

Annual Report 2015-2016

YUKON TEACHERS LABOUR RELATIONS BOARD

COMPOSITION OF THE BOARD

Chairperson: Catherine Ebbs

Vice-Chairpersons: David Paul Olsen
Margaret Shannon

Members: Stephan J. Bertrand
John G. Jaworski
Bryan Gray (as of July 6, 2015)
Chantal Homier-Nehmé (as of September 8, 2015)
Steven B. Katkin
Michael McNamara
Marie-Claire Perrault (as of July 13, 2015)
Catharine (Kate) Rogers (until August 31, 2015)

Adjudicators: Beth Bilson
Michael Fleming
Joan Gordon
Ken Norman
Dan Quigley

**REPORT ON THE ADMINISTRATION
OF THE YUKON EDUCATION LABOUR RELATIONS ACT
FOR THE FISCAL YEAR ENDING
MARCH 31, 2016**

INTRODUCTION

On November 1, 2014, the Public Service Labour Relations and Employment Board (the PSLREB) was created with the passage of the *Public Service Labour Relations and Employment Board Act*. The PSLREB is the creation of a merger of the Public Service Labour Relations Board and the Public Service Staffing Tribunal, which also occurred on November 1, 2014. The PSLREB deals with matters that were previously dealt with by those former tribunals under the *Public Service Labour Relations Act* and the *Public Service Employment Act*, respectively.

Under an agreement with the Yukon government, the PSLREB administers the collective bargaining and grievance adjudication systems for Yukon teachers. When performing those functions, the PSLREB acts as the Yukon Teachers Labour Relations Board ("the Board").

PROCEEDINGS IN 2015-2016

In 2015-2016, there were 10 active proceedings under the Yukon *Education Labour Relations Act* ("the Act").

Of those 10 cases:

- Eight (8) matters related to references to adjudication of individual grievances pertaining to interpretations of collective agreements and disciplinary actions; and
- Two (2) were references to adjudication of policy grievances related to the interpretation or application of a collective agreement or an arbitral award (pursuant to section 76 of the Act).

Grievance adjudication

Adjudication refers to any determination made by adjudicators appointed by the Board pursuant to *the Act*. It includes the determination of grievances arising from the application or interpretation of collective agreements or arbitral awards or from major disciplinary actions or terminations.

The Board dealt with 10 grievance adjudication cases during the review period. Four (4) were new and 6 were carried over from the previous fiscal year. One of those cases, one was completed during the review period, and 9 will be carried forward to 2016-2017.

All 10 grievances pertained to the interpretation of collective agreements. Of those, six remain to be scheduled for a hearing, one was withdrawn pending confirmation and will be carried forward into 2016-2017, and one, which was carried over from 2014-2015, was not yet determined, pending a decision of the Yukon Supreme Court. Another file is pending while the parties are in discussions. The one remaining case was settled and withdrawn during the reporting period.

Managerial and confidential positions

A person employed in a managerial or confidential position is one who, due to the nature of the duties being performed, meets the criteria established under *the Act* for exclusion from a bargaining unit.

In 2015-2016, the Board dealt with no matters of this nature.

Mediation

When a proceeding is brought before the Board, mediation is offered to help the parties resolve their differences without resorting to a formal hearing. As well, the parties may request the Board's assistance in resolving a dispute before the matter is referred to adjudication. In 2015-2016, the Board did not receive any requests for mediation.