

UNITED STATES OF AMERICA FEDERAL LABOR RELATIONS AUTHORITY Washington Regional Office 1400 K Street, NW, Second Floor • Washington, DC 20424-0001 (202) 357-6029 FAX: (202) 482-6724

August 15, 2019

Eric S. Daniels Assistant Director Labor & Employment Law Office 14 N Street, NE, Suite 9W.300 Washington DC 20530

A. Ashley Tabaddor National Association of Immigration Judges, IFPTE Judicial Council 2 c/o Los Angeles Immigration Court 606 S. Olive Street, Floor 15 Los Angeles, CA 90014

Re: U.S. Department of Justice, Executive Office for Immigration Review and National Association of Immigration Judges, IFPTE Judicial Council 2; Case No. WA-RP-19-0067

Dear Mr. Daniels and Ms. Tabaddor:

Enclosed is a copy of a petition that was filed on August 13, 2019, under the Federal Service Labor-Management Relations Statute, 5 U.S.C. §§ 7101-7135, by the U.S. Department of Justice (Agency). The purpose of the petition is to determine if the existing certified bargaining unit of Immigration Judges remains appropriate or whether the Judges are management officials.

The petitioner describes the unit of employees affected by the issues raised in the petition as follows:

Included: All IJs employed by EOIR throughout the United States and its territories, including the Commonwealth of Puerto Rico, Guam, and the Virgin Islands.

Excluded: All categories of employees described in 5 U.S.C. § 7112(b).

Section 2422.(8)(d) of the Regulations of the Federal Labor Relations Authority provides that an incumbent exclusive representative will be considered a party in any representation proceeding raising issues that affect employees the incumbent represents, unless it serves me with a written disclaimer of any representation interest in the claimed unit. Pursuant to section 2422.6 of the Regulations, please advise me in writing of your interest in the issues raised in the petition.

I have enclosed a Notice of Petition that the Petitioner should post in accordance with section 2422.7 of the Regulations. The notice advises affected employees about the petition. Reproduce and post copies of the enclosed notice, inserting the date of posting, in places where notices are normally posted for the employees affected by issues raised in the petition and/or

distribute in a manner by which notices are normally distributed. The notice should be posted conspicuously for a period of ten (10) calendar days and not be altered, defaced, or covered by other material.

Please furnish copies of all submissions and a completed Designation of Representative, FLRA form 75 to me and all of the named affected parties. Once the information is received, the assigned agent will contact you to schedule a conference to discuss, narrow and resolve any issues raised by the petition.

All communications and inquiries regarding the petition should be directed to the Authority Agent identified below. Your cooperation in this matter is appreciated.

Sincerely,

Jessica S. Bartlett

Regional Director

Enclosures: Petition Notice of Petition Certification of Representative, Case No. WA-RP-19-0067

Case Assigned to:William D. Kirsner, Regional AttorneyTelephone Number:(202) 357-6023Email:wkirsner@flra.gov

cc: Jill Anderson Acting General Counsel Executive Office for Immigration Review 5107 Leesburg Pike, 26th Floor Falls Church, VA 22041

	UNITED STATES OF AMERICA FEDERAL LABOR RELATIONS AUTHORITY PETITION	Date Filed	Date Filed 08/13/2019 Case No. WA-RP-19-0067	
		Case No.		
form, a labor org	on the back of this form. Attach additional sheets if needed, numbered ganization/petitioner certifies it has submitted to the agency or activity a copy of its constitution and by-laws, and a statement of its objective	y and to the Department		
1. Clear and conc	sise statement of the purpose of the petition and the issues raised by th	ne petition		
IJs are manag	USC 7111(b)(2), clarify and determine that the bargainin ement officials under to 5 USC 7103(a)(11). Accordingly This is necessary based on recent developments in the na	y, IJs should be prec	luded from forming or joining a labor	
 Description of the unit(s): Included: All IJs employed by EOIR throughout the United States and its territories, including the Commonwealth of Puerto Rico, Guam, and the Virgin Islands 		 Approximate number of employees in the unit(s) affected by issues reised in the petition. Currently: 404 Proposed: 		
Excluded: All categories of employees described in 5 U.S.C. § 711)	 4. If seeking an election, the petition is supported by: a showing of interest of not less than 30% 	
5. PETITIONER	R (full name of person, labor organization, or agency) U.S. Depart	ment of Justice		
	Number, City, State. & ZIP Code) 950 Pennsylvania Avenue, N		C 20503	
Pelitones Contact	(Name and Tille) See Addendum	Telepho	one No.	
Cell No.	Fax No. Ein	ail Address		
Petitoner Contact	Address (if different than above)			
	ame of Agency affected by the petition (add attachment if more the fice for Immigration Review	an one agency). Skip th	his section if same as Petitioner.	
	lumber, City, State, & ZIP Code)			
	Name and Title) See Addendum	Telepho	nne No	
Cell No.		ail Address		
Agency Contact A	ddress (if different than above)			
7. LABOR ORG than one labor	GANIZATION: Name of Labor Organization affected by the petiti r organization). Skip this section if same as Petitioner. ociation of Immigration Judges, IFPTE Judicial Council 2		and affiliation, add attachment if more	
Address (Street, M	Number, City, State, & ZIP Code) c/o Los Angeles Imm. Cour	t, 606 S. Olive Stre	et, Floor 15, Los Angeles, CA 90014	
Labor Organization	n Contact (Name and Title) A. Ashley Tabaddor	Telepho	one No. 310-709-3580	
Cell No.	Fax No. Em	ail Address		
Labor Organization	n Contact Address <i>(if different Ihan above)</i>	10		
	ecognition/Certification (ex. 01/30/2000) of any unit(s) Bb. ssues raised in the petition. 05/19/1979		Agreement(s) (ex. 01/30/2000) covering any ues raised in the petition.	
willfully fals issues raised	At I have read this petition and that the statements in it are true to the statements can be punished by fine and imprisonment, 18 U.S.C. in this petition. Asst. Atty. Gen. for Admin.			
the second se	Your Name and Title Your Sign	ature	Date	

AILA Doc. No. 19081303. (Posted 8/19/19)

Addendum to Representation Petition, FLRA Form 21

Petitioner: U.S. Department of Justice

Labor Organization: National Association of Immigration Judges, IFPTE Judicial Council 2

Supplement to Box 1:

In 2000, the Authority issued a decision determining that IJs are not management officials. *EOIR and National Assoc. of Immigration Judges*, 56 F.L.R.A. 616 (2000). Subsequent factual and legal developments in the ensuing 19 years indicate that IJs should be considered management officials according to 5 U.S.C. § 7103(a)(11) and, thus, excluded from forming or joining a labor organization. Those changes include, *inter alia*: (1) changes to federal regulations that limit the scope of review of certain aspects of IJ decisions by the Board of Immigration Appeals (the Board); (2) the Board's usage of "affirmance without opinion" decisions in adjudicating appeals, making the IJ decision essentially the final agency decision; (3) the Board's usage of "adopt and affirm" procedures regarding IJ decisions and the concomitant development of federal circuit court case law that effectively reviews the IJ decision as the final agency decision; (4) an exponential increase in the number of credible fear review and reasonable fear review adjudications by immigration judges, where the IJ decision is not reviewable by the Board; and, (5) a recent decision by the Supreme Court regarding inferior officers, who "exercise significant authority pursuant to the Iaws of the United States." *Lucia v. SEC*, 585 U.S. ____, 138 S. Ct. 2044 (2018).

Supplement to Box 5:

Department Contact:

Eric S. Daniels Assistant Director, Labor & Employment Law Office Justice Management Division 145 N St, NE, Suite 9W.300 Washington, DC 20530

Phone: 202-616-3749 Fax: 202-307-0587

Primary Point of Contact:

Jill Anderson Acting General Counsel Executive Office for Immigration Review 5107 Leesburg Pike 26th Floor Falls Church VA 22041

Phone: 703-305-0470 Fax: 703-305-0443

USDOJ JMD LR/EL

FEDERAL LABOR RELATIONS AUTHORITY

U.S. Department of Justice Immigration and Naturalization Service (Activity)

and

CASE NO. 22-09576(RO)

National Association of United States -Immigration Judges

(Petitioner)

CERTIFICATION OF REPRESENTATIVE

An election having been conducted in the above matter under the supervision of the undersigned Regional Director of the Federal Labor Relations Authority in accordance with the provisions of the Civil Service Reform Act of 1978, Title VII; Executive Order 11491, as amended; and the Regulations of the Assistant Secretary; and it appearing that a majority of the valid ballots has been cast for a representative for the purposes of exclusive recognition;

Pursuant to authority vested in the undersigned,

IT IS HEREBY CERTIFIED that the National Association of United Immigration Judges

has been designated and selected by a majority of the employees of the above-named Activity or Agency, in the unit described below, as their representative for the purposes of exclusive recognition, and that pursuant to the Civil Service Reform Act of 1978, Title VII, 5 U.S.C. Section 7135(b) and Section 10(e) of the Executive Order 11491, as amended, the said organization is the exclusive representative of all the employees in such unit.

UNIT:

- INCLUDED: All Immigration Judges employed by the Immigration and Naturalization Service throughout the United States.
- EXCLUDED: All other professional and nonprofessional employees, employees engaged in Federal personnel work in other than a purely clerical capacity, management officials, and supervisors and guards as defined in the Order.

FEDERAL LABOR RELATIONS AUTHORITY

Dated: 11-24 - 7 41 74 i una

/ Regional Director Washington Regional Office

P.06 202 307 0587 USDAJ JMD LR/EL 14:40 -2019 -13-FEDERAL LABOR RELATIONS AUTHORITY Sur tame of Activity(ies) or Agency JSP No. 22-095761 RO TALLY OF BALLOTS The undersigned certify that the results of the tabulation of ballots cast in the election were as follows: 34 Approximate number of eligible voters '. Void ballots _ 32 : Votes cast for Matin olidation nization) (Unit :. Votes cast for (Name of lebor organization) . Votes cast for (Name of labor organization) -0-6. Votes cast against (exclusive recognition) (unit-convolidation) 32 7. Valid votes counted (sum of 3, 4, 5, and 6) ____ 4 8. Chailenged ballots . 36 9. Valid votes counted plus challenged ballots (sum of 7 and 8) ... 10. Challenges are sufficient in number to affect the results of the election? No Yes 11. A majority of the valid votes counted plus challenged ballots (Item 9) has (and) been cast for: Mall FOR THE REGIONAL DIRECTOR i) ate issued The undersigned acted as authorized observers in the counting and tabulating of ballots indicated above. We hereby certify that the counting and tabulating were fairly and accurately done, that the secrecy of the ballots was maintained, and that the results were as indicated above. We also acknowledge service of this tally. FOR: INS For For:

FEDERAL LABOR RELATIONS AUTHORITY WASHINGTON REGIONAL OFFICE

U.S. Department of Justice Executive Office for Immigration Review (Agency)

and

National Association of Immigration Judges IFPTE Judicial Council 2 (Union)

CERTIFICATE OF SERVICE

I hereby certify that the foregoing Representation Petition (Form 21) was served this 9th day of August, 2019, in the following manner:

FACSIMILE

Jessica Bartlett, Regional Director Federal Labor Relations Authority Washington Regional Office 1400 K Street, NW Washington, D.C. 20424-0001

<u>CERTIFIED MAIL - Return Receipt Requested</u> (Article Number 7007 3020 0000 4707 3187)

A. Ashley Tabaddor President, NAIJ c/o Los Angeles Immigration Court 606 S. Olive Street, 15th Floor Los Angeles, California 90014

Ene S. Ro 2

Eric S. Daniels Assistant Director for Labor and Employment Law

Dated: August 9, 2019

U.S. Department of Justice Justice Management Division Human Resources Office DOJ Labor& Employment Law 145 N St., N.E Suite NW.300 Washington, DC 20530

Fax Number: 202.307.0587

FAX COVER SHEET

Number of pages (incl. cover): Date: 8/9/19

To: Jessica Bartlett, Regional Director

Organization: FLRA, Washington Regional Office

Fax Number: 202-482-6724

From: Eric S. Daniels

Fax Number: 202-307-0587

Telephone Number: 202-616-3749

□Urgent □For Review □Please Comment □Please Reply

Remarks:

Attached is a Representation Petition (Form 21) being filed by the Department of Justice requesting a clarification of unit for an Executive Office of Immigration Review (EOIR) bargaining unit. The appropriate points of contact are listed on the addendum to the petition if you have any questions. **OVERVIEW:** Use this form to file a petition pursuant to Sections 7111, 7112 and 7115 of the Federal Service Labor-Management Relations Statute. You are encouraged to file a petition electronically using the eFiling system on the Federal Labor Relations Authority's (FLRA) website, <u>www.llra.gov</u>. Please only submit your petition once using <u>one</u> filing method (eFile, fax, or mail). You must file your petition with the appropriate FLRA Regional Office. Visit <u>www.flra.gov</u> for the locations and contact information for the Regional Office nearest to you.

Submit your petition along with a statement of any relevant facts not contained in the petition and a copy of all relevant correspondence relating to matters raised by the petition. If additional space is needed in the form, you may attach additional sheets numbered according to the item to which they pertain. You must file with any petition seeking an election or determination for dues altotment a showing of interest and alphabetical list of names constituting the showing. Do not provide a copy of the showing of interest and alphabetical list of names to any other party. You must serve a copy of the petition and accompanying materials (except the showing of interest and list of names) on all affected parties. After your initial filing, do not submit additional documents until you have a case number to reference. Refer to the Rules and Regulations of the Federal Labor Relations Authority (FLRA), Part 2422 of 5 C.F.R., for additional information on how to file a petition.

PURPOSE OF THE PETITION AND STANDING TO FILE:

(A) Only a labor organization may file a petition to request: (1) an election to determine if employees in an appropriate unit wish to be represented for the purpose of collective bargaining by an exclusive representative, and/or (2) a determination of eligibility for dues allotment in an appropriate unit without an exclusive representative.

(B) Only an individual may file a petition to request an election to determine if employees in a unit no longer wish to be represented for the purpose of collective bargaining by an exclusive representative. You must submit with the petition a showing of interest or evidence of membership, as appropriate.

(C) An agency or a labor organization, or an agency and a labor organization jointly, may file a petition:

(1) to clarify and/or amend:

(i) a recognition or certification then in effect (for example, to change the name or affiliation of the recognized or certified exclusive representative or the name of the agency; or to resolve questions related to the eligibility of employees for inclusion in the unit); and/or

(ii) any other matter relating to representation (for example, to resolve representation questions related to a reorganization or realignment of agency operations or issues related to the majority status of the currently recognized or certified labor organization); or

(2) to consolidate two or more units, with or without an election, in an agency and for which a labor organization is the exclusive representative.

LINE BY LINE INSTRUCTIONS:

1. Provide a clear and concise statement of the purpose of the petition, the issues raised, and the results the petitioner seeks.

2. Describe the unit(s) affected by issues raised in the petition. If the petitioner is seeking an election to determine the exclusive representative of an appropriate unit of employees and/or a determination for dues allotment, the description should include the geographic location and classifications of the employees sought to be included in, or sought to be excluded from, the unit. If the petitioner is seeking an election to determine if employees no longer wish to be represented for purposes of collective bargaining by an exclusive representative or to clarify, amend or consolidate existing units, the petitioner should provide a description of the existing certification(s) or recognition(s). If more than one unit is affected, attach additional sheets.

3. State the approximate number of employees in the existing unit or the unit claimed to be appropriate; in a clarification or amendment, state the approximate number of employees in the units affected by issues raised in the petition.

4. State whether a petition seeking an election is accompanied by a showing of interest of 30% of the employees in the unit claimed to be appropriate.

5. Provide the name, mailing address and other requested information for the petitioner and the contact person. If a labor organization petitioner is affiliated with a national organization, provide the local designation and the national affiliation. If an activity or agency is affiliated with an executive department, provide the name of the department.

6. Provide the name, mailing address, and other irequested nformation for each activity or agency, other than the petitioner, affected by issues raised in the petition. If an activity or agency is affiliated with an executive department, provide the name of the department.

7. Provide the name, mailing address, and other requested information for each labor organization, other than the petitioner, affected by issues raised in the petition. If a labor organization is affiliated with a national organization, provide the local designation and the national affiliation.

8. If the labor organization(s) named in #7 is an exclusive representative of any of the employees affected by issues raised in the petition, provide the date(s) of the recognition or certification and the date(s) any collective bargaining agreement covering the unit(s) will expire, or the most recent agreement did expire, if known.

9. Type or print the name and title of the person filing the petition. The person filing the petition must also sign and date the petition.


NOTICE TO EMPLOYEES

FROM THE

FEDERAL LABOR RELATIONS AUTHORITY

A Petition has been filed with the Regional Director of the Federal Labor Relations Authority to determine a matter related to the representation of certain employees of the U.S. Department of Justice, Executive Office for Immigration Review.

The petition was filed by the U.S. Department of Justice.

The stated purpose of the petition is to clarify and determine if the bargaining unit of Imigration Judges (IJs) is inappropriate because IJs are management officials under 5 U.S.C. 7103(a)(11).

This case is being investigated and NO DETERMINATION HAS BEEN MADE AT THIS TIME by the Federal Labor Relations Authority. This Notice should be conspicuously posted for a period of ten (10) days and should not be altered, defaced, or covered by other material. Any request to intervene or cross-petition, accompanied by any necessary showing of interest, must be submitted in writing and filed with the Regional Director or the Hearing Officer prior to the opening of the hearing. If no hearing is held, a request to intervene and a cross-petition must be filed prior to action being taken by the Regional Director in accordance with section 2422.30 of the Regulations of the Federal Labor Relations Authority.

Federal Labor Relations Authority

Date of Posting:

Jessica Bartlett Regional Director Washington Regional Office 1400 K Street, NW, Second Floor Washington, DC 20424 (202) 357-6029

Case No. WA-RP-19-0067

THIS IS AN OFFICIAL GOVERNMENT NOTICE AND MUST NOT BE COVERED OR DEFACED.


UNITED STATES OF AMERICA FEDERAL LABOR RELATIONS AUTHORITY

NOTICE OF DESIGNATION OF REPRESENTATIVE

U.S. DEPARTMENT OF JUSTICE EXECUTIVE OFFICE FOR IMMIGRATION REVIEW (Agency/Petitioner) and

NATIONAL ASSOCIATION OF IMMIGRATION JUDGES IFPTE JUDICIAL COUNCIL 2 (Labor Organization/Incumbent) Case No. WA-RP-19-0067 Case assigned to: (William Kirsner)

TO: Regional Director, Washington Regional Office Federal Labor Relations Authority 1400 K Street, NW, Second Floor Washington, DC 20424-0001

I, the undersigned party, hereby designate as my representative in this proceeding, the person whose name and address appear below. Said representative is to be served copies of all formal documents and written communications in this proceeding, excepting subpoenas. This designation shall remain valid until a written revocation is filed by me.

Signature of party (please sign in ink)	Representative's name, address, zip code (print or type)	
Title		
E-mail	Area Code	Telephone Number

FLRA Form 75