CCBC DUNDALK LABOR STUDIES

Teaching Workers to Teach Themselves
LBST 108—Labor Law I

The National Labor Relations Act

History, Policy and Practice

Spring, 2010
[image: image1.jpg]TERFT.
£

Bill Barry—Program Director/Instructor

(443) 840-3563
bbarry@ccbcmd.edu
Ask questions—it might lead you to somethin’

---Yogi Berra

CCBC Dundalk

School of Business, Social Sciences and Wellness
LBST 108 LABOR LAW I

Basic Course Information

A. Term: Spring, 2010
B. Instructor: Bill Barry

C. Office: Room E-104-L (Classroom Building—Dundalk campus)

D. (443) 840-3563and bbarry@ccbcmd.edu
E. Faculty web page: http://student.ccbcmd.edu/~wbarry/

F. Prerequisites: RDNG 052/LVR2 and ENGL 052/LVE2

Description: This course presents in detail the policies and procedures of The National Labor Relations Act (NLRA), as it applies to the three major areas of labor relations: grievances, contract negotiations and organizing. Students gain practical experience in filing National Labor Relations Board (NLRB) charges and in participating in Labor Board hearings. Students also learn to apply the NLRA to their own workplaces and to explore the history of the law and its impact upon the development of the labor movement in the United States.

Overall Course Objectives

Upon completion of this course, a student will be able to:

1. Explain the history of the National Labor Relations Act, including its major amendments;

2. Identity the different functions of the NLRB as provided in the law;

3. Evaluate “case law” and the impact of NLRB decisions

4. Assess the factors involved in filing a charge for alleged violations of the NLRA;

5. Delineate the factors involved in preparation for a successful hearing;

6. Prepare a complaint form and provide proper documentation;

7. Illustrate the importance of the NLRA in grievance handling and arbitration, especially the concept of “deferral”;

8. Evaluate the components of a Duty of Fair Representation (DFR) case;

9. Identify the procedures for a “refusal to Bargain” dispute and

10. Evaluate the NLRB’s impact on new organizing.

Major Topics

I. The history of labor legislation in the United States, beginning with the Statute of Laborers (1351), which established the principle of “concerted activity.”

II. The development of labor legislation, with an emphasis on federal legislation, in the United States, from colonial times to 1935, including such events as The Cordwainers Trial (1809), Commonwealth vs Hunt, the Norris-Laguardia Act and The Railway Labor Act.

III. The history of the National Labor Relations Act, including the Wagner Act (1935), and the Taft-Hartley (1947) and Landrum-Griffin (1959) amendments.

A. Understand the major sections of the law

 B. Appreciate the importance of “case law”

 IV.
 The procedures of the National Labor Relations Board.

A. Understand the structure of the NLRB

B. Evaluate the administrative policies of the NLRB

 C. Appreciate how to read the NLRB Weekly Summary

IV. How to process a complaint with the NLRB, including preparation of evidence and witnesses, settlement discussions and trial preparation.

V. How to file a representation petition with the NLRB

A. Prepare a petition, including bargaining unit information

B. Understand the difference between a contested petition, a stipulation or a consent election

C. Appreciate the law on the conduct of representation election campaigns

D. Evaluate the process for filing objections

VI. The law and practices involved in a Duty of Fair Representation (DFR) case.

A. Evaluate he history of “exclusive representation” under Section 9

B. Appreciate DFR cases since Vaca v. Sipes
 VII.
 The history and practices of Section 14(b)
BAD WEATHER POLICY: for this class, we will follow the Community College closings. Please listen on the radio/TV and if the college is closed, our class will be cancelled. The instructor will also post a notice on his phone as soon as a decision is known.

CLASS SYLLABUS
1. Week of February 1—Introduction to The National Labor Relations Act

Class set-up and expectations

Negotiating the State

Federal “interference” in the marketplace
 Concerted activity and its history: criminal or protected?

 Understanding the vocabulary of the NLRB: a current event from the NLRB web site

Homework:

 Leslie. Labor Law in A Nutshell, Chapters I, II, VIII

 The NLRB Weekly Summary www.nlrb.gov
 2. Week of February 8—The History of the NLRA
 Concerted activity and its history, 1300-2010: criminal or protected?

 Case law: Register-Guard, NYU graduate students, Kentucky River and Dana Corp. and Metaldyne Corp .

Homework: The National Labor Relations Act
3. Week of February 15 -- The NLRA: The Law

The law itself

The different sections

4. Week of February 22—The Structure of the NLRB: The Enforcement

Who does what and why it matters

Structure of the NLRB

The present blockade: the agency stymied

Homework: Review Section 8 (a)

Leslie, Chapter IX

5. Week of March 1- The NLRA and Grievances

The Steelworkers Trilogy

Protected activities for union officers

Collyer Wire

Requests for information

Duty of Fair Representation (DFR)

Homework: Leslie, Chapters VI and VII
6. Week of March 8-- The NLRB and Negotiations

“Hard bargaining” or “Refusal to bargain”
National negotiations with multiple employers

Union pressure: picketing, secondary boycotts, hot cargo

Strikes—“permanent replacements”

Bargaining and bankruptcy

Homework: Leslie, Chapters III and IV

 http://www.dol.gov/dol/compliance/comp-lmrda.htm\
7. Week of March 15--The NLRB and New Organizing

 NLRA Section 9

 Prepare an RC petition

 The election process

 “Salting” and its protections

 Class video: Marty Levitt: Confessions of A Union-Buster

Homework: Prepare an ULP charge on an organizing discharge

8. Week of March 22—Filing A Charge

Knowing the law

Collecting the facts

Filling out the form

Homework: Prepare a charge form

Homework: Midterm exams (due week of April 5)

Week of March 29—SPRING BREAK—whoopee—
 work on midterm exams—boooo

9. Week of April 5--The NLRB complaint process
How does The Board handle a complaint?
What happens at a hearing?

What’s a settlement?

Turn in Mid Term Exams

 Homework: Leslie. Chapter XI

http://www.dol.gov/dol/compliance/comp-lmrda.htm\
10. Week of April 12—The Landrum-Griffin Act (1957)

The employer counter-attack

Who protects union members?

 Homework: Prepare class report on Board case
11. Week of April 19—Class Reports on Board Cases
Review midterm exams

Final exam: Understand NLRB Weekly Summary

 Homework: prepare class report on NLRB case

12. Week of April 26—Watch out for the NLRB
Section 8 (b)—union ULP’s

Class reports on NLRB Summaries
Duty of Fair Representation reviewed
Beck decision and obligations

13. Week of May 3—New Issues for the NLRB
Guest speaker, Wayne Gold, NLRB Region 5 Director

Homework: prepare for trial

14, Week of May 10—Mock NLRB Trial

Conduct a mock NLRB trial

Required Reading:
Douglas L. Leslie. Labor Law in a Nutshell

The National Labor Relations Act

Summary of the National Labor Relations Act

 NLRB Weekly Summary (on www.nlrb.gov site)

 Other documents on instructor’s web site
Recommended Reading (on reserve in the CCBC Dundalk library:
Schlossberg and Scott. Organizing and the Law

 Martin Jay Leavitt. Confessions of A Union Buster

 Bruce Feldecker. A Labor Guide to Labor Law

C.W.A. Education Department. Labor Law Training Manual

Robert M. Schwartz. The Legal Rights of Union Stewards
The Community College of Baltimore County is committed to providing a high-quality learning experience that results in growth in knowledge, attitudes and skills necessary to function successfully as a transfer student, in a career and as a citizen. To accomplish this goal, we maintain high academic standards and expect students to accept responsibility for their individual growth by attending classes, completing all homework and other assignments, participating in class activities and preparing for tests.

We take seriously our responsibility to maintain high-quality programs and will periodically ask you to participate in assessment activities to determine whether our students are attaining the knowledge, attitudes and skills appropriate to various courses and programs. The assessment activities may take many different forms such as surveys, standardized or faculty-developed tests, discussion groups or portfolio evaluations. We ask that you take these activities seriously so that we can obtain valid data to use for the continuous improvement of CCBC’s courses and programs.
PAGE
7

