
1

H I G H L I G H T S

● New	Jobs/New	Investments:	Over	$6
billion	of	product	investment	creating	or	re-
taining	over	8,500	jobs.	Nineteen	facilities
will	receive	investments.

● Ratification	Bonus:	The	contract	establish-
es	a	ratification	bonus	of	$9,000	for	senior-
ity	employees	and	$3,500	for	temporary
employees.

● Wage	increases:	The	contract	provides	for
3%	GWIs	in	the	second	and	fourth	years
of	the	contract	and	4%	lump	sums	in	the
first	and	third	years	for	eligible	permanent
seniority	employees.

● Health	Care:		There	will	be	no	reduction	in
health	care	benefits	or	increase	in	costs
to	members.		New	discount	costs	for	retail
clinics	and	telemedicine.

● Temporary	Workers:	Current	temporary
workers	are	eligible	to	become	full-time
seniority	employees	with	the	potential	to
reach	top	rate	during	the	life	of	the	con-
tract.

● Progression:	All	current	permanent
employees	will	grow	in	to	parity
in	the	life	of	the	contract.

● Profit	Sharing	Formula	Maintained

● Pension/TESPHE:	A	one-time	contribution
of	$1,000	to	the	Tax-Efficient	Savings	Plan
for	Hourly	Employees	(TESPHE)	accounts
for	employees	hired	or	rehired	before	Nov.
19,	2007	or	in	a	skilled	classification	prior
to	Oct.	24,	2011.

● Skilled	Trades:	Two	$1,000	lump-sum
payments	in	2019	and	2021	for	use	toward
tooling.

● Legal	Services:	Plan	benefits	have	been
maintained	and	extended	to	spouses	of
UAW	active	and	retired	workers.

● Retirement	Incentive:	A	$60,000	bonus
for	all	production	employees	and	up	to
200	skilled	trades	workers	who	retire	as
determined	under	the	normal	and	early
retirement	provisions	of	the	agreement.

● Job	Security:	A	moratorium	on	outsourc-
ing.	A	moratorium	on	any	plant	closures
except	for	Romeo	Engine.		In	the	case	of
Romeo	all	jobs	to	be	protected	and	trans-
ferred	to	nearby	Van	Dyke	Transmission.
An	assistance	package	for	retirement-el-
igible	Romeo	employees.	A	commitment
to	a	Flat	Rock	viability	strategy	for	new
product.	A	commitment	to	Buffalo	Stamp-
ing	and	securing	future	opportunities	to	the
plant.

A Message to UAW Members
at Ford

CONTRACT SUMMARY: HOURLY WORKERS
NOVEMBER 2019

FORD

‘Changed Pages Book’ on uaw.org
The “Changed Pages Book,” which contains the recently negotiated pro-

posed changes to the contract that the UAW and Ford Motor Co. tentatively
agreed to, can be found at uaw.org/uaw-auto-bargaining/fordcontract/

The 2019 UAW Ford Hourly National Negotiating Committee.

Dear	Brothers	and	Sisters:

Your	bargaining	committee	appreciates	the	solidarity	of	our	membership	
as	we	worked	to	achieve	key	gains	through	the	collective	bargaining	pro-
cess.
From	the	outset,	your	brothers	and	sisters,	Local	leaders,	and	bargaining	

team	members	identified	key	areas	of	concern	to	focus	on	throughout	this	
process:	a	clear	pathway	for	temporary	workers	to	permanent	status,	short-
ening	the	in-progression	period,	maintaining	our	current	health	care	benefits	
and	cost,	and	increasing	our	share	of	profits.
We	have	job	security	and	future	work	in	many	of	our	facilities;	your		

bargaining	committee	set	a	clear	goal	and	accomplished	this	goal,	by	hav-
ing	Ford	Motor	Company	agree	to	$6	billion	in	product	commitments	and	
other	investments	that	equates	to	8,500	new	or	secured	jobs	in	this	country.
This	process	is	never	easy,	but	you	can	be	very	proud	of	your	bargaining	

committee	for	putting	in	a	lot	of	long	hours	and	days	away	from	their	fami-
lies.	From	the	both	of	us,	we	are	grateful	for	the	opportunity	to	fight	for	you	
with	this	committee,	and	all	the	staff	from	the	UAW	Ford	Department	coming	
in	as	strangers	and	leaving	as	family.

In	solidarity,

Gary Jones
President

International	Union,	UAW	

Rory L. Gamble
Vice President	and	Director
UAW	Ford	Department

2

Substantial Economic Gains for Production and Skilled Trades Employees

Economic Gain Value Effective Date
Signing Bonus 254C $9,000 Upon Ratification
Year 1 Lump Sum (4%) - Estimated Value 11A $ 2,700 Prod / $3,200 Skill December 2019
Profit Sharing TBD March 2020
Inflation Protection 13A $1,500 June 2020

Base Wage Increase
(Applied to Top rate and Grow-in rates) 11A

3% September 2020

Profit Sharing TBD March 2021
Inflation Protection $1,500 June 2021
Year 3 Lump Sum (4%) - Estimated Value $ 2,800 Prod / $3,300 Skill October 2021
Profit Sharing TBD March 2022
Inflation Protection $1,500 June 2022

Base Wage Increase
(Applied to Top rate and Grow-in rates) 3% September 2022

Profit Sharing TBD March 2023
Inflation Protection $1,500 June 2023

Production Wage Increases $9,000 and up
Skilled Wage Increases $11,000

Value of Economic Gains

Typical Production $29,500
Typical Skilled Trades $32,500

Wage increases and lump sums are based on 2,080 straight time hours for eligible employees. Production employees
become eligible for lump sums after reaching top rate for 52 weeks.

Profit sharing payouts were worth over $33,000 in the last four years.

Significant Economic Improvements

3

Substantial Economic Gains for Production and Skilled Trades Employees

Economic Gain Value Effective Date
Signing Bonus 116C $9,000 Upon Ratification
Year 1 Lump Sum (4%) - Estimated Value 11A $ 2,700 Prod / $3,200 Skill December 2019
Profit Sharing TBD March 2020
Inflation Protection 13A $1,500 June 2020

Base Wage Increase
(Applied to Top rate and Grow-in rates) 11A

3% September 2020

Profit Sharing TBD March 2021
Inflation Protection $1,500 June 2021
Year 3 Lump Sum (4%) - Estimated Value $ 2,800 Prod / $3,300 Skill October 2021
Profit Sharing TBD March 2022
Inflation Protection $1,500 June 2022

Base Wage Increase
(Applied to Top rate and Grow-in rates) 3% September 2022

Profit Sharing TBD March 2023
Inflation Protection $1,500 June 2023

Production Wage Increases $9,000 and up
Skilled Wage Increases $11,000

Value of Economic Gains

Typical Production $29,500
Typical Skilled Trades $32,500

Wage increases and lump sums are based on 2,080 straight time hours for eligible employees. Production employees
become eligible for lump sums after reaching top rate for 52 weeks.

Significant Economic Improvements
All seniority full-time production workers hired prior to the effective date of the 2019 contract are eligible to reach

the top wage rate by the end of this agreement.
All manufacturing members, not yet at top rate, will be paid in accordance with the wage schedule below and their

weeks worked.
Those eligible temporary workers who will be converted to seniority full-time status in calendar years 2020 and 2021,

also are covered by the table below. 130A

Wage	increases	for	full-time	employees	hired	prior	to	the	effective	date	of	2019	CBA	and	not	at	top	rate

Pay	Rate	
Effective	
9/14/20

Effective
Final	

Increase

Years	of	
Service	at	
Effective	
Date Current	Rate

Effective	
Date

to 9/13/20* After	initial	
weeks	worked	

increase

9/14/20 to 9/13/21 9/14/21 to 9/18/22 9/19/22 9/19/22 to 9/3/23 9/4/23

<1 $17.00 $18.54 $24.40 Top	Rate
1<2 $18.00 $20.09 $25.46 Top	Rate
2<3 $19.50 $23.69 $26.52 Top	Rate
3<4 $21.00 $24.72 $27.58 Top	Rate
4<5 $22.50 $25.75 $29.71 Top	Rate
5<6 $24.00 $26.78 Top	Rate Top	Rate
6<7 $26.00 $28.84 Top	Rate Top	Rate
7<8 $28.00 Top	Rate Top	Rate

* Employees	who	will	receive	a	step	increases	after	9/14/2020,	will	receive	a	3%	increase	on	their	current	base	rates	on	9/14/2020.

Top	Rate	is	the	legacy	classification	wage	rate

Employees	already	at	top	rate	will	earn	GWIs	and	4%	bonuses	in	line	with	their	eligibility.

Year	1	Increase		(after	52	
ww)

Top	Rate
$28.00 Top	Rate Top	Rate Top	Rate
Top	Rate Top	Rate Top	Rate Top	Rate

$25.00 $26.78 $28.84 Top	Rate
$26.00 $28.84 Top	Rate Top	Rate

$23.00 $24.72 $25.75 $27.58
$24.00 $25.75 $26.78 $29.71

$18.00 $20.09 $23.69 $25.46
$19.50 $23.69 $24.72 $26.52

Year	2	Increase	(after	
52	ww)

Year	3	Increase	(after	
52	ww)

Year	4	Increase	(after	
52	ww)

Read	from	left	to	right	

4

Significant Economic Improvements
Rawsonville and Sterling Axle Plants 132A-133A

Improvements have been won to max earnings for all seniority full-time members working at Rawsonville and
Sterling Axle Plants. Workers who reach maximum rate of $22.50 at these facilities, listed in the table below, will
become eligible for a 3% increase on September 14, 2020, and on September 19, 2022. Members who reached the
maximum rate on August 26, 2019, will not be eligible for the 4% Performance Bonus in December 2019. However,
they will be eligible for the 4% Performance Bonus in October 2021.

Seniority at Effective Date Base Rate
Less than 1 $16.25

1<2 $17.16
2<3 $18.06
3<4 $18.96
4<5 $19.86
5<6 $20.59
6<7 $21.22
7<8 $21.85
8+ $22.50

At Date of Hire $16.25
After 12 Months $17.16
After 24 Months $18.06
After 36 Months $18.96
After 48 Months $19.86
After 60 Months $20.46
After 72 Months $21.07
After 84 Months $21.70
After 96 Months $22.50

Members who hired, rehired or reinstated on or after the effective date of the 2015 UAW Ford National
Agreement will be placed at a rate in accordance with the table below.

5

Temporary Workers 43A

Your UAW Bargaining Committee was successful in negotiating improvements for temporary members,
including a path to full-time status for all current and future temporary workers. A defined maximum per-
centage of temporary workers will be established system-wide, as well as for each individual facility. Your
UAW Negotiating Team was successful in bargaining for all rights to the Grievance Procedure. Temporary
employees will now receive paid personal time off and will be eligible for Holiday Pay even following a full
week of a temporary layoff.

Path to Full-Time Status
All current and future tempo-

rary workers will now have a
defined path to full-time status.

• Upon January 6, 2020
all Temporary workers with 3 or
more years, from their most re-
cent hire or rehire date as a tem-
porary worker, will be converted
to full-time status. 14C

• Temporary workers who
reach 3-years of service from
their most recent hire or rehire
during the 2020 calendar year
will be converted to full-time
status. 14C

• Upon January 1, 2021,
eligible temporary workers with
2 or more years, from their most
recent hire or rehire date, will be
converted to full-time status. 46A

• Temporary workers who
reach 2-years of service during
the 2021 calendar year, and there-
after for the duration of the CBA,
will be converted to full-time
status. 46A

All conversions will take place
the Monday following the anni-
versary of their most recent hire
or rehire date as described above.

Weeks Worked Replaced
with Ford Service Date

The method of using weeks worked
for converting temporary workers to
full-time status has been eliminated
for determining length of employment
for full-time hiring after the Prefer-
ential Placement Hierarchy has been
exhausted. The new mechanism will
be identified by using their most re-
cent hire or rehire date (Ford Service
Date). 48A

Temporary Time worked to be
credited Upon Being Converted
to Full-Time Status 49A, 46-47A

Your UAW Bargaining Committee
was successful in negotiating that time
served as a Temporary employee will
be credited upon converting to full-
time status for purposes of Proba-
tionary Period and Wage Progression
for those converted in 2021 and later.
Upon being converted to full-time
status all workers will have their Ford
Service Date backdated 90 days.

All Rights to
Grievance Procedure

Temporary workers will now be
eligible for all provisions of the
grievance procedure. This was a
significant gain of worker protec-
tion.

Number of Temporary
Workers Now Limited 43A

Your UAW Bargaining Team
was able to secure a maximum
percentage of Temporary work-
ers to be used by the company.
Only 8% of the total number of
UAW-Ford workers systemwide
will be allowed to be utilized as
Temporary workers, and only 10%
maximum at any given facility,
unless otherwise approved by the
national parties.

Full-Time Needs Filled at
Plant First and Then to
Preferential Placement Zone

Your Bargaining Team fought
and won language to convert tem-
porary workers to full-time senior-
ity status at their current plant fist.
If there still is a need, temporary
workers will be offered in zone
in order of greatest Ford Service
Date. 48A

Temporary Workers Receive
Paid Personal Time 52A

Temporary workers who work at
least 120 continuous days, but do not
exceed twelve (12) continuous months
will be eligible for 16 hours of paid
time off and 24 hours of unpaid time
off. Temporary employees who work
greater than 12 continuous months,
but less than 36 continuous months
will be eligible for 40 hours paid time
off and 24 hours of unpaid time off.

Improved Schedules for
Temporary Workers

Your Negotiating Team rec-
ognized the hardships current
temporary workers endure with a
three-day workweek. They won
language for temporary employees
to now be assigned to a five-day
schedule as a Temporary Full-Time
worker. 45A

Increased Starting Wage Rate for Temporary Workers 49A-50A
Temporary employees hired after the effective date of the 2019 CBA will be paid a rate of $16.67.

6

Job Security Program
Equality for Return to Basic Unit Rights,
Technology Improvements Among Gains

Your UAW bargaining committee was able to maintain and secure gains within the Job Security Program, including
both the Non-Skilled and Skilled Trades Preferential Placement Hierarchies, which are the foundation of the Job Secu-
rity Program. Additionally, your bargaining team was able to win gains to the Preferential Placement transfer process,
including an increase to the Basic Moving Allowance.

Appendix O; Return to
Basic Unit Rights Equal for
All Full-Time Workers 185C

Your UAW bargaining commit-
tee fought and won equal Return to
Basic Unit (RTBU) rights for ALL
full-time members. The four-year
waiting period for in-zone RTBU
rights has been removed for those
full-time members hired since
2007.

Job Security Technology
Improvements 90C

Your bargaining committee was
able to win language which will
enhance the Job Security Program
so workers will be able to apply for

job transfers and moving allowances
electronically for a more convenient
and efficient process.

Basic Moving Allowance
increased, improvements
to Process for All Moving
Allowances 23A

• Basic Moving Allowance increased
from $5,000 to $6,000

Enhancements to technology will
allow Labor Affairs to process all
moving allowances instead of a
third party, which will ensure timely
payments. Under language won by
your negotiation team, workers who
do not receive their first payment due
to processing errors will not have to
transfer until receiving such payment.

Woodhaven Stamping/
Hot Metal Forming Plant
No Longer Capped at the
Competitive Wage Scales for
Full-Time Hourly Workers

All hourly workers who are
currently working, and/or who will
be hired at Woodhaven Stamping/
Hot Metal Forming Plant after the
effective date of the 2019 CBA,
may grow in to the full progression
pay scale identified in Table 1 of
Appendix V, which allows a
pathway to the maximum rate.
This is a big gain for our
workforce at the Woodhaven
Stamping/Hot Metal Forming
Plant. 7C

Separation Packages
Enterprise-Wide Buy-Out Offerings

Your negotiators were successful in securing enterprise-wide buy-out offerings, Special Retirement Inventives
(SRI) and Special Termination of Employment Program (STEP) of $60,000 for an unlimited number of eligible
production employees and 200 skilled employees. 58C

Despite best efforts, the Company has announced the
future closure for Romeo Engine. Your bargaining com-
mittee was able to negotiate an assistance package for
eligible employees.

OPTION 1: Special Retirement Incentive (SRI) –
Eligible active employees impacted will be offered a
payment of $75,000 (production) or $85,000 (skilled) if
they exercise their right to retire.

OPTION 2: Pre-Retirement
o Employees with 28 years of service will receive

a $3,000 per month/max 24 months.
o Employees with 29 years of service will receive

$3,250 per month/max 12 months.
o Employees growing-in will continue to receive

health care benefits.

Member Assistance Package – Romeo Engine 210C
OPTION 3: Special termination Employment

 Program (STEP)
o Employees with 0-5 years of service: $7,500
o Employees with 5-10 years of service: $22,500
o Employees with 10-20 years of service: $67,500
o Employees with 20-27 years of service: $75,000

OPTION 4: Training Assistance – Employees electing
options (2) and (3) will be eligible for tuition assistance of
up to:

o 1-3 years of service: $6,400
o 3-4 years of service: $7,400
o 4+ years of service: $8,400

By mutual agreement, the National parties will deter-
mine the time of the above special offerings. Details of the
Special Program offerings will be jointly agreed upon and
presented to all identified eligible JSP-eligible employees.

7

Assembly Operations
Plant New Product

Chicago Assembly Plant

$200	million	investment	

• Explorer	will	continue,	including	HEV
• Aviator	will	continue
• Police	Interceptor	will	continue

Dearborn Truck Plant

$700	million	investment

• All	new	F-150,	including	HEV
• All	new	F-150	BEV
• F-150	BEV	Battery	Build	Up
• All	new	Raptor

Flat Rock Assembly Plant

$250	million	investment

• All	new	Mustang,	including	derivatives
• Lincoln	Continental	will	continue	through	its

product	lifecycle
Kansas City Assembly Plant

$400	million	investment

• All	new	F-150
• Transit	will	continue
• All	new	Transit	BEV
• New	Schuler	press
• Stampings	for	all	new	F-150	will	be	added

Kentucky Truck Plant

$1	billion	investment

• All	new	Super	Duty
• All	new	Expedition/Navigator,	including	HEV

Louisville Assembly Plant

$100	million	investment	

• Escape	will	continue,	including	HEV/PHEV
• Corsair	will	continue,	including	PHEV

Michigan Assembly Plant

$1.1	billion	investment	

• All	new	Ranger
• All	new	Bronco	will	be	added
• Additional	Sub-Assemblies	to	be	added

* Bronco	-	Hoods	&	Swinggates
* Ranger	-	Hoods,	Tailgates	&	Fenders

• Stampings	for	all	new	Mustang	will	be	added
• Bronco/Ranger	Mod	Center
• AV	Upfitting	Mod	Center	work	to	be	added

Ohio Assembly Plant

$900	million	investment

• New	Product	to	be	added	in	2023
• Medium	Truck	will	continue
• E-series	Cutaway	and	Stripped	Chassis	will

continue
• All	new	Super	Duty	Chassis	Cab

Product and Investment
8,500 new or secured jobs as a result of $6 billion

in investment by end of the agreement
During these negotiations, your UAW bargaining team called on the Company for product and invest-

ment to secure UAW jobs. As a result, your bargainers secured $6 billion in product commitments and
other investments. It is expected that these investments will result in at least 8,500 new or secured jobs.

Admin.
Letters 17U, 21U

8

Engine Operations
Plant New Product

Dearborn Engine
$100	million	investment

• New	Engine	will	be	added

Cleveland Engine

$150	million	investment	

• 2.3L	GTDI	engine	will	continue,	with	upgrades
• 3.5L	GTDI	V6	engine	will	continue,	with	upgrade
• New	Machining	Modules	will	be	added

Lima Engine

$80	million	investment

• 3.3L/3.5L	Cyclone	engine	will	continue,	with	upgrade
• 2.7L/3.0L	Nano	engine	will	continue,	with	upgrade

Romeo Engine • 6.2L	Machining	and	Assembly	will	continue	through	its
product	lifecycle

• 5.0L	Con	Rod	&	Block	spillover	volume	will	cease	as
product	demand	declines

• Duratec	Machining	Modules	and	the	5.2L	Niche	Line
will	be	consolidated	into	other	US	plants

Woodhaven Forging • Current	Engine	family	forging	will	continue

Product and Investment

Transmission & Driveline Operations
Plant New Product

Livonia Transmission

$100	million	investment

• 6R80	transmission	will	continue
• 10R	transmission	will	continue,	with	upgrades
• 8FM	transmission	will	continue
• New	BEV	e-trans	gears	will	be	added

Sharonville Transmission

$130	million	investment

• 6R80	gears	will	continue
• 6R140	transmission	and	gears	will	continue
• 8F57	gears	will	continue
• New	HF55	gears	will	be	added
• 10R80	will	continue,	with	upgrades
• 10R140	will	continue,	with	upgrades
• New	10R100	will	be	added

Van Dyke Transmission

$400	million	investment

• HF45	transmission	will	continue
• 6F55	transmission	will	continue
• New	8FM	Machining	will	be	added
• New	HF55	transmission	will	be	added
• New	BEV	e-Transaxle	Machining	&	Assembly	will

be	added
• New	EV	Motor	Manufacturing	will	be	added
• 8F57	will	continue
• New	Machining	Modules	will	be	added

Rawsonville

$60	million	investment

• FHEV	Batteries	will	continue,	with	upgrade	and
added	capacity	on	GEN	IV	Batteries

• Coil	on	Plug,	AIS	and	Carbon	Canisters	will
continue

• 6F55	Kitting	will	continue
• 6R140	Oil	Pump	will	continue
• 10R140	Oil	Pump	will	continue

Sterling Axle

$150	million	investment	

• Legacy	axles	will	continue
• Investment	in	Mustang,	F-Series	and	Super-Duty

Axles

9

Product and Investment

Stamping Operations
Plant New Product

Buffalo Stamping Plant

$60	million	investment

• Stampings	for	Edge/MKX	will	continue	for	current
model	Stampings	for	all	new	Edge	will	be	added

• Stampings	for	Econoline/Medium	Truck	will	continue
• Stampings	for	F-150	and	Super	Duty	will	be

transferred	to	other	US	stamping	facilities
Chicago Stamping Plant • Stampings	for	Explorer	and	Aviator	will	continue

• Stampings	for	Transit	and	Super	Duty	will	continue,
with	upgrades

Dearborn Stamping/Dearborn
Diversified Manufacturing Plant

$100	million	investment

• Stampings/hydroforming	and	sub-assemblies	for
F-150	will	continue

• Stampings/hydroforming	for	all	new	Super	Duty
• Stampings	for	Expedition/Navigator	will	continue,	with

upgrades
• Stampings	for	all	new	Broncos	to	be	added

Woodhaven Stamping Plant

$40	million	investment	

• Legacy	stampings	will	continue,	with	upgrades
• Stampings	for	all	new	Mustangs	will	be	added

Plant Closing and
Sale Moratorium 150C

Your bargaining team fought
to renew the Plant Closing and
Sale Moratorium. This protects
all UAW-Ford plants during the
life of this agreement with the
exception of the Romeo Consol-
idation. This is important for our
job security during the life of the
2019 agreement.

Flat Rock Assembly
(FRAP) Viability Strategy

Your negotiators secured lan-
guage to jointly continue the via-
bility of Flat Rock Assembly Plant.
The Company has reaffirmed their
commitment to FRAP, including
making significant investments in the
Mustang program and continuing to
explore future opportunities during
the life of this agreement.
Admin. Letter 26U

Buffalo Stamping Plant
(BSP Competitiveness

Your negotiators pushed the
Company on the future of Buffalo
Stamping Plant. The Company
agreed that BSP is an important
part of the business and will sup-
port Oakville and Ohio Assembly
plants during the 2019 agreement.
The Union and Company will
partner together to explore further
opportunities for BSP during the
life of this agreement.
Admin. Letter 16U

11

Health Care Improved
Health Care Remains Among the Best in the Nation

The Company proposed a 20% cost share for medical benefits, including major increases in prescription drug costs
plus elimination of certain drugs as determined by the pharmacy benefit manager. Your bargaining committee was
committed to keeping our health care coverage among the best in the nation and successfully fought these proposals.
Instead, the bargaining committee won additional improvements to the National PPO.

Additional Health Care Benefits Won 42-43C
These improvements include coverage for cardiac re-

habilitation and diabetes education without any require-
ment to join a mandatory program. Members will also
be able to benefit from an improved Care Management
program in the National PPO beginning Jan. 1, 2020.
Visits to retail clinics will now be covered for half the
cost of a doctor office visit. In addition, telemedicine
benefits will now be offered in alternative health care
plans (HMOs) with a $10 copay. 217C

Other Benefits
Optional Insurance
Benefits Improved

Group insurance is an important
part of your financial security. Your
bargaining team negotiated im-
provements in optional and depen-
dent life insurance benefits while
maintaining current rates.

Optional Life Improvements 144C
In addition to open enrollment pe-

riods in 2020, 2022, and 2023 a one-
time special enrollment opportunity
will be offered in 2021. During this
special open enrollment, members

Pension/TESPHE
The parties agreed to provide a

one-time contribution of $1,000 to the
Tax-Efficient Savings Plan for Hourly
Employees (TESPHE) accounts for
employees hired or rehired before No-
vember 19, 2007 or in a skilled classi-
fication prior to October 24, 2011. In
order to be eligible for this contribu-
tion, as of January 1, 2020 you must
be an active employee, on temporary
layoff, FMLA leave, or on one of the
following leaves not exceeding 90
days – Accident and Sickness, Mili-
tary, Education, or approved personal
leave of absence. This contribution
will be made by Jan. 31, 2020.

New: Nationwide Dental HMO Plan 135-136C
Your bargaining team is pleased to announce that it has

negotiated a new Dental HMO (DHMO). This voluntary
new option offers a nationwide network for members
who are eligible for alternative plans. Members who
choose to join the plan in their area will receive enhanced
coverage, including low out-of-pocket costs, full cover-
age for orthodontia up to the age of 19, and orthodontia
for age 19 and over at a copay of $1,995.

will be able to increase five coverage
levels ($100,000 maximum) without
showing evidence of insurability.
Also beginning in 2021, new cover-
age levels of $350,000, $450,000 and
$550,000 will be available. Current
rates in the CBA will remain the same
for active and retired members.

Dependent Life Improvements
Dependent life coverage maximums

for new enrollees will increase from
$75,000 to 100,000 for a spouse and
from $30,000 to $40,000 for children
without evidence of insurability.

Legal Services 105-111C

Spouses Now Covered, Services Expanded
Your bargaining team went into these negotiations determined

to expand Legal Services benefits to cover spouses of UAW
active and retired members. As a result of these discussions,
spouses are now eligible for the benefit.

The union also bargained an expansion of covered office work
services to include:

• Traffic Matters – Tickets or other moving violations.
• Social Security – Plan attorneys will answer questions

about Social Security benefits, including those related
to retirement, disability, terminations or overpayments.

• Medicare and Medicaid – Plan attorneys will provide
legal guidance on issues related to Medicare and
Medicaid benefits.

5-6C

112C, 113C

140C

12

Traditional Employees
1	but	fewer	than	10	years 26	weeks	SUB/26	weeks	TAP
10	but	fewer	than	20	years 39	weeks	SUB/39	weeks	TAP
20	or	more	years 52	weeks	SUB/52	weeks	TAP

In-Progression Employees
1	but	fewer	than	3	years 13	weeks	SUB
3	or	more	years 26	weeks	SUB

Your bargaining committee was successful in restoring full SUB benefits for use during the next contract. Upon
ratification of this agreement, any employee who used SUB during the life of the 2015 agreement will have their SUB
weeks restored as follows:

The Company has agreed to renew SUB cap maximum benefits liability during the term of the agreement.

SUB Fund Weeks Fully Replenished

63U

13

Health and Safety
Negotiators Win Increased Protections

and Workforce Engagement Commitments
Your elected negotiators honored a long-standing emphasis on workplace health, safety and ergonomics by winning

improvements in workplace equipment design and new technology to ensure safe and ergonomically sound opera-
tions. In addition, your bargaining team negotiated new training programs, and improvements in existing programs to
help keep you safe on the job. Bargainers also maintained many of our programs and initiatives that exceed state and
federal guidelines, recognizing the UAW’s legacy as innovators and leaders when it comes to protecting our brothers
and sisters. Negotiators addressed a variety of complex health and safety issues in this set of negotiations, including
ergonomics, emergency response, material handling, pedestrian and parking lot safety, work station readiness, new
training on higher-risk, non-standard production tasks, and updating the successful Operator Instruction Sheets (OIS)/
Job Safety Analysis (JSA) process.

Enhanced ERT Practice Drills
Emergency Response Team (ERT)

practice drills will be evaluated and
time specified per location. This will
provide objectivity and a standard-
ized approach for the system. 108A

PS&L Static Rack 166C
Improvements

Bargainers won an agreement
to install anti-push through safe-
guarding in the High Cube Centers
(HCC). Facilities with changes
or updates to static racks will be
equipped with the same safeguard-
ing, adding to warehousing storage
safety.

ERT Challenge/Recognition
Annually 108A

Much deserved recognition of
our ERTs will be highlighted with
Annual Emergency Response Team
events consisting of the important
ERT challenge or other recognition
events selected by the joint parties.

Increased Focus on
Ventilation Equipment 104A

Because ventilation is crucial to
workplace health and safety, pre-
ventative maintenance to ventila-
tion systems will be automatically
tracked in the maintenance system
with the priority designation of
Safety Preventative Maintenance.

Formal Recognition on the
Electrical Core Team 97A

Electrical safe work practices will
remain a high priority with formal
recognition of the UAW on the elec-

trical core team. Having a voice on
this committee is paramount for
our trades to provide continued,
valuable input.

Increased Focus on
ECPL Placarding 93A

Energy Control and Power
Lockout (ECPL) is a cornerstone
of the safety management system.
Negotiators secured an agreement
that enhancing the placarding
process includes minimum meet-
ing requirements. It also provides
an important tieback to the annual
refresher that has valuable insight
from members who apply ECPL.

Emphasis Added to
Non-Standard Work 71C

Non-standard production work
often presents unusual risks. Your
bargaining team secured important
commitments to develop meaning-
ful training to address this risk.

Overhead Equipment
Improvement Strategy 68C

Improving the performance and
usability of overhead equipment is
important to our operators. Bar-
gainers understood this and negoti-
ated language to foster the realiza-
tion of these goals. This includes a
core overhead equipment group to
focus on challenges, utilizing the
effective 90-day challenge strate-
gy, and upstream UAW involve-
ment in engineering.

Workstation Readiness
Training Expansion 71C

With the goal of building upon ex-
isting workstation readiness training,
commitments were secured to ensure
this training meets our expectations
in enhancing safety and ergonomics
in operator workstations.

Important Updates
Secured to OIS/JSA 72C

Our Operator Instruction and Job
Safety Analysis (OIS/JSA) sheets
are the foundation of workstation
safety. Your bargaining team was
successful in negotiating program
updates to ensure this tool continues
to deliver even better guidance to
our operators.

Line Work Experience
Expanded for Engineers

Building off a successful letter
enabling engineers to experience the
production environment, negotiators
won a commitment to expand the
experience by increasing hands-on
time and one-on-one conversations
with our expert operators to learn
how work gets done.

Implement More Effective
Issue Tracking and Feedback
System PS&L 67C

Bargainers successfully advocated
to expand previous pilot programs
to all PS&L facilities to ensure
health, safety and ergonomics
concerns are addressed, tracked and
communicated to the originators of
the concerns.

Admin. Letter
31U

14

Prevention Through
Design Explored 72C

Realizing that some of the best op-
portunities for process improvements
are in the early design phases, your
negotiators secured commitments to
develop this important training and
awareness.

Reinforcement of the Principles
of Positive Recognition 70C

The negotiating team won a com-
mitment from the company to ensure
positive recognition, in meaningful
and appropriate ways, of the many
innovative contributions members
provide. This acknowledges the

Health and Safety (continued)
importance of positive reinforcement
and recognition to our membership.

Ergonomic Support for
Launch and Rebalance 98A

Today’s complex work environ-
ments require our ergonomics team’s
involvement in launch and rebalance
processes. The negotiating team was
successful in expanding our participa-
tion into these critical areas to ensure
ergonomics is fully considered in
workstation operations.

PS&L Dock Lighting 165C
The negotiating Team secured com-

mitments to conduct a comprehensive

review of exterior dock lighting at
PSL facilities with the intent to ensure
safe exterior lighting foot-candle lev-
els for the tasks being performed.

Research Funding 31C
Protecting the health and safety of

our membership not only includes our
efforts in implementing safety pro-
grams at our worksites, and creating
a safety culture, but also includes oc-
cupational health and safety research.
These negotiations resulted in the
UAW securing a commitment from
Ford to fund and initiate research in
breast cancer prevention and opioid
use disorder intervention.

New Gains in Advanced Manufacturing
and Sourcing (AM&S)

Your UAW negotiators won a variety of contractual improvements in Advanced Manufacturing and Sourcing in an
effort to keep the union fully informed when the Company makes decisions on new technologies and sourcing that affect
the job security of our members.

Monthly Review on
Sourcing Required

The National Job Security
Operational Effectiveness Sourcing
Committee will now meet monthly
to review sourcing at the local and
national levels. This will give the
union the ability to review, discuss
and fight for products for our mem-
bership. 70A

Annual Training
Renewed

UAW sourcing representatives will
continue to receive annual training, so
that they are prepared to continue to
win work for our members. 70A

Outsourcing Moratorium
The UAW successfully negotiated

to extend the outsourcing moratorium
throughout the life of the 2019 agree-
ment. Admin. Letter 33U

Future of Work to be Included in
AM&S Meetings

Your UAW bargaining team won a
commitment from the company to
include the Future of Work in monthly
Advanced Manufacturing and Sourc-
ing (AM&S) meetings. This will
involve discussions regarding chang-
es in the automotive industry such as
electrification and autonomous
vehicles with the goal of ensuring our
members’ job security.Admin. Letter

37U
Earlier Involvement
Won in Product Sourcing

The committee improved the
language that allows for our earlier in-
volvement regarding sourcing patterns
of major assemblies and components.
The AM&S team will now receive in-
formation prior to any outsourcing at
the beginning of the company’s Glob-
al Product Development Scale. This
allows the union to fight to insource
any work the company may attempt to
outsource. 75A

AM&S Can Attend Technology,
Innovation Meetings

AM&S now may attend the Na-
tional Committee on Technology and
Innovation Forum meeting to discuss
future work and training for our mem-
bers. 76A

Improved Language on
Sourcing Information

The union secured a spot for UAW
leadership at Ford in the Innovation
Forum Meeting in order to receive in-
formation on the company’s long-term
plans concerning product technologies
and how they will affect our members.
Admin. Letter 37U

New Language to Improve
Sourcing Notifications

Negotiators won stronger language
providing up to date and clear sourc-
ing information to the UAW-Ford
Advanced Manufacturing & Sourcing
Department.73A & 75A

15

Skilled Trades
Skilled Trades Members to Advance in New Technologies,

Gain 600 New Apprentices, and Keep Classification Structure
Your Skilled Trades negotiators bargained to advance our Skilled Trades members in all areas such as new and

emerging technologies, including 3D printing, additive manufacturing and drone usage. Skilled Trades national
negotiators also preserved our historical trade classification structure with NO further consolidations, eliminations or
“do not repopulate” designations. Additionally, our UAW-Ford temporary members are now eligible for the Industrial
Readiness Certificate Program (IRCP), which gives them the opportunity to be added to their plant apprenticeship eli-
gibility list. IRCP classes will be funded as well, which means no out-of-pocket cost to temporary members. Negotia-
tors upheld the successful apprentice forecasting methodology to generate 600 new apprentices under this agreement.
Note: This same formula generated 1,200 apprentices under the 2015 agreement. Finally, outside contracting language
was strengthened, as well as many other gains explained below.

• Apprentice Forecasting
Results in Adding Approx-
imately 600 Apprentices:
The method of forecasting future
apprentice and trade needs was
upheld by your negotiators. This
formula could result in adding
approximately 600 apprentices
by the end of the agreement. This
same formula resulted in adding
over 1,200 apprentices under the
2015 agreement. 39B

• Negotiators Hold the
Line on Classification Re-
structuring:	The Negotiating
Committee held our current 58B
classification structure. There are
no changes, no consolidations
and no classifications added to the
“do not repopulate” designation,
despite the company’s attempts to
do so. Additionally, our appren-
ticeable trades remain the same.

• Temporary Employees
Now Eligible for Apprentice-
ship Opportunities:	Temporary
members/employees are now
eligible for the Industrial Readi-
ness Certificate Program (IRCP)
to gain entrance on their plant
apprentice eligibility list. If select-
ed for an apprentice opportunity
while still employed by the com-
pany, the temporary employee will
become an apprentice and after
90 days on the apprenticeship will
become a full-time seniority em-
ployee. The IRCP classes will be
funded by the Education Develop-

ment Tuition Assistance Program for
interested temporary employees. 34B

• Outside Contracting Letter
Improved: The “Outside Contract-
ing” letter was improved to ensure
that local UAW leadership is a part of
the discussion when outside entities
such as Ford Land, MP&L and Divi-
sion Manufacturing Engineering hold
projects for each location. This will
become a quarterly meeting to give
local UAW leadership the ability to
plan project, construction and main-
tenance work. 21B

• Apprentice Toolsets and
Toolboxes:	Apprentices will now
attain their toolsets and toolboxes
upon their return from core skills
training. The toolsets and toolboxes
will now be administered through the
National Joint Apprentice Committee
(NJAC). The national parties jointly
agree to review, approve and pur-
chase classification specific toolsets
and toolboxes for timely distribution.
Toolsets and toolboxes will become
the property of the apprentice upon
completion of the program. 37B

• Master of License Receives
Increase:	Skilled Trades workers
who hold a “Master of License”
designation and has surrendered his/
her license for the company facility
will receive $2.00 per hour above the
base rate of pay as per maintaining
compliance for permits in all main-
tenance and project work. Originally
bargained $1.50 rate in 2015, this is

an increase of .50 cents per hour to
total $2.00 per hour. 49B

• Production Employees and
Skilled Openings in Another
Unit: Your negotiators won language
identifying the ability for current pro-
duction employees to be eligible to
apply and be considered for available
skilled trades openings in another
unit than the unit they are currently
working in production. Applicants
must satisfy the current hiring criteria
for direct hire into skilled trades.
Applicants can also continue to apply
within their current unit as in the
past. Apply here: https://corporate.
ford.com/careers.html and https://
www.indeed.com/cmp/Ford-Mo-
tor-Company 55B

• Skilled Trades Required
Training Outside of Plant: Nego-
tiators won a new letter that protects
the skilled trades shift premium while
attending off site training. If skilled
trades employees attend Company-
required training outside of their
plant to upgrade their skills in their
classification on a shift other than
they would normally work, such em-
ployees will be paid the shift premi-
um normally paid for their regularly
assigned shift for the first continuous
week of training. 75B

• Skilled Trades Tool Allow-
ance:	Skilled Trades Journeyper-
sons will receive two (2) $1,000
lump-sum payments. The first
payment will be made December 6,

16

Skilled Trades
gaining $10 million for capital invest-
ments in upgrades and/or for purchase
of new equipment. 48B

• New Technology: New tech-
nology letter was updated to reflect
new and emerging technologies.
The parties recognize that advances
in technology may alter, modify or
otherwise change the responsibilities
of included employees, skilled and
non-skilled, at plant locations and
that a change in the means, meth-
od or process of performing a work
function, including the advancement
of computers or other new or ad-
vanced technology such as 3D print-
ing, additive manufacturing, PLCs,
robotics, drones, etc., will not serve to
shift the work function normally and
historically performed by included
employees to excluded employees.

The Technical Training Center
in partnership with the advanced
Manufacturing and Engineering
Team will provide the parties with
the opportunity to improve the
technical capabilities of all UAW-
Ford employees. 51B

• Technical Training
Center Investment: The Tech-
nical Training Center gained in-
vestment, showing the importance
of training all members including
the UAW Ford Apprentices, ongo-
ing UAW Skilled Trades Training,
and future training of our UAW
Ford Production members. The
investment amount of $5 million
will be allocated to continued
improvements into the facility and
funding training, curriculum and
equipment. 79B

2019, and the second payment will
be made December 3, 2021. Eligible
Skilled Trades Journeypersons who
are on the active rolls November 25,
2019, and November 22, 2021, will
receive the bonus. Approved leave
of absence, layoff and returning
from active duty during the term of
this agreement will also be deemed
eligible on the eligibility dates
above. Those returning from active
duty must make a request to plant
labor relations upon their return
from service. 76B

• Tool and Die Investment:
Negotiators again bargained for
significant investment for the Dear-
born Tool and Die Plant. Keeping
the Dearborn Tool and Die Plant
competitive in machining and die
construction was instrumental in

Alternative Work Schedules/
Production Standards/Overtime

Alternative Work Schedules
Holiday schedules for Skilled

Trades members on Sev-
en-on-Seven off, Four-on-Four
off, and three 12-Hour shifts. It
has been agreed the Company will
survey for volunteers to work all
UAW negotiated holidays prior
to any member being scheduled a
mandatory Regular Day Worked
(RDW). 12C

Skilled Trades to Achieve
Parity on Holiday Pay

It has been negotiated that
Skilled Trades will now have
parity with production workers
on holiday pay for the full week
of holidays between Christmas
and New Year’s. They also will
have holiday pay during the July 4
vacation shutdown period that will
be considered compensable to-

ward the AWS base schedule and will
count toward all overtime calculations
for the hours worked on the aforemen-
tioned Saturday and Sunday. 11C

Daily Overtime Over 10 Hours
To help with work/life balance, ne-

gotiators were successful in securing
language that mandated the Company
to develop a strategy of communicat-
ing daily production schedules with
the Chairperson. 139-141A

Production Standards
Representatives Will Have
Access and Training

All Job Security Representatives
will now have access to the Global
Study Process Allocation System as
well as additional training opportuni-
ties to assist them in their production
standard responsibilities. 157C

Joint Programs Continue
Your bargaining committee

succeeded in maintaining joint
activities at the local and nation-
al level. Existing joint activities
– including those focused on
Health & Safety, Quality, Con-
tinuous Improvement, ESSP, Job
Security, Diversity & Inclusion,
Communications and Tuition
Plans – continue under the 2019
National Agreement. 93C

Absence and Disciplinary Progression
Absence
Number

Penalty Measurement Period

1st Absence No Penalty (12) Month Rolling Period
2nd Absence No Penalty (12) Month Rolling Period
3rd Absence No Penalty (12) Month Rolling Period
4th Absence RW+1 Day (12) Month Rolling Period
5th Absence RW+1 Week (12) Month Lock-In Discipline

Period
6th Absence RW+1

Month
(12) Month Lock-In Discipline
Period

7th Absence Termination

17

Changes to Attendance
Measurement Period for Discipline 130C
Reduced from 18 months to 12 months

Elimination of Bookend Day Language
Employees may now use Excused Absence

Allowance (EAA) after the fact on previously
restricted days. 128C

Reduced Call-in Time from
60 Minutes to 30 Minutes

Employees can now call in 30 minutes prior
to shift start time to report absences. 127C

No Longer Separate Discipline
Progression for Failure to Work
Scheduled Overtime

Situations involving full shift failure to work
scheduled overtime will be coded as an un-
excused absence and count as an occurrence.
Failure to work scheduled overtime will no
longer be a separate discipline progression
and any discipline for the charge of “Failure
to Work Schedule Overtime” will be removed
from your record upon the implementation of
the new program. 129C

Discipline Records
Revert to Zero

All employees with less than RW + 1 Month
discipline on their record will revert to zero
(0) absences. Those employees currently in
the progression discipline charge of RW+1
Month will have their discipline removed on
the anniversary date of their latest attendance
discipline. 130C

Excused Absence
Allowance (EAA)
Clarification

Upon review of the 12-month
rolling measurement period,
if the employee’s record falls
within absences one through
four according to the above
table, Excused Absence Allow-
ance (EAA) may be used after
the fact. 128C

Family Days Retained
Your negotiators fought to

keep up to two (2) Family Days
for the life of the agreement
for members who are eligible.
Members with discipline of one
(1) week or more will not be
eligible to schedule or use any
family days until they drop back
into steps one through four of
the attendance policy. 63C

Absence and Disciplinary Progression
Absence
Number

Penalty Measurement Period

1st	Absence No	Penalty (12) Month	Rolling	Period
2nd	Absence No	Penalty (12) Month	Rolling	Period
3rd	Absence No	Penalty (12) Month	Rolling	Period
4th	Absence RW+1	Day (12) Month	Rolling	Period
5th	Absence RW+1	Week (12) Month	Lock-In	Discipline

Period
6th	Absence RW+1	

Month
(12) Month	Lock-In	Discipline
Period

7th	Absence Termination

Other Attendance Improvements
New Attendance Tracking
System (ATS) Coming

Employees will have the option to
call-in or text absences or lates, and
the system will no longer use Social
Security Number. 16C

Cremation Update to
Bereavement Language

 In the case of cremation where no
formal funeral or service is held for a

qualifying family member, the docu-
mented cremation date will now serve
as equivalent to the funeral or service
date. 24C

Submission Confirmations
for Holiday Conversion

Employees will receive a confir-
mation that their request has been
submitted.

End-of-line Vehicle
Electrical Repair 57C

Rapidly changing vehicle
technology is making end-of-line
(EOL) electrical repairs in as-
sembly plants more complex than
ever. Your bargainers successful-
ly negotiated a new classification
for employees who make certain
EOL vehicle repairs. The new
classification will be established
by the Arbitration and Wage Ad-
ministration Department within
90 days of ratification of the Col-
lective Bargaining Agreement.

129C

18

PS&L
PS&L Maintenance General Plant Skilled
Selection and Training Improved 29B

Negotiators won language that requires the Company to
regularly discuss anticipated vacancies in the Maintenance
General Plant Skilled classification so that it is populated
correctly in the Parts, Supply and Logistics (PS&L) facil-
ities. The committee also won stronger language to ensure
that the classification is covered for all absences of one week
or greater, including Memorial Day, Independence Day and
Labor Day weeks.

Quality Programs Strengthened
UAW members are the most pivotal part of the UAW-Ford “Best-in-Class” Quality Program. Your negotiators won

many changes that ensure our members will have the necessary tools to hold the company accountable to the Quality
Operating System (QOS) and provide us with greater job security.

VSCRP/Dealer Panel
Process Fortified

The Vehicle Service Concern
Resolution Process/Dealer Panel
Process was maintained at all our
facilities, and step-by-step language
was added to the agreement in order
to better address employee vehicle
concerns. 256C

Step 1– In the event of a vehicle
concern/repair, the employee must
first bring it to the attention of the
dealership service writer. If the
problem is not resolved, the em-
ployee should proceed to Step 2.

Step 2 – The employee should
request to speak with the service
manager. If still unsatisfied, proceed
to Step 3.

Step 3 – The employee should
contact the dealer principal, or in
larger dealerships, the general man-
ager. If still unsatisfied, proceed to
Step 4.

Step 4 – The employee should
contact their plant VSCRP designee,
who may contact the dealership at
their option.

Step 5 – If the problem remains
unsolved, the employee will
contact the Ford North American
Customer Relationship Center and
explain the issue.

Email: www.crcfmc@ford.com
Phone: (800) 392-3673
Write to: Ford Motor Company
North American
Customer Relationship Center
P.O. Box 6248, Mail Drop 4S

Step 6 – After completing
Step 5, if an employee’s concern
remains unresolved, he/she might
re-contact the plant VSCRP des-
ignee for assistance. The VSCRP
designee will then evaluate the
concern to determine if it should
be referred to Executive Liaison at
(313) 845-5761.

Quality Operating
System Coordinators
Win Annual Training

Negotiators won language that
strengthens our voice in quality by
providing Quality Operating Sys-
tem Coordinators (QOSCs) annual
training to develop and strengthen

the tools they need to support our input
in QOS. The training will be developed
by the National Quality Committee.

Members at PS&L/FCSD Win
Greater Participation

Members at Parts Service & Logis-
tics (PS&L)/Ford Customer Service
Division (FCSD) locations now have
language in the Local Quality Com-
mittee charter that allows them to
participate in dealership and customer
concerns about quality. The language
allows the Local Quality Committee
to use dealer visits to address quality
issues at our facilities when mutually
agreed upon.

Quality Leadership Systems
Process Protected

In order to protect the customer and
the integrity of the QLS process, our
negotiators expressed concerns regard-
ing the use and misuse of the QLS.
Our negotiators added language to
Appendix Q to ensure “Best-In-Class”
products are delivered to our custom-
ers. The language allows our members
to take concerns from the shop floor to
upper plant management. 85A

Third Party Supplier
Notification Required

Negotiators won language that
requires mandatory notification and
properly displayed identification
for third-party suppliers performing
repairs and other quality services
in our facilities. Additionally, the
local parties must review the ratio-
nale provided by the UAW on the
work identified as being included
work performed by suppliers. Work
determined to be included will be
transitioned and performed by the
UAW workforce. 138C

19

Employee Tuition Assistance Plans (ETAP)
Tuition Assistance PDA Increases; Dependent Scholarship Maintained

Continuous Improvement Highlights
Team Leader Meeting
Language Strengthened

Your Bargaining Committee won
language that eliminates the need
for review and approval of meeting
requests and agendas. Instead, each
location will have Team Leader
meetings to discuss issues, review
solutions and share best practices.
The Local Continuous Improvement
Forum (LCIF) will provide guid-
ance on meeting priorities, agendas
and cadences. 40A-41A

Manufacturing Work Groups
Implementation Now a Local
Decision

Under new language won by
your negotiating committee, any
plant wanting to implement Man-
ufacturing Work Groups (MWG)
must submit a local joint letter of
intent, along with completed and
approved Visual Job Plans (VJPs),

to the National Continuous Improve-
ment Forum (NCIF) for review and
approval. The decision on whether
to implement MWG’s now rests with
the local parties. 80C

Modifications to be
Made to Cost Save
Idea Process 225C

Your Bargaining Committee
negotiated the ability to modify the
Cost Save Idea Process to make it
more streamlined and user friendly.
The language builds upon language
we won in the current agreement that
captures members’ ideas that save the
Company money to offset the labor
and overhead task at each plant.

Team Leaders Will
Have Access to Issue
Escalation Tools

Negotiators recognized that team
leaders need access to all tools and

systems to be able to perform their
roles and responsibilities to best
support their teams. They won lan-
guage that grants them access to the
tools and systems associated with
issue escalation. 216C

Team Leader Selection
Process Deviation

In the 2015 CBA, a deviation to
the team leader selection process
was negotiated so plants could,
upon local agreement, deviate from
the national selection process. Only
plants that had elections at that time
were grandfathered with elections.
The remainder of the plants could
deviate from the national selection
process, but elections were not an
available option. Under the 2019
language, the team leader selection
process deviation now allows for all
plants, with local agreement, to have
elections as an option for selecting
team leaders. 40A

A major objective of the Employee Tuition Assistance Plans (ETAP) is to prepare the Company, its workers and their
dependents for the work environment of the 21st century. Both parties reaffirm their commitment to the principles and
objectives of providing Tuition Assistance to active UAW employees. Your UAW negotiating team won significant
improvements as listed below:

• Employee Tuition
Assistance Plans (ETAP)

Your UAW negotiators were suc-
cessful in maintaining the current
Tuition Assistance allotment at its
maximum level of $6,000. Nego-
tiators also won an increase in the
Book Reimbursement amount from
$400 to $600. 115A

• Personal Development
Assistance (PDA) Increases
to $3,000

Your negotiators recognized the
increased cost and importance of
non-degree educational courses for
UAW members. Negotiators won
an increase in the PDA benefit to
$3,000 annually (up from $2,700)
for job-related courses, workshops
and seminars. 115A

• PDA-EEC (Educational
Enrichment Courses) Increases
by $1,000 a Year 115A

The PDA-EEC benefit will increase
from $500 to $1,500 annually for
non-job related, education enrichment
courses. The provider list will be
expanded to include courses at pro-
fessionally and nationally accredited
institutions upon review and approval.

• Temporary Employees
Now Eligible for PDA Funding
for IRCP Courses 34B

Temporary employees who sign up
for Industrial Readiness Certificate
Program (IRCP) can now use PDA
funding to pay for those classes.

• Retiree Education
Opportunities Expanded

Your UAW negotiating team won

a significant improvement in Retiree
Education. Retirees residing near an
existing Ford facility or Local Union
hall may now use one-half of their
$2,000 benefit ($1,000 per calendar
year) to attend classes at colleges or
universities approved by both parties.
Previously, retirees could only take
classes at the plant or Local Union
hall unless they relocated to a state
with no Ford Facility or no Local
Union hall. 183C

• Dependent Scholarship
Maintained 234C

Your negotiators were successful in
maintaining the Dependent Scholar-
ship funds of $1,500 for college-age
dependent children of active workers.
In addition, the eligibility age was
raised from age 23 to age 26.

20

Diversity and Inclusion
D & I to be Recognized as a Joint Program

Your UAW negotiators at Ford
continued their commitment to
ensure that members are treated
equally and with dignity and respect
in a work environment free from
harassment, discrimination and
retaliation. To that end, language
was secured to bring awareness
of the importance of diversity and
inclusion in the workplace. In this
agreement, Diversity and Inclusion
is recognized as a joint program and
moved to Volume 1, Appendix X
from the Letters of Understanding.
National and Local Committees
will remain in place as part of the
program. In addition: 155A

• Local Diversity & Inclusion
Committees may be expanded with
additional members, when jointly
approved.159A

• Training for the committees
will take place on an annual basis.

• Roles/responsibilities were
expanded for both the National and
Local Joint Committees. 157-159A

• The National Committee may
continue discussions on policies, pro-
cedures and reporting methods. 157A

• Local Committees may collab-
orate on projects with Local UAW
Committees and Ford Employee
Resource Groups.160A

The National Joint Diversity and
Inclusion Committee will also ex-
plore cost-effective means of offering
anti-harassment and respectful work-
place training to all employees. 64C

Understanding the impact of culture
on a respectful and inclusive working
environment, your negotiators won
language for Local Culture/Work-
place Interaction Forums where local
leadership, Company and Union, can

discuss potential facility culture and
morale issues and, where appropriate,
develop and carry out action plans to
address those issues. 114C

Recognizing that the Company can-
not address behavior it is unaware of,
your negotiators worked to improve
communications and raise awareness
of methods for reporting harassment,
discrimination and retaliation. The
current Company Anti-Harassment
Policy and reporting methods will
be available on the employee payroll
intranet site within 90 days of con-
tract ratification. In addition, posters
communicating current methods of
reporting harassment, discrimination
and retaliation will be created and
posted around all facilities on at least
an annual basis or when Company
policy or reporting methods change.

Employee Support Services Program (ESSP)
Significant Enhanced Services for our Members

Affordable Child Care
Opportunities 125A

Your bargaining team recognized
the need to expand the opportunities
for our members to be able to have
quality child care at a discount. In
an effort to make sure this is avail-
able, language was won to partner
with a national child care provider.

Fitness Center and
Gym Vouchers

A total of $2 million was nego-
tiated to maintain, and/or replace
fitness center equipment and fund
well-being objectives. Gym vouch-
ers will be increased from $200 to
$250 annually for workers at Parts,
Supply & Logistics locations with-
out fitness centers.

Healthy Heart 237C
Your negotiating team won lan-

guage to bring back a popular possible
life-saving screening process for our
plants, the Healthy Heart Program.

National Campaign of Hope
The negotiating team won language

to have national campaigns such as
the opioid awareness campaign to
educate for greater understanding
of disease and behavioral epidemics
which have a negative effect on our
members’ well-being. 134C

Opioid Study Louisville 143C
Your negotiating team recognized

the epidemic happening throughout
the country and succeeded in getting
language to do a deep-dive study
into alternative treatment to combat
the opioid epidemic in the Louis-
ville area.

Mental Health Initiative 125C
In an effort to improve the mental

well-being of members and reduce
the stigma of mental health issues,
it was negotiated to partner with
leading researchers in the mental
health field to pilot a proactive and
preventative mental health study.

Well-Being Focus
in New Contract

The parties agreed to jointly look at
ways to better promote healthy living
through the ESSP program. 124A, 76C

158A

179C

39C

124A

21

Representation and Seniority-Related Matters

Unit Ergonomic Representative
Full-time Ergonomic Represen-

tatives will be recognized in manu-
facturing locations with 600 or more
employees and will be appointed by
the Vice President and Director of
the UAW National Ford Department.

Employee Resource
Coordinator 51C

Your bargaining team was success-
ful in getting the Company to recog-
nize that Employee Resource Coordi-
nators will have nationally appointed
alternate representatives who will
cover them while they are off work.

Payroll Matters: Vacation
Pay-In-Advance 147C

In order to receive vacation pay-
in-advance for a designated vacation

Your UAW bargaining team was able to maintain and secure gains to make sure that our members are represented to
the best of the UAW’s ability in this Collective Bargaining Agreement. We were able to strengthen language to make
sure that employees have the appropriate representation while they are working.

We also strengthened language around the shutdown period to make sure people are paid evenly and correctly during
this time frame with a new process established during these negotiations.

shutdown period, the employee must
submit the request to their local Labor
Relations Office no later than two
weeks prior to the start of the vacation
shutdown period.

Time Excluded from
Absence Count 19A

Your bargaining team was able to
get the Company to agree that all
FMLA absences will not be counted
towards the 35 days of absence. Under
the previous CBA, FMLA absences
for personal reasons counted towards
the 35 days of absences.

Representation Structure:
Memphis Complex 182C

The part-time elected representa-
tion allocated pursuant to Article VI,
Section 3(b) will be replaced with a

full-time elected representative for
the Memphis Complex bargaining
unit.

 Employee Support Service
Program Representatives

The Company will now recog-
nize alternate ESSP Representa-
tives in Appendix U, at facilities
with 600 or more employees.

Short Term Military Leave
Gains: Profit-Sharing Hours

The compensated hours shall
include hours for which a partic-
ipant who is eligible to receive a
payment for a plan year receives
short term military duty (up to the
employee’s weekly base schedule).

This report is based on the ten-
tative agreement negotiated by the
UAW 2019 National Negotiating
Committee. This is a summary
of the tentative agreement. In all
cases actual contract language
will apply.

UAW Ford Hourly Report
Dues are determined by UAW

Constitutional Convention action
and are not a subject of nego-
tiations. Dues are based on the
principle that they reflect each
member’s cash income, normally
2.5 hours of straight-time pay per
month. Lump-sum cash payments
are subject to dues because they
also represent cash income and
are assessed at the rate of 1.44%,
which is equivalent to 2.5 hours
of straight-time pay per month.

Dues: A Constitutional
Matter

The terms of this proposed
agreement will not take effect
until the tentative agreement is
ratified by a majority of UAW
members at Ford, and only then
on the appropriate dates specified.
The new agreement, if ratified,
will run for four years and will
expire Sept. 14, 2023.

Duration and Ratification

251C

119A

8H

22

66 Holidays Over Four Years

2019-2020
Nov.	 11,	 2019	
Nov.	 28,	 2019
Nov.	 29,	 2019	
Dec.	 23,	 2019	
Dec.	 24,	 2019
Dec.	 25,	 2019
Dec.	 26,	 2019	
Dec.	 27,	 2019	
Dec.	 30,	 2019
Dec.	 31,	 2019
Jan.	 	 1,	 2020	
Jan.	 20,	 2020
April	 10,	 2020
April	 13,	 2020
May	 25,	 2020
July	 	 3,	 2020	
Sept.	 7,	 2020

Veterans	Day	
Thanksgiving	
Day	after	Thanksgiving

Martin	Luther	King	Jr.	Day
Good	Friday
Day	after	Easter	
Memorial	Day
Independence	Day
Labor	Day

Christmas
Holiday
Period}

2020-2021
Nov.	 	 3,	 2020	
Nov.	 11,	 2020
Nov.	 26,	 2020
Nov.	 27,	 2020	
Dec.	 24,	 2020	
Dec.	 25,	 2020
Dec.	 28,	 2020
Dec.	 29,	 2020
Dec.	 30,	 2020
Dec.	 31,	 2020
Jan.	 	 1,	 2021
Jan.	 18,	 2021
April	 	 2,	 2021
April	 	 5,	 2021
May	 31,	 2021
July	 	 5,	 2021
Sept.	 6,	 2021

Federal	Election	Day
Veterans	Day
Thanksgiving	
Day	after	Thanksgiving

Martin	Luther	King	Jr.	Day
Good	Friday
Day	after	Easter
Memorial	Day
Independence	Day
Labor	Day

Christmas
Holiday
Period}

Holiday Added
Your bargaining team won an additional paid holiday on Monday, July 3, 2023. All existing holidays are

maintained. When a holiday falls on a Saturday it will be observed on the preceding Friday. When it falls on a
Sunday it will be observed the following Monday.

2021-2022
Nov.	 11,	 2021	
Nov.	 25,	 2021	
Nov.	 26,	 2021	
Dec.	 24,	 2021	
Dec.	 27,	 2021	
Dec.	 28,	 2021	
Dec.	 29,	 2021	
Dec.	 30,	 2021	
Dec.	 31,	 2021	
Jan.	 17,	 2022	
April	 15,	 2022	
April	 18,	 2022	
May	 30,	 2022	
July	 	 4,	 2022	
Sept.	 5,	 2022	

Veterans	Day
Thanksgiving	
Day	after	Thanksgiving

Martin	Luther	King	Jr.	Day
Good	Friday
Day	after	Easter
Memorial	Day	
Independence	Day
Labor	Day

Christmas
Holiday
Period}

2022-2023
Nov.	 	 8,	 2022
Nov.	 11,	 2022
Nov.	 24,	 2022	
Nov.	 25,	 2022	
Dec.	 26,	 2022
Dec.	 27,	 2022
Dec.	 28,	 2022
Dec.		29,		2022
Dec.	 30,	 2022
Jan.	 	 2,	 2023
Jan.	 16,	 2023
April	 	 7,	 2023
April	 10,	 2023
May	 29,	 2023
July				3,		2023
July	 	 4,	 2023
Sept.	 4,	 2023

Federal	Election	Day
Veterans	Day
Thanksgiving	
Day	after	Thanksgiving

Martin	Luther	King	Jr.	Day
Good	Friday
Day	after	Easter
Memorial	Day
Independence	Day
Independence	Day	
Labor	Day

Christmas
Holiday
Period}

14A

23

The Negotiations Process

T I M E L I N E

10.03.18 UAW National Resolutions Committee and National Negotiators are
 elected in Detroit.

10.08.18 Letter sent to local UAW leadership from UAW National Ford Department
 requesting membership resolutions.

3.11.19 UAW Special Bargaining Convention is held in Detroit.

3.14.19 UAW National Ford Sub-Councils meet in Detroit to approve membership
 resolutions from their facilities.

4.24.19 UAW National Resolutions Committee meets in Detroit and organizes the
 approved resolutions into the 2019 Collective Bargaining Proposals Book.

5.29.19 UAW National Ford Council meets in Cincinnati and votes to approve
 resolutions. Resolutions then become demands for negotiations.

6.10.19 Membership demands are compiled with UAW National Ford program
 demands and assigned to the appropriate sub-committee.

7.15.19 Handshake Ceremony, Ford WHQ – the official kick-off of the 2019
 National Negotiations.

7.16.19 Negotiations begin in sub-committees. Each piece of language negotiated
 is reviewed and approved by all UAW National Negotiators.

8.21.19 Strike authorization voting begins at UAW locals.

10.30.19 Proposed tentative agreement is reached.

11.01.19 UAW National Ford Council meets in Detroit, reviews language and votes
 to send tentative agreement to the membership for the ratification vote.

11.04.19 Informational meetings begin at UAW locals, followed by voting by the
 membership for ratification of the agreement.

WHO’S
WHO

UAW National Ford Council: Elected	local	leadership	at	UAW-
represented	Ford	facilities	represent	members’	interests	on	the	National	
Council.	

UAW National Ford Sub-Councils: National	Ford	Council	broken	down	
into	departments	or	divisions	(i.e.	Skilled	Trades,	Assembly,	PS&L).

UAW National Negotiators: Local	UAW	leadership	elected	within	each	
Sub-Council	whose	role	is	to	negotiate	the	national	contract.

Negotiations Sub-Committee: Made	up	of	UAW	National	Negotiators	and	
the	UAW	National	Ford	Department.	Sub-Committees	are	broken	down	by	
subject	matter.

UAW National Resolutions Committee: Local	UAW	leadership	elected	
within	each	Sub-Council	whose	role	is	to	oversee	and	organize	resolutions	
received	from	the	membership.

UAW National Ford Department: International	UAW	Staff	assigned	to	
Ford.

24

Notes

25

Notes

26

Notes

27

UAW International Executive Board

Gary Jones
President

Ray Curry
Secretary-Treasurer

Terry Dittes
Vice President, GM Department

Cindy Estrada
Vice President, FCA Department

Rory L. Gamble
Vice President, Ford Department

Chuck Browning
Director, Region 1A

Frank Stuglin
Director, Region 1

Gerald Kariem
Director, Region 1D

Rich Rankin
Director, Region 2B

Mitchell Smith
Director, Region 8

Ron McInroy
Director, Region 4

Jeff Binz
Director, Region 9

Beverley Brakeman
Director, Region 9A

UAW National Ford Department Staff
Rory L. Gamble, Vice President and Director

Steve Zimmerla
Top	Administrative	Assistant

Tracy Ausen
Assistant	Director	
Diversity	&	Inclusion

Chris Crump
Assistant	Director		

Skilled	Trades	Governance	
Bill Eaddy

Assistant	Director	
ESSP/Chaplaincy
Reggie Ransom
Assistant	Director	

Arbitration
Cassandra Shortridge

Assistant	Director	
NPC	Initiatives

Deneen Whitaker
Assistant	Director,	EDTP

Matt Barnett
Servicing	Representative

Dan Scott
Servicing	Representative

Darryl Goodwin
Administrative	Assistant	

Dave Berry
Assistant	Director	
Veterans	Initiatives	

Jodey Dunn
Assistant	Director	

Servicing	
Bill Ellis

Assistant	Director	
Quality

Mike Robison
Assistant	Director	

Conv.	&	Conf.	Planning	
Bob Tiseo

Assistant	Director	
Continuous	Improvement	

Leigh Kegerreis
Coordinator

Conv.	&	Conf.	Planning	
Jerry Lawson

Servicing	Representative
Vaughan Tolliver

Servicing	Representative

Jimmie Williams
Administrative	Assistant	

Sean Coughlin
Assistant	Director	
Health	&	Safety	

Rocky Di Iacovo
Assistant	Director	

NJAC	
Brandon Keatts
Assistant	Director		

Job	Security	Program	
Les Shaw

Assistant	Director		
Adv.	Manufacturing/Sourcing	

Tony Vultaggio
Assistant	Director	

Benefits	
Scott Eskridge

Coordinator,	Servicing
Greg Poet

Servicing	Representative	

Fred Weems
Servicing	Representative

A special thanks to the UAW National Ford Department clerical staff for all their hard work:
Beverly Woodard, Jessie Brown, Sharon Myrick-Trammell and Judy Chapel

28

2019 UAW NATIONAL FORD HOURLY NEGOTIATING COMMITTEE

Dwayne Walker
Committee Secretary

UAW Local 900
Michigan Assembly/ISA

Larry Stewart
UAW Local 3000

Flat Rock Assembly
Sub-Council 2

Bernie Ricke
Committee Chair
UAW Local 600
Rouge Complex

Sub Council 1

Andy Weakland
UAW Local 186

Denver HVC
Sub-Council 7

Tommy Kottalis
UAW Local 551

Chicago Assembly
Sub-Council 2

Tony Richard
UAW Local 600
Rouge Complex

Sub-Council 1

Greg Tyler
UAW Local 600
Rouge - M, C&T
Sub-Council 3

Jon Jaggers
UAW Local 862
Kentucky Truck
Sub-Council 2

Mike Beydoun
UAW Local 900

Michigan Assembly
Sub Council 3

Dale E. Rogers
UAW Local 897

Buffalo Stamping
Sub-Council 4

Frank Murray
UAW Local 898

Rawsonville
Sub-Council 5

Michael Donovan
UAW Local 2000
Ohio Assembly
Sub-Council 2

Paul Lafave
UAW Local 2280

Van Dyke Transmission
Sub-Council 5

Roger Maag
UAW Local 1219

Lima Engine
Sub-Council 4

