UNION EDUCATORS AUTHORIZE STRIKE – PAGE 2

 FOR RELEASE 9AM PST, TUESDAY NOVEMBER 12TH 2013

CONTACT
Name: Caroline McKusick
UCD student, UAW 2865 Executive Board member
Phone: (650) 678-3875
Email: cbmckusick@gmail.com
Name: Josh Brahinsky
UCSC student, UAW 2865 Bargaining Team member
Phone: (609) 558-7470
Email: jbrahins@gmail.com

UAW 2865 – UC Student-Workers’ Union
PRess Release

UC Educators Vote to
Authorize a Strike
Strike Authorization Vote Passes with 96% Approving

LOS ANGELES, Calif.—IN a vote held across the nine teaching campuses of the University of California last week, student-workers voted to authorize their union, the UC Student-Workers’ Union UAW 2865, to call a strike in the event that circumstances justify. 96% voted in favor, with thousands participating. Turnout was record-high for a vote of this kind among UC student-workers.

UC student-workers, including Teaching Assistants, Graduate Student Instructors, and Readers, reclaimed their legal right to strike under California law when their contract and its No Strike Clause expired on November 5th. Student-workers now have the option to call a sympathy strike with AFSCME 3299, the union of UC service workers who will strike November 20th over UC’s illegal intimidation of their members. “We stand with AFSCME in trying to restore the quality of service and education at UC,” said Steve Cox, a UAW 2865 officer.

The strike authorization vote came on the heels of UC management’s consistent intimidation of student-workers calling for quality education. In a recent incident at UC Berkeley on October 29th, a group of graduate student union members planning to deliver a letter to Graduate Dean Andrew Szeri during his office hours were met with a contingent of police, who filmed them[footnoteRef:1]--an act of illegal intimidation under labor law. A similar incident occurred at UCLA. UAW 2865 has filed Unfair Labor Practices claims for both instances. [1: Graduate students take labor demands to Sproul Hall. Daily Californian, Oct 29,]

UC’s intimidation of union members has even extended to the bargaining process. In June, UC originally kicked off its bargaining process with UAW 2865 by denying public access to the legally-required public forum that opened negotiations[footnoteRef:2]. According to a member of the bargaining team: “That was just the start. UC has refused to provide us necessary data on our members, another violation of labor law. Someone has also repeatedly called the police on our bargaining team when we were privately discussing our strategy.” [2: Protestors critique handling of UC labor relations. Daily Californian, June 6.]

The intimidation incidents coincide with the appointment of former law enforcement official Janet Napolitano, who has no prior experience in education and set record highs for deportations, as UC President[footnoteRef:3]. Napolitano’s appointment and subsequent tour of the UCs has been met with widespread student protests, where police have arrested[footnoteRef:4] and forcibly removed[footnoteRef:5] students. On November 18th at UC Davis, union members plan to participate in a noon Pro-Education, Anti-Repression rally on the second anniversary of the UC Davis pepper spray incident to speak out against increasing police presence and declining educational quality at UC. [3: See UAW 2865’s statement of opposition against the nomination of Janet Napolitano as UC President: http://www.uaw2865.org/?p=3365‎.] [4: UC Regents appoint Napolitano amid protest. SF Gate, July 18.] [5: Students protesting Napolitano met with police aggression. New University, Oct 29.]

UAW 2865 also recently published a report, Towards Mediocrity: Administrative Mismanagement and the Decline of UC Education, detailing the findings of their research on the decline of UC education. The report is available at http://www.uaw2865.org/wp-content/uploads/Towards-Mediocrity.Sept-2013.pdf.

UAW 2865 - UC STUDENTWORKERS' UNION

PRESS RELEASE

UC Educators Vote to
Authorize a Strike

Svke Authorton Vole Passes vih 947 Approvng

108 ANGELS, ot vl e s i tccin computn o e
a0 S waet G GAM W s 0 3 e B W o ot
hesmtances sy 35 10 1 ot i oo oy et
e g v s ok S o

U s, ncang Toching ok, G et v

e o e s < e s Gl e
e e o U s

I Sy on o 3 g f G e s oo
g s e o S s oo o o s

G e oecut 13 egoh e B o Y o
R i b ereed N vy Lo s

