
Audio Recording Transcript

Interview: Rudy Asuncion, Director, IAM District 141 EAP

(Re: International Association of Machinist and Aerospace Workers)

Date: September 4, 2007

My name is Al Abromitis and I am interviewing Rudy Asuncion. Rudy is the director of

the Employee Assistance Program (EAP) at District 141, International Association of

Machinists and Aerospace Workers. This interview is for a National Labor College

Senior Project on Employee Assistance Certification at the George Meany Center for

Labor Studies in Silver Spring, Maryland. Today’s date is September 4, 2007 and the

location for this interview is the IAM William W. Winpisinger Education & Technology

Center in Hollywood, Maryland.

Abromitis: Rudy, please state your name for the record.

Asuncion: Rudy Asuncion.

Abromitis: And where are you from Rudy?

Asuncion: Chicago, Illinois.

Abromitis: To which union are you a member?

Asuncion: International Association of Machinists District 141.

Abromitis: Who is your employer?

Asuncion: United Airlines.

Abromitis: What is your relationship to the EAP profession?

Asuncion: Director of EAP for District 141.

Abromitis: How long have you been working in the EAP field?

Asuncion: Twenty-three years.

Abromitis: Do you have any EAP, certification, or another credential?

Asuncion: Two; a CEAP, which is certified employee assistance professional and a

LAP-C, which is labor assistance professional certification.

Abromitis: Rudy, approximately how many full-time staff and volunteers are involved

with your program?

Asuncion: Approximately 85.

Abromitis: Is you program a stand alone, joint labor management, or a combination of

EAP styles?

Asuncion: Joint labor management.

Abromitis: When did you become active in the EAP?

Asuncion: 1984.

Abromitis: How did that come about?

Asuncion: Being a product of the EAP program, I was recruited to be a volunteer

coordinator by the previous director, Regis Wasiecko.

Abromitis: What do you mean by coordinator? What is that?

Asuncion: A coordinator is a peer coordinator model that we use at United as a point

person for EAP activities.

Abromitis: Why did you get involved?

Asuncion: Coming from a recovery point of view it’s a part of the service orientation that

I’m used to.

Abromitis: Can you share some of your history with the union EAP?

Asuncion: My early history, sure. I came in not really wanting to be part of the union. I

was not an active union member prior to being involved in EAP. I was drawn in by the

idea of giving back something I was given, and it has been a very rewarding experience

right from the get go.

Abromitis: What about the history of the District 141 EAP? Can you relate some of the

high points of its development?

Asuncion: From my position, I’ve seen it grow from a basic alcohol dependency,

chemical dependency program and then advancing to new areas, and I was proud to be

part of the management of the program to change.

Abromitis: How does your program work?

Asuncion: We work as a workplace peer coordinator program with a lot of support from

both United Airlines and from the union, from the political side. We act as a resource for

our members, folks who are in trouble and need help come to us and we act as, we do

referrals to outside services.

Abromitis: Can you describe the cooperative nature of the union and the company EAPs

working together?

Asuncion: No ego about where our folks get help, whether it’s from the company side or

the union side. We work interchangeably mostly with the company reps. It’s never been

a problem as far as how things get done. We’re able to work jointly almost across the

board. We’re supported financially by the company and the union.

Abromitis: Rudy, some people say that certification is important for union EAP

personnel while others say it is not. In your opinion, how important is certification and

why?

Asuncion: I think certification is important from the point of view that it gives you certain

credibility when working in clinical circles. When folks are coming to you they want to

feel confident they’re coming to someone that has a background, that has a knowledge

of EAP, and those certifications give a quiet confidence as to what you are doing.

Abromitis: If your employer eliminated the company EAP, or refused to cooperate with

your program, how would your union EAP respond?

Asuncion: We would take every opportunity to maintain a joint program but if we were

rebuffed, or if things changed to the point where we couldn’t have a joint program, I feel

confident enough in the ability of our coordinators at every level that they could meet the

challenge. This happened once before when United Airlines chose to terminate their

company EAP back in the early 1990s. At that point, we were not prepared to go

forward but we did. We trained to a point where our folks became comfortable fulfilling

all of the needs of our membership.

Abromitis: Do you remember the year?

Asuncion: I think it was around 1991 or 1992 if I’m not mistaken.

Abromitis: Do you remember how long the company EAP was deactivated?

Asuncion: Two years, I believe.

Abromitis: How can EAP professional certification improve relations between the union

EAP, the local and district lodge, and the International as well?

Asuncion: Once again, I think when you have certifications, those aren’t given out freely.

You have to have an expertise in the field and like anything else whether you’re on the

union side or overseeing a program, or if you’re on the receiving side, you have a

confidence in the services that are needed. If an outside authority certifying you is a

professional within a said group, then it should be taken seriously. It gives an extra

credibility to the person performing services.

Abromitis: Would that apply to the company EAP system as well?

Asuncion: Yes.

Abromitis: What benefit if any do you think EAP certification would bring to the EAP

coordinators in the workplace?

Asuncion: There are some peers who want to move up and do more but I think you also

have to recognize that some folks are just comfortable in a peer role. It depends on the

individual about where they want to move themselves. I don’t think it’s for everyone.

Those folks who are interested should pursue it.

Abromitis: How can labor unions as a whole assist interested members to pursue and

maintain a certification?

Asuncion: I think financially is one way. Some certifications can be quite expensive and

some of those certifying groups and associations are not particularly fond of labor.

However, we still have members who belong. I think these groups are looking to make it

more and more an exclusive club whenever they can. And I think having financial

support from the union is a big step. We have a lot of folks who are interested in doing it

but just can’t afford the expense to take the test or to maintain certification.

Abromitis: Can you talk about the differentiation between the two certifications, between

the CEAP and the LAP-C? What’s the difference between them?

Asuncion: I think the LAP-C was developed just for the fact that the CEAP was

becoming out of the reach for the average peer coordinator. The qualifications are

becoming so stringent that it eliminates anyone who is coming into the field now unless

they have a college degree or worked in the field for thousands of hours. The LAP-C

gives them the ability to get a certification at this point by doing the work they are

currently involved with.

Abromitis: What factors do you think would deter or prohibit one of your program

personnel from pursuing a certification?

Asuncion: Once again, the financial consideration. I don’t think peer pressure is there

but folks appreciate it when someone is certified. They appreciate the professionalism.

Abromitis: What effect if any would a credential have on your EAP?

Asuncion: I’m not sure. I don’t think credentialing is a must for all coordinators and I

don’t think that a majority of our folks would pursue a credential. I think most are quite

happy where they are. But there are some folks that are looking to pursue a credential

and we’re always looking to mentor folks into leadership positions. I think having a

credential advances them a big step upward when compared to folks who do not have a

credential.

Abromitis: In your opinion, would you prefer a mix of volunteers and credentialed folks?

Asuncion: I don’t think it matters one way or the other. We’re not opposed to folks

getting a credential.

Abromitis: If you could change one thing about the LAP-C credentialing process for

union members, what would that be?

Asuncion: From what I understand, I don’t think the test reflects accurately the type of

credential you are receiving. I’d like to see the test be revisited and reviewed to be more

in line with what we do.

Abromitis: If you could change one thing about the CEAP credentialing process for

union members, what would that be?

Asuncion: Probably revisit the cost structure.

Abromitis: Is there anything else you would like to add or do you have any additional

comments before terminating this interview?

Asuncion: The only thing I’d add is I’m hopeful about the LAP-C credential. I’m hoping it

will be what we thought it would be when we first became involved with LAP. That it

would give our folks the opportunity to get the credential if they are so inclined.

Hopefully it will continue the way we hope it will.

Abromitis: Rudy, thank you so much for participating in this interview.

Asuncion: You’re welcome.

(Interviewer: Al Abromitis, Chairman/Airline Coordinator, District 141 EAP at United

Airlines, International Association of Machinists and Aerospace Workers, AFL-CIO)

