion will also receive an interim review at the conclusion of the detail or temporary promotion.
 - i. If the temporary assignment is to a covered position, the rating official of the temporary assignment will provide written performance feedback concerning the performance components and/or sub-components under which the employee is performing. This feedback will be given to the employee and rating official for consideration in assigning the end-of-year evaluation.
 - ii. If the temporary assignment is to a non-covered position, the rating official for the temporary assignment must provide written performance feedback to the employee and rating official on the major duties the employee performed while on temporary assignment.

3. Extended Absence But Performing Under a Performance Plan for at Least Ninety (90) Days

Employees with an extended absence during the appraisal period, who were covered under a performance plan for at least ninety (90) days, will be rated based on their performance during the period they were present at work.

4. Not Performing Under a Performance Plan for at Least Ninety (90) Days

- a) Employees who have not performed under a performance plan for at least ninety (90) days due to military duty, union representation, and/or a work-related injury will be presumed to have attained the same performance level they earned in the most recent rating of record which was not presumed. Example: An employee works for the entire 2011 performance appraisal period and earns a rating of Achieved Excellence, but the following year (2012) he/she is absent the entire year due to military service. This employee will be presumed to have earned the same rating as the previous rating (the most recent rating of record that was not presumed). Therefore, he/she will be rated Achieved Excellence for the 2012 performance appraisal period.
- b) Employees who have not performed at least 90 days during the performance period and are not covered under Section H.4.a above, will not receive a presumed rating. Employees will receive a performance rating after performing 90 days under a performance plan.

I. END OF YEAR REVIEW AND RATING:

1. End-of-year reviews should generally be conducted within thirty (30) days following the end of the performance period.
2. An employee is encouraged to provide input on his or her performance prior to completion of his or her rating.
3. The rating official shall consider an employee's self assessment, written input from others familiar with the employee's work, written employee input on key results or major accomplishments, progress reviews, and interim reviews regarding the employee's performance. Such information considered in the employee's performance review will be made available to the employee upon request.
4. Both the rating official and the employee will sign and date the end-of-year review. A copy will be provided to the employee upon request.

J. DOCUMENTATION:

1. Standard forms will be used to document the Officer's performance and ratings.
2. Rating forms will have comment sections for both the rating official and the employee.
3. A rating official should provide meaningful, individualized comments that assist an employee's understanding of his/her performance ratings, and recognize strengths and areas for improvement.
4. Employees may provide written documentation at any time to the rating official, to facilitate the rating official's mid-year review and final end-of-year review of each competency.
5. Officers may provide information or documentation to rebut, clarify, or comment on performance matters, and such information or documentation will be placed in their Employee Performance File (EPF) or other performance file, if applicable.
6. Upon request, an employee will be provided timely access to his/her EPF and any other performance file maintained by management on him/her. The current official copies of the performance plan, discussion record and signature page on the appropriate TSA form, and any supporting or related documentation concerning performance shall be maintained in the locally maintained EPF.

K. IMPROVING PERFORMANCE:

1. Improving the deficient performance of employees is in the best interests of the individual employee and promotes the efficiency and effectiveness of TSA.
2. The objective of the performance improvement process is to eliminate deficiencies in the employee's performance and be corrective in nature.
3. This process is not intended to address misconduct.
4. Performance deficiencies should be addressed as soon as they become evident. Many deficiencies may be addressed through interactions between the employee and rating official.
5. A Performance Improvement Plan (PIP) may be issued at any time during the performance period and not only at the mid-year or end-of-year review.
6. Management will hold a meeting with the employee to issue and discuss the PIP. As part of the PIP discussion process, the employee will be afforded the opportunity to make verbal or written comments. The employee and management official will sign and date the PIP, indicating that the employee has received a copy. Upon request, an employee may have a personal representative present during a meeting at which the PIP is issued, provided that securing such representative does not unreasonably delay the issuance of the PIP.
7. PIPs issued to employees will, at a minimum, contain the following elements:
 - a) Identification of the area(s) in which the Officer's performance is deficient;
 - b) An explanation and/or examples of the specific duties which are not being performed adequately;
 - c) Actions required for the employee to demonstrate satisfactory performance;
 - d) A statement that the Officer will be given a minimum of sixty (60) days to demonstrate improvement in performance;
 - e) A description of the type(s) of assistance TSA will make available (*e.g.*, formal and/or on-the-job training, increased supervision, etc.);
 - f) A warning of the possible consequences of unimproved performance.
8. The rating official will keep the Officer informed of his/her progress by means of counseling as appropriate. At the end of the PIP period, the Officer's performance will be reviewed by the rating official. If the rating official determines that the employee satisfied the

requirements of the PIP and improved performance to an acceptable level, the rating official may end the PIP at that time.

9. One rating official will issue and monitor the PIP. This rating official should have direct knowledge of the Officer's deficiencies. However, in the case of rotating Officers and/or rating officials, the rating official issuing the PIP may, subsequent to issuing the PIP, consult with, and be provided with input from, other rating officials who will directly supervise the employee's work during the PIP period.

L. REPORTING:

At the end of the performance year, TSA will provide to AFGE National Headquarters a report of the rating level distribution by airport.

M. GRIEVANCES:

Employees may grieve their final end-of-year performance rating. Employees may bring concerns regarding their mid-year reviews to the Reviewing Official (generally, the Rating Official's immediate supervisor) for consideration and resolution.

N. IMPLEMENTATION:

This Article will be implemented at the beginning of performance cycle 2013 or thirty (30) days after ratification, whichever is later.

ARTICLE 2: AWARDS AND RECOGNITION PROCESS

- A. PURPOSE:** Recognition of employee accomplishments is an important element in effective workforce management. The awards and recognition process under this Article provides guidance for recognizing employee accomplishments, and individual or team achievements that contribute to TSA's mission.
- B.** This Article contains the process for distributing awards and for recognizing achievements of employees. No later than ninety (90) calendar days following the commencement of the first performance year in which this Article applies, the Parties will publicize the process, to include procedures, appropriate forms, and time frames, associated with this Article to employees.
- C. AWARD CATEGORIES:** Awards and recognition categories and criteria are detailed in TSA Management Directive 1100.45-1, Awards and Recognition, and any subsequent revisions. Management retains the right to add, rescind, or amend awards, award categories, and award criteria during the period of this Agreement. As of the effective date of this Agreement, the following awards are in effect:
1. *Awards:* Recognition of an Officer(s) contributions that are both significant and beyond the scope of achievement normally expected as part of the Officer's job.
 2. *Attendance Award:* A cash award designed to recognize employees for their sustained availability in the workplace.
 3. *Career Service Recognition:* The periodic recognition of an employee for creditable years of Federal service or recognition of total years of service upon retirement.
 4. *Distinguished Career Service Award:* The Secretary of Homeland Security or the Assistant Secretary may grant this award to retiring employees with more than 20 years of Federal service who are deemed to have made significant contributions to the Federal service during their careers.
 5. *Honorary Award:* A type of non-monetary award that is an object the recipient would reasonably be expected to value, but that does not convey a sense of monetary value.
 6. *John W. Magaw Leadership Values Award:* This is an annual recognition by the Assistant Secretary of an individual who has significantly contributed to the advancement of the TSA mission while demonstrating outstanding leadership values. Selection will be made by the Assistant Secretary.
 7. *On-the-Spot (OTS) Awards:* Monetary awards of a net amount after required tax withholding of \$50 to \$250 which provide immediate recognition for worthy non-recurring contributions. Designated management officials should recognize an employee(s) as quickly as possible after the worthy contribution when granting an on-

the-spot award.

8. *Performance Awards*: A performance award is a lump-sum, cash award designed to recognize employees for their accomplishment of duties.
9. *Special Achievement Award (SAA)*: A one-time, lump-sum cash award granted in recognition of an employee's significant one-time contribution *related to official employment*.
10. *Time-Off Award*: An excused absence from duty granted to an Officer(s) for use without charge to leave or loss of pay. Time-off awards recognize an Officer(s) work accomplishments.

D. LOCAL AIRPORT AWARDS AND RECOGNITION: Nothing in this Article precludes Federal Security Directors (FSDs) or their designees from developing and using additional awards (e.g. "Employee of the Month") and/or means of recognizing employees appropriate to their airports (e.g. certificates, plaques, etc).

E. GENERAL:

1. The TSA retains the discretion to determine how much, if any, of its budget will be allocated for awards and recognition and when funds become available for distribution.
2. Awards that provide monetary recognition will be in the form of a lump-sum payment.
3. Management is responsible for ensuring that awards and recognition are based on merit and documented in accordance with TSA criteria and policy.
4. TSA will provide the Union with an electronic annual report on the awards program for bargaining unit employees which contains the annual awards allocation for each airport and the total expenditure of the awards budget per airport.
5. Awards and recognition may not be used as a substitute for overtime pay, promotion, or any other purpose not compatible with the criteria for awards and recognition described in this Article and in TSA Management Directive 1100.45-1, Awards and Recognition, and any subsequent revisions.
6. Documentation will be provided to each award and recognition recipient detailing the award and the exceptional contribution leading to the employee's recognition.
7. TSA will continue to publish award criteria by making TSA Management Directive 1100.45-1, Awards and Recognition, and any subsequent revisions available on TSA's iShare.

8. Management will consider for award recognition employee contributions such as language skills or employee flexibility in support of operational challenges such as same-sex gender pat-downs and other screening requirements consistent with this Article.

F. JOINT AWARDS COMMITTEES:

1. At the commencement of each performance year, the Federal Security Director (or designee) and the local AFGE president will establish a Joint Awards Committee (JAC) at CAT X, I, and II (hub) airports. Such committees will be made up of an equal number of employees and local TSA management. The FSD has the discretion to increase the percentage of employees participating on the JAC to greater than fifty percent (50%) of the total, however, at least one member of the JAC must be a management official. Representatives are generally expected to serve on the JAC for the entire performance year.
2. Employees will be selected to serve on the JAC in accordance with the following process:
 - a) All employees are eligible to apply to serve on the JAC.
 - b) Management will post a solicitation announcement electronically for a minimum of seven (7) calendar days and on official bulletin boards, where such exist, for a minimum of seven (7) calendar days.
 - c) The area of consideration will be either a specific airport or a hub and spoke(s), as determined by management.
 - d) Interested employees must apply in accordance with the requirements of the internal announcement prior to the closing date of the announcement.
 - e) The internal announcement must include the following information:
 - i. Opening and closing dates
 - ii. Area of consideration
 - iii. Description of duties and responsibilities of JAC membership
 - iv. Qualification requirements and disqualifying criteria
 - v. Point of contact information
 - f) Applications will be reviewed by the FSD or designee and the local AFGE president who will jointly select the bargaining unit members of the JAC.

3. JAC Procedures:

- a) Employees serving on the JAC will do so on duty time.
- b) With the exception of performance awards, the JAC will evaluate awards and recognition nominations for employees only and submit recommendations for such awards to the designated management official for final approval. All JAC members

are responsible for assuring that recommendations for awards and recognition are based on merit and consistent with criteria set forth in TSA Management Directive 1100.45-1, *Awards and Recognition*, effective August 3, 2006.

- c) The required quorum for any JAC meeting is at least three members: two employees and one from management.
 - d) To ensure the JAC is prepared to execute its responsibilities under this Article, each JAC will prepare a charter and will review these procedures when necessary.
4. JAC deliberations concerning awards nominations and recommendations will be considered confidential by both Parties and JAC members and as such, will not be publicized to the bargaining unit. This provision is not intended to prohibit either party or JAC members from presenting evidence or providing testimony regarding the conduct of a JAC member in a third-party proceeding (*e.g.*, arbitration, EEO complaint, or any other aspect of TSA's unitary dispute resolution system) where such evidence or testimony is relevant or necessary to the adjudication of the case.
 5. JAC members may not participate in or be present during the deliberation of an award recommendation for which they are nominated or for which there is a conflict of interest (*e.g.* nominations for relatives).
 6. Management has the discretion to grant awards under this Article without conducting a formal nomination process. However, when management grants an award under this Article, the awardee(s) will be notified of the management official granting the award and a brief description of the basis for the award.
 7. When granting a Special Achievement Award in accordance with this Article, Officers may request and TSA managers will consider providing the award in the form of time off in accordance with this Article, in an amount with a cost equivalent to, but not more than, the dollar value of the award.

G. AWARDS AND RECOGNITION NOMINATION PROCEDURES:

1. Nominations will be submitted on the official TSA Award Recommendation and Approval Form (TSA 1140).
2. Nominations for awards and recognition under this process will be submitted in the following ways:
 - a) Groups/Teams: may be nominated by agreement of the group/team's members; sponsor or supervisor of the group/team; and/or nominated by a TSA Officer who uses or benefits from the group's/team's services or products.
 - b) Employees may be nominated by a peer/co-worker, a manager, or supervisor.

3. To ensure Officer-initiated nominations have been processed and forwarded to the JAC, Officers may also provide a copy of submitted nominations to his/her Local President (or designee). Nothing in this provision is intended to prevent JAC consideration of an award nomination for which the Union was not provided a copy.
4. Awards and recognition nominations should be solicited and processed throughout the year. At least once each fiscal quarter, the FSD (or designee) will formally solicit nominations for individual and/or group/team awards.
 - a) Employees will be provided a minimum of fourteen (14) calendar days from the date of the solicitation announcement to submit award nominations to the designated JAC or management Point of Contact (POC).
 - b) Within fourteen (14) calendar days from the closing date for nominations, the JAC may meet to evaluate the nominations. The JAC will use consensus decision making methods to recommend to management which nominees should receive awards and may also recommend award amounts if delegated the authority in the local charter. If the JAC is unable to reach consensus, a majority vote (*i.e.*, more than fifty percent (50%)) of the JAC members present at the meeting will determine whether the JAC will forward a nomination as an award recommendation.
5. In accordance with applicable law, rule, and regulation, Officers may not receive awards under this process for the performance of union representational functions.
6. Within thirty (30) calendar days of receiving the JAC or management recommendations, the official with award approval authority will consider the recommendations and accept, modify, or reject them. If the recommendation is rejected, the JAC may request a short explanation for the rejection from the designated management official and submit a written request for reconsideration to the designated management official.

H. GRIEVANCE RIGHTS:

1. Employees and/or AFGE may not grieve the failure to receive an award and/or recognition without evidence that TSA policies and procedures or the provisions of this Article have not been appropriately applied.
2. Employees and/or AFGE may not grieve the selected type, monetary amount, or value of an award and/or recognition.

ARTICLE 3: ATTENDANCE MANAGEMENT PROCESS

A. PURPOSE: This Article sets forth the attendance management process for employees. The Parties recognize:

1. Employees are expected to report to work on time and to be on duty at all times during their tour of duty except during meal breaks and when on approved leave; and
2. Leave is provided to allow employees an annual vacation period of extended absence for rest and recreation and to provide periods of time off for personal, emergency, and medical purposes; therefore,
3. The Parties agree to a standardized leave policy and system to accrue and use leave across all facilities in accordance with TSA Management Directive 1100.63-1, *Absence and Leave*, and Handbook dated October 5, 2011, and this Article. In the event of a conflict, the provisions of this Article shall govern.

B. LEAVE PROCEDURES - GENERAL:

1. Employees will use OPM Form 71, or electronic version, *Request for Leave or Approved Absence*, (OPM 71) when requesting leave. Local offices are not authorized to modify OPM 71 or to develop and use other forms to request leave.

The employee's leave request (OPM 71) should include the day(s), type of leave requested, and number of hours. If the request is for less than a full day, it will include the specific hours (from-to).

2. Employees will not be denied accrued leave based solely on their leave balance. Leave will be denied only for appropriate reasons and not as a form of discipline.
3. Employees should notify management at least 60 minutes prior to the start of the employee's scheduled shift to request unanticipated leave. In the event the employee is presented with circumstances that would reasonably preclude him/her from contacting management, notification should be made as soon as possible. Upon return to duty, the employee will submit a completed OPM 71 and documentation that might be required to substantiate the absence.
4. The minimum charge for leave categories is 15-minute increments, except military leave is charged in one-hour increments.
5. Management will timely approve or deny leave requests and provide a copy of the leave request (OPM 71) to the employee. When denying an employee's leave request, management will indicate the reason for the denial on the employee's OPM 71. Management will file the approved or denied leave request (OPM 71) with the employee's time and attendance records. Such records will not include detailed medical documentation.

6. Management may meet with the employee at any time to review and/or discuss his/her attendance record. Employees may participate in this discussion. The employee will be given the opportunity to advise management of any reasons or extenuating circumstances concerning any attendance issues. Management and the employee are encouraged to discuss strategies for improving the employee's attendance during this discussion. The discussion may include possible change of hours or shifts which may address the attendance issues. When indicated, management will advise the employee of their rights under FMLA. Either party may issue internal guidance that does not conflict with this Article to their managers or union officials on this subsection. Such guidance will not trigger a bargaining obligation.

C. TYPES OF LEAVE:

1. ANNUAL LEAVE

- a) The use of accrued annual leave is the right of the employee, subject to the right of the Employer to approve the time at which leave may be taken.
- b) Employees will timely receive a copy of both approved and denied requests for annual leave.
- c) Employees may use annual leave in lieu of sick leave subject to the rules governing the use of sick leave.
- d) In accordance with the provisions of Article 4, *Shift and Annual Leave Bid Process*, an annual leave bid will be offered prior to the beginning of the leave year. At the conclusion of the annual leave bid, annual leave requests will be reviewed and approved on a first come basis.
- e) Leave requested in accordance with this Article will be approved absent a legitimate operational need.
- f) Advancing Annual Leave:
 - i. Full-time and part-time employees may be advanced no more than the amount of annual leave that would be accrued in the remainder of the leave year. However, advanced annual leave may not be granted to any employee if there is a likelihood that the employee will retire, be separated, or resign from the Department before the date the employee will have earned the leave. The advancement of annual leave is not an entitlement.
 - ii. Upon separation from TSA (*e.g.*, retirement, resignation, or removal), employees must repay the balance of any remaining advanced annual leave. An employee may submit a written waiver for the unpaid balance.

g) Restoration of Annual Leave:

- i. Leave requested and approved on or before November 1 is eligible for restoration.
- ii. If scheduled and approved annual leave is forfeited, it can be restored for employee use if it meets one of the criteria set below:
 1. Exigencies of the public business: Annual leave that was scheduled and approved but cancelled as a result of an operational exigency is eligible for restoration. In order for a supervisor to cancel leave based on an operational exigency, he/she must show that there was no reasonable alternative to canceling the leave and that another employee could not perform the work. The supervisor must also advise the affected employee of the operational exigency that necessitates the cancellation of leave.
 2. Sickness: Absent unusual circumstances, annual leave scheduled during the last quarter of the leave year that could not be used because of an employee's illness or injury would be approved for restoration.
 3. Administrative Error: Annual leave forfeited because of administrative error (failure to change a leave accrual rate, incorrect service computation date, etc.) will be restored in cases where the error was made by an agency representative.

h) Requesting Restoration of Annual Leave: Employees who forfeit annual leave because of exigencies of the public business, sickness, or administrative error may request to have the leave restored following the end of the affected leave year. Leave must be forfeited before a request for restoration can be submitted. Employees must complete TSA Form 1185 (Annual Leave Restoration Request) when requesting restoration of annual leave.

i) Using Restored Annual Leave: Restored annual leave is maintained in a separate leave account and does not change the employee's annual leave ceiling (e.g., 240 hour maximum). However, restored annual leave must be scheduled and used by the end of the leave year ending two (2) years after the leave year in which the leave was restored.

j) Employees whose request for restored annual leave has been approved will have the leave timely restored following the end of the leave year.

2. SICK LEAVE

a) Sick leave is a benefit that may be used by the employee for any of the following reasons:

- i. Medical, dental, or optical examination or treatment;
- ii. Incapacitation due to physical or mental illness, injury, pregnancy, or childbirth;

- iii. To prevent exposure of a communicable disease to other employees and/or the general public:
 - iv. To participate in activities related to the adoption of a child; and
 - v. For medical-related family care and bereavement purposes.
- b) In the event of an unanticipated absence, employees will call the designated telephone number for call-outs at their airport. An employee who expects to be absent more than one day will inform the supervisor of the expected date of the return to duty. In the case of extended illness, for which the employee has provided medical documentation or management has confirmed the employee's incapacitation, daily reports will not be required. Upon return to duty, the employee will submit the OPM 71 for the length of the absence.
- c) If an employee has insufficient sick leave accrued, the employee can request Leave Without Pay (LWOP) or other available leave for an absence for which sick leave would otherwise be appropriate.
- d) Safeguarding medical documentation:
- i. Medical documentation relating to an employee or an employee's family member must not be attached to the employee's time and attendance records, including OPM Form 71 *Request for Leave or Approved Absence*, and must not be included in the employee's Official Personnel Folder (OPF), eOPF, or locally maintained employee files, and will be maintained in a separate file.
 - ii. Medical documentation shall be protected and secured at all times and not left out for access/viewing by unauthorized individuals. Such documentation is confidential information, covered by the Privacy Act, and must be stored in a locked cabinet. Retention and access to such information shall be in accordance with TSA Management Directive (MD)/Handbook No. 1100.63-1, *Absence and Leave*.
 - iii. Access to the medical documentation will be restricted to management officials on a bona fide "need to know" basis.
 - iv. Individuals performing timekeeping functions do not have a need to know the medical reason an employee has requested sick leave, LWOP, other paid leave, or leave under FMLA. Information concerning an employee's or an employee's family member's health condition should not be kept with the payroll records or recorded in the payroll system.
- e) Approving Sick Leave Requests

i. Leave approving officials shall not deny an employee's use of accrued sick leave for which administratively acceptable documentation has been provided unless there is specific knowledge of that employee's abuse of sick leave.

ii. Administratively Acceptable Documentation for the approval of sick leave is as follows:

a) Self-Certification:

Documentation of Sick Leave Absences of Three (3) Days or Less: An employee's completed OPM 71, *Request for Leave or Approved Absence*, will be used as self-certification for sick leave absences of three (3) days or less, unless the employee is on leave restriction or management has specific knowledge of employee misuse or abuse of leave.

b) Medical Certification:

(1) Documentation for Sick Leave Absences of More than Three (3) Days: For sick leave absences of more than three (3) days, management may require an employee to submit a health care provider's certification that includes the duration of the employee's absence, clearly states that the employee was incapacitated for duty, and is signed and dated by the physician or authorized health care provider.

(2) On a case-by-case basis, management may consider and accept the employee's written statement explaining the absence and self-certification as acceptable documentation of sick leave absences of more than three (3) days.

(3) When a medical certification is required, it shall apply only to the current medical condition for which the employee is seeking leave.

(4) Without the employee's written authorization, management may not contact the employee's physician or healthcare provider to obtain medical information.

(5) Management may contact the employee's physician or healthcare provider to determine the authenticity of the documentation provided by the employee.

c) Medical Documentation:

(1) Employees on sick leave for thirty (30) calendar days or more are required to submit detailed medical documentation from the health care provider to substantiate the absence. The employee may be required to subsequently submit documentation every thirty (30) calendar days that identifies the employee's progress and expected return to work date.

(2) When detailed medical documentation is required, it shall apply only to the current medical condition for which the employee is seeking leave. The detailed medical documentation, at a minimum, should provide the following:

- a. Date the medical condition began;
- b. Clearly state that the employee is/was incapacitated for duty;
- c. Provide information on how the condition affects the employee's ability to perform the duties of the position;
- d. Identify the expected duration of the employee's absence; and
- e. Have the date and signature of the employee's personal physician or authorized health care provider.

f) Sick Leave Restriction

i. The following may be indicators of a pattern of sick leave usage that may require a discussion between the employee and the supervisor when there is repeated and frequent sick leave use for:

- a. Absences when annual leave is denied; or
- b. Absences on the days before or after a holiday; or
- c. Absences on the days before or after an employee's regular day off; or
- d. Absences following overtime worked; or
- e. Repeated absences on any one specific day; or
- f. Continued pattern of maintaining zero or near zero leave balances; or
- g. A pattern of using leave as soon as it is accrued.

ii. In individual cases, if there is evidence that an employee's leave pattern may indicate that an abuse of sick leave exists, management will meet with the employee to review the employee's attendance record. The employee will have the opportunity to advise management of any reasons and any extenuating circumstances that should be considered with regard to his/her sick leave usage. Management and the employee are encouraged to discuss strategies for improving the employee's attendance during this discussion.

iii. If the employee's leave pattern continues, management may place the employee on sick leave restriction. If sick leave restriction is imposed, the employee will be advised in

writing that a medical certificate may be required for each subsequent absence for which sick leave is requested.

iv. Management will review the attendance record of an employee on leave restriction at least once every five (5) months. If the employee's attendance issue(s) no longer exists, management will lift the leave restriction. Management will provide the employee with notice in writing of whether or not management has lifted the leave restriction.

g) Advanced Sick Leave

i. Sick leave may be advanced to employees who have exhausted all of their available sick leave. The advancement of sick leave is not an employee entitlement.

ii. A full-time employee may be granted up to a maximum of 30 days (240 hours) of advance sick leave for a personal illness, medical appointments, adoption purposes, or to provide care for a family member. The total amount of sick leave that may be advanced to a part-time employee is prorated based on his/her tour of duty.

iii. An employee may repay advanced sick leave by one of the following:

a. A charge against annual leave, provided this action is not for the purpose of avoiding a forfeiture of annual leave at the end of the annual leave year;

b. Substituting donated leave, received under the Voluntary Leave Transfer Program, for the advance sick leave;

c. Accrual of sick leave; or

d. A monetary settlement upon separation from Federal service.

h) Substitution of Sick Leave for Annual Leave

i. If an employee or family member becomes ill within a period of annual leave, the employee may be granted sick leave for the period of illness.

ii. An employee must request the change to sick leave as soon as possible, generally within one pay period, and must provide administratively acceptable documentation to substantiate the illness.

3. FAMILY AND MEDICAL LEAVE ACT (FMLA):

a) General Information: TSA shall apply Title II of the Family and Medical Leave Act (FMLA) to TSA bargaining unit employees.

b) Leave Entitlement

i. Twelve (12) week entitlement during a 12-month period for basic FMLA leave is available for one or more of the following reasons:

a. The birth of a son or daughter of the employee and the care of that child;

b. The placement of a child with the employee for adoption or foster care;

c. The care of a spouse, son, daughter, or parent of the employee who has a serious health condition; or

d. A serious health condition of the employee that makes the employee unable to perform any one or more of the essential functions of the employee's position.

ii. Twelve (12) week entitlement for a qualifying exigency arising out of the fact that the employee's spouse, son, daughter, or parent is on active duty or has been notified of an impending call or order to active duty in the Armed Forces in support of a contingency operation.

iii. Twenty-six (26) week entitlement during a 12-month period for FMLA leave to care for a covered service member with a serious injury or illness, if the employee is the spouse, son, daughter, parent, or next of kin of a covered service member.

c) Employee Eligibility

i. Under the provisions of Title II FMLA, TSA employees are eligible for up to 12 or 26 administrative weeks of leave without pay (LWOP) in a 12-month period for certain family and medical needs.

ii. To be eligible for leave under Title II FMLA, an employee must earn sick and annual leave and must have worked for the TSA or the Federal government in a civilian capacity for at least 12 months. It is not necessary for the 12 months to be recent or consecutive, nor is there a requirement to work a specific number of hours to attain eligibility.

d) Agency Notification Requirements

i. TSA shall inform employees of their entitlement to LWOP under FMLA. At a minimum, organizations should post the FMLA fact sheet in areas accessible to employees. In addition, when employees contact a supervisor or other management official concerning entitlements to leave under FMLA, a memorandum or other written methods should be used to inform employees of their entitlement.

ii. Offices should also post the Department of Labor (DOL) publication, WHD Publication 1420, "*Employee Rights and Responsibilities Under the Family and Medical Leave Act.*" This publication is available on the DOL web site.

iii. When an employee is going to be absent for an extended period of time, management has an obligation to inform the employee of his/her eligibility for LWOP under FMLA.

iv. During new employee orientation, employees shall be advised of FMLA and related provisions.

e) Employee Responsibilities Under FMLA

i. Employees must invoke their entitlement to leave under FMLA. An employee may not be placed on LWOP under FMLA without the verbal, written, or explicitly implied consent of the employee.

ii. Employees must give at least 30 calendar days' notice if the need for leave is foreseeable. If the employee fails to give 30 calendar days' notice with no reasonable excuse or explanation, the supervisor may delay the approval of family and medical leave under FMLA until 30 calendar days after the date notice was provided. If the need for leave is unforeseeable and the employee is unable to provide advance notice due to circumstances out of his/her control, the leave will not be delayed or denied.

iii. Employees must provide written medical documentation of the serious health condition that is the basis for the FMLA request.

iv. Employees may not invoke their entitlement to FMLA retroactively. However, if an employee or his/her personal representative are physically or mentally incapable of invoking the employee's entitlement to FMLA during the entire period in which the employee is absent from work for an FMLA-qualifying purpose, the employee may retroactively invoke his/her entitlement to FMLA within two workdays after returning to work.

v. Employees requesting FMLA leave are responsible for following established leave requesting procedures, including procedures for requesting unscheduled leave.

vi. Subject to the patient's medical needs as determined by the attending health care provider, employees must make a reasonable effort to schedule foreseeable planned medical treatment so as not to unduly disrupt the operations of the airport.

vii. While in a LWOP status under FMLA, employees may elect to maintain their Federal Employee Health Benefits (FEHB) coverage by making direct payments to TSA for their portion of the FEHB or incurring a debt that will be liquidated by automatic payroll deductions upon return to duty.

viii. Employees on LWOP over 30 calendar days should complete the appropriate documentation to ensure benefits are maintained.

ix. Employees are responsible for notifying management of their intent to substitute applicable paid leave for LWOP under FMLA. Employees may not retroactively substitute paid leave for LWOP used under FMLA. An exception may be made for employees awaiting donations via the Voluntary Leave Transfer Program (VLTP).

f) Serious Health Condition: A serious health condition means an illness, injury, impairment, or physical or mental condition which requires either:

i. Inpatient care in a hospital, hospice, or residential medical care facility, including the period of incapacity or subsequent treatment in connection with the inpatient care; or

ii. Continuing treatment by a health care provider that includes, but is not limited to, examinations to determine if there is a serious health condition and evaluations of such conditions if the examinations or evaluations determine that a serious health condition exists.

iii. Continuing treatment by a health care provider may include one or more of the following:

a. A period of incapacity of more than three (3) consecutive calendar days including any subsequent treatment or period of incapacity relating to the same condition, that also involves:

1. Treatment two (2) or more times by a health care provider, by a health care provider under direct supervision of the affected individual's health care provider, or by a provider of health care services under the orders of, or on referral by a health care provider; or

2. Treatment by a health care provider on at least one occasion which results in a regimen of continuing treatment under the supervision of the health care provider.

b. Any period of incapacity due to pregnancy, or for prenatal care, even if the affected individual does not receive active treatment from a health care provider during the period of incapacity or the period of incapacity does not last more than three (3) consecutive calendar days.

c. Any period of incapacity or treatment for such incapacity due to a chronic serious health condition that:

1. Requires periodic visits for treatment by a health care provider or by a health care provider under the direct supervision of the affected individual's health care provider;

2. Continues over an extended period of time (including recurring episodes of a single underlying condition); and

3. May cause episodic rather than a continuing period of incapacity. The condition is covered even if the affected individual does not receive active treatment from a health care provider during the period of incapacity or the period of incapacity does not last more than three (3) consecutive days.

d. A period of incapacity which is permanent or long-term due to a condition for which treatment may not be effective. The affected individual must be under the continuing supervision of, but need not be receiving active treatment by a health care provider.

e. Any period of absence to receive multiple treatments (including any period of recovery) by a health care provider or by a provider of health care services under orders of, or on referral by a health care provider, either for restorative surgery after an accident or other injury or for a condition that would likely result in a period of incapacity of more than three (3) consecutive calendar days in the absence of medical intervention or treatment.

g) Approving a Request for Leave Under FMLA

i. When an employee requests leave under FMLA, management must determine whether the employee is eligible. If the request is to care for a family member, the employee and the family member must be eligible.

ii. Management cannot require an employee to use all available appropriate paid leave before approving a request for LWOP under FMLA.

iii. When limited or no medical documentation is provided, management must provisionally approve the request for leave under FMLA and request medical documentation concerning the serious health condition that will allow management to make an informed decision on the request. The provisional approval and request for medical documentation should be written.

iv. An employee must provide the written medical certification as described in TSA MD/Handbook No. 1100.63-1, *Absence and Leave*, dated October 5, 2011, signed by the health care provider, no later than fifteen (15) calendar days after the date the agency requests such medical certification. If it is not practicable under the particular circumstance to provide the requested medical certification no later than fifteen (15) calendar days after the date requested despite the employee's diligent and good faith efforts, the employee must provide the medical certification within a reasonable period of time under the circumstances involved, but no later than thirty (30) calendar days after the date that the agency requests such medical certification. If the employee is unable to provide the medical certification, the FMLA request may be disapproved.

v. The appropriate management official shall provide employees with written notification of FMLA leave request approvals and denials. Any denial should include the reason for denying the request.

4. COMPENSATORY TIME

- a) TSA has three types of compensatory time off that may be earned and used by TSA employees: compensatory time off in lieu of overtime pay; compensatory time off for travel; and compensatory time off for religious observances.
- b) Employees may use compensatory time for vacations, rest and relaxation, family needs, personal business, and for situations generally covered by sick leave.
- c) For religious observances, when deciding whether an employee's request for an adjusted work schedule should be approved, management should not make any judgment about the employee's religious beliefs or his or her affiliation with a religious organization.
- d) Accrued compensatory time in lieu of overtime must be used within one year (26 pay periods) of the date earned/accrued. At the end of the 26 pay period time limit of when the employee separates from TSA, all unused compensatory time off in lieu of overtime pay hours will be paid out for non-exempt employees at the overtime rate at which the hours were earned.

5. COURT LEAVE

- a) An employee will be authorized absence from duty without loss of pay or charge to leave for services as a juror or for service in a non-official capacity as a witness when summoned, and one of the parties is a Federal, State, or local government.
- b) Even though no compensation is received for serving as a juror or witness in a Federal court, employees may keep expense money received for mileage, parking, or required overnight stay. Money received for serving as a juror or witness in state or local courts is indicated on the pay voucher or check as either "fees for services rendered" or "expense money." "Expense money" may be retained by the employee; "fees for services rendered" must be submitted to the appropriate financial office.

6. EXCUSED ABSENCE

- a) TSA may grant an eligible employee an excused absence from duty without loss of pay and without charge to an employee's personal leave accounts as set forth in TSA policy.
- b) Excused absence may be granted to attend TSA job interviews.
- c) Excused absence should also be authorized for the following:

i. Registration and Voting

ii. Military, Law Enforcement, and Officer Funerals

a. Employees who are veterans will be excused from duty without loss of pay or a charge to annual leave for the time necessary, not to exceed four (4) hours in any one day, to participate as active pallbearers or honor guards in funeral ceremonies for members of the Armed Forces whose remains are returned from abroad for final interment in the United States.

b. Employees may be granted excused absence to attend the funeral of a fellow active or retired TSA officer based on operational needs.

iii. Funeral Leave (Member of the Armed Forces)

iv. Professional Organizations Conferences and Conventions

a. TSA may grant employees excused absence to attend conventions, conferences, and meetings of professional organizations when it is determined it will be of benefit to the employee and TSA.

b. Although the employee is granted excused absence, TSA is not obligated to pay (or reimburse the employee) for any cost (e.g., conference fees, travel expenses, etc.) related to the conference or convention.

v. Leave for Bone Marrow and Organ Donations

vi. Blood Donations

vii. Officially Sponsored Physical Fitness Programs, Fitness Centers, and Health Units

viii. Disruptions to Operations

a. Federal Security Directors are delegated authority to excuse employees from duty for a limited period of time when brief disruptions to the operations occur such as cancellation of flights due to adverse weather conditions or mechanical issues. FSDs may re-delegate this authority to grant excused absences no lower than the Assistant Federal Security Director (AFSD).

b. Excused absences may be granted for disruptions to operations resulting from emergencies.

ix. Absences Due to Traffic Citations — An employee who has been issued a citation for a traffic violation while on Government business or Government property and who is found by authorities to be not guilty or the charges are dismissed will be given excused absence to

cover the time for appearing in court. This time will include reasonable travel time to court. The employee must present documentation of the court's findings to the manager to be granted excused leave.

7. ADMINISTRATIVE LEAVE

a) General Information:

- i. Administrative leave is the placement of an employee in a paid non-duty status when the employee's continued presence in the workplace may pose a threat to the employee or others, result in loss of or damage to Government property, or otherwise jeopardize legitimate Government interests.
- ii. Decisions to place an employee on administrative leave for any length of time pending the outcome of a proposed removal, proposed indefinite suspension, official investigation, or management inquiry must be supported by appropriate documentation.
- iii. While on a period of administrative leave, the employee's work schedule should be adjusted to a conventional schedule occurring Monday through Friday, 8:00 am to 4:30 pm.
- iv. During a period of administrative leave, the employee is responsible for requesting appropriate personal leave when absent due to personal reasons (*e.g.*, annual leave when on vacation or attending to personal business and sick leave when ill or for medical appointments/treatments).
- v. While on a period of administrative leave, employees retain the responsibility to schedule and use restored leave, projected "use or lose" leave, and compensatory time off to avoid forfeiture.

8. LEAVE WITHOUT PAY (LWOP)

a) General Information

- i. LWOP is a temporary approved absence from duty in a non-pay status that may be granted at the employee's request. LWOP is charged in fifteen (15) - minute increments. In general, an employee may not be placed on LWOP unless it is at the employee's request.
- ii. As with any form of leave, periods of LWOP are requested using OPM Form 71, *Request for Leave or Approved Absence* and must be recorded in the employee's time and attendance records.
- iii. Generally, up to six (6) months of LWOP in a calendar year is creditable service for determining leave accrual rates, service computation dates, and other benefits, i.e. Federal

Employee Health Benefits coverage, Federal Employee Group Life Insurance coverage, and retirement.

b) Use of LWOP

- i. LWOP may be approved for personal reasons when an employee has limited or no available paid leave. Generally, LWOP will not be approved for employees with more than eighty (80) hours of annual leave available.
- ii. LWOP may be approved for educational purposes when the course of study or research supports the interest of TSA.
- iii. LWOP will be approved for employees awaiting approval of a disability retirement claim.
- iv. An employee receiving compensation from the Office of Workers' Compensation Programs (OWCP) will be approved for LWOP, including periods that exceed six (6) months. All LWOP incurred by an employee while receiving compensation from OWCP is creditable service.
- v. Employees who are absent for military service will be granted LWOP for all periods of absence for military service regardless of their available annual leave balance, including periods that exceed six (6) months. All active duty military service time is creditable service for leave accrual purposes, service computation, benefits, and other job entitlements. For periods of military service over thirty (30) days, employees should complete TSA Form 1169, *Employees Entering Extended Military Active Duty Checklist*. Completion of this checklist allows employees to specify their intent regarding leave, health and life insurance, retirement, and the Thrift Savings Plan.
- vi. Disabled veterans must be granted paid leave or LWOP to participate in required medical treatment related to the disability under Executive Order 5396, dated July 17, 1930. The leave must be requested in advance and be supported by documentation from a medical authority that the treatment is required.
- vii. Eligible employees are entitled to up to a maximum of twelve (12) or twenty-six (26) administrative workweeks of LWOP in a twelve- (12) month period under the Family and Medical Leave Act (FMLA) for certain personal and family emergencies.
- viii. Designated management officials may grant a reasonable period of LWOP (generally not to exceed five (5) days) for career transition related activities for employees who have received an involuntary workforce reduction separation notice. The amount of LWOP granted will be determined on a case-by-case basis taking into account workload and need to accomplish the mission.

D. ABSENCE WITHOUT LEAVE (AWOL):

1. General Information

- a) An employee's time may be charged as absence without leave (AWOL) when an employee fails to report for duty without approval, has an unauthorized absence from the workplace during the workday, or does not give proper notification for an absence.
- b) Employees will be timely informed in writing of any charges of AWOL.
- c) If an employee provides administratively acceptable documentation to substantiate an absence previously documented as AWOL, the charge to AWOL on the time and attendance report normally will be changed to the appropriate leave category.

2. Tardiness

- a) An employee is tardy for his/her assigned shift when the employee is not at the designated time clock station or other designated location at the start of his/her shift.
- b) If the conditions or frequency of the tardiness do not warrant approval of leave, the tardiness may be charged to absence without leave (AWOL) if the tardiness is fifteen (15) minutes or greater. Management may only charge AWOL in increments of fifteen (15) minutes. When determining whether to approve leave, not charge leave, or charge AWOL, management will consider the amount of time the employee is tardy, mitigating circumstances, the frequency or pattern of such occurrences, and/or the employee's explanation for his/her tardiness.
- c) The supervisor may excuse occasional or unavoidable periods of tardiness, not in excess of thirty (30) minutes.
- d) Breakdowns and delays involving the shuttle bus or other transportation within the airport may be considered as a mitigating factor in the event such service disruptions cause or contribute to an Officer reporting late for duty.

E. VOLUNTARY LEAVE TRANSFER PROGRAM (VLTP):

- 1. The VLTP allows employees to donate leave in one-hour increments to approved leave recipients who are absent or will be absent from duty for at least twenty-four (24) work hours without pay because of a medical emergency or natural disaster that results in a personal loss. Part-time employees must be absent from duty without pay for at least thirty (30) percent of the average number of hours in their biweekly tour of duty. General information about the program should be provided to employees during

the new employee orientation and specific information will be timely provided when requested.

2. Donated leave, including annual leave, sick leave, and compensatory time, may be substituted retroactively for periods of leave without pay (LWOP) or used to liquidate indebtedness for advance annual leave or sick leave incurred as a result of the approved medical emergency. The employee must make a written request to substitute donated leave for periods of LWOP or to use donated leave to liquidate indebtedness for advance leave.

The HR specialist/liaison will submit written notification to the VLTP HR Services provider when donated leave is used for past periods of LWOP or to liquidate advance leave indebtedness.

3. The maximum amount of annual leave to be donated is no more than one-half of the annual leave earned during the current leave year. However, employees who have use or lose leave may donate up to 100% of use or lose leave.

F. BREAKS:

1. A minimum thirty (30) -minute unpaid meal break shall be scheduled for any employee who works a daily tour of duty of at least eight (8) hours. Employees may not skip a meal break in order to reduce the work schedule or to extend the workday to receive additional compensation. In addition, employees are not authorized to take meal breaks at the start or end of a shift.
2. A meal break may be granted at the employee's request if the employee is scheduled to work more than five (5) hours, but less than eight (8) hours.
3. A meal break is usually not provided if an employee is scheduled to work five (5) or fewer hours a day or if an employee works a split shift as the break between shifts can be used for such purposes. However, at the request of the employee management has the discretion to grant a meal break.
4. The length of the meal break extends an employee's workday by an equivalent amount of time.
5. Extended meal breaks, but no more than one hundred and twenty (120) minutes, may be authorized only for employees working a flexible work schedule (FWS), and only when the extended workday (i.e., the total number of hours, scheduled tour, and meal break) can be accommodated effectively within organizational needs.
6. Employees shall have one 15-minute paid rest break for every four (4) hours of scheduled duty. The Federal Security Director has the discretion to approve

additional fifteen (15) - minute paid rest breaks. In addition, the Federal Security Director has the discretion to minimize, postpone, or in rare instances eliminate rest breaks.

G. HOLIDAYS:

The TSA benefits package includes ten (10) Federal holidays (New Year's Day, Birthday of Martin Luther King, Jr., Washington's Birthday/President's Day, Memorial Day, Independence Day, Labor Day, Columbus Day, Veterans Day, Thanksgiving Day, Christmas Day) each calendar year. Employees and management should refer to TSA MD/Handbook No. 1100.63-1, *Absence and Leave*, for information regarding holidays and holiday pay.

H. TIME CLOCK STATIONS:

1. The time clock is the designated clock station that the employee must use to clock in and out at the start and end of his/her shifts.
2. TSA will install a sufficient number of time clocks located in close proximity to where TSOs must report for pre-shift briefing. A TSO will be afforded sufficient time to arrive at the time clock coinciding with the end of his/her shift.
3. Management will inform employees which time clock station they must use to clock in and clock out ("designated time clock station").
4. Employees may clock in and/or clock out at time clock stations other than their designated time clock stations with prior authorization from management. In the event that the designated time clock station is inoperable or unavailable, and the employee is present at the designated time clock station or other designated station at the start of their shift, they will not be considered tardy.
5. Employees may not engage in any work before or after their scheduled shifts without prior management approval. Management may not countenance employees working before or after their scheduled shifts without granting approval for the additional work time. Employees must be paid for pre- or post-operational activities.

ARTICLE 4: SHIFT AND ANNUAL LEAVE BID PROCESS

A. PURPOSE: In the interest of providing opportunities for employees to bid shifts and schedule annual leave and to ensure efficient operational coverage to meet mission requirements, this Article contains the provisions of the shift and annual leave bid process.

B. DEFINITIONS:

1. Annual Leave Bid Line: A seven (7) calendar day period of time starting with Sunday and ending on the following Saturday.
2. Seniority Date (SD): The SD is the TSA Entry on Duty (EOD) subject to the situations that cause the employee's SD to be adjusted as set forth in TSA Management Directive 1100.61-4, *Seniority and Scheduling*, effective January 2, 2011.
3. Service Computation Date (SCD): The date, either actual or constructed by crediting service, used to determine annual leave, that is based on how long the employee has been in the Federal service. For an employee with no prior creditable civilian or military service, the SCD is the effective date of the employee's first Federal civilian appointment.
4. Shift Bid Line: Designation of the shift which may include certification requirements, type of employee (full-time/part-time), location, start time, end time, regular days off (RDOs), and gender.
5. TSA Entry on Duty (TSA EOD): The date an employee began employment with TSA as reflected by the effective date on the employee's Notification of Personnel Action, Standard Form 50 (SF-50).

C. RESPONSIBILITIES:

1. Management is responsible for providing employees with information about the shift and annual leave bid process at their respective airports or TSA facilities. Management will provide shift and annual leave bid process information to employees during the new hire orientation. Management will also provide shift and annual leave bid process information to employees transferring into their airports.
2. Management is responsible for developing, maintaining, and monitoring the shift and annual leave bid process. Management may organize a scheduling committee made up of management and AFGE jointly-appointed employees to review bid proposals in advance of posting the final version of the shift and annual leave bid. Management will consider the committee's recommendations impacting bid lines.
3. Employees are responsible for knowing and adhering to the shift and annual leave bid process in place at their respective airports or TSA facilities. If an employee transfers to another airport or TSA facility, it is the employee's responsibility to become familiar

with and adhere to the shift and annual leave bid process in place at the new airport or TSA facility.

D. SHIFT BID PROCESS:

1. At a minimum, management will conduct one (1) airport-wide shift bid for all employees on an annual basis (“the annual shift bid”). At airports where management conducts only one (1) airport-wide shift bid in a year, management must follow the process in Section D.2. when filling vacant shift bid lines. At airports where management conducts more than one (1) airport-wide shift bid in a year, management is not required to follow the process in Section D.2. when filling vacant shift bid lines.
2. When filling a vacant shift bid line outside of the annual bid process, all employees will be given the opportunity to bid on that shift bid line. Selection will be made in accordance with Section D.10.i. The shift bid line vacated by the selected employee may also be filled in this manner. Any subsequent vacated shift bid lines will be filled at the discretion of management.
3. Management retains the discretion to conduct shift bids more frequently based on operational needs. When management determines that operational needs require an additional bid (*e.g.* due to a change in airline schedule), the additional bids may be restricted to specific terminals.
4. Management at each airport will conduct a separate shift bid for each workgroup, *i.e.*, Transportation Security Officers (TSOs), Lead Transportation Security Officers (LTSOs), Behavior Detection Officers (BDOs), and Security Training Instructors (STIs).
5. Trial period employees may be restricted from choosing a shift for ninety (90) days from their date of hire. Exceptions to this ninety (90) day restriction will be approved locally by the Federal Security Director (FSD) or designee.
6. Based on operational need, TSA management may require employees to bid shifts based on qualification, gender, and documented medical restrictions.

Shift bid lines will include information regarding location (home terminal for airports with more than one terminal), required certifications (dual, passenger, baggage, equipment), type of employee (full-time/part-time), start time, end time, gender, and RDOs. In airports with more than one terminal, employees will have the opportunity to bid in seniority order for their home terminals. Where a variable start time is required, it will be noted on the bid line. If the RDOs are variable, the method of rotation will be noted on the bid line. TSA will determine whether it is operationally feasible to provide information concerning specific checkpoints and baggage locations where such information is not currently included, and will include such information where it determines that it is feasible to do so. Management’s determination concerning the operational feasibility of

providing for bidding by checkpoint and baggage location will not be subject to challenge as a grievance, a request for review, or any other dispute filed with the National Resolution Center, nor will it trigger any bargaining obligation.

Assignment to a particular location does not restrict TSA management from moving an employee to another location based on operational needs. Employees may be moved to different terminals, checkpoints, baggage locations, or other work areas based on daily operational needs. Any such movement will not be the subject of a grievance, a request for review, or any other dispute filed with the National Resolution Center, nor will it trigger any bargaining obligation.

7. The annual shift bid will be applied to all work locations at an airport. Where locations are designated in the bid line, it is acceptable to include bid lines for positions that will “float” from one location to another (*i.e.*, leave relief, Playbook, etc.).
8. A shift bid notification for the annual shift bid will be posted electronically and on official bulletin boards for a minimum of thirty (30) days in advance of the annual shift bid. This notification will include the dates when the annual shift bid will be conducted and the date of implementation.
9. Management will post annual shift bid lines and the seniority list a minimum of one (1) pay period prior to the first day of the annual shift bid. Management at each airport will designate a location for posting and will make reasonable efforts to distribute the document electronically. Complete listings of employees and shift bids are Sensitive Security Information (SSI) and will be restricted appropriately.
10. During a shift bid, management will update and post all awarded and open bid lines on a daily basis, at the close of the bidding day, absent extenuating circumstances, and post the bid results at the end of the completed shift bid. Complete listings of employees and shift bids are Sensitive Security Information (SSI) and will be restricted appropriately.
11. Bidding and Awarding Bids:
 - a) For conducting a bid, management will develop options including but not limited to walk-up appointments, electronic bids, phone in bids, electronic bid submissions, and proxy bidding. Management will notify and consult upon request with the designated union representative for their airport on the method(s) being used to conduct the bid prior to posting the shift bid notification described in Section D.8.
 - b) Where an airport does not provide an alternative to in-person bidding (*e.g.* an electronic process, telephonic selection, or proxy) and the employee’s only option is to bid in person at a time outside his/her normal duty hours, the employee will receive call back pay.

- c) AFGE and TSA will establish a national protocol for conducting a shift bid by proxy.
- d) Employees who fail to bid will have their seniority protected by being assigned a shift closest to the shift he/she held in the prior bid. In such cases, shifts will be assigned in the following order of priority: (1) AM or PM shift; (2) RDOs; (3) Start time; (4) Screening Location.
- e) Employees are required to select a shift bid line that meets their current certifications (including equipment) and gender, if applicable.
- f) On an annual basis, management will provide employees with the opportunity to express their interest in additional equipment certification training within their basic certification.
 - i. If the number of employees who express interest is five (5) percent or less of the total number of bargaining unit employees at the airport, management will offer training to all of the employees who expressed interest.
 - ii. If the number of employees who express interest is greater than five (5) percent of the total number of bargaining unit employees at the airport, management will offer training to the employees who expressed interest by seniority as defined in Section D.10.i. of this Article, up to a total of five (5) percent of the total number of bargaining unit employees at the airport.
 - iii. Nothing in this Article prevents management from offering greater than five (5) percent of the total number of bargaining unit employees at the airport this training.
- g) Pilot Program for Shift and Annual Leave Bid Process (Passenger TSOs Bidding On Baggage TSO Schedules)
 - i. The Parties agree to establish a pilot program that allows for TSOs certified for passenger screening the ability to bid on baggage screening bid lines. The Parties will mutually agree on the four (4) airports that will participate in this pilot program. This pilot program will allow passenger TSOs and current dual function TSOs the ability to bid on baggage screening bid lines on a seniority basis and to receive necessary training to accomplish related duties.
 - ii. Upon approval, the pilot program airports will advise covered employees of the provisions and initiate the related bidding process for the next scheduled bid. In the event a shift bid has been initiated, the pilot program will be implemented at the following scheduled shift bid. The process will be implemented as follows:
 - a. Passenger TSOs (not certified for baggage functions) and current Dual Function TSOs will be allowed to bid on dual function, baggage-assigned

bid lines based on seniority. The number of bid lines will be based on the number of TSOs needed to fulfill all related baggage functions. Baggage only TSOs currently performing baggage functions will not be displaced or bumped by the outcome of this process.

b. Those Passenger TSOs that bid on baggage bid lines must take and successfully complete all necessary training prior to being assigned baggage duties.

c. If the Passenger TSO does not successfully complete all necessary baggage training, the individual will be placed in any available checkpoint shift.

iii. The pilot program will be in place for the duration of the affected shift bid. Before the next scheduled shift bid occurs, a determination will be made to continue, expand, or cease the pilot program. In the event a decision is made to continue, expand, or cease the pilot program, the Parties will issue information to the workforce at the participating airports of the outcome.

h) TSA and AFGE will create a Working Group at the national level, consisting of an equal number of management representatives and bargaining unit employees, not to exceed a total of six (6) individuals – three (3) management representatives and three (3) bargaining unit employees, to discuss and make recommendations for TSA management's consideration regarding the ability of bargaining unit employees to change certifications during the annual shift bid. This Working Group will consider the results of the Pilot Program when making its recommendations. The Working Group will submit a report of its recommendations, in writing, to TSA management within one hundred and twenty (120) days of its meeting. In this report, the Working Group will note whether a recommendation is a joint recommendation, an AFGE recommendation, or a TSA recommendation. The Working Group may make separate proposals for different categories of airports. If TSA management fails to adopt any recommendation of the Working Group (including AFGE recommendations), it will within one hundred and twenty (120) days specify in writing why the proposal is not being adopted.

i) Shift preferences will be awarded by Seniority Date (SD). If employees have identical SDs, the following tiebreakers will be used:

i. The Entry on Duty (EOD) will be used as the primary tiebreaker.

ii. If a second tiebreaker is required, the employee's Service Computation Date (SCD) as reflected on his/her SF-50 will be used.

iii. Any ties remaining after the application of the above process will be resolved by a randomizer, such as www.random.org.

12. Personal Needs: FSDs have the discretion to allow employees to work specific shifts based on documented personal needs. Regardless of the nature of the personal need, there is no entitlement to a specific shift. Management will notify the designated local union representative when such exceptions are made, while protecting the employees' personal information.

13. Effective Date of Bid:

- a) The effective date of the annual shift bid implementation will be no less than two (2) pay periods from the date that the final bid results are posted.
- b) Upon request of the Union, the AFGE-designated representative(s) and management's designated representative(s) will consult at the local level on the implementation date and holding additional airport-wide shift bids.

E. ANNUAL LEAVE BID PROCESS:

1. Management at each airport will conduct an annual leave bid once per year ("the annual leave bid"). Management will maintain a standby list of at least five (5) employees' names if names are submitted for the leave date requested.
2. In a leave year, employees may request up to three (3) weeks of annual leave if the individual has accrued or will accrue annual leave to support the requested leave. Upon taking approved leave, employees may use accrued annual leave or accrued compensatory time, or a combination thereof, to cover the absence. All days within the leave year will be available for bidding. Management will determine the number of slots available to bid. The annual leave calendar will coincide with the Federal government Executive Branch leave calendar established by the Office of Personnel Management.
3. Management will announce the dates the annual leave bid will be conducted at least thirty (30) days in advance. Management will post the annual leave bid and the seniority list for employees to review a minimum of ten (10) calendar days prior to the first day of the annual leave bid. Management at each airport will designate a location for posting and will make reasonable efforts to distribute the document electronically. Complete listings of employees are Sensitive Security Information (SSI) and will be restricted appropriately.
4. Eighty (80) percent of the anticipated annual leave accrual will be available for the annual leave bid.
5. Annual leave requests will be approved in order of Entry on Duty (EOD). If employees have identical EODs, the following tiebreakers will be used:

- a) The Service Computation Date (SCD) will be used as the primary tiebreaker.
 - b) Any ties remaining after the application of the above will be resolved by lottery, such as www.random.org.
6. Twenty (20) percent of the anticipated annual leave accrual will be available for employees to request annual leave a day at a time on a first-come-first-served basis. The anticipated annual accrued leave does not include annual leave accrued and not used in prior years.
7. Bidding and Awarding Bids
- a) For conducting an annual leave bid, management will develop options including but not limited to walk-up appointments, electronic bids, phone in bids, electronic bid submissions, and proxy bidding. Management will notify and consult upon request with the designated union representative for their airport on the method(s) being used to conduct the annual leave bid prior to announcing the dates of the annual leave bid as described in Section E.3.
 - b) Where an airport does not provide an alternative to in-person bidding (*e.g.* an electronic process, telephonic selection, or proxy) and the employee's only option is to bid in person at a time outside his/her normal duty hours, the employee will receive call back pay.
 - c) AFGE and TSA will establish a national protocol for conducting an annual bid by proxy.
8. During the annual leave bid, Management will update and post all awarded and open annual bid lines on a daily basis, at the close of the bidding day, absent extenuating circumstances, and post the bid results at the end of the completed annual leave bid. Complete listings of employees and annual leave bids are Sensitive Security Information (SSI) and will be restricted appropriately.
9. After the annual leave bid is completed, employees may submit annual leave requests on a first-come-first-served basis for the current annual leave calendar.
10. It is the employee's responsibility to bid and schedule use-or-lose leave to avoid forfeiture.
11. At all airports, management will maintain available leave calendars. The leave calendar will show all available and unavailable dates and make them accessible to all employees. Management will update the leave calendar at least once per pay period.

12. Cancellation of scheduled annual leave: Employees are encouraged to cancel scheduled annual leave no later than two (2) weeks prior to the start of the scheduled leave or as soon as possible.

ARTICLE 5: SHIFT TRADE POLICY

A. PURPOSE: To apply a standardized shift trade policy and system across all facilities to assure fairness and flexibility for the workforce to balance work-life interests and maintain efficiency in carrying out the TSA's mission.

B. DEFINITIONS:

1. **Certification Requirements:** Specific requirements associated with a position that an employee must possess in order to be assigned to the position. Certification requirements include basic certifications (*e.g.* baggage, passenger, dual, BDO) and equipment-specific certifications. Certification also includes position of record (*i.e.* BDO, TSO, LTSO, and STI).
2. **Schedule Trade:** The voluntary, documented exchange of work schedules by two employees who share certification requirements and share full-time or part-time status.
3. **Shift Trade:** The voluntary, documented exchange of scheduled work hours between no more than three (3) employees for a minimum of two (2) hours. This may include trades for a partial shift or a full shift.
4. **One-Way Shift Trade:** The voluntary reduction of hours (shift trade-off) that is not balanced by additional work hours (shift trade-worked). The result of a one-way shift trade is the net reduction of scheduled work hours for one (1) employee. One (1) employee forgoes working his/her regularly scheduled hours and one (1) or two (2) other employees work those hours in addition to their regularly scheduled hours.
5. **Shift Trade-Worked:** Additional hours voluntarily worked for another employee beyond the employee's regularly scheduled hours as a result of a shift trade. Employees may trade full or partial shifts.
6. **Shift Trade-Off:** An employee's regularly scheduled hours that the employee voluntarily gives to another employee to be worked as a result of a shift trade.
7. **Regularly Scheduled Hours:** The hours an employee is scheduled to work as a result of the shift bid or equivalent assignment.

C. RESPONSIBILITIES:

1. Management is responsible for reviewing and approving or denying all shift trade requests in accordance with this Article.
2. Employees are responsible for arranging their own shift trades with eligible employees.

3. Shift Trade requests will be submitted on TSA Form 1160-8, Shift Trade Request, to the designated management official.
4. Employees who trade shifts are responsible to work the shift agreed upon as if it were part of their regular work schedules.
5. Employer will provide a reasonable amount of dedicated space on unofficial bulletin boards and/or through electronic forums (*i.e.* iShare or email) for employees to solicit and coordinate shift trades with other employees.

D. PROCESS:

1. Overtime:

- a) Employees will be paid straight time and associated pay differentials for hours worked resulting from a shift trade. However, an employee may receive overtime for hours worked in excess of the shift trade schedule with prior management approval and consistent with TSA policy.
- b) Overtime hours may not be traded.

2. Eligibility for Shift Trades:

- a) Employees are eligible for shift trades after they have been employed by TSA for at least ninety (90) days, provided that the employee has completed initial certification requirements.
- b) Employees that have been the subject of an adverse action within the previous twelve (12) months are not eligible for shift trades.
- c) Employees who are on suspension or administrative leave may not request shift trades that fall within the duration of their suspension or administrative leave.
- d) Full-time employees and part-time employees may trade shifts, but not full schedules.
- e) Management will generally approve shift trades for employees who share the same certification requirements. Certification will impact eligibility when there is a legitimate operational need for such consideration to the relevant shift to be worked.
- f) Management may approve an overlap involving back-to-back shifts.
- g) Employees on limited duty or light duty may make shift trades only for a one-way trade and only with employees with no restrictions.

- h) Employees on special assignment may trade shifts provided each employee has the applicable qualifications for the special assignment.
- i) An employee on special assignment may request a one-way trade (shift trade-worked) that meets all of the requirements of this Article.
- j) Management retains the discretion to deny a shift trade request when it would create an ethical conflict.
- k) Management may at its discretion approve shift trades that do not meet the eligibility requirements listed in this subsection.
- l) Schedule trades will be submitted on TSA Form 1160-7, Schedule Trade Request. These trades will only involve two (2) employees and remain in effect until cancelled by both parties or until the end of the shift bid.

3. Shift Trade Requirements:

- a) Hours worked or traded as a result of shift trades will not change an employee's status from part time to full time or full time to part time.
- b) Employees may not give or receive payment or anything of value directly or indirectly for trading shifts or schedules.
- c) Employees may not work, as a result of a shift trade, more than thirteen (13) hours in a twenty-four (24) hour period, excluding meal periods, and must allow eight (8) hours of rest between shifts.
- d) Employees are not permitted to reduce their scheduled work hours by more than twenty (20) percent of their regularly scheduled work hours each quarter as the result of one-way shift trades.
- e) Employees may not trade an approved shift trade. Once management approves a shift trade request, modifications to the shift trade are not permitted. If affected employees want to change the approved shift trade, they must cancel the approved shift trade and submit a new shift trade request consistent with the requirements of this Article.

4. Documenting Shift Trades:

- a) All employees participating in the requested shift trade must sign TSA Form 1160-8, Shift Trade Request.
- b) Affected supervisors will be notified of the employees' request to trade shift(s) with a completed TSA Form 1160-8, Shift Trade Request, with the signatures of all affected

employees. When denying a shift trade request, management will state the reason for the denial in writing.

c) Timeframes for Employer's Response to Shift Trade Requests:

- i. Employees are encouraged to make requests as far in advance as possible. The Employer will respond in writing to shift trade requests within three (3) business days or seventy-two (72) hours of receiving the request.
- ii. If the request is made and management does not have seventy-two (72) hours to respond, then the request will not arbitrarily be denied based solely on the timeliness of the submission.

5. Cancellation of Approved Shift Trades:

- a) Employees will cancel an approved shift trade by submitting TSA Form 1160-8, Shift Trade Request, to the designated management official or POC no later than twenty-four (24) hours before the start time of the first affected shift and receiving acknowledgment of the submission of TSA Form 1160-8, Shift Trade Request, from the designated management official or POC. In circumstances in which affected employees cannot submit TSA Form 1160-8, Shift Trade Request, or have not received acknowledgement of receipt of the form from the designated management official or POC, the affected employees must verbally cancel the approved shift trades to the designated management official or POC no later than twenty-four (24) hours of the start time of the affected shift. TSA Form 1160-8, Shift Trade Request, must be submitted to document the cancellation as soon as practicable but no later than the end of each affected employee's next scheduled shift.
- b) Management reserves the right to cancel the traded shift of an employee who becomes ineligible under this Article. Management will not cancel trades less than seventy-two (72) hours in advance in order to afford the employee an opportunity for alternative coverage. Management will make reasonable efforts to accommodate affected eligible employees who cannot obtain alternative coverage.

6. Implementation:

- a) The Parties recognize that the current time and attendance, and pay systems, including eTAS (electronic time and attendance system), webTA (web time and attendance system), and the National Finance Center (NFC), do not allow for the implementation of all of the provisions of this Article.
- b) Full implementation of this Article will occur upon successful completion of changes to the time and attendance and pay systems. TSA agrees to provide AFGE with periodic updates on the attempts to complete the changes. This Article will be implemented

approximately eight (8) months from the effective date of this Agreement.

- c) Until such implementation occurs, TSA will apply in all airports the current shift trade process which allows for an equal exchange of hours between employees in a single pay period and does not allow one-way shift trades. In addition, beginning on the first day of the month following the effective date of this Agreement, the following provisions of this Article shall be implemented:
 - i. A shift trade that does not result in an employee working over forty (40) hours per week, or otherwise put an employee in an overtime status.
 - ii. A shift trade that does not result in the conversion of a part-time employee into a full-time employee.

ARTICLE 6: TRANSFER POLICY

A. PURPOSE: The Parties recognize the value of allowing employees the flexibility to voluntarily move to covered positions at other TSA airports to balance work life interests and/or career goals.

B. DEFINITIONS:

1. Job Swap Program: The voluntary transfer between two (2) eligible employees in the same position seeking to exchange duty stations.
2. National Transfer Program (NTP): A program that provides for the voluntary, non-competitive permanent change of duty station to a vacant position at a different airport for which the employee is eligible.
3. Seniority Date (SD): Seniority Date is the TSA Entry on Duty (EOD) subject to the situations that cause the employee’s SD to be adjusted as set forth in TSA Management Directive 1100.61-4, *Seniority and Scheduling*, effective January 2, 2011.
4. Service Computation Date (SCD): The date, either actual or constructed by crediting service, used to determine annual leave, that is based on how long the employee has been in the Federal service. For an employee with no prior creditable civilian or military service, the SCD is the effective date of the employee’s first Federal civilian appointment.

C. EMPLOYEE OPTIONS FOR TRANSFERS: Employees who want to transfer to covered positions at other TSA airports have two (2) potential program options - the NTP and the TSA Job Swap Program.

D. ELIGIBILITY: To be eligible to participate in the National Transfer Program and/or the Job Swap Program, an employee must meet the following requirements:

1. To participate in the National Transfer Program, there must be a vacancy at the receiving airport. Employees will have the opportunity to be trained and must successfully complete all required training and certification requirements in the receiving airport. Employees may request transfer for positions as set forth in the chart below:

	<i>Transfer to:</i>			
<i>Transfer From:</i>	TSO	LTSO	BDO	STI
TSO	Yes	No	No	No
LTSO	Yes	Yes	No	No
BDO	Yes**	Yes**	Yes*	No

STI	Yes	Yes**	No	Yes*
-----	-----	-------	----	------

*May transfer master to master, expert to expert, or expert to master.

**Transfer permitted if the employee previously held the position, the employee has been in his/her current position for at least one (1) year, and management at the losing and receiving airports agree to the transfer.

2. The employee must have been employed with his/her current TSA organization and location for at least one (1) year.
3. The employee must not be on a performance improvement plan when applying for or accepting a transfer.
4. The employee must not have been suspended in the previous six (6) months or had an adverse action within the previous twelve (12) months.
5. The employee must not be under investigation pending a potential disciplinary or adverse action. If such employee would have been transferred but for the investigation and is subsequently cleared, the employee will be offered the next available position for which he/she is eligible under this Article.
6. Previous disciplinary action(s) will not prevent an employee from applying for a transfer. Employees may attach an explanatory statement of no more than one (1) page regarding their disciplinary record.
7. The employee must be in a full-duty status; if on limited or light duty, the employee must have documentation indicating a return to full duty within thirty (30) days of the effective date of the transfer.
8. Nothing in this Section will preclude management from approving the voluntary transfer of an employee to another TSA position if management at both the losing and gaining airports agree to the transfer.

E. NATIONAL TRANSFER PROGRAM PROCESS:

1. The National Transfer Program applies to all categories of airports and to all employees in the bargaining unit. Management may deny or delay a transfer request from an eligible employee based on a legitimate operational need at the losing or receiving airport. If management denies or delays an employee's transfer request, management will provide the employee with the reason for the denial or delay in writing. Management will make reasonable efforts to keep delays to a minimum.
2. Employees must submit requests for voluntary transfers under the National Transfer Program using the established online automated system. The online system will confirm an employee's request, and the system will maintain the employee's request on the transfer list

according to seniority date for one (1) year.

3. An employee may withdraw the request for a transfer up until such time the offer of transfer is accepted. Even if the request is withdrawn, the employee can resubmit a request to the same or different locations.
4. Management at the receiving airport must consider any voluntary transfer requests in accordance with this Article before considering other methods of recruiting for and selecting candidates. Management will approve transfer requests consistent with the requirements of this Article. If management denies an employee's transfer request, management will provide the employee with the reason for the denial in writing.
5. An employee must accept or decline a transfer offer in writing to the receiving airport within ten (10) business days of the date that the employee was notified of the offer. If management at the receiving airport has not received the employee's acceptance or declination in the timeframe above, management will withdraw the transfer offer.
6. Process for Transferring into an Airport:
 - a) *Full-Time Employees Wanting to Transfer into Full-Time Positions:*
 - i. Full-time TSO vacancies will be filled by alternating between eligible full-time employees on the transfer list as described in Section D of this Article and those eligible part-time employees at the duty station who desire conversion from part-time to full-time consistent with Article 7: *Work Status Change from Part-Time to Full-Time and Vice Versa* (one inside/one outside).
 - ii. Eligible full-time employees will be placed on the transfer list in seniority order consistent with this Article.
 - b) *Full-Time Employees Wanting to Transfer into Part-Time Positions:* Eligible full-time employees may transfer in seniority order into existing part-time vacancies.
 - c) *Part-Time Employees Wanting to Transfer Into Full-Time Positions:* Eligible part-time employees may transfer in seniority order into full-time vacancies when there are no internal part-time employees who wish to convert to full-time status consistent with Article 7: *Work Status Change from Part-Time to Full-Time and Vice Versa*.
7. Employees may contact the designated representative at the receiving airport to obtain information regarding that airport's local procedures and guidelines. The receiving airport will provide the transferring employee with a briefing and a copy of all local procedures and guidelines.

8. Transfers to the same position at a new location will not affect the employee's Seniority Date (SD).
 9. If relocation is necessary in a voluntary transfer, employees may request leave to report to the receiving airport. Annual leave taken for this purpose must be requested and approved prior to reporting to the new airport. Employees may be granted up to two (2) weeks of leave, which may include Leave Without Pay, prior to reporting to duty at the gaining airport to accomplish their move.
 10. Both the gaining and losing organizations have discretion in determining the effective date of the transfer. If the employee accepts the position offered, he/she must execute the voluntary transfer and report within the time frame negotiated with the gaining organization, but no later than sixty (60) days after accepting the offer.
 11. An employee who transfers under the National Transfer Program must remain at his/her new duty location for at least twelve (12) months prior to seeking a transfer to another airport through the National Transfer Program.
 12. TSA may facilitate placement in other TSA locations as an exception to the provisions of this Article such as:
 - a) Reassignment of employees as part of the National Deployment Force Program;
 - b) Airport closure, restructuring, privatization, or similar situations;
 - c) Placement of returning military members under TSA Management Directive 1100.30-17, *Uniformed Services Employment and Reemployment*; and
 - d) Actions required by other policies, third-party decisions, or correction of administrative error.
 13. Management will prepare a list of vacancies and potential vacancies at other TSA locations for employees affected by Section E.12(b). Employees affected by Section E.12(b) may request placement from this list in order of seniority as defined by this Article.
 14. Seniority: For purposes of this Article, seniority is defined as the employee's Entry on Duty date (EOD), which is the date the employee began employment with TSA as reflected by the effective date on the employee's Notification of Personnel Action, Standard Form 50 (SF-50). If employees have identical EODs, the following tiebreakers will be used:
 - a) The Service Computation Date (SCD) will be used as the first tiebreaker.
 - b) Any ties remaining after the application of the above process will be resolved by a randomizer, such as www.random.org.
- F. TSA JOB SWAP PROGRAM PROCESS:**
1. Management will approve Job Swap requests for employees of the same position (*i.e.* TSO, LTSO, BDO, STI), job status (full time/part time), gender, and certifications (excluding

equipment) provided the eligibility requirements of this Article are met. Management may waive any requirement not essential to the particular Job Swap request. If management denies a Job Swap request, management will provide the employees with the reason for the denial in writing.

2. Management at each airport will designate a point of contact (POC) to certify and receive TSA Job Swap Program requests.
3. An employee requesting to participate in the TSA Job Swap Program is responsible for identifying an employee with whom to swap positions. Employees may use the TSA Job Swap website at <http://tsaweb/jobswap/> or any future replacement website address to contact appropriate employees to arrange/coordinate a potential exchange of positions/duty locations.
4. Employees may not give or receive payment or anything of value directly or indirectly for swapping jobs.
5. Employees seeking a Job Swap must properly complete and submit TSA Form 1181A, *Voluntary Job Swap Request Form*. Both employees must attach a copy of their most recent annual performance appraisal to TSA Form 1181A (if no appraisal is available, the employee's current airport must confirm satisfactory performance).
6. The POCs for the two airports involved in the TSA Job Swap request will decide consistent with this Article whether to approve the request within ten (10) business days of the date that both requests are received.
7. The POCs or designees will notify both employees involved in the TSA Job Swap request within five (5) business days of the date that both POCs have made and documented their decisions about the employees' TSA Job Swap requests.
8. If the POCs or designees have approved the employees' Job Swap request, the employees must accept or decline the offer in writing within ten (10) business days from the date the employees were notified of the approval.
9. Starting Dates of TSA Job Swap:
 - a) The affected airports will coordinate the respective departing and reporting dates with the affected employees involved in an approved Job Swap.
 - b) If relocation is necessary in a voluntary Job Swap, employees may request leave to report to the receiving airport. Annual leave taken for this purpose must be requested and approved prior to reporting to the new airport. Employees may be granted up to two (2) weeks of leave, which may include Leave Without Pay, prior to reporting to duty at the gaining airport to accomplish their move.

G. TEMPORARY TRANSFERS:

1. The Employer will consider Officer-initiated requests for temporary transfers in accordance with this Section.
2. Employees who wish to transfer to a different duty location on a temporary basis may apply for a temporary transfer. An employee seeking a temporary transfer must submit a request in writing to his/her FSD or designee, which includes the reasons for the temporary transfer request, the requested transfer location and the anticipated duration of the requested temporary transfer. Management may ask the employee to provide documentation to support his/her temporary transfer request.
3. After receiving an employee's written request for a temporary transfer, the FSD or designee will review the request. If the FSD or designee can support the request, the FSD or designee will contact management at the gaining airport for consideration of the employee's temporary transfer request. Both the losing and gaining airports must agree to the employee's temporary transfer request before it is approved. Approval or reason for denial will be timely provided to the employee in writing.
4. Employees may request a temporary transfer of up to six (6) months. An employee may request one (1) extension of an approved temporary transfer in writing and must do so at least thirty (30) days before the end date of his/her temporary transfer. For an employee's extension request to be granted, management at the losing and gaining airports must approve the extension request. Approval or reason for denial will be timely provided to the employee in writing.
5. An employee whose temporary transfer request is approved is not entitled to and will not receive any per diem, mileage, or lodging expenses related to the temporary transfer.
6. An employee's official duty station, duty status, and position of record will not change due to the temporary transfer. The official duty station will continue to treat the employee as if s/he is working at the official duty station for shift bid and annual leave bid. Management will assure coordination of the administrative responsibilities (such as leave, pay, performance management, etc.) for the duration of the temporary transfer.
7. The gaining airport may assign the employee on an approved temporary transfer to any shift and regular days off (RDOs).
8. Employees will be responsible for relocation expenses related to voluntary transfers and Job Swaps.

ARTICLE 7: PROCESS FOR WORK STATUS CHANGE FROM FULL-TIME TO PART-TIME AND VICE VERSA

A. PURPOSE: The Parties recognize the value of a process that allows employees the opportunity to change their work status from full-time to part-time and vice versa. This Article allows employees flexibility to balance work life obligations and career interests consistent with mission requirements. This Article addresses the process for work status changes from full-time to part-time and vice versa.

B. DEFINITIONS:

1. Full-Time (FT) Employment: Work schedules consisting of eighty (80) hours per pay period as defined in TSA Management Directive 1100.30-7, *Part-Time Employment*, dated July 25, 2011.
2. Part-Time (PT) Employment: Work schedules consisting of thirty two (32) hours or less per week (sixty four (64) hours or less per pay period) as defined in TSA Management Directive 1100.30-7, *Part-Time Employment*, dated July 25, 2011.
3. Service Computation Date (SCD): The date, either actual or constructed by crediting service, used to determine annual leave, that is based on how long the employee has been in the Federal service. For an employee with no prior creditable civilian or military service, the SCD is the effective date of the employee's first Federal civilian appointment.

C. RESPONSIBILITIES:

1. Management is responsible for contacting employees regarding work status change opportunities as described in this Article.
2. Management will inform part-time employees of the process for converting from part-time to full-time when hired as part of the orientation process and biannually.
3. Employees are responsible for following the requirements of this Article and advising management of their interest in work status changes from full-time to part-time and vice versa.
4. *Information on Impact of Work Status Change from Full-Time to Part-Time*: Management will make a fact sheet informing employees of the general impact of the work status change from full-time to part-time available on TSA's iShare and will provide a copy to the employee upon request.

D. WORK STATUS CHANGE FROM PART-TIME TO FULL-TIME:

1. To be eligible for a work status change from part-time to full-time, an employee must be in good standing.

2. The employee must have a satisfactory performance rating during his/her most recent performance period;
3. The employee must not be under investigation pending a potential disciplinary or adverse action. If such employee would have been converted but for the investigation and is subsequently cleared, the employee will be offered the next available position.
4. The employee must not have been the subject of a disciplinary action (excluding letters of reprimand or suspensions of three (3) days or less) within the previous six (6) months or an adverse action within the previous twelve (12) months.
5. The employee must not be under investigation for activity which could lead to termination or criminal prosecution.
6. Employees who are on suspension or administrative leave may not request a work status change during the period of suspension or administrative leave.
7. The employee must be in a full duty status; if on limited or light duty, the employee must have documentation indicating a return to full duty within thirty (30) days of the effective date of the change of status.
8. Voluntary conversions from part-time employment to full-time employment shall be filled as follows:
 - a) TSA will establish and maintain a list of employees, by Entry on Duty (EOD) date, which is the date the employee began employment with TSA as reflected by the effective date on the employee's Notification of Personnel Action, Standard Form 50 (SF-50).
 - b) The Service Computation Date (SCD) will be used as the primary tiebreaker.
 - c) Any ties remaining after the application of the above process will be resolved by a randomizer, such as www.random.org.
9. When a full-time position becomes available, TSA management will adhere to the following procedure:
 - a) Management may maintain a list of either all part-time employees or part-time employees who have submitted a written request for work status change to full-time ("PT to FT List"). Employees may submit such written request to be added or removed from the list at any time.
 - b) Management will notify employees which list will be maintained as referenced in Section D.9.a.
 - c) Management will contact and select eligible part-time employees in the order referenced in Section D.8 above, until such full-time positions are filled.

- d) Management may make exceptions to the order referenced in Section D.8 based on bona fide occupational qualifications.
 - e) The filling of positions in this manner shall alternate with the procedures set forth for Officers seeking transfer (one-in/one-out) in accordance with Article 6, Transfer Policy.
10. To accomplish temporary work schedule changes, the Agency may solicit volunteers who wish to increase their part-time hours. Volunteers will be selected in order of seniority. The temporary work schedule change will last no longer than thirteen (13) consecutive pay periods in any twelve (12) month period, and the thirteen (13) pay period limit will not be circumvented to avoid filling a full-time position.
 11. Management may only require a part-time employee to temporarily increase their hours up to thirty-two (32) hours per week to meet operational needs for up to thirteen (13) consecutive pay periods. The temporary work schedule change will last no longer than thirteen (13) consecutive pay periods in any twelve (12) month period, and the thirteen (13) pay period limit will not be circumvented to avoid filling a full-time position.
- E. WORK STATUS CHANGE FROM FULL-TIME TO PART-TIME:** When requested by the employee, voluntary conversion from full-time employment to part-time employment shall be authorized when approved by management. This conversion does not require a posted available position.
1. Employees will submit requests for permanent work status changes from full-time to part-time in writing to the designated management point of contact (POC). Management will process requests on a case-by-case basis, consistent with *Article 6: Transfer Policy*.
 2. Temporary voluntary conversions with the Officer returning to full-time status may be authorized by management in order to address unique personal needs of the Officer.
 3. Prior to an Officer accepting conversion to part-time status, the Agency will advise the Officer in writing regarding the general effects of converting to part-time employment as it relates to Officer benefits. A permanent part-time Officer receives a full year of service credit for each calendar year worked (regardless of tour of duty) for the purpose of computing service for retention, retirement, completion of trial period, and leave category rate.
- F. DOCUMENTATION OF WORK STATUS CHANGE:** Management or management's designee will process and document work status changes through personnel actions reflected on the Notification of Personnel Action, Standard Form 50B.
- G. MEMBERS OF UNIFORMED SERVICES:** An employee in the uniformed services who submits a request for change of status under this Article, and is subsequently deployed when his or her name is up for status change, will be granted that change upon return from his or

her deployment consistent with TSA Management Directive 1100.30-17, *Uniformed Services Employment and Reemployment*, dated September 8, 2009.

ARTICLE 8: UNIFORMS AND UNIFORM ALLOWANCES

A. PURPOSE: The TSA employee uniform is a readily identifiable symbol of the security mission and contributes to the public trust, individual and group pride, and command presence. The Parties agree that there is a shared interest in supporting and encouraging employees to maintain a consistent professional presence. This Article addresses the allocation of TSA approved uniform items – type and count – to be provided to employees, and uniform allowances for use to purchase additional uniform items. Uniform allowance is distributed to employees through employee accounts with TSA’s identified uniform vendor.

B. DEFINITIONS:

1. Ceremonial Uniform: Special uniform items that will be used for approved TSA Honor Guard, Color Guard, Choir, and Band units. Ceremonial uniform items will be special ordered only for those employees selected to participate on established ceremonial teams.
2. Uniform Allotment: The initial and annual standard uniform items issued to employees.
3. Uniform Allowance: An annual monetary amount made available to each employee to purchase standard and optional TSA uniform items and to replenish and maintain such uniform items.
4. Vendor: The designated contractor, holding the uniform contract, as specified by the TSA Administrator.

C. INITIAL UNIFORM ALLOTMENT UPON HIRE: At the time of hire, employees are provided the following uniform items:

<i>Uniform Item</i>	<i>Passenger Only</i>	<i>Baggage Only</i>	<i>Dual Function</i>
Badge	1	1	1
Belt	1	1	1
Trousers**	4	0	4 total (combination with cargo pants)
Cargo Pants**	0	4	4 total (combination with trouser pants)
Nameplate	2	0	2
Neckties	1	0	1
Polo – Long/Short Sleeve	0	6	6 total (combination with shirts)
Shirts – Long/Short Sleeve	6	0	6 (combination with polos)
Shoulder Boards	2 sets	0	2 sets
Socks	3 pairs	3 pairs	3 pairs
Sweater Vest	1	0	1

Team Jacket	1	1	1
-------------	---	---	---

**Skirts will be provided for female employees in lieu of trousers upon approval of a religious accommodation request. For those locations where the conditions described in Section J.2 are present for more than fifty (50) percent of the calendar year, employees may substitute up to two (2) shorts in place of up to two (2) of the four (4) allotted trousers or cargo pants.

D. ANNUAL REPLACEMENT ALLOTMENT: On an annual basis, TSA will provide the following items to an employee following his/her hire date:

<i>Uniform Item</i>	<i>Passenger Only</i>	<i>Baggage Only</i>	<i>Dual Function</i>	<i>BDOs</i>	<i>STIs</i>
Polo Shirts*	0	3	3*	0	0
Shirts*	3	3	3*	3	3
Trousers**	3 [#]	0	3* [#]	3 [#]	3 [#]
Cargo Pants	0	3 [#]	3* [#]	0	0

*Employee choice of any combination of three (3) short or long sleeve shirts, and any combination of three (3) trousers/cargo pants.

[#]For those locations where the conditions described in Section J.2 are present for more than fifty (50) percent of the calendar year, employees may substitute up to two (2) shorts in place of up to two (2) of the three (3) allotted trousers or cargo pants.

E. IKE JACKETS:

1. The only authorized jacket that may be worn at the checkpoint is the Ike jacket. Employees may wear Ike jackets at the checkpoint at their discretion.
2. TSA will offer each employee a onetime subsidy for the purchase of an Ike Jacket. Each employee who wishes to purchase an Ike Jacket will pay \$100.00; TSA will pay the remaining cost. The employee may use \$100.00 from his/her uniform allowance or his/her personal funds at the employee's discretion. For any subsequent Ike Jacket that an employee purchases, the employee will be responsible for the full cost of the Ike Jacket.

F. SHOES:

1. Employees may use their uniform allowance to purchase shoes from the TSA approved uniform vendor, or use their own funds to purchase shoes from another source without reimbursement.
2. Shoes must be black and conform to the style guide listed in Appendix B of this Article. [The existing vendor-provided shoe, along with at least the six (6) additional styles, will be included in the Appendix.]

3. Shoes and boots, athletic shoes and safety shoes, that are all black in color, with inconspicuous logos, and which are clean and in good repair, must be similar in style to the shoes and boots in Appendix B.

G. APPROVED UNIFORM ITEM COMBINATIONS: The chart below illustrates authorized combinations of uniform items that can be worn by employees.

Approved Uniform Item Combinations - Public Contact (While on the Checkpoint or BDOs and STIs)

<i>Item</i>	<i>Long Sleeve Shirt</i>	<i>Short Sleeve Shirt</i>
Ties (Females may wear either style)	Officer Discretion	Officer Discretion
Black T-Shirt	Officer Discretion	Officer Discretion
Turtleneck	Officer Discretion	Not permitted
Dickie	Officer Discretion	Officer Discretion
Sweater – Cardigan	Officer Discretion	Officer Discretion
Sweater – Commando	Officer Discretion	Officer Discretion
Parka	Not permitted	Not permitted
Three-Season Coat	Not permitted	Not permitted
Three-in-One Coat	Not permitted	Not permitted
Ike Jacket	Officer Discretion	Officer Discretion
Team Jacket	Not permitted	Not permitted
Shorts	See Section J	See Section J
Cargo Pants	Not permitted	Not permitted
Trousers	Required	Required
Note: Any of the above combinations may be worn in non-public contact areas		

Approved Uniform Item Combinations– Non-Public Contact Areas

<i>Item</i>	<i>Polo – Short Sleeve</i>	<i>Polo – Long Sleeve</i>
-------------	----------------------------	---------------------------

Black T-Shirt	Officer Discretion	Officer Discretion
Turtleneck (long-sleeve)	Not permitted	Officer Discretion
Dickie	Officer Discretion	Officer Discretion
Sweater – Cardigan	Officer Discretion	Officer Discretion
Sweater – Commando	Officer Discretion	Officer Discretion
Parka	Officer Discretion	Officer Discretion
Three-Season Coat	Officer Discretion	Officer Discretion
Three-in-One Coat	Officer Discretion	Officer Discretion
Ike Jacket	Officer Discretion	Officer Discretion
Team Jacket	Officer Discretion	Officer Discretion
Shorts	Officer Discretion	Officer Discretion
Cargo Pants	Officer Discretion*	Officer Discretion*
Trousers	Officer Discretion	Officer Discretion
Coveralls (over any uniform)	Officer Discretion	Officer Discretion
*Cargo pants may be worn in those baggage areas that are co-located with public screening locations.		

H. OPTIONAL UNIFORM ITEMS:

1. In addition to the initial uniform allotment, TSA will provide the following uniform items to employees who meet the applicable criteria:
 - a) Maternity Uniforms: Maternity uniforms will be provided for pregnant employees upon the employee’s request and approval by the FSD or designee. Employees will receive maternity uniforms consisting of five (5) maternity shirts (either long sleeve or short sleeve, at the employee’s discretion), and five (5) maternity trousers.
 - b) Ceremonial Uniform Items: TSA will provide specific uniform items for special ceremonial activities, such as honor guard, color guard, choir, and band units. TSA and AFGE will collaborate on this process.

- c) Black Mourning Bands: TSA will provide a black band, not to exceed one-half inch in width, worn horizontally centered on the metal badges at the narrow-most point that may be worn for mourning declarations.
2. In addition to the uniform allotment, employees may purchase with their uniform allowance approved optional items from the uniform vendor catalog.
3. Other Optional Uniform Items:
 - a) Tie Tacks/Tie Bars: Employees may purchase, at their expense, and wear tie tacks/tie bars. Tie tacks may be button or stud style tie tacks that do not exceed 1/2 inch diameter and must be plain gold or silver in color. Tie bars must not exceed 3/8 inch in width and be plain gold or silver tone metal. Tie tacks/bars with logos or emblems must be of TSA/DHS or other Federal government organizations.
 - b) Baseball Cap: Employees may purchase with their uniform allowance and wear baseball caps. The baseball cap must be navy blue in color with a DHS or TSA patch affixed to the front of the cap. Employees must wear the baseball cap with the brim facing forward. Baseball caps may only be worn by employees performing baggage screening functions, in a baggage screening room outside the view of the public or curbside, and by employees performing Playbook, Visible Intermodal Prevention and Response (VIPR), or similar activities outside the airport building and when transiting to and from these work areas.
 - c) Pins: Employees may wear up to two (2) authorized pins (about three-quarters of an inch in diameter) on the uniform. DHS and TSA headquarters issued pins, service pins, and other officially-issued Federal government pins (subject to FSD approval) may be worn. FSD and other FSD approved, locally-issued pins may also be worn. One of the pins may be a replica of the American flag. The location of the pins will be as approved by the FSD.
 - d) Management will permit employees who serve as Union officials to wear an AFGE pin to be designed and paid for by the Union and subject to advanced TSA review and approval.
4. Optional Uniform Accessories:

Tattoos must be covered at all times and not visible to the general public. When an employee is wearing a short sleeve shirt, tattoos may be covered by a plain, single-colored royal blue acceptable band or sports sleeve that does not detract from the uniform.

I. UNIFORM ALLOWANCE:

1. When an employee is hired, TSA will provide the employee with the initial uniform allotment. One (1) year after the employee's hire date, the employee will be eligible to receive the uniform allowance and the annual uniform allotment.

2. Eligible employees will receive an annual monetary uniform allowance and allotment currently valued at \$446.00. This amount includes a \$317.00 uniform allowance and an annual allotment of three (3) pants and three (3) shirts. Increases in the cost of the allotment will not be offset against the credited allowance. Receipt of appropriated funds will determine the timing of the distribution of the annual uniform allowance.
3. The uniform allowance will be posted to each employee's account on the TSA uniform vendor's website. The employee may spend the uniform allowance in increments or all at once at any time during the year. Employees may use their uniform allowance to purchase any uniform item from the list of authorized uniform items.
4. Except as otherwise permitted in this Article, employees will not be reimbursed for items they elect to purchase with their own funds.

J. GEOGRAPHIC AND ENVIRONMENTAL CONSIDERATIONS

1. Management may approve uniform combinations in addition to those listed in Section G and H based on job assignments, personal comfort, time of year, environmental and geographic considerations.
2. In order to address the extreme heat and humidity in certain work environments (*e.g.*, outside temperature of over eighty-five (85) degrees and/or humidity greater than seventy (70) percent), employees will be permitted to wear uniform shorts with the uniform short sleeve shirt authorized under the uniform program. When wearing shorts, leg tattoos must be covered. Nothing in this section is intended to alleviate an employee's responsibility to adhere to safety standards and requirements.

K. UNIFORM COMMITTEE:

1. The parties will establish a uniform committee made up of at least one (1) Agency representative and up to six (6) Union members to review and receive recommendations from the Union, at the national level, on matters concerning:
 - a) Design and quality of uniforms and uniform items
 - b) Additional uniform items and options
 - c) Uniform directives
 - d) Changes to the uniform
 - e) Quality assurance
 - f) Wear testing
 - g) Officer suggestions on uniforms and uniform allowances
 - h) Review of vendor performance
 - i) Establishment of criteria for uniform vendors and specifications for uniform contracts
 - j) Other related issues.
2. Management will consider recommendations of the uniform committee for implementation.

3. The uniform committee will be briefed on vendor issues and concerns.
4. The uniform committee will meet at least twice a year and AFGE representatives will participate in an official time status. TSA will pay the travel and per diem expenses, if any, of AFGE's representatives.

L. PROPER USE OF UNIFORMS:

1. Employees may wear their TSA uniform during the normal work commute, on breaks, during meal periods, or during time periods between split shifts. Employees may also wear their uniform during brief stops that are part of the normal work commute. Examples of stops that may be part of the normal work commute include, but are not limited to, dropping off and picking up children from day care or school, briefly stopping to buy a cup of coffee or have a meal, or grocery shopping.
2. The public will view an employee in uniform as representing TSA, even if the employee is off duty. Therefore, employees may not wear the uniform in inappropriate establishments, or participate in activities that could compromise the credibility of TSA. Examples of activities not permitted while in uniform include, but are not limited to, gambling, consuming alcoholic beverages, or participating in public events (including volunteer activities) not explicitly approved or sponsored by TSA/DHS. If employees have questions about a specific activity, they should discuss it with their supervisors.
3. Employees may wear their uniforms at solemn occasions, such as funerals or memorials, with FSD approval.

M. INCLEMENT WEATHER: Inclement weather gear will be provided to employees when required to work exposed to the elements (BDOs, Playbook, and VIPRs). At locations where inclement weather gear is pooled, such gear will be professionally cleaned prior to each issuance.

N. IMPLEMENTATION: Implementation of the provisions of this Article listed below will take place as follows:

1. Shoes and Cargo Pants – Over the course of nine (9) months after ratification.
2. Ike Jackets – Over the course of twelve (12) months after ratification.
3. Annual Replacement Allotment – Over the course of three (3) months after ratification.

ARTICLE 9: SELECTION PROCESS FOR SPECIAL ASSIGNMENTS

A. PURPOSE: This Article contains responsibilities, eligibility requirements, and the selection process regarding special assignments for employees. For purposes of this Article, any deployment of security personnel for security-related duties and functions (*e.g.*, Playbook, VIPR) is excluded and not considered a detail or special assignment.

B. DEFINITIONS:

1. **Area of Consideration:** For the purposes of special assignments, the area of consideration may be restricted to:
 - All employees at a specific airport
 - Hub and Spoke(s) only: All airports and duty stations under the supervision of a single FSD
2. **Collateral Duty:** A temporary assignment of duties, limited to no more than fifty percent (50%) of an employee's scheduled work hours. Interested employees who volunteer for collateral duties will maintain all their certifications for their positions of record.
3. **Position of Record:** The TSA position, as documented on the employee's most recent Notification of Personnel Action (Standard Form 50-B or equivalent) and the current job/position description (TSA Job Analysis Tool), to which the employee is officially assigned. The position of record is defined by pay band, occupational category, job series, appointment type, and any other condition(s) that determined coverage under the TSA classification/pay system. The position of record is also the position to which the employee returns at the end of the detail. A position to which an employee is temporarily detailed is *not* considered the position of record for that employee.
4. **Qualification Requirements:** Specific job-related requirements (*e.g.*, certifications (passenger or baggage or equipment) and qualifications (education, license, security clearance)) associated with a position that an applicant must possess in order to be assigned to the position. These requirements must be met before the start date of the detail.
5. **Seniority:** For purposes of this Article, seniority is defined as the employee's Entry on Duty date (EOD), which is the date the employee began employment with TSA as reflected by the effective date on the employee's Notification of Personnel Action, Standard Form 50 (SF-50). If employees have identical EODs, the following tiebreakers will be used:
 - a) The Service Computation Date (SCD) will be used as the first tiebreaker.
 - b) Any ties remaining after the application of the above process will be resolved by a randomizer, such as www.random.org.
6. **Service Computation Date (SCD):** The date, either actual or constructed by crediting service, used to determine annual leave, that is based on how long the employee has been in the

Federal service. For an employee with no prior creditable civilian or military service, the SCD is the effective date of the employee's first Federal civilian appointment.

7. **Special Assignment:** A voluntary detail of more than thirty (30) days to duties other than those of the position of record. Service on advisory councils/committees and collateral duties are not considered special assignments. Additionally, any deployment of security personnel for security-related duties and functions (*e.g.*, Playbook, VIPR) is excluded and not considered a special assignment. Interested employees will be selected as explained below.
8. **Temporary Promotions:** A special assignment, which places an employee in a position at a higher pay or pay band than his/her position of record and provides the employee with the higher pay associated with the special assignment. At the end of a temporary promotion, the employee is returned to his/her position of record and former pay band and salary.

C. RESPONSIBILITIES:

1. Management is responsible for determining the circumstances under which special assignments will be used, the area of consideration, and the duration of these special assignments. Management has sole discretion to decide whether or not a special assignment will be initiated under the terms of this Article.
2. Management is responsible for ensuring that special assignments are documented in accordance with TSA Management Directive 1100.30-1, *Temporary Internal Assignments*, dated March 7, 2007.
3. Management is responsible for selecting employees for special assignments in accordance with this Article.

D. ELIGIBILITY:

1. Employees are eligible for special assignments after they have been employed by TSA for at least ninety (90) days.
2. Employees that have been the subject of a suspension or an adverse action within the previous twelve (12) months or are currently under investigation pending a potential disciplinary or adverse action are not eligible for special assignments.

E. PROCESS: When the Employer determines special assignments are necessary for meeting the temporary needs of the Agency's work and/or programs, or for training or employee development purposes, selection for such assignments will be made by one of the following options chosen by management:

1. **Seniority:** When using seniority selection, the Employer will solicit qualified volunteers and selection will be made in seniority order. If too few qualified employees volunteer within the area of consideration, the selection process will be in inverse seniority order. Prior to making a

special assignment under this Article, the Employer will inform the employees of the nature of the intended assignment, as well as its expected duration and end date. Such information shall be announced both electronically and on official bulletin boards, normally at least seven (7) days prior to the expected start date and for at least one (1) day if time is critical.

2. So that the Employer possesses the necessary flexibility to immediately meet emerging and unanticipated work requirements, the Employer may assign an employee to a special assignment for a period not to exceed thirty (30) days without regard to the provisions of this Article.

3. Competitive Selection:

- a) When not filling a special assignment by seniority as defined above, management will competitively fill a special assignment by one of the following methods:
 - i. Posting a special assignment, developing a best qualified list, and interviewing all of the employees on the best qualified list prior to making a selection;
 - ii. Posting a special assignment, developing a best qualified list and selecting the most senior employee on the best qualified list without interviewing.
- b) Management may non-competitively detail an eligible employee to the duties of an anticipated special assignment for up to thirty (30) days while conducting the competitive selection process.
- c) In filling a special assignment opportunity, an internal announcement will be posted for eligible employees electronically for a minimum of seven (7) calendar days and may be posted on official bulletin boards where such exist.
- d) The area of consideration will be either a specific airport or a hub and all spokes.
- e) Interested employees must apply in accordance with the requirements of the internal announcement prior to the closing date of the announcement.
- f) Any special assignment providing an employee with specialized experience required for promotion must be made through this competitive selection process.
- g) The internal announcement must include the following information:
 - i. Opening and closing dates and times;
 - ii. Area of consideration;
 - iii. Description of duties;
 - iv. Job-related qualification requirements;
 - v. Desired knowledge, skills, abilities, and/or competencies;
 - vi. Evaluation criteria;

- vii. How and where to apply;
 - viii. Point of contact information;
 - ix. Equal Employment Opportunity statement;
 - x. Anticipated length of the assignment; and
 - xi. Whether the employee is required to complete annual certification requirements.
4. Special assignments cannot create an ethical conflict in the supervisory chain.
 5. Special assignments may be extended for periods of up to one (1) year for a total maximum of two (2) years in the special assignment.
 6. For purposes of this section, special assignments of a higher pay or pay band shall be accomplished through temporary promotion. Special assignments with duties of a higher pay band for a period in excess of thirty (30) consecutive calendar days must be made by temporary promotion. Management shall not rotate employees for less than thirty (30) days solely to avoid a temporary promotion. The employee will receive all benefits associated with the temporary promotion beginning on the first day of the effective date of the temporary promotion.
 7. Cessation of Special Assignments
 - (a) Management may return an employee serving in a special assignment to his/her position of record at any time.
 - (b) The employee may also return to his/her position of record as soon as practicable upon written request.

ARTICLE 10: PARKING SUBSIDIES

- A. The Transportation Security Administration (TSA) shall maintain a parking subsidy program for employees on an airport by airport basis in accordance with the criteria and procedures set out in TSA policy (TSA Parking Subsidy Program, or “TPSP”) and Federal requirements incorporated therein. (TSA Operations Directive (OD) 400.23-2, Parking Policy and any subsequent revisions.) The Union may request that specific airports that are not currently in the TSA Parking Subsidy Program be considered for inclusion and must include in its petition a justification that covering the specific airports under the TPSP would meet the criteria in the TPSP. In considering the Union’s petition, the Agency should give full weight to the Union’s justification, but the Agency will retain the authority to make a decision on whether an airport should or should not be covered by the TPSP. TSA’s decision that an airport fails to meet the criteria for inclusion in the TPSP will not be grievable, but the analysis and reasons for this decision will be made available to the Union.
- B. The Union’s right to petition for consideration of additional airports for inclusion in the TPSP shall become effective immediately and will continue throughout the term of the CBA. TSA will determine whether airports shall be added to the TPSP as soon as practicable after receiving such petition, and shall implement the program at such airports as soon as practicable after finding that an airport meets the criteria for the program.
- C. At airports where the TPSP is approved and in effect, a subsidy will be provided such that each employee’s out-of-pocket cost to park in the designated employee parking lot will not exceed \$35.00 per month. This change in the level of subsidy shall be effective on July 1, 2014.
- D. At every Category X airport, TSA will provide one parking space for Union use as close as practicable to the airport.

**ARTICLE 11: FACILITIES AND SERVICES WITHIN THE CONTROL OF TSA
MANAGEMENT**

A. PURPOSE:

1. The Parties agree that appropriate use of facilities and services within the control of TSA management by employees in connection with their work is appropriate and beneficial to TSA's mission. The Parties recognize that a safe and healthful work environment is valued by TSA, is necessary for the accomplishment of TSA's mission, and contributes to a high quality of work life for the employees.
2. Appropriate use of facilities and services within the control of TSA management for communication and the conduct of business between and among the Union, the bargaining unit Officers and TSA will facilitate labor-management relations, save time and energy, and produce more efficient and effective working relationships. The Parties agree that appropriate use of TSA facilities and services by employees in connection with their work is appropriate and beneficial to TSA's mission.

B. RESPONSIBILITIES: Employees should report known or suspected workplace hazards to management. Management is responsible for identifying workplace hazards, monitoring and reducing risks, and correcting unsafe conditions and practices in order to safeguard employees. Management is responsible for ensuring all employees receive training in safe and healthful practices.

C. FACILITIES FOR EMPLOYEE USE: TSA will provide the following facilities and services to employees:

1. Temperature: TSA will make reasonable efforts to coordinate with worksite authorities to ensure that temperatures and humidity levels within TSA work areas do not impede the employees' performance of their duties. Where temperatures in TSA work areas consistently fail to meet the OSHA-recommended limits for the type of work being performed as provided in TSA Management Directive 2400.1, *Occupational Safety and Health Program*, reasonable corrective measures will be taken to alleviate the problem, including, but not limited to, working with the airport authority to alleviate the problem.
2. Water: Officers will have access to potable drinking water (*e.g.*, water coolers, water fountains, or bottled water) at no cost to the Officers, within two hundred (200) feet of the checkpoints or other work areas consistent with TSA Operations Directive 400-23-1A, *Purchase of Items for Screener Break Rooms and Screening Operations*, dated February 2, 2007.
3. Mats: TSA will provide anti-fatigue mats at employee workstations where employees stand in one place for extended periods of time.

4. Gloves: TSA will provide nitrile gloves to employees. TSA will provide alternate (*e.g.*, non-allergenic) gloves to employees upon request consistent with Chapter 17, *Personal Protective Equipment*, of the TSA Occupational Safety and Health Manual.
5. Lighting:
 - a) Unless superseded by future technology which renders such lighting unnecessary, TSA will provide fixed UV lights at airports where travel document checker (“TDC”) workstations have been equipped with electrical power dedicated for the TDC workstations. Where electrical power is not readily available at the workstation, TSA will make reasonable efforts to obtain electrical power supply or install fixed, battery-operated UV lights.
 - b) TSA will provide supplemental task lighting at checkpoint and checked baggage physical inspection locations when TSA determines that general lighting is insufficient.
 - c) Glare: TSA will undertake reasonable efforts to minimize glare in employee work areas through:
 - i. placement of, for example, screens, shields, or other equipment to block glare; and/or
 - ii. work with the local airport authority and/or the appropriate third party to make alterations to facilities as needed.
6. Break Rooms: Where existing TSA-controlled space, funding, and infrastructure permit, TSA will equip break rooms under its control in accordance with TSA’s Facility Program of Requirements (July 2011), with vending machines, refrigeration, microwave ovens and running water. Space plans and seating will be based on twenty (20) percent of the total on-duty staffing. Management will notify the designated local union representative in advance of a plan for any break room infrastructure project over \$1,000.00 and the designated local union representative will have an opportunity to review that plan.
7. Nursing Mother Facilities: TSA will provide facilities for nursing mothers consistent with TSA Management Directive 1100.63-1, *Absence and Leave Handbook*, dated October 5, 2011. An employee will be allowed reasonable break time to express breast milk for her nursing child for one (1) year after the child’s birth. These breaks will generally occur two (2) to three (3) times during an eight (8) hour shift.
8. Lockers: Within ninety (90) days following the effective date of this Agreement, TSA will survey its FSDs on the capacity of each local airport to provide lockable lockers within the facility. Such survey will be utilized to generate a report on the current status of locker facilities across all airports. Once this report has been generated, the Parties will meet to negotiate over acquiring the lockers, wherever feasible.

9. The Parties will establish a joint labor-management committee at the national level to review, discuss and make recommendations pertaining to health, safety, and wellness issues in the workplace.
10. Airport-Issued Identification (ID) Media: These procedures are applicable to the extent permitted by the respective Airport Security Program.
 - a) Individuals in possession of airport-issued ID media, such as employees, may use their existing ID media when sterile area access is necessary to engage in union-related activities and perform representational duties on behalf of employees.
 - b) In accordance with the security program at each airport, TSA management will grant escort privileges to a limited number of TSA employees designated by AFGE as local union officials.
 - c) For individuals in need of ID media to perform duties associated with AFGE representational activities, the AFGE representative/POC for an airport, as specified by AFGE's national headquarters, will submit requests for sterile area ID media to the airport authority/operator through the FSD. The FSD will inform the airport authority/operator of the appropriate level of access permitted by the ID media for authorized representational purposes.
 - d) Entry to the sterile area will be through a screening checkpoint after submission to TSA screening.
 - e) ID media issued to AFGE representatives will be included in each local TSA unit's annual audit of ID media.
 - f) AFGE representatives who have received airport-issued ID media and who end their association with AFGE will follow the airport authority/operator rules for immediate return of the airport-issued ID media. AFGE national headquarters will provide regular updates to TSA of changes to representatives.
 - g) AFGE staff representatives are responsible for all costs and documentation associated with obtaining airport-issued ID media.
 - h) AFGE representatives may only engage in union activities with TSA employees who are not on duty, or are on break or on official time. If an AFGE representative is not certain if a TSA employee is on duty, the AFGE representative will first ask the TSA employee if he or she is off duty or on break. If the TSA employee indicates that he or she is on duty, the AFGE representative will immediately end contact with the employee.
 - i) Officers will be permitted to complete the airport identification media application and renewal process while on duty.

11. Access to TSA-Controlled Space for Representational Activities: At each airport, the FSD or FSD's designee will establish a process for the submission, review, and approval/denial of requests for use of TSA-controlled space in accordance with the following:
- a) Process for submission of written requests (via email or other means) and for prompt response from TSA, including the justification in the event of denial of requested use.
 - b) Requirement to include date, time, and location of activity.
 - c) Name, title, and contact information of TSA official designated by the FSD to receive requests.
 - d) Such requests shall be made no later than forty-eight (48) hours in advance of the meeting's start time, absent exigent circumstances. Management may approve requests received less than forty-eight (48) hours in advance of the requested start time.
 - e) FSDs or their appointed designees should approve requests that are reasonable and do not disrupt or negatively impact operations.
 - f) In the event meeting space is not available at the time requested, TSA will inform the union representative of times that the space is available for use.
 - g) Management will allow the Union to use TSA-controlled space when it is available for membership drives at a location that will provide access to unit Officers during break and lunch periods. If a membership drive is held in a break room, all employees will be allowed access during these activities. Detailed arrangements will be coordinated at the local level according to the terms of this Article.
 - h) If an Officer wishes to discuss representational matters with a Union representative in TSA-controlled facilities, such Officer shall have the right to contact and meet with the Union representative on duty time. Normally, the Officer will be released from his/her assignment when he/she requests to exercise this right, subject to operational requirements. The release should occur as soon as possible, but may be delayed for up to one (1) workday due to operational requirements. Such a delay in an Officer's release will extend by one (1) workday any time limits that may apply to the representational matter when the time limits are under TSA control.
 - i) If available, TSA will provide confidential meeting space during official hours of business, in areas under the control of TSA. If confidential space exists but is not available at the time requested, TSA will inform the union representative of time that the space is available for use.
12. Emergency Preparedness Plans: TSA management at each airport will share TSA's emergency preparedness plan with the designated local union representative for that airport and provide a briefing annually to update the designated local union representative on any modifications or additions to the emergency preparedness plan.

a) TSA facilities at each airport, or at each terminal within a multi-terminal airport, will be stocked with an adequate first-aid kit stored in a location within ready access of TSOs within each terminal.

b) TSOs will be provided annual training for emergency preparedness.

13. Parking Facilities and Shuttle Service: The Parties agree that TSA will coordinate with worksite authorities on parking facilities for Officers at each airport or work location. TSA will also coordinate with worksite authorities when there are concerns about shuttle bus/train services to/from parking lots.

14. Radiation Monitoring and Abatement:

a) In accordance with the TSA Occupational Safety and Health Manual, Chapter 27, TSA will continue to routinely monitor radiation levels of all TSA-controlled equipment in use to ensure the safety of employees. The Parties agree that testing, service, and maintenance protocols must be maintained for all screening equipment, and the results shared with the Union, at least annually. TSA will respond promptly to reports or evidence of malfunctioning machines or increased radiation levels and undertake efforts to abate the problem.

b) TSA will conduct periodic, targeted dosimeter testing for sample groups of Officers working at or near screening equipment. If such sampling finds radiation levels that exceed 21 CFR 1020.40 or ANSI/HPS 43.17-2009 requirements, TSA standards, or other applicable requirements, TSA will initiate an investigation and take appropriate steps to abate the problem. Additional concerns about matters pertaining to radiation monitoring and abatement will be referred to the joint committee on health and safety.

15. Management of Employee Work Areas:

a) To the extent that an area is within the control of TSA management and consistent with policies and procedures outlined in the TSA Occupational Safety and Health Manual, Chapters 14 and 15, TSA will:

i. monitor indoor air quality to ensure safe, healthful air quality;

ii. provide ergonomic equipment and facilities to employees as appropriate; and

iii. monitor noise levels and coordinate with worksite authorities to facilitate corrective actions to eliminate the hazard.

b) TSA will make reasonable efforts to coordinate with worksite authorities to mitigate employee exposure to insecticides and construction, renovation, maintenance, and cleaning chemicals in areas under TSA control.

- c) TSA will make reasonable efforts to coordinate with worksite authorities to ensure that flooring covering in TSA work areas is properly cleaned and maintained.

16. New Facilities: When a determination is made to acquire new or additional facilities, or to modify an existing facility or work area, management will notify the designated local union representative in advance of a plan for an infrastructure project over \$1,000.00 which substantially affects the working conditions of bargaining unit officers. The designated local union representative will have an opportunity to review and provide input on that plan.

17. Space and Equipment for AFGE Locals:

- a) TSA will provide each employee who TSA allows to serve on official time on a full-time basis for the Union with work space. Where practicable, this space will allow for easy access to employees and will be located at the airport. If space is not available on-site, it will be provided at a TSA off-site location. The space will contain, at a minimum, a desk, chair, and file cabinet or other storage space.
- b) Within ninety (90) days following the effective date of this Agreement, the Parties will meet at the National level to discuss space and equipment issues for local union representatives. Unresolved issues may be referred to Resolution Process 1. Management will also, as soon as practicable after the effective date of this Agreement, make reasonable efforts to provide work space for use by each AFGE Local, either at the hub or a spoke within the jurisdiction of the Local.
- c) TSA will provide each employee who TSA allows to serve on official time on a full-time basis for the Union with a computer with network access and a telephone with voice mail. Additional equipment may be furnished for the work area at the Union's expense consistent with available space.

18. Management will adjust the schedule and tour of duty for union representative(s) as necessary to attend meeting scheduled by management, including internal investigative authorities, or a neutral third party external to TSA (e.g., EEOC, MSPB, arbitrator). Such meetings may include grievance presentations, oral responses, formal discussions, and pre-decisional disciplinary meetings. This adjustment of tour of duty will not result in an increase/decrease in the TSA Officer's hours.

For such meetings scheduled by management, in those circumstances in which management determines that there are legitimate operational needs, management may adjust the tour of duty of the affected represented employee to coincide with the tour of duty of the union representative.

D. SERVICES FOR EMPLOYEE USE:

1. Timely and Proper Payroll Services:

- a) TSA will make reasonable efforts to ensure that each employee receives his/her full compensation due (amount that was due based on payroll transmission) on the established payday at the electronic site designated by the employee. Employees are responsible for reviewing their electronic earnings and leave statements and notifying their local payroll point of contact of any discrepancies.
- b) When an employee does not receive proper base pay compensation on the established payday, TSA will, as soon as the payroll office is notified, authorize payment in accordance with established TSA practice and the employee will receive payment within three (3) to five (5) days. Pay discrepancies requiring investigation will be resolved expeditiously.

2. Workers' Compensation:

- a) When an officer reports a possible job-related injury as a result of his/her performance of duties, the employer will:
 - i. Arrange for immediate medical care, if required, and transportation assistance, if necessary, for the employee.
 - ii. Complete Form CA-1, Federal Employee's Notice of Traumatic Injury and Claim for Continuation of Pay/Compensation, and notify the employee of his/her rights and benefits under the Federal Employees' Compensation Act; and
 - iii. Articulate the employer and employee responsibilities for reporting and documenting the claim as detailed in TSA Management Directive 1100.00-6, *Workers' Compensation Program*, effective July 2, 2009 and associated Handbook.
- b) An officer may use annual and sick leave in lieu of continuation of pay (COP) as described in TSA Management Directive 1100.00-6, *Workers' Compensation Program*, effective July 2, 2009. Eligibility for COP is governed by the Federal Employees' Compensation Act and employees are generally eligible for up to forty-five (45) calendar days of pay, which is treated as salary and subject to the usual payroll deductions.
- c) TSA shall offer limited duty assignments to employees who have approved DOL/OWCP claims consistent with TSA's legitimate operational needs. An employee who declines a limited duty position may be placed on LWOP while DOL/OWCP reviews the case and makes a decision on the employee's suitability for the limited duty assignment.
- d) An employee may be offered a light duty position based on documented medical restrictions while the claim is being evaluated by DOL. Limited duty assignments will receive priority over light duty positions based on legitimate operational needs.
- e) Information on forms, rights, and procedures related to workers' compensation will be

maintained on iShare. TSA will provide to employees an annual reminder on access to these policies and procedures.

- f) In accordance with the TSA Workers' Compensation Program Handbook, effective July 2, 2009, Officers will have the option to substitute COP for sick and/or annual leave used during the forty-five (45) day entitlement period. Requests for restoration of such sick/annual leave must be filed within one (1) year of the date the DOL/OWCP approves the claim. If forfeited annual leave exceeds the carryover provision, a separate request must be made to restore the forfeited leave in excess of the carryover amount.

3. Personal Protective Equipment (PPE): To assess and minimize the hazards that may be present in facilities under the control of TSA, TSA will:

- a) At TSA's expense, make available approved PPE to employees as needed to perform their duties, consistent with Chapter 17, *Personal Protective Equipment*, of the TSA Occupational Safety and Health Manual. PPE may include, but is not limited to, hearing protection, respiratory protection, hand protection, eye and face protection, and head protection;
- b) Provide employees with training on the use, care, maintenance, and limitations of required and authorized voluntary-use PPE; and
- c) Ensure that PPE is safely stored, maintained, and removed from service when defects are noted.
- d) The joint labor management committee on health, safety, and wellness described in this Article, will periodically review and evaluate the PPE program and provide recommendations to management.

4. Vacancy Announcements: All vacancy announcements for bargaining unit positions will include information that the position is in the bargaining unit for which AFGE is the exclusive representative.

E. COMMUNICATIONS: The Parties agree that because of AFGE's status as the exclusive representative of employees, it is beneficial to foster communications between AFGE and employees. The following provisions are designed to foster communication consistent with TSA's mission.

1. Union Bulletin Boards: In TSA-controlled areas, TSA will provide space (where feasible) for the Union to install one (1) lockable bulletin board (approximately 24" x 36") in every break room or equivalent space, in each airport/terminal. Such bulletin boards will be for the exclusive use of the Union.

2. Distribution of Union Information and Materials:

- a) Postings and other materials distributed by the Union may not make defamatory or demeaning references to specific TSA officials or employees or contain Sensitive Security Information (SSI), Personally Identifiable Information (PII), profanity, or discriminatory references.
 - b) TSA will not alter or censor the content of communications between the Union and employees that meet the requirements of Section E.2.a.
 - c) Subject to available TSA-controlled space, the Union may install a rack of reasonable size for union publications in break rooms. The Parties will mutually agree on the size of the rack and its placement.
 - d) The Union's use of TSA equipment and/or supplies for internal Union matters or business is prohibited, except as otherwise provided in this Agreement.
 - e) Local union representatives, in the performance of their representational responsibilities, may engage in reasonable use of TSA's fax machines that does not interfere with TSA operations or mission.
 - f) Employees may distribute union literature in TSA-controlled employee break rooms and other non-screening areas while off-duty and consistent with the requirements of Section C.10 and Section C.11 of this Article.
 - g) TSA will create a folder within iShare for the AFGE Local Presidents to post a reasonable number of announcements and relevant information.
 - h) Link to AFGE Website: TSA will provide a link to AFGE's website www.tsa.afge.org on TSA's iShare.
 - i) TSA will allow up to two (2) union representatives to make a ten (10) minute presentation before the lunch break to new employees attending the New Hire Orientation. TSA will provide the Union with reasonable notice of the date and place of the orientation.
3. Use of TSA Email: The TSA email system is for official TSA business. Employees may use the TSA email system for limited personal use, to include union-related matters, as long as this use does not interfere with official duties or cause degradation of network services. Employees may not send broadcast-type messages via TSA's email network regarding any unofficial matters, including union matters, except as provided below.
- a) The Union agrees its access and use will comply with applicable government-wide and TSA policies and guidelines and this Agreement.

- b) Access and use is limited to those situations where available hardware and software permit.
 - c) Except for Union meeting notices (text only, no graphics), electronic mail cannot be used for internal union business. The content of the messages must conform to the requirements of Section E.2.a of this Article.
4. One (1) AFGE representative designated by AFGE may speak at least once every month at shift-change briefings for no more than five (5) minutes to update bargaining unit employees on Union matters. If the AFGE representative is not a TSA employee, he/she may not remain at the shift briefing after providing his/her update.
 5. TSA will provide prior notice to AFGE-designated local Union officials for all formal meetings so that a Union official will have an opportunity to attend.
 6. TSA will provide prior notice to AFGE-designated Union officials for all changes in non-security related TSA policies or procedures related to working conditions of bargaining unit employees.
 7. TSA will post a Notice of Rights to Personal Representation During Examination or Investigation on each official bulletin board and will, at least once each year, send a message to all bargaining unit employees, the sole subject of which will be information regarding the Rights to Personal Representation During Examination or Investigation. AFGE may use any of the communication avenues as described in this Article to communicate with bargaining unit employees about Rights to Personal Representation During Examination or Investigation.
 8. Union representatives may carry but not display personal electronic devices, to include cell phones, while on duty. Union representatives may not use their personal electronic devices while performing screening functions on duty.
 9. TSA management may establish or continue to use existing committees, task forces, or other groups of employees to meet and communicate with management officials. Employees will be on duty for such meetings. TSA management and the Union will jointly select the bargaining unit members of committees, task forces, and groups of employees subject to the following conditions: (1) the committees, task forces, and groups of employees should deal only with topics within the scope of bargaining, as defined in the Determination under Section III.B.2; (2) the Union's privilege of participating in the joint selection of bargaining unit employees that serve on committees, task forces, and other employee groups should not extend to any of these aforementioned bodies if the purpose of the body is to deal primarily with security matters and not with the topics of bargaining listed in Section III.B.2 of the Determination; (3) the Union shall participate in the joint selection of bargaining unit employees to serve on the National Advisory Council, the Diversity Advisory Council, Employee Advisory Councils, the Safety Action Committee, and the scheduling committees and other committees, task forces, and groups of employees that (a) may be established by

TSA management, and (b) contain bargaining unit members; (4) the Union shall continue to unilaterally select bargaining unit employees to serve on both the national-level uniform committee and the Joint Labor Management Committee and other committees, task forces, and other groups of employees that may be mutually agreed upon by TSA management and the Union; (5) it is the prerogative of TSA management to determine which committees, task forces, or groups of employees should have bargaining unit employees as members; and (6) TSA management may determine the qualifications, experience, and training necessary for a bargaining unit employee to be jointly selected to serve on a particular committee, task force, or other employee group that deals with topics within the scope of bargaining as defined in the Determination under Section III.B.2.

10. Within sixty (60) days after the effective date of this Agreement, and bi-annually thereafter, TSA will provide the Union with a list of all bargaining unit employees by airport location, title, full- or part-time status, and include their TSA email addresses, subject to appropriate SSI restrictions. AFGE will safeguard this information consistent with applicable SSI requirements.
11. TSA will include the name, title, and contact telephone number of the AFGE Local Union Employees in the TSA telephone directory/contact list at each airport.

F. DISTRIBUTION OF COLLECTIVE BARGAINING AGREEMENT:

1. Electronic Distribution: TSA will post the collective bargaining agreement on TSA's iShare site. The posted collective bargaining agreement will have hyperlink ability to assist in navigating through the collective bargaining agreement. Each new hire employee will be provided with the hyperlink to the collective bargaining agreement.
2. AFGE will be responsible for the printing costs associated with the ratification copies of the collective bargaining agreement. TSA will assist with the distribution of ratification copies and providing reasonable storage space.
3. TSA will post on iShare and TSA intranet all directives, handbooks, etc. and will provide an iShare link to the electronic copy of the directives and handbooks to the AFGE Council 100 President.

G. IMPLEMENTATION: Unless otherwise provided for in this Article, to the extent that this Article requires TSA to: procure new equipment and/or space; modify existing space and/or equipment; and/or make other acquisitions or alterations to TSA controlled space and/or equipment, TSA will implement those provisions within ninety (90) days of ratification.

APPENDIX A

In the event Management makes a change in a term or condition of employment that: (1) is not excluded from collective bargaining under Section III.B.3 of the Determination, and (2) that results in a collateral effect on an issue or section of an Article, the Parties agree that the Union may reopen the affected issue or section(s) of such Article for term negotiations. Issue(s) or section(s) not affected by Management's action or change in a term or condition of employment will not be reopened. Reopening an affected issue for term negotiations will not preclude the change from taking effect. This provision shall not be read to expand the authority to make changes affecting terms of the collective bargaining agreement beyond the authority set out in the Determination.

APPENDIX B
SHOE STYLE GUIDE

#1

#2

#3

#4

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#5 is acceptable if lettering on label is blacked-out.

#5

#7

#6 is acceptable if heel height is not higher than 2 inches.

#6

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#8 is acceptable if writing is blacked-out or covered by trousers. Not authorized for wear with shorts.

#8

#9

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#10

11

11 is acceptable if logo is blacked-out.

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

12

13

14

15

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

17

16

#18

#18 is acceptable if writing is blacked-out.

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#19

#20

#20 is acceptable if writing is blacked-out.

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#21

#21 is acceptable if writing is blacked-out.

#22 is acceptable if the heel height does not exceed 2"
Not authorized for wear with shorts

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#23

#24

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#25

#26

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#27

#28

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#29

#30

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#31 is acceptable if writing is blacked-out.

#31

#32

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#33

Acceptable if heel height does not exceed 2"
Not authorized for wear with shorts

#34

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#35

#36

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#37 is acceptable if heel height does not exceed 2"

Not authorized for wear with shorts

#37

#38

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#39

#40

#40 is acceptable if heel height does not exceed 2" - Not authorized for wear with shorts

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

APPENDIX B
SHOE STYLE GUIDE

#41

The style examples listed in the Appendix are illustrative and provided solely to represent some, but not all, types of acceptable footwear to be purchased by the Transportation Security Officers and worn while in uniform. TSA does not endorse any particular brand of footwear.

EXECUTION OF AGREEMENT

Section 1 - Effective Date

This negotiated collective bargaining agreement ("Agreement") is hereby executed by the Transportation Security Administration, Department of Homeland Security, and the American Federation of Government Employees, AFL-CIO, on November 30, 2012, and becomes effective on December 9, 2012, unless otherwise noted in the Agreement.

Section 2 - Duration of Agreement

This Agreement shall remain in full force and effect for a period of three (3) years after its effective date.

For the Union:

J. David Cox, Sr.
National President
American Federation of Government
Employees, AFL-CIO

John Gage
Chief Negotiator

Joseph P. Flynn
Alternate Chief Negotiator

Dennis Acevedo
Bargaining Team Member

Ana Aulet
Bargaining Team Member

Stacy Bodtmann
Bargaining Team Member

For the Employer:

John S. Pistole
Administrator
Transportation Security Administration

Robert Ball
Chief Negotiator

Francine Kerner
Alternate Chief Negotiator

Bob Allison
Bargaining Team Member

Elisabeth Ambrozaitis
Bargaining Team Member

Jennifer Ellison
Bargaining Team Member

Jerome Coleman
Bargaining Team Member

Paul Leonard
Bargaining Team Member

Brittney Hale
Bargaining Team Member

Starla Matthews
Bargaining Team Member

Alan Jaekinowicz
Bargaining Team Member

Mendelssohn McLean
Bargaining Team Member

Kimberly Krynak-Lambert
Bargaining Team Member

Paul V. Ross
Bargaining Team Member

Robert McNeil
Bargaining Team Member

Jim Spriggs
Bargaining Team Member

Hydrick Thomas
Bargaining Team Member

Eric Wood
Bargaining Team Member

A

abate
73
ability
3 21 37 38 79
absence
4 7 12 16 19 - 22 26 - 31 33
39 70
**Absence and Leave/
Handbook**
70
absent
17 18 36 40 72
abuse
20 21
acceptable
5 9 20 22 31 36 61 81 - 84
86 - 98
access
8 19 69 71 - 74 76 77 78
accessible
23 40
accident
26
accommodate
32 45
accommodation
58
accrual
18 22 29 30 39 40
accrue
16 17 19 20 21 27 39 40
achievable
2
achieved excellence
7
achieved expectation
5
achievement
2 11 12 14
acknowledgment
45
acquire
70 74
acquisitions
79
action
6 9 22 34 43 48 50 54 55
64 65 73 78 80

active
23 25 26 28 30
activity
19 30 33 54 60 61 63 71
72
address
5 9 17 51 53 55 57 62 79
adjudication
14
adjust
27 29 34 47 74
adjustment
74
administrative
2 18 23 29 30 43 50 52 54
administratively
20 22 31
administrator
57 99
adoption
19 22 23
advance
22 24 30 32 34 36 39 45
70 72 74
advanced
17 22 61
advancement
11 17 22
adverse
28 43 48 54 65
advise
2 17 18 21 24 37 53 55
advisory
65 78
AFGE
1 10 13 15 34 37 38 40 45
60 61 63 71 74 76 77 78
79
AFGE-designated
39 78
AFL-CIO
1 99
agency
1 2 3 18 23 26 55 62 65
68
agree
16 37 43 45 48 52 57 69
73 76 77 79 80

agreement
1 2 4 6 11 14 46 70 74 77
79 80 99
airline
35
airport
10 12 13 19 24 31 34 - 40
46 - 52 61 64 66 68 - 74 79
airport authority
71
airport-issued
71
airport-wide
35 39
airport/terminal
76
allocation
12 57
allotment
57 58 60 - 63
allowance
57 58 61 62
alterations
70 79
alternate
55 70 99
alternating
49
alternative
18 36 40 45
amend
11
announce
39 40 66
announcement
13 15 66 76 77
annual
2 3 11 12 16 17 18 21 22
23 28 29 30 32 34 - 41 47
50 - 53 57 58 61 - 64 67 71
73 75 76
annually
72 73
ANSI/HPS
73
anti-fatigue
69
appendix
58 59 80 - 98

applicant
64
application
13 38 40 50 54 64 71
apply
11 13 15 20 21 22 36 42
46 48 52 66 67 72
appointed
72
appointment
22 29 34 36 40 47 53 64 65
appraisal
3 4 5 7 51
approval
13 14 15 20 24 26 27 30
31 33 37 43 51 52 58 60
61 63
approval/denial
72
approve
3 16 - 20 26 27 29 - 32 35
39 42 - 45 48 - 52 55 57 58
59 61 62 63 68 72 75 76
arbitrarily
45
arbitration
14
arbitrator
74
armed
23 28
article
2 10 - 17 34 37 42 44 - 51
53 55 57 58 62 - 66 68 69
72 76 - 80
assess
3 76
assessment
8
assign
3 5 6 7 31 37 38 42 52 64
66
assignment
4 7 36 42 44 62 64 - 67 72
75
assist
8 79
assistance
2 9 75

**Assistant Federal Security
Director (AFSD)**
28
**Assistant Secretary of Home-
land Security**
11
athletic
59
attend
27 28 74 78
attendance
11 16 17 19 21 22 29 31
45
attending
24 29 77
audit
71
authenticity
20
authority
15 28 30 68 69 70 73 74
80
authorization
20 33
authorize
16 20 21 27 32 55 58 59
61 62 71 75 76 83 88 94
96 97
automated
48
automatic
24
availability
11
available
3 7 8 9 12 19 22 23 26 30
38 39 40 48 51 53 54 55
57 68 70 72 74 76 77 78
**Aviation and Transportation
Security Act (ATSA)**
2
award
11 - 15
awarded
36 38 40
awardee
14
AWOL
31

B
back-to-back shifts
43
badge
57 61
baggage
35 - 38 42 60 61 64 70
baggage-assigned
37
bargaining
1 12 13 14 17 22 36 37 38
48 69 74 76 78 79 80 99
100
baseball cap
61
battery-operated
70
**Behavior Detection Officer
(BDO)**
35 42 47 50 59 63
behaviors
3
beliefs
27
belt
57
benchmarks
3
benefits
14 24 29 30 33 55 67 75
bereavement
19
beverages
63
biannually
53 79
bid
17 34 - 40 42 44 52
bidding
36 37 39 40
birth
23 70
biweekly
31
black
58 59 60 61
blacked-out
82 83 84 86 87 88 93

block
4 70
blood
28
blue
61
board
13 36 43 57 66 76 78
body
78
bona fide
19 55
bone marrow
28
boots
59
bottled
69
brand
81 - 84 86 - 98
break
32 69 70 71 72 76 77
breakdowns
31
breaks
16 32 33 63 70
breast milk
70
brief
14 28 63
briefing
33 49 72 78
broadcast-type
77
budget
12
building
61
bulletin
13 36 43 66 76 78
bumped
38
bus
31
business
18 27 28 29 45 49 51 69
72 77 78
bus/train
73

button
61
buy
63

C

cabinet
19 74
calendar
4 6 11 13 15 20 24 25 26
29 33 34 39 40 55 58 66
67 75
call
19 23 36 40
called
2
Call back pay
36 40
call-outs
19
cancel
18 41 44 45
cancellation
18 28 45
candidates
49
cardigan
59 60
care
19 - 26 63 75 76
career
11 30 47 53
cargo
57 - 60 63
carry
78
carrying
42
carryover
76
case
10 14 19 75
cases
18 21 37
case-by-case
20 30 55
cash
11 12
CAT
13

catalog
61
categories
11 16 38 48
category
31 55 64 68
ceiling
18
cell
78
censor
77
ceremonial
57 60
ceremonies
28
certificate
12 22
certification
20 26 34 35 37 38 42 43
47 50 64 67
certify
37 51
cessation
67
chain
67
chair
74
chapter
70 73 76
charge
12 16 22 27 28 29 31
chart
47 59
charter
14 15
checked baggage
70
checklist
30
checkpoint
35 36 38 58 59 69 70 71
chemicals
73
child
19 23 70
childbirth
19

children
 63
choir
 57 60
Christmas Day
 33
chronic
 25
circumvented
 55
citation
 28
civilian
 23 34 47 53 65
claim
 30 75 76
classification/pay
 64
clean
 59 63 73 74
clearance
 64
cleared
 48 54
clock
 31 33
close
 33 36 40 68
closest
 37
close-out
 6
closing
 13 15 66
closure
 50
coach
 2
coat
 59 60
Code of Federal Register (CFR)
 73
coffee
 63
collaborate
 60
collateral
 64 65 80
collective
 1 79 80 99
collective bargaining agreement (CBA)
 1 68
color
 57 59 60 61
Columbus Day
 33
combination
 39 57 59 58 62
comfort
 62
command
 57
commando sweater
 59 60
commencement
 11 13
committee
 13 34 62 63 71 73 76 78 79
communication
 2 69 76 77 78
commute
 63
compensation
 27 30 32 75 76
compensatory
 27 29 32 39
competency
 3 4 5 8 67
competitive
 66
complaint
 6 14
compliance
 2
comply
 77
components
 7
compromise
 63
computation
 18 29 30 34 38 40 47 50 53 54 55 64
computer
 74
conclusion
 7 17
condition
 19 20 21 23 - 26 80
conditions
 25 28 31 58 64 69 74 78
conduct
 14 35 36 39 40 69 73
conducted
 5 8 14 36 37 39 40 66
conference
 28
confidential
 14 19 72
confirm
 19 48 51
conflict
 14 16 17 44 67
conform
 58 78
connection
 25 69
consecutive
 23 25 26 55 67
consensus
 15
consent
 24
consequences
 9
consideration
 6 7 10 13 15 38 43 52 62 64 65 66 68
consistent
 13 14 43 44 49 51 53 55 56 57 69 70 73 77 79
constructed
 34 47 53 64
construction
 73
consult
 10 36 39 40
content
 4 77 78
contingency
 23
continuation
 75

Continuation of Pay (COP)
 75 76
contract
 57 62
contractor
 57
control
 3 24 69 70 72 73 76 79
convention
 28 29
conversion
 46 49 54 55
convert
 49 53 54 55
coolers
 69
core
 4
cost
 14 28 58 62 68 69 71 79
counseling
 9
count
 57
countenance
 33
course
 30 63
court
 27 29
coverage
 24 30 34 45 64
coveralls
 60
co-located
 60
credibility
 63
credit
 34 47 53 55 62 69
creditable
 11 29 30 34 47 53 65
criminal
 54
criteria
 11 12 13 14 18 60 62 67 68
critical
 2 66

cup
 63
curbside
 61
cycle
 4 5 10

D

daily
 19 32 36 40
damage
 29
dated
 16 20 26 30 53 56 65 69 70
daughter
 23
day
 3 4 6 - 11 13 15 16 20 21
 22 24 25 26 28 30 32 - 36
 38 39 40 43 45 46 48 - 52
 54 63 65 66 67 70 74 75
 76 79
deal
 78 79
debt
 24
decision
 15 26 29 38 50 51 68 75
declarations
 61
declination
 49
decline
 49 51 75
deductions
 24 75
defamatory
 77
defects
 76
deficiencies
 5 6 9 10
defined
 37 50 53 64 66 78 79
definitions
 34 42 47 53 57 64
degradation
 77

degrees
 62
delay
 9 24 31 48 72
delegated
 15 28
deliberation
 14
demotion
 4
denial
 16 27 45 48 49 51 52 72
dental
 19
deny
 16 17 20 21 24 27 42 44
 45 48 49 51
departing
 51
department
 17 23 99
Department of Homeland Security
 99
deployment
 50 55 56 64 65
design
 62
designated
 4 11 13 15 19 31 33 36 39
 40 43 45 49 51 55 57 68 70
 71 72 74 75 78
designation
 34
designed
 11 12 61 76
designee
 12 13 15 35 51 52 55 60
 72
desk
 74
detail
 4 7 11 12 16 20 21 64 65
 66 72 75
determination
 35 38 74 78 79 80
devices
 78

Department of Homeland Security (DHS)

61
dialogue
5
diameter
61
dickie
59 60
differentials
43
direct
10 24 25 44 51
directive
3 11 12 14 16 19 34 47 50
53 56 62 65 68 69 70 75 79
directory/contact
79
disabled veteran
30
disapproved
26
disaster
31
disciplinary
48 54 65 74
discipline
16
discrepancies
75
discretion
12 13 14 32 33 35 39 44 50
58 59 60 65
discriminatory
77
discuss
3 4 5 6 9 17 21 38 63 71
72 74
discussion
4 5 8 9 17 21 74
disease
19
dismissed
28
displaced
38
display
78

dispute
14 36
disqualifying
13
disrupt
24 72
disruptions
28 31
Distinguished Career Service Award
11
distribute
11 36 39 57 77
distribution
10 12 62 76 79 79
Diversity Advisory Committee
78
document
5 8 36 39 45 55 70
documentation
5 8 12 16 19 20 21 22 24
26 29 30 31 48 52 54 55
71
documented
3 12 31 35 39 42 51 64 65
75 44 75
Department of Labor (DOL)
23 75
dollar
14
DOL/OWCP
76
donate
22 31 32
donations
25 28
dosimeter
73
downturn
5
drinking
69
drive
72
dropping
63
dual
35 37 42

due
7 19 24 25 26 28 29 35 52
72 75
duration
20 21 38 43 52 65 66 99
duty
3 5 7 9 12 13 16 19 - 24
27 - 32 34 36 - 40 43 47 - 52
54 55 63 - 67 69 71 72
74 - 78

E

earned
7 17 23 27 32
earnings
75
education
64
educational
30
EEOC
74
efficiency
9 42
efficient
34 69
eight hours
32 44 46 70
eighty hours
30 53
eighty percent
39
eighty-five degrees
62
elect
24 62
electrical
70
electronic
12 16 36 40 43 45 75 78
79
Electronic Time and Attendance System (eTAS)
45
electronically
13 36 39 66
element
11

elements
 3 9 63
eligibility
 13 18 23 24 26 27 42 - 45
 47 48 49 51 53 54 61 62
 64 65 66 75
email
 43 72 77 79
emblems
 61
emergency
 16 28 30 31 32 72 73
employee
 1 55 - 79 99
Employee Advisory Councils
 78
Employees Entering
Extended Military Active
Duty Checklist
 30
Employee Performance File
(EPF)
 8
employer
 1 17 43 45 52 65 66 75 99
employment
 12 34 50 53 - 56 64 67 80
endorse
 81 - 84 86 - 98
end-of-year
 6 7 8 9 10
energy
 69
engage
 33 71 77
entire
 7 13 24
entitled
 30 52
entitlement
 17 22 23 24 30 39 76
environment
 62 69
Entry on Duty (EOD)
 34 38 39 47 50 54 64
eOPF
 19
equal
 13 38 46 67
Equal Employment Office
(EEO)
 14
equipment
 35 37 51 64 70 73 74 76 77
 79
equipment-specific
certification
 42
ergonomic
 73
error
 18 50
escort
 71
established
 3 24 39 48 57 75 78
establishment
 63
ethical
 44 67
evaluate
 3 13 15 75 76
evaluation
 6 7 25 67
event
 16 19 31 33 37 38 63 72
 80
evidence
 14 15 21 73
examination
 19 25 78
examine
 2
example
 6 7 9 63 70 81 - 84 98
exceed
 28 30 38 61 66 68 73 76
 88 94 96 97
exceeding
 5
excellence
 5 7
exception
 5 13 25 35 39 50 55
exceptional
 12
excess
 31 43 67 76
exchange
 42 46 47 51
excluded
 64 65 80
excluding
 44 50 54
exclusive
 76
excuse
 24 28 31
excused
 12 27 28 29
execute
 14 50 99
Executive Order No. 5396
 30
Executive Branch
 39
exercise
 72
exhausted
 22
exigency
 18 23
exigent
 72
exist
 2 13 21 22 25 66 72
existing
 49 58 70 71 74 78 79
expand
 38 80
expectations
 2 3 4 5
expect
 4 11 13 16 19 20 21 66
expeditiously
 75
expenditure
 12
expense
 27 28 52 61 63 74 76
experience
 4 66 79
expert
 48
explained
 65
explaining
 20

explanation
6 9 15 24 31
explanatory
48
exposed
63
exposure
19 73
express
37 70
extend
4 7 16 19 24 25 30 32 67
69 72 78
extension
52
extenuating
17 21 36 40
external
74
extreme
62
eye
76
e.g.
9 12 14 17 18 28 29 35 36
40 42 62 64 65 69 70 74

F

face
76
facilitate
8 50 69 73
facility
16 25 34 35 42 69 70 72 73
74 76
fact
23 53
factor
3 31
factored
7
fail
24 31 37 38 68 69
failure
15 18
fairness
42
faith
26

family
19 22 23 24 26 27 30
Family Medical Leave Act (FMLA)
17 19 22 - 27 30
fax
77
feasible
35 70 76
Federal Employee Health Benefits (FEHB)
24
Federal Security Director (FSD)
12 13 15 28 32 33 35 39 52
60 61 63 64 70 71
feedback
2 5 7
fees
27 28
feet
69 72
female
58 59
file
8 16 19 74
fill
35 36 49 54 55 66 76
final
3 6 8 10 13 28 34 39
financial
27
first-aid
73
first-aid kit
73
first-come-first-serve
40
fiscal
15
fitness center
28
five percent
37
flag
61
flexibility
13 42 47 53 66
flexible work schedule (FWS)
32

flights
28
flooring
74
folder
19 77
footwear
81 - 84 86 - 98
force
50 79 99
forces
23 28 78 79
foreseeable
24
forfeit
18 76
forfeiture
22 29 40
form
6 8 11 12 14 16 18 19 29
30 34 43 44 45 50 51 54
55 64 75 76
formal
9 14 15 74 78
former
2 65
forthright
5
forums
43
foster
23 76
fountains
69
frequency
31
frequent
21 35
front
61
fulfill
38
full
16 42 - 45 48 50 54 55 58
68 75 79 99
fully
2
full-duty
48

full-time (FT)
17 22 42 43 46 49 53 54
55 74
full-time/part-time
34 35
function
15 19 23 37 38 57 61 64
65 78
funding
70
funds
12 58 62
funeral
28 63
furnished
74
future
51 70
FWS
32

G

gambling
63
gear
63
gender
13 34 35 37 50
general
2 12 16 19 22 29 31 53 55
61 70
generally
8 10 13 22 27 29 30 43 70
75
generate
70
geographic
62
glare
70
gloves
70
goal
3 5 47
gold
61
good
26 53 59
govern
16 17 75

government
1 23 27 28 29 39 61 99
government-wide
77
grant
11 14 27 28 30 32 33 71
granted
12 17 22 27 28 29 30 32
50 51 52 55
graphics
78
grievable
68
grievance
10 15 36 74
grocery
63
group
2 30 38 57 73 78 79
groups/teams
14 15
guard
28 57 60
guidance
5 11 17
guide
58 81 - 98
guidelines
49 77
guilty
28

H

hand
76
handled
3
hardware
78
hazard
69 73 76
head
76
headquarters
10 61 71
health
19 20 21 23 - 26 28 30 69
70 71 73 76
healthcare
20

hearing
76
heat
62
heel
82 88 94 96 97
height
82 88 94 96 97
high-level
5
hire
4 34 35 53 57 58 61 77 79
holiday
21 33
home
35
honor
28 57 60
Honorary Award
11
hospice
25
hospital
25
Human Resources (HR)
32
hub
13 64 66 74
humidity
62 69
hyperlink
79

I

identical
38 39 50 64
identifiable
3 57 77
identification (ID)
9 71
Ike Jacket
58 59 60 63
ill
22 29
illness
18 19 22 23 25
illustrative
81 - 84 86 - 98

immediate
 4 10 11 71 75
immediately
 66 68 71
impact
 3 34 43 53 72
impairment
 25
implement
 10 36 37 39 45 46 62 63
 68 79
important
 11
imposed
 21
improve
 5 9
improvement
 5 8 9 48
improving
 2 5 8 9 17 21
inappropriate
 63
incapable
 24
incapacity
 19 20 21 25 26
inch
 61 82
inclement
 63
inconspicuous
 59
incorporated
 68
incorrect
 18
increase
 9 13 55 62 73
increase/decrease
 74
increments
 16 29 31 62
incurred
 24 30 32
indebtedness
 32
indefinite
 29

Independence Day
 33
independently
 2
indicators
 21
indirectly
 44 51
individual
 2 9 11 15 19 21 25 26 38
 39 57 71
individualized
 8
indoor
 73
ineligible
 45
inform
 4 9 19 23 24 26 31 33 53
 66 71 72
informal discussion
 4
information
 3 5 8 13 19 - 22 29 31 - 36
 38 39 40 49 53 66 67
 72 - 79
infrastructure
 70 74
initial
 43 57 60 61
initiate
 4 37 65 73
injury
 7 18 19 23 25 26 75
inoperable
 33
inpatient
 25
input
 2 5 8 10 74
inquiry
 29
insecticides
 73
inspection
 70
install
 33 70 76 77

insufficient
 19 70
insurance
 30
intended
 2 9 14 15 62 66
intent
 25 30
interest
 9 14 29 30 34 37 42 53 57
interested employee
 13 64 65 66
interfere
 3 77
interim
 6 7 8
interment
 28
internal
 13 17 49 65 66 74 77 78
intervention
 26
interview
 27 66
intranet
 79
inverse
 65
investigation
 29 48 54 65 73 74 75 78
invoke
 24
involuntary
 30
involve
 25 26 31 43 44 51
in-person
 36 40
iShare
 12 43 53 76 77 79
issuance
 4 9 10 63
issue
 7 9 10 17 22 28 38 57 61
 62 71 74 80
item
 57 - 62 69
i.e
 15 29 32 35 36 42 43 50

J

Joint Awards Committees (JAC)
13 14 15
jacket
58 59 60 63
job
11 27 30 47 50 51 52 62 64
job analysis tool
64
job-related
64 66 75
job swap
47 50 51 52
John W. Magaw Leadership Values Award
11
joint
13 38 71 73 76 78 79
judgment
27
jurisdiction
74
juror
27
justification
68 72

K

key
5 8
kin
23
knowledge
10 20 67
known
2 69

L

label
82
labor
23 33 76 79
labor-management relations
69 71
language
13
late
31

law
15 28
law enforcement funeral
28
lead
12 35 54
Lead Transportation Security Officer (LTSO)
6 35 42 47 50
leadership
11
leave
3 12 16 - 37 39 40 41 43
47 50 - 55 64 75 76
left-out
19
leg
62
legitimate
17 29 43 48 74 75
length
19 29 32 67
lettering
82
letters
54
letting
5
level
3 5 7 9 10 38 39 62 68 69
71 - 74
license
64
life
30 47 53 69
lift
22
light
43 48 54 75
lighting
70
limitations
76
limited
25 - 28 30 36 40 43 48 54
55 63 64 69 71 72 75 76
77 78
line
34 35 36 37 38 40

link
77 79
liquidate
24 32
list
36 39 48 49 50 54 62 66
79
listed
44 58 62 63 78 81 - 84
86 - 98
listings
36 39 40
literature
77
local
12 13 15 16 27 39 49 70
71 72 74 75 77 78 79
local presidents
77
locally
8 19 35
locally-developed competency areas
4
locally-issued
61
location
31 34 - 37 39 48 - 52 58 60
61 63 70 72 73 74 79
lockable
70 76
locked
19
locker
70
lodging
52
logo
84 59 61
long-sleeve
60
long-term
26
long/short sleeve
57
lose
29 32
losing
7 48 50 52

loss
12 27 28 29 31

lot
68 73

lottery
40

lower
28

lump-sum
12

lunch
72 77

Leave without Pay (LWOP)
19 23 - 26 29 30 32 75

M

machines
70 73 77

mail
74 78

maintain
8 18 19 21 24 34 39 40 42
48 54 57 64 68 73 74 76

maintenance
73 76

major
5 7 8

majority
15

malfunctioning
73

management
1 2 3 6 8 9 11 - 17 19 - 27
29 - 40 42 - 45 47 48 - 56 61
62 65 66 67 69 - 76 78 79
80

manager
2 14 17 29

Martin Luther King, Jr. Day
33

master
48

materials
76 77

maternity
60

mats
69

maximum
18 22 30 32 67

MD/Handbook
19 26 33

meal
16 32 44 63

measurable
2

mechanical
28

media
71

medical
16 19 - 26 29 - 32 35 75

medical-related
19

meet
4 15 17 18 21 34 37 44 47
51 55 60 63 64 66 68 69
70 72 74 77 78

meeting
3 9 14 15 28 38 65 72 74
78

member
13 14 15 19 22 23 26 28
50 55 62 78 79 99 100

membership
13 72

memorandum
23

Memorial Day
33

memorials
63

mental
19 24 25

merit
12 14

message
77 78

metal
61

method
15 23 35 36 40 49 66

microwave
70

mid-cycle
5

mid-point
5

mid-term
3

mid-year
5 8 9 10

mileage
27 52

military
7 16 28 30 34 47 50 53 65

minimize
33 70 76

minimum
9 13 15 16 21 23 32 35 36
39 42 48 66 74

minute
29 32 33 77 16 31 32 78

misconduct
9

mission
2 11 30 34 42 53 57 69 76
77

mitigate
31 73

modifications
44 72

modify
15 16 74 79

monetary
11 12 15 22 57 62

money
27

monitor
5 10 34 69 73

mourning
61

**Merit Systems Protection
Board (MSPB)**
74

multiple
26

multi-terminal
73

mutually
37 77 79

N

name
39 55 72 79

nameplate
 57
national
 10 36 37 38 40 45 47 48
 50 62 71 74 78 99
National Advisory Council
 78
National Finance Center (NFC)
 45
National Resolution Center (NRC)
 28
national-level
 79
natural
 31
nature
 2 9 39 66
navy
 61
necessary
 2 14 23 28 37 38 50 51 65
 66 69 71 74 75 79
necessitates
 18
neckties
 57
negatively
 3 72
negotiable
 2
negotiate
 50 70 99
negotiations
 80
net
 11 42
network
 74 77
neutral
 74
new
 3 4 6 24 32 - 35 44 50 51
 74 77 79
New Year's Day
 33
nexus
 3

nitrile
 70
noise
 73
nominate
 13 14 15
nominees
 15
non-allergenic
 70
non-competitive
 47
non-competitively detail
 66
non-covered
 7
non-duty
 29
non-exempt
 27
non-monetary
 11
non-official
 27
non-pay status
 29
non-public
 59
non-recurring
 11
non-screening
 77
non-security
 78
notice
 5 22 24 30 75 77 78
Notice of traumatic injury
 75
notification
 16 23 27 31 32 34 36 50
 54 55 64
notify
 3 14 16 23 25 36 39 40 44
 49 51 54 70 74 75
National Transfer Program (NTP)
 47

number
 13 16 19 23 31 32 33 37
 38 39 71 77 79
numeric
 5
nursing
 70
nursing mother
 70

O

object
 11
objective
 9
obligated
 28
obligation
 17 24 36 53
observances
 27
observations
 3
occupational
 55 64 69 70 73 76
Occupational Safety and Health Manual
 70 73 76
occurrences
 31
offer
 37 49 50 51 58 75
offered
 17 48 50 54 75
office
 16 23 27 30 39 75
Office of Personnel Management (OPM)
 16 19 20 29
Office of Workers' Compensation Programs (OWCP)
 30
officer
 1 - 6 8 - 12 14 15 28 31 35
 55 59 60 62 69 71 - 76 81
 82 83 86 - 98

officer-initiated
 15 52
official
 3 - 10 12 - 15 19 23 27 28
 29 36 43 45 52 63 64 66
 71 72 74 77 78
Official Personnel File (OPF)
 19
officially-issued
 61
officials
 3 5 7 8 10 11 17 19 20 30
 61 71 77 78
offset
 62
off-duty
 77
off-site
 74
On-the-Job-Training (OJT)
 4
one-in/one-out
 55
one inside/one outside
 49
one-way
 42 43 44 46
online
 48
on-duty
 70
on-site
 74
on-the-job
 9
On-the-Spot Award (OTS)
 11
open
 36 40
opening dates
 13 66
operation
 23 24 28 68 69 72 77
Operations Directive (OD)
 68
operational
 13 17 18 28 34 35 36 43
 48 55 72 74 75

optical
 19
option
 36 40 47 62 65 76
optional
 57 60 61
optional uniform accessories
 61
oral
 74
order
 18 23 25 26 30 32 35 37
 39 42 45 49 50 54 55 62
 64 65 69
ordered
 57
organ donor
 28
organization
 23 27 28 48 50 51
organizational
 32
orientation
 24 32 34 53 77
OSHA-recommended
 69
outcome
 29 38
outline
 5 73
outside
 35 36 40 49 61 62
outstanding
 11
out-of-pocket
 68
ovens
 70
overlap
 43
overnight
 27
overtime
 12 21 27 43 46

P

package
 33

pairs
 57
pallbearers
 28
pants
 57 58 59 60 62 63
parent
 23
parka
 59 60
parking
 27 68 73
part time (PT)
 53 54
partial
 42
participate
 5 14 17 19 28 30 37 47 51
 57 63 78
participating
 13 38 44 63 78
party
 2 3 11 14 16 17 27 37 38
 44 45 47 53 57 62 69 70
 71 73 74 76 77 80
part-time
 17 22 31 42 43 46 49 53
 54 55 79
PASS
 2
passenger
 6 35 37 38 42 64
patch
 61
patient
 24
pattern
 21 31
pat-downs
 13
pay
 6 12 19 22 23 27 28 29 31
 32 33 36 39 40 43 45 46
 50 - 53 55 58 63 64 65 67
 75
payday
 75

payment
 12 24 44 51 75
payouts
 2
payroll
 19 24 74 75
per diem
 52 63
pay-for-performance
 2
peer/co-worker
 14
pending
 29 48 54 65
percent
 13 15 31 37 39 40 44 58 62
 64 70
perform
 3 5 7 9 18 19 21 23 38 61
 69 71 76 78
performance
 2 - 13 15 48 51 52 54 62 69
 75 77
**Performance Improvement
 Plan (PIP)**
 9 10
period
 3 - 11 16 22 - 31 34 35 36
 39 40 44 46 53 54 55 63
 66 67 69 72 76 99
periodic
 11 25 45 73 76
permanent
 6 26 47 55
permit
 61 70 78
permitted
 44 48 59 62 63 71
personal
 9 16 21 22 24 27 29 30 31
 39 55 58 62 70 76 77 78
**Personal Protective
 Equipment (PPE)**
 70 76
**Personally Identifiable
 Information (PII)**
 77
personnel
 19 34 39 50 55 64 65
petition
 68
phone
 36 40 78
physical
 19 25 28 70
physically
 24
physician
 20 21
pilot
 37 38
pin
 61
placed
 8 24 29 38 49 75
placement
 23 29 50 70 77
plain
 61
plan
 3 4 5 7 8 9 30 48 70 72 74
plaques
 12
Playbook
 36 61 63 64 65
Point of Contact (POC)
 15 45 51 55
point
 13 15 51 55 61 67 75
policy
 12 15 16 27 42 43 47 50
 55 68 73 76 77 78
polo
 57 58 59
position
 3 4 6 7 21 23 42 47 48 50
 52 54 55 64 65 67 75 76
positions
 36 47 49 51 54 55 64 75
 76
positive
 5
possession
 71
possible
 9 11 16 17 22 41 45 72 75
post
 13 23 36 39 40 77 78 79
posted
 36 39 55 62 66 79
posting
 34 36 39 66 77
postpone
 33
post-operational
 33
Potable water
 69
potential
 47 48 50 51 54 65
power
 70
practicable
 4 26 45 67 68 74
practice
 69 75
pre-operational activities
 33
preamble
 1
preclude
 12 16 48 80
preferences
 38
pregnancy
 19 25
pregnant
 60
prenatal
 25
preparedness
 72 73
prerogative
 79
presence
 29 57
present
 7 9 14 15 16 29 33 58 76
presentation
 74 77
president
 13 15 79 99
presumed
 7
prevent
 15 19 37 48

previous
6 7 31 43 48 54 65
pre-decisional
74
pre-shift
33
pride
57
primary
38 40 54 78
printing
79
prior
6 8 13 16 17 33 34 36 - 41
43 47 50 51 53 55 63 65 66
78
priority
37 75
Privacy Act
19
privatization
50
privilege
71 78
problem
69 73
procedure
3 11 13 - 16 24 49 55 68 71
73 76 78
proceeding
14
process
2 6 9 11 13 - 17 34 - 40 43
46 48 49 50 53 54 55 60 64
65 66 71 72 74
products
14
profanity
77
professional
28 57 63
proficiency
2
program
2 12 22 25 28 30 31 37 38
47 48 50 51 62 65 68 - 71 75
76
progress
4 5 8 9 20

project
29 70 74
promotion
4 6 7 9 12 65 66 67
prompt
3 72 73
proper
31 51 63 74 75
property
28 29
proposal
34 38
proposed
29
prorated
22
prosecution
54
protected
19 37
protecting
39
protection
76
protocol
37 40 73
provider
20 21 24 25 26 32
provision
14 - 17 23 24 34 37 45 46
50 63 66 76 79 80
provisional
26
proximity
33
proxy
36 37 40
public
18 19 57 59 60 61 63
publication
23 77
publicize
11 14
publish
3 12
purchase
57 58 61 62 69 81 82 83
86 - 98

Q

qualification
13 35 44 55 64 66 79
qualified
65 66
qualifying
23
quality
3 62 69 73
quantity
3
quarter
15 18 44
questions
63
quorum
14

R

rack
77
radiation
73
randomizer
38 50 54 64
rare
33
rate
6 7 18 27 29 55
ratification
10 63 79
rating
2 - 10 54
read
80
readily
57 70
realistic
2
reason
16 - 19 21 23 27 29 30 45
48 49 51 52 68
reasonable
3 18 24 26 29 30 36 39 43
45 48 69 70 72 - 75 77 79
reasonably
11 16
reassignment
4 6 50

rebuttals
6 8
receipt
45 62
recipient
11 12 31
recognition
11 - 15
recommendation
13 14 15 34 38 62 71 76
recommended progress
review
5
reconsideration
15
record
3 6 7 8 16 17 19 21 22 29
42 48 52 64 65 67
recovery
26
recreation
16
recruiting
49
recurring
25
reduce
32 44
reducing
69
reduction
6 30 42
refer
33
referenced
54 55
references
77
referral
25 26
referred
1 2 73 74
reflected
34 38 50 54 55 64
reflecting
5
refrigeration
70

regimen
25
registration
28
regular
21 34 42 43 44 52 71
regular days off (RDOs)
34 35 37 52
regulation
15
reimburse
28 62
reimbursement
58
reject
15
relationships
69
relatives
14
relaxation
27
release
72
relevant
3 14 43 77
relief
36
religious
27 58
relocation
50 51 52
remainder
5 17 38 40 50 54 58 64
reminder
76
removal
17 29
removed
54 76
renewal
71
renovation
73
reopen
80
repair
59

repay
17 22
repeated
21
replacement
51 58 63
replenish
57
replica
61
report
10 12 16 19 31 33 38 50
51 69 70 75
represent
63 81 - 84 86 - 98
representation
7 78
representational
15 71 72 77
representative
9 13 18 24 36 38 39 40 49
62 70 71 72 74 76 78
reprimand
54
request
8 9 14 15 16 18 19 20 22
24 26 27 29 32 36 39 40
43 44 45 47 - 55 58 60 67
68 70 76
requested
16 - 19 22 24 26 29 30 32
39 44 50 51 52 55 72
requests
4 16 17 20 26 39 40 42 43
45 48 - 52 55 71 72 76
require
5 20 21 26 35 55 79
required
3 4 5 6 9 11 14 16 19 20
21 22 27 30 35 37 38 47
50 59 63 66 67 75 76
requirement
9 13 23 34 42 43 44 47 49
51 53 62 64 66 67 68 70
72 73 77 78 79
rescind
11

research
30
reserves
45
resign
17
resolution
10 14 36 74
resolved
38 40 50 54 64 75
respiratory
76
respond
45 73
response
45 61 72 74
responsibility
5 13 14 23 24 34 42 52 53
64 65 69 75 77 29 34 40 62
rest
16 27 32 33 44
restore
18 29 76
restorative
26
restrict
19 35 36 39 40 64
restriction
20 21 22 35 43 75 79
restructuring
50
resubmit
49
result
18 26 29 32 42 44 46 74 75
resulting
28 43
results
5 8 25 31 36 38 39 40 73
80
retain
11 12 27 29 35 44 68
retention
19 55
retired
28
retirement
11 17 30 55

retroactively
24 25 32
return
16 19 20 24 48 50 54 55 67
71
returned
28 65
returns
4 64
review
2 4 - 9 14 17 21 22 34 36
39 52 61 62 70 71 72 74 76
reviewed
9 13 17
reviews
3 4 5 8 10 42 75
revisions
11 12 68
re-certification
2
re-delegate
28
right
11 17 45 68 72
rights
15 17 23 75 76 78
risks
69
room
61 69 70 72 76 77
rotate
67
rotating
10
rotation
35
rule
15 17 71
running
70

S

safe
69 73
safeguard
3 19 69 79
safely
76

safety
59 62 69 70 71 73 76 78
Safety Action Committee
78
salary
65 75
same-sex
13
sample
73
satisfactory
9 51 54
save
69
Savings Thrift Plan
30
schedule
4 16 18 24 27 29 32 34 35
37 38 40 - 45 47 53 55 64 74
78
school
63
scope
11 78 79
scores
5
screeener break room
69
screening
13 37 60 61 69 71 73 78
screens
70
seating
70
Secretary of Homeland Security
11
secured
19
securing
9
security
1 2 11 12 13 28 32 33 35
36 39 40 57 64 65 68 71
77 78 81 - 99
security-related
64 65

Security Training Instructor (STI)
 35
select
 13 15 35 37 49 54 55 57
 65 66 78 79
selection
 11 35 36 40 64 65 66 78
self-assessment
 5
self-certification
 20
seniority
 34 - 39 47 49 50 55 64 65
 66
seniority date (SD)
 34 38 47 50
Sensitive Security Information (SSI)
 3 36 39 40 77 79
separate
 18 19 27 35 38 76
separation
 17 22 30
series
 64
serious
 23 - 26
serve
 13 61 74 78 79
service
 7 11 18 22 23 27 - 31 34
 38 40 47 50 53 54 55 61
 64 65 73 76
services
 14 25 26 27 32 50 55 56
 69 73 74 77
Service Computation Date (SCD)
 34 38 40 47 50 53 54 64 65
serving
 13 27 67
session
 3
set
 2 14 16 18 27 34 47 55 57
 68 80
settlement
 22
share
 42 43 72
shared
 57 73
sheet
 4 5 23 53
shields
 70
shift
 16 17 31 - 39 42 - 46 52 63
 70 78
shift-change
 78
shirt
 57 - 62
shoes
 58 59 63 81 - 98
shopping
 63
shorts
 15 58 - 62 83 88 94 96 97
shoulder boards
 57
show
 18 40
shuttle
 31 73
sick
 17 - 23 27 29 32 75 76
sign
 4 5 8 9 20 26 44
signature
 8 21 44
significant
 4 5 11 12
silver
 61
similar
 50 59 61
simplicity
 2
single
 25 46 64
single-colored
 61
site
 23 75 79
situation
 4 5 27 34 47 50 78
size
 77
skills
 13 67
skip
 32
skirts
 58
sleeve
 57 - 62
slots
 39
SMART
 2
socks
 57
software
 78
sole
 65 78
solely
 16 45 67 81 - 84 86 - 98
solicit
 13 15 43 55 65
son
 23
source
 58
space
 43 68 70 72 74 76 77 79
special
 4 12 14 44 57 60 64 - 67
Special Achievement Award (SAA)
 12
specialist/liaison
 32
specialized
 66
specifications
 62
specify
 30 38 57 71
spend
 62
split
 32 63
spoke
 74

spokes
13 64 66
sponsor
14
sponsored
28 63
sports
61
spouse
23
staff
70 71
stakeholder
6
stand
69
standard
4 8 34 50 54 55 57 64
Standard Form 50 (SF-50)
34 38 50 54 64
standardized
16 42
standards
2 4 6 62 73
standby
39
standing
53
start
16 31 - 35 37 41 45 51 64
66 72
state
20 21 27 28 45
statement
9 20 48 67 75
station
31 33 47 49 52 64
status
24 29 42 44 46 48 49 50
52 - 55 63 70 76 79
stay
27
steps
73
sterile
71
STI
42 47 48 50 35 59

stocked
73
stopping
63
storage
74 79
stored
19 73 76
strategies
17 21
strengths
8
Stud tie clip
61
study
30
style
58 59 61 81 82 - 98
subject
17 24 34 36 43 47 54 61 65
72 75 77 78 79
submission
36 40 45 71 72
submit
3 6 13 - 20 27 32 38 39 40
43 44 45 48 51 52 54 55 71
subsection
17 44
subsequent
4 10 11 12 20 22 25 35 48
54 55 58 68
subsidy
58 68
substantially
74
substantiate
16 20 22 31
substitute
12 25 32 58 76
substituting leave
22
sub-components
7
successful
45
successfully
38 47
sufficient
33

suggestions
62
suitability
75
summoned
27
superseded
70
supervision
4 7 9 25 26 64
supervisor
4 5 10 14 18 19 21 23 24
31 44 63
supervisory
67
supplies
77
supply
70
support
13 23 39 52
supported
29 30
supporting
8 57
surgery
26
survey
70
suspected
69
suspended
48
suspension
29 43 54 65
sustained
11
sweater
57 59 60
symbol
57
system
2 14 16 19 42 45 48 64 77

T

tacks
61
tardy
31 33

targeted
 73
task
 70 78 79
tattoos
 61 62
tax
 11
team
 11 57 - 60
technology
 70
telephone
 19 74 79
telephonic
 36 40
temperature
 62 69
temporary
 4 7 29 52 55 64 65 67
temporary promotions
 65
term
 3 65 68 72 80
terminal
 35 36 73
termination
 54
testimony
 14
testing
 62 73
text
 78
Thanksgiving Day
 33
third-party
 14 50 70 74
threat
 29
three-in-one coat
 59 60
three-quarters of an inch
 61
three-season coat
 59 60
tie
 38 40 50 54 59 61 64
tiebreaker
 38 39 40 50 54 64
timeframe
 11 45 49 50
timekeeping
 19
timeliness
 3 45
timely
 5 6 8 16 17 18 31 32 52 74
time-bound
 2
time-off
 12
title
 22 23 72 79
tone
 61
topics
 78 79
total
 11 12 13 22 32 37 38 57 67
 70
tour
 16 22 31 32 55 74
trade
 42 - 46
trade-off
 42
trade-worked
 42 44
traffic
 28
training
 9 35 37 38 47 65 69 73 76
 79
transfer
 22 25 31 34 47 - 50 52 55
transiting
 61
transition
 30
transmission
 75
transportation
 1 2 31 35 68 75 81 82 83
 86 - 99
travel
 27 28 29 63 70
travel document checker
 70
treatment
 19 24 25 26 30
trial
 35 55
trigger
 17 36
trouser
 57 - 60 83
**Transportation Officer
 Performance System (TOPS)**
 2 6
**Transportation Security
 Administration (TSA)**
 1 2 3 8 - 19 22 23 24 26
 27 28 30 33 - 38 40 42 - 48
 50 51 53 54 56 57 58
 60 - 65 68 - 79 81 - 84 86 - 98
**Transportation Security
 Officer (TSO)**
 6 33 35 37 38 42 47 49 50
 73
TSA/DHS
 61 63
**TSA Parking Subsidy
 Program (TPSP)**
 68
turtleneck
 59 60
t-shirt
 59 60

U

unable
 15 23 24 26
unanticipated
 16 19 66
unauthorized
 19 31
unavailable
 33 40
unavoidable
 31
underlying
 25
undertake
 70 73
unduly
 24
unforeseeable
 24

uniform
57 - 63 79 81 82 83 86 - 98
uniformed
50 55 56
**Uniformed Services
Employment and
Reemployment (USSER)**
50 56
unilaterally
79
unimproved
9
union
1 7 12 15 17 36 39 40 61
62 68 - 74 76 - 80 99
union-related
71 77
unique
55
unit
1 12 13 14 22 37 38 48 69
71 72 74 76 78 79
unitary
14
United States
28
units
28 57 60
unnecessary
70
unofficial
43 77
unpaid
17 32
unreasonably
9
unresolved
74
unsafe
69
unscheduled
24
unused
27
unusual
18
update
36 40 45 71 72 78

usage
21
use-or-lose
40
UV lights
70

V

vacancy
35 47 49 50 76
vacation
16 27 29
value
5 11 14 15 44 47 51 53
variable
35
vending
70
vendor
57 58 61 62 63
verbal
9 24 45
version
16 34
vest
57
veterans
28 30 33
violation
28
visible
61
**Visible Intermodal
Prevention and Response
(VIPR)**
61 63 64 65
visits
25
voice
74
voluntary
5 22 25 31 42 47 - 52 54 55
65
**Voluntary Leave Transfer
Program (VLTP)**
25 31 32
voluntary-use
76

volunteer
55 63 64 65
vote
15 28
voucher
27

W

waive
51
waiver
17
walk-up
36 40
warning
9
warrant
31
Washington's Birthday
33
water
69 70
ways
14
wear
58 59 61 62 63 83 88 94
96 97
weather
28 63
website
23 45 51 62 77
webTA
45
week
23 46 53 55 39 41 50 51
weight
68
wellness
71 76
WHD Publication 1420
23
width
61
withdraw
49
withholding
11
witness
27

work

4 5 7 8 10 12 16 18 20 23
24 27 29 31 32 33 36 39 42
43 44 47 49 53 54 55
61- 66 69 70 73 74

workday

24 31 32 72

worked

21 23 42 43 44 55

workers

30 75 76

workforce

11 30 38 42

workgroup

35

working

3 32 33 38 42 46 52 69 73
74 78

workload

30

workplace

11 29 31 69 71

worksite

69 73 74

workstation

69 70

workweeks

30

work-life

42

work-related

7

worn

58 - 61 81 82 83 86 - 98

writing

3 22 31 38 45 48 49 51 52
55 83 86 87 88 93

written

3 6 7 8 9 15 17 20 23 24
26 27 32 52 54 67 72

Z

Zero balance

21

