[image: image4.jpg]

 PSAC Ontario Council

Meeting Minutes

November 6-7, 2015
Toronto Regional Office
The meeting convened at 9:02 a.m. on Friday, November 6, 2015 with the REVP-Ontario, Sharon DeSousa as Council Chair and the following members in attendance.
Sharon DeSousa, Regional Executive Vice-President, Ontario

Bob Black, Alternate Regional Executive Vice-President, Ontario

Trevis Carey, Region 2 (Northeastern)

Grant Tennant, Region 3 (Eastern)

Richard McNeill, Region 3 (Eastern)
Melanee Jessup, Region 4 (Southwestern)

Ryan Ward, Region 5 (GTA)

Isabel Wrotkowski, Region 6 (Hamilton/Niagara)

Peggy Jones, Directly Chartered Locals

Marie Polgar-Matthews, Academic Workers Representative

Sheila Karasiewicz, Aboriginal Members

Souad (Sue) Soubra, Members with Disabilities

Dave Carr, Gay, Lesbian, Bi-Sexual & Transgendered Members

Lloyd Brown, Racially Visible Members
Debbie Willett, Area Councils

Missy Taylor, Regional Women’s Committees
Lauren Baert, Young Workers

Staff:
Christopher Wilson, Regional Coordinator- Ontario

Lino Vieira, Political Communications Officer- Ontario

Cleo Reid, Executive Assistant to the REVP, Ontario

Regrets:
Tanya Fay, Region 2 (Northeastern)

Kevin Lundstrom, Region 1 (Northwestern)

Mike Decarolis, Region 4 (Southwestern)

Claudia Espinoza, Region 5 (GTA)

Guests:
Lysberthe Trichet – Senior Human Resources Advisor

Staffing and Employment Equity
Observers: Darlene Brown- National Vice-President Union of

 Canadian Transportation Employees (UCTE),
 Martin Mika – Regional Vice-President UCTE,
Les Wasiuk – National Vice-President Union of Postal Communications Employees (UPCE), Aileen Duncan, Dolores Drul, Jake Miller, Jacqueline Gujarati, Lorraine Wright, Steve Khan, Lynda MacLellan, Leslie Searl, Nav Richardson

 AGENDA:
1. Adoption of Agenda

2. Adoption of previous meeting minutes (April 10-11, 2015)

3. Business arising from previous minutes
4. Regional Executive Vice-President Report

5. Regional Office - Updates (Chris Wilson)

6. Ontario Council Committees Reports

7. Ontario Council Members Reports

8. Collective Bargaining Updates

9. Labour Day
10. Young Workers’ Summit
11. Ontario Council Newsletter

12. Ontario Council Survey

13. Federal Election

14. Ontario Federation of Labour Convention
15. Ontario Region Directly Chartered Locals Conference
16. Ontario Regional Health & Safety Conference
17. PSAC Ontario Triennial Convention 2017
18. PSAC Ontario Racially Visible Conference March 2016
19. PSAC Employment Equity Plan
20. PSAC National Equity Conferences
21. Next Meeting Dates
22. National Attendance Management Program (NAMP)
23. Trans Pacific Partnership deal (TPP)
The REVP asked Brother Bob Black to read the PSAC Anti-Harassment Policy. Sister Debbie Willett was the Harassment Coordinator for this session of the Ontario Council meeting.

Council Meeting Hours
The hours of sitting will be Friday, 9:00 a.m. – 5:00 p.m., Lunch 12:00 p.m. – 1:30 p.m., Breaks 10:30 a.m. & 3:00 p.m.
Saturday, 8:00 a.m. – 3:00 p.m., lunch 12:00 a.m. – 1:00 p.m., Break 10: 15 a.m.
Motion to adopt the hours of sitting.
m/s/c
Melanee Jessup and Trevis Carey

Item 1.
Adoption of Agenda
Motion to adopt agenda

m/s/c
Ryan Ward and Lloyd Brown
A moment of silence was observed to honour and mourn members who have passed away, while also celebrating their lives and contributions.

Item 2.
Adoption of previous meeting minutes (April 10-11, 2015)
Motion to adopt minutes

m/s/c
Melanee Jessup and Debbie Willett
Item 3.
Business arising from previous minutes
Ontario Council Newsletter
An invite to submit articles to the Ontario Council newsletter after the June 1st issue, was sent out by the REVP’s office to the membership.

Regional Office Branch review (ROB)
The ROB review was completed and a final report was submitted to the Alliance Executive Committee (AEC). Sister Robyn Benson assigned three AEC officers to review the recommendations from the report: Sister Jennie Baldwin, Sister Sharon DeSousa and Brother Bob Jackson.
Once the review of the recommendations has been completed, the report will be brought before the AEC for debate and implementation.

Motion to accept business from previous minutes.

m/s/c
Bob Black and Ryan Ward
Brother Bob Black assumed Chair.
Item 4.
Regional Executive Vice-President Report
The REVP stated that we were successful in removing Harper and the Conservative government from power. This was brought about in part due to the hard work of Ontario Regional Council, our members, activists and incredible staff. The Labour movement made history and should be very proud of this accomplishment. The REVP also stated that this was phase 1 of our political work, and now it is time to move on to phase 2, which is about rebuilding a progressive Canada.
Use of Unionized Facilities

The PSAC Ontario Region recently held a Young Workers’ Summit at the Ivy Spencer Centre. During the conference the Admin staff became aware that the Ivy Spencer was recently bought by the Wyndham Hotel Management Corporation, which let go of all the unionized staff. Since it is PSAC Ontario’s policy to hold events at unionized facilities only, this presented a serious problem.

Our Region had already signed contracts with the Ivey Spencer for two upcoming events; the Alliance Facilitator Clinic (AFC) and the Regional Health & Safety Conference. Therefore, the REVP made a request to Sister Benson and Brother Alyward for additional funds to move these events to a unionized facility. PSAC National approved this request and the events were moved to unionized facilities and the Ivey Spencer will no longer be used by PSAC Ontario.
A memo will be sent out to all staff in our Region from the REVP to ensure that any future contracts signed with facilities have a clause written within them that will enable PSAC Ontario to exit from the contract without penalty should the facility becomes non-unionized.

First Nations Policing Jurisdictional Dispute
PSAC lost the appeal on the jurisdictional challenge that would have kept First Nations Police Services under federal jurisdiction, as opposed to provincial. The Nishnawbe-Aski Police Service and Anishinabek Police Service continued their anti-union tactics with this decision by deciding to stop collecting union dues and refusing to recognize the officers and civilians as PSAC members. This tactic is being fought by PSAC, as we hold provincial union cards for these members to safeguard against any change in jurisdiction. PSAC will also be filing leave to appeal to the Supreme Court of Canada continue the legal challenge that First Nations Policing should be under federal jurisdiction.
Below is the report of activities that have occurred in the PSAC Ontario Region for the period following our last PSAC National Board of Directors meeting.

Collective Bargaining

Ongoing Bargaining

· Treaty Three Police officers (DCL 410) are in interest arbitration. Dates have been scheduled for the week of October 5-9, 2015 and on January 1-19, 2016.

· Anishinabek Police Service officers (APS) (DCL 426) are currently in conciliation.

· Anishinabek Police Service civilians (DCL 425) are in conciliation.

· University of Ontario Institute of Technology sessional instructors (DCL 555) met on January 15 and on January 23rd, 2015. Negotiations are expected to continue in the fall of 2015.

· The Bluewater Bridge (DCL 501) bargaining team have meeting dates scheduled for October 7-8, 2015 for the next round of bargaining with the employer.

· Georgian Downs Racetrack (DCL 500) sent out their input call for bargaining demands and to form their bargaining team on July 3, 2015.

Renewal Agreements

· Nishnawbe-Aski Police Service (NAPS) officers (DCL 401) were awarded a contract through interest arbitration on July 16, 2015.

Organizing

Graduate-Student Research Assistants at Queen's University

PSAC filed a certification application on April 23rd, 2014 to represent 1600 Graduate Student Research Assistants at Queen's University. The vote was conducted on April 30, 2014, however, the results are sealed due to the employer contesting certain ballots cast. The process is before the Labour Board currently to determine the scope of the bargaining unit.

Operational Managers at Ontario Corrections
PSAC Ontario has launched a campaign to organize 600 Operational Managers employed by Ontario's Correctional Services. Ontario's Correctional Service establishes, maintains, operates and monitors correctional institutions and probation and parole offices. The Union of Solicitor General Employees (USGE), a Component of the PSAC, has expressed their support for this organizing campaign. PSAC filed a certification application to request a Union vote and the Ontario Labour Relations Board (OLRB) ordered a vote for the week of April 16th till April 19th, 2013. All ballots have been segregated and the count postponed until the Employer challenge with respect to managerial exclusion is dealt with. The first hearing date took place on October 9, 2013, with hearings also on September 15-17, 2015. At the last round of dates, the Crown presented a witness, and OPSEU and AMAPCEO gave evidence regarding whether bargaining rights belonged to OPSEU or AMAPCEO at the time of the application. We are now waiting for the board's ruling.

Faculty Advisors at University of Ontario Institute of Technology (UOIT)
The employer has not agreed to add the Faculty Advisors to the existing bargaining unit. Instead, all Faculty Advisors have been terminated. We're pursuing an Unfair Labour Practice, which is currently before the board.

OLG Workers in Sault Ste Marie

The Ontario Labour Relations Board ordered a vote among 400 workers at the OLG - Slots at Sault Ste. Marie. PSAC was successful in the vote and these workers are now a part of our union as of September 4, 2015, when PSAC received the interim certificate. The vote made the news in the SooToday and in the Sault Star: http://www.saultstar.com/2015/08/10/concerns-voiced-over-potential-job-losses-with-privatezation and http://www.sootoday.com/content/news/details.asp?c=96176 and http://www.saultstar.com/2015/09/08/public-service-alliance-of-canada-has-work-to-do-at-olg-head-office

Federal By-elections

Sudbury and Peterborough by-elections were called for October 19, 2015, the same time as the federal election. Therefore these by-elections became part of the general election.

Federal Election

Stephen Harper launched the longest election campaign in 143 years when the writ was issued on August 2, 2015, calling the election for October 19th. With the changes in the Elections Act limiting our union’s involvement in the election, particularly around messages that could be viewed by the public, PSAC Ontario produced “Vote” buttons and stickers. These were distributed to members and the public at events such as Labour Day and the Western Fair, where our messaging was focused on getting out the vote.

A letter from the REVP was sent to all the 30,000 members in the Ontario region that we had addresses for at the end of September 2015. In this letter our campaign votetostopthecuts.ca was endorsed, along with the need for change in this election due to the cuts to public services and attacks on workers’ rights. The letter also provided detailed information on how to vote, particularly in advanced voting days.

A second letter from the REVP will be sent out just before the Thanksgiving weekend advanced polling to our members in our 16 priority ridings. This letter provides a more detailed breakdown of all the cuts that have transpired under this government, with an emphasis on the degradation of Canadian’s quality of life. At the back of the letter is a focus on the impacts to jobs, veteran’s services, Employment Insurance, the environment, retirement security and child care.

Our Toronto Young Workers Committee began a social media campaign on September 21, 2015, posting pictures on social media of young workers holding up signs on why it’s important to vote. A twitter handle of #youngworkers is being used as a hashtag for the campaign.

Our PSAC Area Councils have been taking the lead in reaching our members in our priority ridings through consistent phone banks that began in late August. These phone banks are taking place every week in each of our 5 Regional Offices, right up to the October 19th federal election. This activity and other membership outreach work is being assisted by some trained activists who are on leave without pay.

The REVP has volunteered for three CLC Labour Canvasses (Toronto [Aug. 29], Sarnia [Aug. 17] and Windsor [Oct. 3]). We have also encouraged members to volunteer their own time to take part in these coordinated door to door canvasses.

A province-wide telephone town-hall on the election is slated for September 30, 2015 at 7pm. The REVP will moderate the call, with special guest speakers; Sister Robyn Benson, PSAC National President, Brother Hassan Yussuff, CLC President and David Macdonald, Senior Economist with the CCPA.

Treasury Board and CRA negotiations have been tied to the election, as a change in government would greatly help in moving forward with bargaining. Therefore, plant gates at work sites have been taking place throughout the region with the message, vote for your next employer.

Provincial By-election

Premier Wynne called the by-election in Simcoe North for September 3, 2015. Leader of the Progressive Conservatives, Patrick Brown, was declared the winner. Brown won 53.7 per cent of the vote with over 21,000 ballots cast in his name. That is more than double the 9,200 earned by Liberal candidate Fred Larsen who took 23.6 per cent of the vote. NDP candidate Elizabeth Van Houtte finished third with 6,600 ballots, or about 17 per cent of the vote. Green Party of Ontario candidate Valerie Powell received about five per cent.

Mobilization

Treasury Board Mobilization

Mobilization meetings continue to take place across Ontario. Area Coordinators have been identified, received training and continue to meet or conference call regularly in each of the Regional Office areas. The communications network has been established and is being strengthened with monthly actions.

Lunch and learns were delivered at work sites the week of May 25 and ending on June 26. The lunch hour presentations on bargaining and promoting signing of postcards and petitions were undertaken by the Area Coordinators in the Toronto region.

The Toronto Area Coordinators also took part in a July 11 political outreach training. The training focused on lobbying and coordinating candidates meetings.

MP Visits

MP visits took place on May 19 to May 23 by our Treasury Board Area Coordinators. MP visits took place in the Oshawa Area, Scarborough Area, Downtown Toronto, the west end of Toronto, Mississauga, Brampton, Barrie, Hamilton and Niagara.

Tony Clement Picket

On Friday May 15, 2015 a group of fourteen PSAC members and two staff headed to an event just north of Barrie to an event with keynote speaker Tony Clement. The event came to our attention after a retired member from UNDE 619 advised us of the activity in Dunchurch, Ontario. Tony Clement was scheduled to make a presentation to seniors in that area on a number of matters.

Upon arrival, one of Tony Clements' deputies greeted our PSAC contingent at the entrance and was refusing them entry. Clement came out and demanded to speak to the leader of the group, but was advised there was no leader and that all our members are leaders. Clement had concerns that we were coming to disrupt the function that had been planned for seniors. However, our activists advised him that they were there to support the seniors and attend the session for informational purposes as well.

While our activists respectively sat down and listened to the presentation, police officers had been called and soon arrived. The officers seeing our contingent respectfully assembled left shortly after. Tony Clement was visually uncomfortable with our PSAC presence.

Actions on the 19th of every month

All Locals across Ontario are being asked to come up with creative actions to show their solidarity on the 19th of each month, in anticipation of the Federal election originally set for Oct. 19, 2015. Locals have worn wrist bands, stickers, Band-Aids, solid colours and union swag all to show their support. Each monthly event has steadily increased with member participation, with photos spread throughout our regional and members’ social media.
London Labour Day Work-site Visits

The PSAC London Area Council coordinated their workplace Labour Day cake visits on September 3, 2015. PSAC REVP Sharon DeSousa took part in the workplace visits, which included 10 Components receiving cakes. This was followed by a mass Labour Day BBQ at 451 Talbot Street, in which over 400 members attended. The event was designed for members to ask their political representatives on how they will improve public services for Canadians.
In attendance were:

· New Democratic Party MP Irene Mathyssen

· New Democratic Party MP Candidate Matthew Rowlings

· Liberal MP Candidate Kate Young

· New Democratic Party MPP Peggy Sattler

· New Democratic Party MPP Teresa Armstrong

Conservative MP Ed Holder was invited to come but then was a no show at the event. The event did receive media attention from the London Free Press.

Labour Day

PSAC members took part in Labour Day activities across the province, including in: Toronto, Barrie, Mississauga, Kingston, Petawawa, Sudbury, Thunder Bay, Kirkland Lake, Kitchener, London, Windsor, Sarnia, and Niagara. Members were given bright neon yellow shirts that PSAC Ontario Council designed with one of the following slogans on it: Vote for Democracy, Vote for Pensions and Vote for Health Care.

Ontario Local Health Check Survey

On January 27, 2015, in preparation for the upcoming 2015 federal election, our Region undertook a new Local Health Check Survey to get Locals ready to take action. PSAC Ontario asked Local Executive members to fill out this survey to assess the health and capacity of their Locals, determine Local development needs and analyze the impacts of the cuts from the 2012 federal budget onward on our membership and the services they provide. One member in each regional office area was brought in on LWOP to follow up with Locals on the survey. Based on the responses, Local Development proposals will be issued to ensure that the necessary training takes place in 2016.

Political Outreach Team Training

Political Outreach Training designed for activists looking to work on the election were provided in each of the 5 Regional Offices. The 2 day training session provides workshops on lobbying, door to door canvassing, phone banking and letters to the editor. Multiple training opportunities have been offered to increase our Outreach Team base throughout the region.

We Are All Affected Campaign

Stephen Harper Picket

On May 13, 2015, Prime Minister Stephen Harper went to Windsor, where he was joined by Public Works Minister Diane Finley and local MP Jeff Watson for a "roundtable" at a local hotel. The event was closed off to media and the public; a trend of inaccessibility and lack of transparency this government has become known for.

PSAC members, along with members from UNIFOR, CUPE, OPSEU and the Windsor District Labour Council picketed outside the hotel over the government’s latest omnibus budget bill. The picket received media attention: http://blogs.windsorstar.com/news/pms-two-day-visit-to-windsor-met-with-protesters?hootPostID=b4043149f345836b54be99fb982918dc
Election Meet and Greets
Member gatherings at local establishments have been taking place where members can discuss their concerns with the upcoming election with each other. These meet ups began in May with the first one on May 19 at the Midtown Gastro Hub for members who work at 25/55 St. Clair in Toronto. PIPSC’s CS President Stan Buday attended, along with Sharon DeSousa, REVP for Ontario.
Sarnia Picket

On June 2, 2015 at 1pm, members took part in a picket at Conservative MP Pat Davidson’s office over the government’s budget implementation Bill C-59. CUPE and UNIFOR members came out and a second picket on the same day was held at the Bluewater Bridge in Point Edward.
These pickets received media attention:

· http://blackburnnews.com/sarnia/sarnia-news/2015/06/02/bill-c-59-protests-planned/
· http://www.theobserver.ca/2015/06/01/sarnia-lambton-mp-pat-davidsons-office-to-be-picketed-tuesday
· http://www.theobserver.ca/2015/06/02/union-members-opposed-federal-move-on-sick-leave
The picket at MP Pat Davidson’s office had approximately 50 in attendance including members from CIU, UNIFOR, DCL 501, SEIU, and OPSEU. At 4pm the second picket took place at the Bridge with 30 members in attendance including two from CUPE.
National Public Service Week

This year National Public Service Week took place from June 16-19, 2015. Once again, we encouraged members to boycott the employer’s celebrations and instead hold Local member appreciation events.

Political BBQ

Kingston – Held a political mobilization BBQ sponsored by the PSAC Kingston Area Council on June 13, 2015 in Lake Ontario Park. Speakers included Robyn Benson, Sharon DeSousa, Maude Barlow, Hassan Yussuff, Component Presidents, local NDP candidates including Betty Bannon, former President of UTE. Approximately 300 members attended.

Stand up for Progress National Tour

PSAC was a proud sponsor of the Broadbent Institute’s Stand up for Progress National Tour featuring Harry Leslie Smith. Smith is the author of the acclaimed book, Harry’s Last Stand: How the World My Generation Built is Falling Down, and What We Can Do to Save it, and at 92, he’s Canada’s oldest rebel inspiring the next generation of activists. PSAC’s campaign videos highlighting veterans and their struggle to receive service from Veterans Affairs Canada were shown.

The Tour had two stops in Ontario, the first on July 21 in London where Sharon DeSousa introduced PSAC’s veteran’s videos. The second was on July 29 in Oshawa, with Bob Black, Alternate REVP introducing the videos.
Labour Movement/ Solidarity

Meeting with Finance Minister Charles Sousa

Sharon DeSousa, along with affiliate leaders met with Finance Minister Charles Sousa on June 23, 2015 at 1pm to discuss the proposed Ontario Retirement Pension Plan, Hydro One Sell-Off, Corporate taxes and Labour Law Reform.
United Way Breakfast

On June 17, 2015 the United Way 2015 Thanks a Million Breakfast was held to celebrate the achievements of this year’s campaign. The breakfast was held at the Toronto Region Board of Trade in Toronto. Souad Soubra, PSAC Ontario Council Members with Disabilities Representative accepted PSAC’s award, as once again our members were awarded the United Way-Centraide Canada’s Thanks a Million award. This national honour recognizes leading corporations, employers and labour organizations who raise $1 million or more each year in support of United Ways and Centraides across the country.

Solidarity Action to Support CUPE 101
On Tuesday, June 23, 2015, the PSAC London Area Council answered the call for support for CUPE 101 municipal workers who were on the picket line outside of city hall early in the morning.
March for Climate, Justice and Jobs

On July 5th, 2015 PSAC activists took part in a spectacular demonstration of unity with over 10,000 people marching together in Toronto for Jobs, Justice and the Climate. The March brought together frontline Indigenous communities, Canada’s largest unions, students, social justice organizations and grassroots activists.
Peoples’ Social Forum - Toronto

PSAC Ontario endorsed and supported the People’s Social Forum in Toronto, which took place at Ryerson University from July 10-12, 2015. PSAC also designed and delivered a workshop on the Saturday during the 2pm-3:30pm time slot titled, “The face of Public Service Cuts: Impact on Equity, Community Groups”, with Bob Black, Alternate REVP delivering the opening address. Chris Aylward, National Executive Vice-President took part in the Forum, including in the planning session on Sunday July 12, to discuss the World Social Forum taking place next year.

UFCW Local 175 Strike

On Wednesday, July 8th, the PSAC Windsor Area Council organized members in the Windsor area to walk the picket line with picketing UFCW members who work for Zehrs and Loblaws, UCFW Locals 175 and 633. Over a dozen members took part.
ACORN Convention

PSAC Ontario sponsored the 2015 ACORN Convention, which brought together over 230 ACORN members in Montreal. The Convention occurred from June 13-15, 2015, and continues PSAC’s long standing partnership with this community organization that advocates and lobbies for low and moderate income families.
Harper Picket

On August 19, 2015, our PSAC London Area Council along with other labour activists picketed Stephen Harper as he made his way into London during the campaign trail.

PSAC Toronto Young Worker Committee Open House

On September 1, 2015 the PSAC Toronto Young Worker Committee held an open house. The event saw 17 participants taking part. Speakers included:

- Sharon DeSousa, PSAC Regional Executive Vice-President – Ontario

- Chris Sloan, President, CEIU Local 613
- Andrew Budden, Greater Toronto Area Council President
- Pablo Godoy, Vice-President, OFL (Workers of Colour)

Provincial Labour Law Reform

PSAC Ontario, in conjunction with the Ontario Federation of Labour, is taking part in the Liberal government’s provincial labour law reform sessions. The purpose of these consultations is to receive input and comments on the issues concerning the changing nature of work (i.e. the rise of precarious, contract and part-time work).

PSAC DCL 901, Queen’s University Local President Craig Berggold presented on behalf of PSAC during our scheduled time slot at the Kingston session on July 28, 2015. Craig spoke on the precarious nature of academic sector work and the need for stronger protections for workers and enforcement of regulations by the Ministry of Labour.

Marie Polgar-Matthews, the Directly Chartered Locals Academic Representative on Ontario Council spoke on behalf of PSAC at our Toronto session that took place on September 11, 2015. Marie spoke on the need for job security and for the province to make it easier for workers to unionize, rolling back the changes brought in through the Mike Harris years.
UNIFOR Solidarity

On September 24, 2015, Sharon DeSousa, PSAC Ontario REVP joined our members at DCL 533 Slots at Woodbine workers in Toronto to rally with UNIFOR Local 252 members who work as security officers at the site. The OLG has locked out these workers who are currently in bargaining.

Education

Spring School

PSAC Ontario Spring School was held on June 4-7, 2015 at the Ivey Spencer in London, Ontario. 80 participants including many first timers attended one of four course offerings, including: Advanced Duty of Accommodation, Human Rights Activism, Advanced Stewards Course and Advanced Anti-Harassment and Bullying in the Workplace.

Guest lecturers included Professor Michael Lynk WHO gave a presentation on "The Fundamentals of the Accommodation Duty in the Canadian Workplace". Professor Grace-Edward Galabuzi, Ph.D. gave a presentation on "The challenge of a Representative Workforce: making space for racialized representation". Guest speakers included; Barb Byers, secretary treasurer of the Canadian Labour Congress and Chris Aylward, PSAC National Executive Vice-President. Sharon DeSousa, PSAC REVP closed the conference encouraging members to talk to their friends, neighbours and co-workers about engaging in the Federal Election.

Young Worker Summit

The PSAC Ontario Young Worker Summit took place on September 18-19, 2015 in London. Sharon DeSousa, opened the Summit with Lauren Baert, PSAC Ontario Council Young Workers Representative. 30 young members took part in the Summit, which focused on engaging our young workers in this election. The theme for the Summit was “Empower, Build, Network and Strengthen”.
Equity and Human Rights

Pride Committee Event: Immigration Matters

The PSAC Toronto Pride Committee held a special event titled “Immigration Matters”. This event coincided with World Refugee Day with a special focus on LGBTQ+ refugees and took place on Saturday, June 20th, 2015 at 2PM. The guest speaker for the event was El-Farouk Khaki, a Toronto-based refugee and immigration lawyer who represents LGBTQI people fleeing persecution because of their sexual orientation and/or gender identity and women fleeing gender violence and people fleeing persecution because of their HIV status.

Pride

PSAC members took part in Pride celebrations throughout the province, including: London, Toronto, Kingston, Thunder Bay and Sudbury. This year also saw the introduction of the Barrie Pride parade, which our Barrie Area Council and Barrie Regional Women’s Committee co-sponsored.
Ontario Chiefs Meeting

On June 16, 2015, the PSAC Thunder Bay office set up a table at the all Ontario Chief meeting in Kenora. There they handed out the CLC Time for Change handouts to encourage First Nations leaders to encourage their communities to vote in the Federal election.

National Aboriginal Day

Sheila Karasiewicz, PSAC Ontario Council Aboriginal Representative, in conjunction with the PSAC Thunder Bay regional office staff handed out our National Aboriginal Peoples Circle poster to encourage Aboriginal people to vote in this federal election on National Aboriginal Day. They also asked for signatures to support the National Enquiry for Murdered and Missing Aboriginal Women.
Black Votes Matter

On July 22, 2015, the PSAC Toronto Racially Visible Committee hosted a Black Votes Matter event in the Toronto office. The event was used to mobilize racially visible members to get out the vote. Lloyd Brown, Racially Visible Members Representative on Ontario Council opened the forum, which had 40 members take part.
Hamilton Take Back the Night

On Thursday, September 17, 2015 the PSAC Hamilton Regional Women's Committee participated in the Hamilton Take Back the Night event. The Committee had a booth at the community event with vote buttons, vote registry cards, respect buttons and our women's poster fans. Then members took part in the march, which saw hundreds of women and children march for about an hour.

In conclusion,

I have included the details of my activities since the last National Board of Directors meeting for your review.

Respectfully submitted for your approval,

[image: image1.emf]
Sharon DeSousa

Regional Executive Vice-President

Public Service Alliance of Canada, Ontario

REVP Schedule for the period May 9, 2015 to September 25, 2015

May 9, 2015 – Academic Sector Meeting

May 11-12, 2015 – Alliance Executive Committee meeting

May 14, 2015 – Education meeting in Ottawa

May 15, 2015 – Internal Investigation Training meeting

May 19, 2015 – Member Mobilization meeting for 25-55 St. Clair members in Toronto

May 21, 2015 – DCL 555 UOIT meeting

May 26, 2015 – UTE 00048 AGM

May 28, 2015 – UTE Local 13 AGM

May 29, 2015 – Union Development Program Step 4 meeting in Ottawa

June 1, 2015 – Alliance Executive Committee meeting

June 2, 2015 – National Board of Directors meeting

June 3-7, 2015 – PSAC Ontario Spring School in London

June 13, 2015 – PSAC Kingston Area Council Political Action BBQ in Kingston

June 15- 2015 – Regional Offices Branch Review meeting in Ottawa

June 16-17, 2015 – Funding Democracy Summit in Ottawa

June 18-19, 2015 – Bargaining Teams meeting in Ottawa

June 23, 2015 – Meeting with Charles Sousa, Ontario Minister of Finance in Toronto

June 23, 2015 – CLC Game Changer event in Toronto

June 24, 2015 – PSAC Ontario Staff Conference

June 26, 2015 – PSAC Elections meeting in Ottawa

June 28, 2015 – Toronto Pride Parade

June 29, 2015 – Alliance Executive Committee meeting

July 2, 2015 – Elections calls with PSAC Area Councils and RVP/NVP’s

July 7-19, 2015 – PSAC Social Justice Fund Delegation to Columbia

July 20, 2015 – Ontario Federation of Labour meeting

July 21, 2015 – Broadbent Progress Tour in London

July 22, 2015 – Greater Toronto Area Council Open House

July 28-29, 2015 – Regional Offices Branch Review meeting in Ottawa

Aug. 12, 2015 – Windsor Political Outreach Team training

Aug. 17, 2015 – UCTE Local meeting in Sarnia

Aug. 18, 2015 – CIU Sarnia Branch meeting

Aug. 19, 2015 – United Way meeting in Toronto

Aug. 20, 2015 – CIU Brach 24 meeting in Toronto

Aug. 26, 2015 – OFL/CLC meeting

Sept. 1, 2015 – Ontario Council Finance meeting

Sept. 1, 2015 – PSAC Toronto Young Workers Open House

Sept. 3, 2015 – London Area Council Labour Day Cake Worksite Visits in London

Sept. 7, 2015 – Labour Day in Barrie

Sept. 8, 2015 – Education Committee meeting in Ottawa

Sept. 9-11, 2015 – National Board of Directors meeting

Sept. 11, 2015 – Regional Offices Branch Review meeting in Ottawa

Sept. 12-15, 2015 – Union Development Program in Toronto

Sept. 18-20, 2015 – PSAC Ontario Young Workers Conference

Sept. 24, 2015 – UNIFOR rally at OLG Woodbine in Toronto

Motion to adopt the REVP’s report.

m/s/c
Sharon DeSousa and Ryan Ward
Sister Sharon DeSousa resumed the Chair.
Item 5.
PSAC Ontario Regional Office – Updates
(Christopher Wilson, PSAC Ontario Regional Coordinator)

This year has been an extremely active year with learning events and activities being offered throughout the year. The Ontario Region maintains a dynamic collective of experienced and highly skilled staff. To ensure continuity in membership representation I am pleased to provide the following updates on staffing actions since our last Regional Council meeting:
Thunder Bay Regional Office

Judith Monteith-Farrell has now retired from PSAC. A wonderful retirement party was held in Thunder Bay with both members including Regional Council members and staff attending. Judith encouraged staff and members to “keep walking down freedom road.” Staff across the region also recognized Judith’s outstanding contributions to PSAC and the movement during our regional staff conference held in June. Judith may have retired but her commitment to social justice remains. Judith recently volunteered her time to defeat Harper and support NDP candidates in the Federal Election.

Sandra Goodick was the successful candidate to succeed Judith in the term Regional Representative position in Thunder Bay for the time period August 10th, 2015 to February 5th, 2016. Prior to working for PSAC, Sandra was active within her local where she held the position of President and participated in three bargaining teams including a bargaining round that resulted in a first collective agreement. As a member she attended PSAC’s three-week Union Development Program and represented her local at the Ontario Regional Triennial Convention. Sandra was also elected to represent fifteen Directly Chartered Locals in Ontario at the National Triennial Convention in Vancouver. Sandra previously completed two term positions as a Regional Representative – Developmental in the Thunder Bay Regional Office working alongside Judith Monteith-Farrell as well as a term position as Health & Safety Regional Representative backfilling for Angela Fairweather.

Kirstie Geravalis has been hired on a term basis to work as a secretary in the Thunder Bay Regional Office while the competition to backfill Sandra Goodick as a term Administrative Assistant remains ongoing. Kristie’s term commenced October 19th, 2015 and will continue until December 18th, 2015. Kristie has years of administrative experience across healthcare, not-for-profit establishments and government agencies including her recent position as an Executive Assistant at Dilico Anishinabek Family Care. The competition to select an Administrative Assistant in Thunder Bay has now closed and interviews will be scheduled.

Toronto Regional Office

Lorraine Diaper has returned from leave to full-time status effective Monday, October 19th, 2015; consequently, the staffing action to backfill her position ceased. Marion Kirin, who had been backfilling for Lorraine Diaper after completing her one year term Career Enhancement Position, returned to her substantive position as secretary in the Toronto Regional Office on October 24th, 2015.

Beth Bennett has been extended in her term position as secretary in the Toronto Regional Office until December 31st, 2015 to ensure office coverage during Marcia Maliwat’s leave.

A staffing action was initiated to backfill Brenda Shillington as a term Regional Representative. Brenda accepted a term assignment to work as a Negotiator for PSAC in the North. Frances Baroutoglou was hired on a term basis to backfill Brenda commencing September 28th to November 30th, 2015. Frances is a member of CIU Local 00024 and supported the October 8th CIU demonstration at Pearson Airport and Federal Election mobilization activities as well as a number of work assignments previously assigned to Brenda. A term Regional Representative Jason Patterson had been hired to backfill Brenda for the time period November 16, 2015 to December 31st, 2015 but was unable to obtain leave.

Tim McIntyre, term Regional Organizer, was the successful candidate for a PSAC Research Officer position in Ottawa starting on October 1st, 2015. As a result Dave Thompson is filling this position on a term basis starting October 1st, 2015 to ensure continuity in the position until November 30th, 2015. Dave Thompson played a key role as a campaign organizer in the successful campaign to organizer Ontario Lottery Gaming Corporation at their headquarters and is well positioned to step into this position.

Three students from York University have started their Labour Studies work placements (working one day a week) in the Toronto Regional Office:

(1) Yigale Nyado;

(2) Pam Musingwini;

(3) Him Ranjit.

They will each be assigned various projects related to political action, community coalition building and organizing along with other work assignments that arise over their academic year.

Sudbury Regional Office

Haley, a student from Laurentian University, has started her work placement in the Sudbury Regional Office working 7 hours a week. Haley will be working under the direction of Regional Representatives and supervision of the Regional Coordinator on research and mobilization activities in support to the recently Ontario Lottery Gaming Corporation Local in Sault Ste. Marie.

I am pleased to advise that Melinda Butlin started her term position as Administrative Assistant in the Sudbury Regional Office on Monday, September 14th, 2015. Melinda’s term will continue until January 13th, 2016 where she will be backfilling for Colette Mann. Melinda was previously employed as a Client Service Representative in the Ministry of Labour/Office of the Worker Advisor. As the first point of contact Melinda was responsible for responding to all new requests for services in both French and English, providing advice and information telephone inquiries, walk-ins community partners. Melinda also provided information to assist injured workers. Melinda also worked as a support staff/receptionist at the Sudbury Community Legal Clinic where she communicated with clients, community agencies, organizations, government ministries and staff members.
Conclusion

With a strong staff team/collective we saw a change in government through political action while effectively representing the membership through our collective day to day work.

Item 6.
Ontario Council Committee Reports

The Chair welcomed Sister Isabel Wrotkowski to the Ontario Regional Council Finance Committee.

Political Action Committee Report (Appendix “A”):
Sister Marie Polgar-Matthews, Chair of the Political Action Committee presented the Committee’s report.

Recommendations to Council:

1. Each Council Member meet with their MP to promote PSAC’s priority of protecting public services and to build their relationship with their MP. If their MP is a Liberal, then the Council member should find out their MP’s position on keeping the Liberals accountable on their pre-election labour-friendly promises.

Recommendation carried
2. Each Council Member mobilize their constituents to meet with their local MP in their riding to find out their position on keeping the Liberals accountable for their labour friendly pre-election promises
Recommendation carried
Motion to adopt the Political Action Committee’s Report

m/s/c

Marie Polgar-Matthews and Bob Black

Education Committee Report (Appendix “B”):
Sister Debbie Willett presented on behalf of the Education Committee.

Recommendations to Council:
1. That the 2016 Education Program be a Geo-Based Advanced Course

Recommendation carried
2. That Council allow the Sudbury Regional Office (R.O.) to hold the Talking Union Basics (TUB) course during the Week due to multiple considerations outside of the Basic Education Travel Policy

Recommendation defeated

3. That Ontario Regional Council Education Committee revisit the Basic Education Travel Policy due to the fact it does not work for all Ontario members.

Recommendation carried
Motion to adopt the Education Committee’s Report

m/s/c

Debbie Willett and Lauren Baert

Equity and Human Rights Committee Report (Appendix “C”):
Sister Souad (Sue) Soubra presented on behalf of the Equity and Human Rights Committee.

Recommendations to Council:

1. Due to the unforeseen short timeline involved between now and the scheduled Equity Open House on December 2, we ask that Council assist our Committee by actively promoting the event through their available networks so that we get the message out to their membership in a timely manner.
Recommendation carried

Motion to adopt the Equity and Human Rights Committee’s Report
m/s/c

Souad (Sue) Soubra and David Carr

Health & Safety Committee Report (Appendix “D”):
Sister Souad (Sue) Soubra presented on behalf of the Health & Safety Committee.

The Committee has no recommendations at this time.
Motion to adopt the Health & Safety Committee’s Report

m/s/c

Souad (Sue) Soubra and Richard McNeill
Finance Committee Report (Appendix “E”):
Brother Bob Black Chair of the Finance Committee presented on behalf of the Committee.

Recommendations to Council:

1. The Finance Committee recommends that Ontario Council accept the credit unions listed below, with Alterna Credit Union being the main account for funds:
a. Alterna Savings and Credit Union

Address: 4900 Yonge Street, Toronto, M2N 6A4

Web Site: www.alterna.ca

b. DUCA Credit Union

Address: 245 Eglinton Avenue East, Toronto, M4P 3B7

Web Site: www.duca.com
c. Meridian Credit Union
Address: 26 St Clair Avenue East, Toronto, M4T 1L7

Web Site: www.meridiancu.ca
d. City Savings & Credit Union Limited
Address: 6002 Yonge Street, Toronto, M2M 3V9

Web Site: www.citysavingscu.com
e. Communication Technologies Credit Union Limited

Address: 220 Yonge Street, Toronto, M5B 2H1

Web Site: www.comtechcu.com
Recommendation carried

2. This council accepts the January 18, 2016 cutoff date for the portfolio expense claims for a timely completion of the 2015 year end books and records.

Recommendation carried
Action Item: Cleo to send out notice to Ontario Regional Council for year-end expenses to be sent in by January 18th, 2016.
Motion to adopt the Finance Committee’s Report.
m/s/c

Bob Black and Ryan Ward
Point of Privilege – Brother Bob Black stated that the Finance Committee needs Ontario Regional Council members to submit their expense claims earlier, so that the cheques can be distributed in a reasonable time.

Also, if Ontario Regional Council members are not eating the breakfast at the hotel, then they would need to turn in their breakfast voucher with their name written on it. If the voucher is not turn in then the breakfast amount will be taken off their expense claim.

Item 7.
Ontario Council Members Reports (Appendix “F”):
The Chair stated Brother Steve Tuffin is no longer in the bargaining unit, therefore he cannot sit on Ontario Regional Council. A call-out letter will be sent to the membership in regards to filling the position on Ontario Council for Regionally Based Separate Employer (RBSE). The Chair is asking Ontario Regional Council members to encourage RBSE members to participate.

· Sister Sheila Karasiewicz stated she came across a petition called Truth and Recognition and she is asking all Ontario Regional Council members to sign the petition on line. Sister Karasiewicz has also been promoting engagement with the Federal Election by urging First Nations people to go out and vote. Sister Karasiewicz was able to take part in a rally for the Red Dress campaign while in Ottawa, which sheds light on the issue of missing and murdered Aboriginal Sisters.

· Sister Souad (Sue) Soubra stated that the Members with Disabilities Committee will be hosting an event on December 3rd, to mark International Day of Persons with Disabilities.
· Brother Trevis Carey stated that on October 24th a monument of Shannen Koostachin (Shannen’s Dream) was unveiled in New Liskeard, Ontario.

· Sister Missy Taylor stated that the Ontario Regional Women’s Conference is now in the planning stage, and the conference is scheduled to take place sometime in June.

· Sister Lauren Baert stated that a Young Workers Committee should be up and running by the end of this year in the Kingston Area. She is also working on establishing a Young Worker Committee in Sarnia and Hamilton.

· Brother David Carr stated that Council members across the country of Gay, Lesbian, Bi-Sexual & Transgendered Members (GLBT) Representatives and the National Human Rights Committee have been working on bringing forth customized stewards training for GLBT members.
Item 8.
Collective Bargaining Updates
The Chair stated that all five bargaining teams are heading back to Ottawa on November 30th, and that any progress made will depend on the priorities and mandates of the new government.

Prime Minister Justin Trudeau sent a letter to public servants stating he will be reviewing the terms of the sick leave provisions.
The Provincial government is facing a fight in regards to their sick leave provisions also. PSAC is continuing the fight to protect our member’s sick leave.
Blue Water Bridge
The bargaining team met with the Employer but with no success. The Employer is making demands that are unreasonable and wants to cut benefits for employees over 65 years old.

Canada Revenue Agency (CRA)

Sister Melanee Jessup provided an update on bargaining at Canada Revenue Agency (CRA). Sister Jessup stated that the bargaining team does not anticipate sitting down with the Employer until the New Year because of the change in government.
Treasury Board
The bargaining teams continue to negotiate for healthier workplaces by defending sick leave provisions in the collective agreement. The team is also calling on the government to stop cuts at Veterans Affairs Canada.

Canada Border Services Agency

Sister Baert stated that the Frontier Border Services (FB) bargaining unit is currently in bargaining and has made it clear to the Employer that they are not giving up their sick leave despite the government’s threats. The bargaining group has also raised the issue on pension commitment, and of getting access to early retirement consistent with that of other federal law enforcement personnel.

Sister Baert also stated it is extremely important to explain what is going on with bargaining and what the bargaining process is to young workers in the workforce.

Parks
The Parks Canada bargaining team is focusing on Health & Safety language for Canal workers.

University of Ontario Institute of Technology (UOIT)
Sister Marie Polgar-Matthews stated the bargaining team has an agreement from the Employer and wants to bring it to the membership for a ratification vote. However, Sessional workers do not return back to work till January 2016 and the ratification vote is to be held in November 2015. The team is going back to the Employer to see if these members can vote on their contract prior to their return to work.

Canadian Corps of Commissionaires Kingston Division
Sister Peggy Jones stated that the employer is still refusing to discuss paid sick leave benefits for employees, this is shameful because other Commissionaires Divisions across Canada have negotiated sick leave.

Police Sector Units

Anishinabek (APS) and Nishnawbe-Aski Police Services (NAPS) are still in negotiations.
Treaty Three Police Service

The bargaining team is currently in negotiations and looking to continue in the New Year.

Item 9.
Labour Day

Unions were under great duress as to what they were able to communicate to members due to the changes to the Federal Elections Act. However, this year’s Labour Day celebrations had the greatest participation levels across the nation.

The Chair formally thanked the Barrie Regional Women’s’ Committee and the Barrie Area Council for inviting her to the Barrie Labour Day celebration. The Chair stated that the Barrie Labour Day celebration has grown tremendously within a few years; with labour, community and advocacy groups working hand in hand to make the celebration a success.
The Chair stated that locals in isolated areas that do not have Area Councils are still able to get support to participate in Labour Day celebrations by sending in Labour Day proposal requests to the REVP’s office.
Sister Baert stated that there was a small gathering in Sarnia and she would like to request that Sarnia be included on the list for isolated locals for future Labour Day proposal call-outs.
Brother Ryan Ward stated that the Toronto Labour Day celebration had lots of challenges this year that need to be addressed before the next Labour Day celebration. There were issues with the organizing team, sound system and the float, which was not decorated. In order for the Toronto Labour Day parade to be successful more support is needed from Regional staff.

Action Item: The Chair would like the Toronto Regional staff to meet with the Greater Toronto Area Council to identify barriers the committee is facing with organizing the Annual Labour Day parade.
Item 10.
Young Workers’ Summit
Sister Lauren Baert stated there was a lot of positive feedback that came from participants of this year’s Young Worker Summit. There were 30 participants in attendance, and the staff did an amazing job in organizing the summit and the workshops.

Participants were impressed and overwhelmed by how safe the space felt to speak openly on issues of concern. Participants also talked about privilege and oppression, precarious employment and how bargaining works. It was rejuvenating for many activists to be a part of.
The Chair thanked Sister Baert for all her hard work and her contributions in making the Summit as successful as it was. The Summit was fantastic and Young Workers’ were completely engaged.
Item 11.
Ontario Council Newsletter
Brother Lino Vieira stated that he received only two submissions for the Council newsletter. The following Ontario Regional Council members committed to submitting articles for the newsletter, Brother Richard McNeill, Brother Ryan Ward and Sister Marie Polgar-Matthews by the deadline of December 1st and a regional launch of December 15th.
Action Item: Brother Vieira and Sister Reid will send a reminder to Ontario Regional Council in regards to articles for the Ontario Council newsletter.

Item 12.
Ontario Council Survey
Brother Lino Vieira provided an analysis on the result of the Ontario Regional Council Survey. Compared to the previous Ontario Regional Council survey with 68 responses, this recent survey had 249 responses with clear directions to Ontario Regional Council from the membership.
Members provided Ontario Regional Council with critical issues that they would like them to focus on. The most important issues were bargaining, sick leave, promoting public services, social justice and human rights and challenging the government.
Recommendations to Ontario Regional Council:
1. Council members work with their regional office staff to identify centralized locations to hold meetings/events for groups of members that live far from their closest Regional Office.
2. Reach out to Locals and offer to come speak on PSAC campaigns and connect with members directly to inform them of upcoming events.
3. Expand PSAC’s communications, through your own networks including workplace visits, calls, emails, etc.

4. Being visible and outreach to Local Executives.
The Chair stated an important aspect of Ontario Regional Council’s mandate is to reach out to the membership and motivate engagement in union activities. The Chair recommends including a thank you article in the upcoming newsletter thanking all the members that took the time to complete the survey.

Action Item: The REVP’s office will send an email to locals asking them to invite Ontario Regional Council members to speak at local events and AGM’s.
Item 13. Federal Election
PSAC Ontario had 16 priority ridings in this federal election and out of those 16 ridings only one went to the Conservatives. PSAC Ontario released two mail outs from the REVP’s office. One mail out was delivered to our entire Ontario membership and a second mail out was sent to members in our priority ridings. Door to door canvassing was done by activists in our priority ridings who received training to do so. Area Councils conducted weekly phone banks to members urging them to go out and vote.
PSAC had two members run in the Federal Election from the Ontario region. Brother Jason McMichael who ran an amazing campaign in Sarnia and Sister Betty Bannon who ran in the Hastings-Lennox and Addington riding. Unfortunately these members were not successful, however both should be proud for running excellent campaigns.
PSAC National launched a very successful “Stop the Cuts” campaign, which was well received by Canadians from coast to coast to coast. However, despite our goal of removing the Conservative government from power being achieved, PSAC lost many allies from the New Democratic Party (NDP).

The Chair stated that we must guard against members becoming complacent now that the election is over. We must continue to engage members and maintain the momentum our region produced during this election. Also, it is important that we build relationships with our new MP’s and hold the Liberal government accountable to their Labour friendly election promises.
It is excellent that the new cabinet is more reflective of Canada’s diversity, with 47 racialized people elected to parliament.
Action Item: REVP’s office will sent out an updated MP’s list to Ontario Regional Council.

The Chair stated that more than fifty percent of the membership has expressed their appreciation for the town hall calls, stating that it keeps them informed.

Sister Lauren Baert would like to know if there is a caller identification that can be used so members know it is the union calling, as most members ignore 1-800 numbers.
Action Item: The REVP’s office to check with Stratcom if there is a caller ID that can be used instead of the 1-866 number.

The Chair reflected on PSAC Ontario’s mandate for the last two terms, with the success of getting rid of Hudak and now Harper.
Item 14.
Ontario Federation of Labour Convention
The Ontario Federation of Labour (OFL) Convention will be held at the Sheraton Centre, Toronto on November 23rd - 27th, 2015. The registration fee to attend this Convention is $400 and locals that are affiliated with the OFL will received their credentials directly from the OFL.
The PSAC Ontario Region, which includes the National Capital Region does not have the funding to cover the costs for members to attend the OFL Convention, therefore locals would have to fund their members directly.

PSAC will be holding an OFL caucus meeting on Sunday, November 22nd at 6pm in the Sheraton B room, with light refreshments provided.
The following candidates are running for positions at the OFL Convention;
· Position of President – Chris Buckley (Unifor Local 222 President)
· Position of Executive Vice-President – Sandra Bonaparte –Griffen (PSAC), Mark Brown (CUPW) and Ahmad Gaied (UFCW Local 1000A)
· Secretary/Treasurer – Patty Coates (Barrie and District Labour Council President)
The candidates will be invited to speak at the PSAC OFL caucus meeting.

Item 15.
Ontario Region Directly Chartered Locals Conference
The Chair acknowledge the hard work of the Regional staff and the Ontario Regional Council members; Sister Jones and Sister Polgar-Matthews, for a very successful conference. Both Sisters have grown throughout the conference as leaders.
The Conference was held in Sault Ste. Marie because there was a PSAC Ontario organizing drive that was taking place at the OLG there, which was successful.

Sister Marie Polgar-Matthews stated it was the best DCL conference yet. The Conference started by looking at privilege, and challenges to union capacity. On the first day members were challenged personally to be able to break down barriers that many workers face in non-unionized environments. Tensions were high but that gave way to the group creating strong bonds of support.

Brother Chris Alyward did an exercise on DCL’s setting goals and how to link these goals back to PSAC National. He asked each local what their issues were and all the issues coincided with the themes that were brought to the table at the NBoD.

The Chair held a mock Convention portion at the conference and there were many teachable moments throughout the process. The participants felt more confident at the end of the day that they have the tools to be more engaged on Convention floor.

The Aboriginal opening and closing of the conference was problematic, as the Elder made inappropriate comments. The Chair stated that going forward we will hold internal conversations in regards to choosing an elder for opening and closing of PSAC events.

Item 16.
Ontario Regional Health & Safety Conference
The Ontario Regional Health and Safety Conference will be held at the Hilton/Delta Meadowvale hotel on November 14th – 15th, 2016.
Sister Souad Soubra stated it will not be a huge conference, with approximately 45 participants involved, including delegates and observers. The guest speakers and workshops will be focused on mental health issues. There will be a 50/50 draw with proceeds going to the Injured Workers Centre.

Motion: Ontario Regional Council match the 50/50 funds raised at the Health and Safety conference.

m/s/c

Melanee Jessup and Lauren Baert
Item 17.
PSAC Ontario Triennial Convention 2017
PSAC Ontario Triennial Convention will be held from May 26-28, 2017 at the Hilton/Meadowvale Conference Centre formerly known as Delta Meadowvale hotel, as it is fully accessible.

There are four Convention Committees and every Ontario Regional Council member is required to sit on a Committee, which will also have a regional staff representative assigned. The Committees are; Host, By-Laws, General and Finance Committee.
The Chair stated that all Committee members will receive training, which will help the Committee be more effective during debate on Convention floor. All Committees will be meeting in person to deal with resolutions in 2017, once resolutions are received back from National.

The Chair stated that there are specific guidelines as to when the Convention call-out letter must go out to the membership. The Convention agenda is approved by Ontario Regional Council and any amendments to the agenda can only be done by the ultimate body, which is by delegates on Convention floor.
Item 18.
PSAC Ontario Racially Visible Conference March 2016
The first Racially Visible Conference in Ontario is scheduled to take place on March 18th – 26th, 2016 at the Sheraton Centre, Toronto. The theme for this Conference is “Race Forward: Our Union, Our Community, Our Future!”

The Chair has been assigned by Sister Benson as the AEC officer to the Racially Visible Conference. All Racially Visible members on Ontario Council are also a part of a working group, which is developing a template for the conference. There will also be a regionally based workshop developed for the conference.
PSAC National has sent out a survey to racially visible members to identify issues within the community and to give direction to develop a policy paper concerning these issues. The Chair is requesting Ontario Regional Council members circulate the survey through their networks and to encourage racially visible members to complete the survey.
Item 19.
PSAC Employment Equity Plan
Sister Lysberthe Trichet PSAC Senior Human Resources Advisor of Staffing and Employment Equity, who works out of PSAC National Headquarters presented to Ontario Regional Council the PSAC Employment Equity Plan for hiring staff.
The PSAC Employment Equity plan is reviewed every five years and was approved earlier this year by the Alliance Executive Committee (AEC). Employment Equity is the process of achieving equity for marginalized groups such as women, Aboriginal peoples, persons with disabilities, racially visible people and GLBT in the workplace. Employment Equity ensures that denial of employment is not based on reasons not related to the person’s ability, and to ensure representation from our diverse society.
PSAC’s voluntary Employment Equity Program follows the same requirements of the Employment Equity Act and conducts an Employment Systems Review (ESR). In completing the ESR there are six criteria that are followed:

· Adverse impact
· Job relatedness
· Business necessity
· Validity
· Consistency
· Legality
The PSAC ESR shows that Employment Equity for the five equity groups are supported by the policies and practices of our union. However, there are still systemic barriers that exist within the PSAC employment systems.
PSAC has taken some temporary and permanent measures to remove these barriers such as; modeling commitment to Employment Equity and exercising Leadership, Workplace culture, Promotion of Employment Equity, Accessibility and Accommodation.

PSAC staffing actions are assessed to determine how to fill a position, for example no designation, preferential or full designation. A position may need to be designated because of Bona Fide Occupational Requirement (BFOR).

PSAC’s efforts in achieving a representative workforce and an environment that respects equity has continuous Employment Equity Progress Reports submitted by managers to the Director of Human Resources and Organizational Development Branch (HRODB). PSAC’s internal Unions are also given a copy of the report for review and feedback.
Item 20.
PSAC National Equity Conferences
The National Equity Conference will be held March 24th – 28th, 2017 and all Regional Equity Conferences have to submit resolutions six months prior to the National Equity Conference.
There are two Racially Visible Committees in PSAC, one in Ontario and the other in the NCR. There will be no resolutions at the first racially visible conference, but there will be a policy paper established.
Item 21.
Next Meeting Dates
Ontario Regional Council passed a motion at the November 2014 meeting, that Ontario Regional Council will meet twice in the year of 2015. The Chair stated in 2016 Ontario Regional Council will go back to meeting three times per year. The proposed meeting dates are:
· February 25th to 27th

· June 21st to 25th (National Officers meeting June 22nd to 23rd)

· November 17th to 19th

The 2017 Convention will be the commemorative year of our Union’s Regionalization, which will have run for twenty years. The Chair would like to invite the National Officers to attend the June 2016 Ontario Regional Council meeting to analyze the mandate of Ontario Regional Council and how we can increase our effectiveness as a region.
Motion: Ontario Regional Council Committee meets on June 21st, National Officers meets June 22nd - 23rd, Ontario Regional Council meets June 24th – 25th.

m/s

Melanee Jessup and Ryan Ward

Amendment to Motion: Ontario Regional Council participate in community events for Aboriginal day and then schedule Committee meeting afterwards.
m/s

Marie Polgar-Matthews and Lloyd Brown

The Chair ruled amendment out of order, it would change the intent of the motion.

Motion: Hold Ontario Regional Council meeting on July 5th to 9th, in whatever order that would work for Ontario Regional Council.
m/s/c

Melanee Jessup and Debbie Willett

The confirmed 2016 meeting dates for Ontario Regional Council are:

· February 25th to 27th

· July 5th to 9th (National Officers meeting July 6th to 7th)

· November 17th to 19th

New Business

Item 22.
National Attendance Management Program (NAMP)

The National Attendance Management Program (NAMP) gives a threshold of hours before a member is required to bring in a doctor’s note.

Action Item: Brother Richard McNeill would like the Chair to find out what is happening nationally in regards to NAMP policy.

Item 23.
Trans Pacific Partnership (TPP)
The Trans-Pacific Partnership (TPP) is a trade agreement among twelve Pacific Rim countries in regards to a variety of economic policies.
Action Item: The Chair will check with Ottawa if there are any TPP campaign materials that can be distributed to the membership.

Ontario Regional Council business completed, meeting adjourned at 1:53pm.
APPENDIX “A”

PSAC Ontario Council

Political Action Committee Report
April 2015 to November 2015
Committee Members:
Bob Black

Trevis Carey
Sharon DeSousa

Marie Polgar-Matthews
Staff:

Lino Vieira

Regrets:

Claudia Espinoza

Debbie Willett

Christopher Wilson

Review

· The committee was busy canvasing and mobilizing members to vote in the Federal election over the past few months. We were successful in that we no longer have a government who hates public service workers.
· The Liberal government won a majority government based on labour friendly promises such as enhancing the Canada Pension Plan, restoring Old Age Security and GIS to age 65, and repealing the Conservatives’ flawed anti-labour bills C-377 and C-525, among other promises. We have to ensure they follow through with these promises.
· The committee was also busy with Labour Day celebrations, which we were able to promote our get out and vote message across the Region. All Labour Day celebrations were well attended and the feedback was that they were enjoyed by members and successful.

Council Recommendation:
3. Each Council Member meet with their MP to promote PSAC’s priority of protecting public services and to build their relationship with their MP. If their MP is a Liberal, then the Council member should find out their MP’s position on keeping the Liberals accountable on their pre-election labour-friendly promises.

4. Each Council Member mobilize their constituents to meet with their local MP in their riding to find out their position on keeping the Liberals accountable for their labour friendly pre-election promises.

Moved:
Marie Polgar-Matthews
Seconded:
Bob Black
APPENDIX “B”

PSAC Ontario Council

Education Committee Report

April 2015 to November 2015

Committee Chair: Debbie Willett

Members Present: Trevis Carey Grant Tennant Peggy Jones

Lloyd Brown David Carr Lauren Baert

Sheila Karasiewicz

Regrets: Melanee Jessup PSAC Staff: Shirley Riva

Review:

Terminology

· clearly defined: local based, geo-based, geographic training,

school and local development

UDP

· successful completion

Education Update

· Violence Prevention and Bullying 2 day course that leads to 45

minute modules

· Budget

· $846, 126 for 2012-2015 (we will receive new budget

numbers in 2016)

· Aboriginal Education Session

· Internal Investigations Committee Training for DCL’s in

December

Goals for the Next term:

2016-2018 Education Plan

· Plan 2017 and 2018 education plan

Blanket Exercise

Action Items:

Alliance Facilitator Policy

· needs to be revisited prior to new triennial cycle (2017)

Recommendations to Council:

4. That the 2016 Education Program be a Geo-Based Advanced Course

Rationale:

· the past two years we have hosted Spring School
· it has been three years since the last geo-based education
· we need to find a new unionized suitable location to replace the Ivey Spencer Leadership center and typically the facilities require notice a year in advance
5. That Council allow the Sudbury Regional Office (R.O.) to hold the Talking Union Basics (TUB) course during the Week due to multiple considerations outside of the Basic Education Travel Policy

Rationale:

· TUB is tentatively scheduled for November 24-25, 2015
· For two years, TUBs offered have been cancelled
· There have been significant staffing vacancies for 2015 in the R.O. therefore affecting education scheduling
· As per the Basic Education Travel Policy, it does not clearly define a course being held mid-week during business hours; the policy just talks about evenings and weekends
· The Sudbury R.O. still has funds left in their education budget that could be utilized effectively with this TUB
6. That Council revisit the Basic Education Travel Policy due to the fact it does not work for all Ontario members.

Rationale:

· Feedback from members indicates that this is a barrier for some attending education courses
Report Moved: Debbie Willett
Seconded: Lauren Baert
APPENDIX “C”

PSAC Ontario Council

Equity & Human Rights Committee Report

April 2015 to November 2015

Committee Chair:

Souad Soubra
Committee Members:
Lloyd Brown

David Carr

Sheila Karasiewicz

Missy Taylor
Staff:

Joan-Ann Gravesande

Review

1. Committee members prepared equity statements prior to the Federal election entitled “WHY YOUR VOTE MATTERS” which were posted on the PSAC Regional site. These messages were distributed widely and were seen by many members and were shared with family and friends. The good news resulting from the Liberal majority victory for equity groups is that Justin Trudeau has shown, in his choice of Cabinet, that it is representative of all Canadians in its diversity and is the first in Canadian history to attain gender parity. A quick analysis shows the diverse makeup of Cabinet: Scott Brison, an openly gay male, is the President of the Treasury Board; Jody Wilson-Raybould, an indigenous woman, is the Minister of Justice; Harjit Sajjan, a Sikh-Canadian, is the Minister of National Defence; Maryam Monsef came to Canada as a refugee from Afghanistan and is now the Minister of Democratic Institutions and Hunter Tootoo, an Inuit man is the Minister of Fisheries and Oceans; as well as Kent Hehr, a paraplegic, is the new minister for Veterans Affairs.
The Equity Open House event was proposed for November 4, 2015 to be held at the same time as the November Council meeting so we could ensure the presence of the majority of Committee members. This recommendation was brought forward to Council in April 2015. Since that time, a number scheduling conflicts beyond the control of the Committee have occurred. In July, we were informed that the Ontario Equity and Human Rights Committee was scheduled to be in Ottawa on November 2, 3 and 4 for the National Human Rights Committee Meeting. Following a teleconference between the Committee it was decided to reschedule the event to coincide with International Human Rights Day on December 10. While in Ottawa we were informed that another event was being planned in Ottawa at the same time. The Committee discussed at our meeting today the question of rescheduling the event once again and we have chosen December 2, 2015 as the new date.
Goals for the next term:
2. Lobbying the new government to ensure an Inquiry into Missing and Murdered Aboriginal Women in Canada is undertaken.
3. Ensure that the newly elected government maintains their pledge for openness and transparency and continue to analyze Cabinet to effectively promote and act upon Equity and Human Rights issues.
Action Items:
· Sheila Karasiewicz will draft a letter to Carolyn Bennett, the new Minister of Indigenous and Northern Affairs, on behalf of the Committee stating our hope that an Inquiry into Missing and Murdered Aboriginal Women will occur as soon as possible. This letter will be forwarded to the RO for approval prior to its being sent out.

· Promote special Equity dates as outlined on the PSAC Human Rights Calendar and submit written statements for December 2015 and January, February and March 2016 to be posted on the Regional site (e.g. World Aids Day, International Human Rights Day, Black History Month etc.) and attending relevant events in our capacity as equity representatives, whenever possible, between now and the next Council meeting.

· A new suite of Steward Courses (Tier Two, Group A) will be made available on line in the fall of 2015 as rolled out at the NHRC and include Employment Equity in the Workplace, Stewards as Allies for Racial Justice, Connecting with Members with Disabilities, Connecting with Aboriginal Members, Defending GLB Members Against Homophobia in the Workplace, Defending Trans Members’ Rights in the Workplace, Creating Gender Equality and Mental Health Matters. All Committee members will make a conscious effort to review and complete these courses and report back to Council at the next Council meeting.

Recommendation to Council:

Due to the unforeseen short timeline involved between now and the scheduled Equity Open House on December 2, we ask that Council assist our Committee by actively promoting the event through their available networks so that we get the message out to their membership in a timely manner.
Moved by: Souad Soubra

Seconded by: David Carr

APPENDIX “D”
PSAC Ontario Council

Health and Safety Committee Report

April 2015 to November 2015

Committee Chair:
Sharon Desousa

Souad Soubra

Richard McNeill

Missy Taylor

Absent:

Kevin Lundstrom - Chair

Claudia Espinosa

Marie Polgar-Mathews

Tanya Fay

Mike Decarolis
Staff:

Angela Fairweather
1. Violence Prevention Courses:
5 Regional two day courses has been scheduled for late November 2015 and early December 2015 on the weekend. They are going to be followed by 45 minutes sessions at the workplace through Health and Safety Committees.
The purpose of this two day course is to provide information and enforcement tools to PSAC Local executives, Health and Safety Committees and Local Stewards on the Canada Labour Code Part II requirements as it relates to violence prevention as well as its applicable regulations.

Course Dates are as follows:

· Toronto November 21 & 22

· Sudbury November 21, 22
· Kingston November 27 & 28
· Thunder Bay November 28 & 29

· London December 5 & 6
2. Health and Safety Conference
Registration will be on Friday, November 13th evening at 7:00 pm to 9:00 pm, and Saturday, November 14th morning from 7:30am to 8:30 am. There will be a table set up next to the registration table to purchase 50/50 tickets.
There will be three guest speakers:
- Angela Fairweather, Presentation on H&S Legislation, and WSIB
- Lisa Addario, and Sherrill Robinson-Wilson; Mental Health, and

 Violence Case Law, and Union Obligation on Mental Health.
- Patrick Williams” WHSC: Center Review Courses, Federal and

 Provincial, the difference between Bulling & Violence.

Sunday, November 15th morning, the Committee members will meet with the Regional Caucuses to find what the priorities are for the Regions. PSAC Ontario can use these priorities to develop an action plan.
The committee will discuss with the participants what’s the important of Bill C4, definition of danger and right to refuse.

Also in the caucuses we will discuss the importance of the local executives and members to communicate with their MPs the importance of changing Bill-C4.

The meet and greet will be on Saturday, November 15th from 5:30 pm to 8:00 pm.

Moved by: Souad Soubra

Seconded by: Richard McNeill
APPENDIX “E”

PSAC Ontario Council

Finance Committee Report

April 2015 to November 2015

Committee Chair:

Bob Black
Committee Members:

Isabel Wrotkowski
Ryan Ward

Sharon DeSousa

Agenda:

1. Finance Committee Conference Calls

2. Finance Committee changes

3. PSAC Ontario Council 2014 Finance Reports

4. Electronic Expense Claims

Item 1:
Finance Committee Conference Calls
The Finance Committee has had four conference calls over the course of the summer to reconcile the financial statement for 2014 and discuss options for switching Ontario Council’s finances over to credit unions from the Bank of Montreal.
Action: Bob Black went through the financial transactions from 2014 to determine any discrepancies or errors that may have occurred.

Action: Bob Black was tasked to research the Credit Unions and make recommendations to the committee.

Item 2:
Finance Committee changes
The committee was engaged in training in the new Sage 50 accounting system, many questions were raised and answered with an assurance from the trainer that if there were questions afterwards she would be happy to respond.
Item 3:
Credit Unions
After many hours of research and conference calls it has been determined that in order to fulfill the resolution of the PSAC Ontario Convention floor the Ontario Council will need to open accounts in five separate Credit Unions due to the insurance coverage (only $100,000. Per credit union). The credit unions cannot be affiliated with each other and we will need to find a new method of banking as the REVP’s EA has her own work to complete already and this will take more time to monitor and administer. The Finance Committee budget will be depleted in short order so will need to be increased with no increase in allocation to Council.
Item 4:
Portfolio Expense Claims

The Finance Committee has set a date of Monday, January 18 2016 to have all Ontario Council Portfolio Expense Claim Forms submitted for the 2015 fiscal year. The electronic template is available from Finance Committee members and it is requested that all claim forms are emailed to PSACOntarioFinance@gmail.com for processing. The committee will accept paper claim forms as well. It should be noted that any claims made following the January 18 cutoff date may be put on the 2016 Portfolio budget for individual council members.

Finance Committee Recommendations to Council

2 The Finance Committee recommends acceptance of the 2014 Reviewed PSAC Ontario Council Finance Reports.

3 The Finance Committee recommends that Ontario Council accept the credit unions listed below, with DUCA Credit Union being the main outlet for funds:

a. Alterna Savings and Credit Union

Address: 4900 Yonge Street, Toronto, M2N 6A4

Web Site: www.alterna.ca

b. DUCA Credit Union

Address: 245 Eglinton Avenue East, Toronto, M4P 3B7

Web Site: www.duca.com
c. Meridian Credit Union
Address: 26 St Clair Avenue East, Toronto, M4T 1L7

Web Site: www.meridiancu.ca
d. City Savings & Credit Union Limited
Address: 6002 Yonge Street, Toronto, M2M 3V9

Web Site: www.citysavingscu.com
e. Communication Technologies Credit Union Limited

Address: 220 Yonge Street, Toronto, M5B 2H1

Web Site: www.comtechcu.com
4 This council accepts the January 18, 2016 cutoff date for the portfolio expense claims for a timely completion of the 2015 year end books and records.

Moved by Bob Black

Seconded by Ryan Ward

APPENDIX “F”

BOB BLACK

PSAC Ontario Regional Council

Alternate Regional Executive Vice-President Report

April 2015 to November 2015
OBJECTIVES:

Continue to develop contact with members, and outside agencies. Continue to work with affected members within the region. Promote PSAC / union values
April 21 Attend council members home regarding council meeting

May 14 Attended Toronto RO for Finance committee
 15 Met Council member to deliver jacket

 21 Attended union Rally at Hamilton Convention Centre

 25 Picked up flyers for UTE plant gate

 26 UTE plant gate

June 1 RO for Finance

 10-11 RO for Finance accompanied council member to rally

 22 Attended Niagara Area Council Christmas dinner
July through August took part in Ed Broadbent Foundation events as well as Finance Committee meetings to switch to newer system. Organized Labour Day BBQ and march. Took part in training exercises to prepare for Federal Elections

September-October participated in meet and greet meeting in Hamilton then canvassing for 4 different candidates in Federal Elections.

PLANS:
Continue to develop contact with members, and outside agencies. Continue to work with affected members within the region. Always be available for the REVP

In Solidarity always,
Bob Black,
Alternate Regional Executive Vice-President
Dave Carr

PSAC Ontario Regional Council

GLBT Member Representative Report

April 2015 to November 2015

Objectives:

· Reinforce the importance of issues affecting GLBT members in order to defeat the Conservative government and continue to foster union engagement and encourage involvement in political action

Actions:

08 Apr
PSAC Equity & HR Committee Meeting

09 Apr
PSAC Equity & HR/Education Committee Meetings

09 Apr
PSAC GTA Pride Committee Meeting

10/11 Apr
PSAC Ontario Council Meeting

22 Apr
PSAC Niagara Area Council Meeting

25 Apr
UNDE National Caucus - Quebec City

26 Apr
PSAC National Triennial Convention-Quebec City

28 Apr
Day of Mourning Demonstration – Quebec City

01 May
May Day Demonstration – Quebec City

05 May
UDP Conference Call # 3 - 6:30 pm

05 May
Ontario Council Survey Conference Call - 7:30 pm

14 May
Ontario Council Survey Conference Call – 6:00 pm

16 May
PSAC GTA Pride Committee Meeting - Toronto

20 May
PSAC Niagara Area Council Meeting

21 May
CLC Time for Change Session – Hamilton

28/31 May
UDP # 4 – Ottawa

01 Jun
Niagara Pride Flag Raising Ceremony

04/07 Jun
UNDE Local Presidents Conference – Toronto

12/13 Jun
Barrie 2nd Annual Pride Parade

15 Jun
PSAC Ontario Council Conference Call

16 Jun
Hamilton Area Council Meeting

17 Jun
NHRC GLBT Working Group Conference Call

18 Jun
NHRC Conference Call - National President

26 Jun
Trans March – Toronto

27 Jun
Dyke March – Toronto

28 Jun
Toronto Pride Parade

13 Jul
Hamilton Area Council Annual Barbecue

16 Jul
PSAC Education Committee Conference Call

21 Jul
“Stand Up for Progress Tour” – London

21 Jul
PSAC Ontario Council Conference Call

23 Jul
Jason McMichael NDP HQ Opening – Sarnia

24/25 Jul
Project Share with Olivia Chow – PSAC RO

28 Jul
PSAC Ontario E & HR Committee Conference Call

29 Jul
Ontario Council Survey Conference Call – 7:00 pm

09 Aug
Betty Bannon NDP Fundraiser BBQ – Kingston

10 Aug
TB Area Coordinators Meeting

02 Sep
Malcolm Allen NDP Fundraiser BBQ – Welland

07 Sep
Labour Day March & Picnic - Hamilton

09 Sep
PSAC Niagara Area Council Meeting

11/15
 Sep
UDP # 6 – Toronto

22 Sep
NHRC Conference Call

08 Oct
UNDE Ontario Region Town Hall Telephone

21 Oct
PSAC Niagara Area Council Meeting

Plans:

· Submit social media logo for use by PSAC GTA Pride Committee
· Submit article - PSAC Ontario Council newsletter

· Submit “Your Vote Does Matter” article targeting GLBT members
· Ad hoc committee and development of PSAC Ontario Council survey

In Solidarity,

Dave Carr

GLBT Regional Representative
Debbie Willett

PSAC Ontario Council Report

Area Council Representative

April 2015 to November 2015

Objectives for this period: Continue to attend events when able, in order to maintain visibility as well as communicate with the members to get an understanding of their needs.

Actions:

April 25-May 2 PSAC Convention – Quebec City

May 20 Niagara Area Council

June 28-30 Political Outreach Training – Toronto

July 13 BBQ – Labour Day Planning - Hamilton

July 21 Broadbent Tour – London

July 23 NDP Open House - Jason McMichael - Sarnia

July 24-25 Toronto

July 29 Broadbent Tour – Oshawa

Sept 7 Labour Day Parade – Hamilton

Sept 9

Niagara Area Council Meeting

Sept 11-13 UTE Staffing Course – Hamilton

Oct 16-18 Alliance Facilitators Network Meeting - Mississauga

Oct 21 Niagara Area Council Meeting

Oct 26 WH&SC Ergonomics Conference – Hamilton

Nov 5 Ontario Council Education Meeting

Nov 5-6 Ontario Council

Future Plans:

Continue to address issues

Promote PSAC

Promote ongoing campaigns

Try to attend other area council meetings

In solidarity,

Debbie Willett
Area Council Representative

Grant Tennant

PSAC Ontario Regional Council

Region 3, Eastern Ontario

April 2015 to November 2015

Objectives:

• Continue to create a network for getting communication with the region between the different locals

• Develop a plan for getting membership to become involved with their locals

• Promote the PSAC within the region through the locals working with their local labour councils

Actions:

• Having contacted all of the locals within the region that where on the email list provided and I am working on rebuilding communication between PSAC and their memberships

• Continue to work with the Renfrew District Labour Council to raise the image of organized labour and gain public support.

• Develop lines of communication for the locals to get there information and concerns to be heard at the council table.

•

Participate in the local events that promote and improved the image of organized labour

Plans:

• Change the discussions around organized labour and the importance of being involved with the political process

• Make the information known about what the current government has done to effects the rights of organized labour and what they can do to

effect the change that is needed

• I must give better representation for the presidents of the locals within the region

• Make plans for the National Day of Mourning 28 April 2016
• Work with the education committee to get the members the training they are looking for to help there locals get stronger

Grant Tennant

Region 3, Eastern Ontario

Isabel Wrotkowski

PSAC Ontario Regional Council

Region 6 Representative

September 2015 to November 2015
Objectives:
· Build a dialogue with Regional Office

· Interact with committee chairs in order to disseminate information to PSAC membership in my region

· Encourage local Presidents to take advantage of the educational opportunities available to stewards and union activists

· Educate local Presidents in the support networks available to them through the Regional Office and their Area Councils

· Continue to rebuild the local Women’s Committees in my region

· Work with community groups to provide support and outreach along with our local committees and members – e.g. TBTN

· Promote political activism in support of our bargaining efforts

Actions:
· Promoted and attended Hamilton Labour Day Parade

· Attended all local Hamilton Regional Women’s Committee meetings

· Attended all Area Council meetings

· Plant-gated with local and other PSAC locals in my region

· Promoted and attended PSAC cafe in advance of federal election along with a number of members that I was able to recruit

· Encouraged youth and members in general to volunteer and assist candidates that could bring about change for the federal election

· Participated in Town Halls

· Actively promoted and participated in Take Back the Night in Hamilton along with representatives of several PSAC components and staff

· Facilitated contact between the HRWC and the Women’s Aboriginal Group for future opportunities to work together

· Building support for SASHA by participating in TBTN and promoting Chocolate Fest

· Sharing information on Social Media to educate and promote activities of the various PSAC committees

· Submitted an article for the Newsletter promoting PSAC regional activities and involvement

· Attended the AFN seminar in October in order to further develop my facilitation skills
Plans:
· Work with locals and committees to encourage ongoing education of members

· Attend the Health and Safety Conference as a committee member in order to bring information back to my Region

· Attend the Violence Prevention two day workshop so that I can meet the requirement to be able to roll out the 45 minute sessions that can be taught to all members

· Work with the Hamilton Niagara facilitator’s network to plan and arrange the rollout of 45 minute training events related to the Violence initiative – throughout the region.

· Continue to educate members at the local level, providing awareness and information on the different initiatives that PSAC has scheduled – on an ongoing basis

· Work closely with my alternate and local activists to identify the educational needs of the locals in my region

· Work with other unions and union groups like MDAC and CLC to show support and awareness of the issues that are common to all unionists and activists

· Recruit volunteers to work with SASHA for the upcoming Chocolate Festival

In Solidarity,

Isabel Wrotkowski

Region 6 Representative

Melanee D Jessup
 PSAC Ontario Regional Council

Region 4, Representative Report

October 2014 to March 2015

Objectives:

· Continue to share information via social media/email tree

· Participate in activities to oust Harper in October election

· Rejuvenate KW Area Council
· Attend PSAC National Convention
· Attend Spring School

Actions:

· Consulted with London RO on Spring School selection
· Attended Spring School

· Attended PSAC National Convention
· Attended Labour Day Picnic
· Co-Facilitated Election Outreach training in London RO

· Attended WRLC meeting
· Assisted London Area Council at Western Fair booth
· Volunteered for NDP campaign in Kitchener Centre riding
· Set up AFN private Facebook group
· Met Thomas Mulcair!!!
Plans:

· Continue to share information via social media/email tree
· Rejuvenate KW Area Council
· Attend and facilitate at PSAC Ontario H&S Conference

· Edit PSAC Ontario Council newsletter

In Solidarity,
Melanee D Jessup
Region 4 Representative
Co-Chair, Education Committee
Lauren Baert
 PSAC Ontario Regional Council

Young Workers Representative Report

April 2015 to November 2015

Objectives:

· Continue to build a member network for young workers

· Follow-up with Young Worker Summit participants

· Keep the young worker members informed on what PSAC ON Council is up to. ie. Upcoming education and events

· Represent Young Workers at functions when invited

· Write Young Worker specific convention resolutions

· Check in with Ontario Young Worker Committees

Actions:

· Helped plan and facilitate the 2015 PSAC ON Young Worker Summit

· Organized a Day of Action in Sarnia for TB Bargaining June

· Attended Kingston Area Council Family BBQ June

· Regularly updated Facebook with Young Workers related media

· Organized PSAC Labour Day Parade contingent for Sarnia, ON

· Attended YYZ Day of Action for Bargaining

· On assignment with PSAC for Political Action and Election Coordinator positions July-Oct

Plans:

· Write an article for the newsletter re: Young Worker Involvement

· Start an email tree with participants of the Summit

· Work On Young Worker Convention Resolutions

· Check in with Janel Coe and the Toronto YWC

· Call a meeting to revive the Kingston YWC

· Start a Sarnia YWC (have interest from a component and a DCL)

· Work on the PSAC ON Young Worker facebook group
· Attend OFL Young Worker Assembly Nov 20-21

In Solidarity,

Lauren Baert, Young Workers Representative

Lloyd Brown

PSAC Ontario Regional Council

Racially Visible Members Representative Report

April 2015 to October 2015
Objectives:

· Promoting, Maintaining and Protecting the interest of the Racially Visible Members of the PSAC

· Encourages their participation in Racially Visible Members Committee initiatives

· Provide leadership on issues that pertain to Racially Visible Members who are marginalized

· Eliminate Harassment, Discrimination and Racism in order to attain Equal Rights

· Aim to facilitate changes through Education

· Provide a forum through our meetings for ongoing information exchange and critical discussions of Racially Visible Members Committee issues

· Create partnerships within the PSAC and Community Organizations.

Actions:

· Participate in Spring School Selections - April 20th

· Participate in OFL Workers of Colour Conference Call May 19th

· Attend Coalition of Black Trade Union Convention in Chicago USA May 20th to May 24th

· Organize PSAC Racially Visible Committee Meeting - May 27th

· Participate in UTE Telephone Town Hall - June 2nd

· Participate in Spring School Racially Visible info Cafe -June 5th

· Participate in Ontario Council Conference Call June 15th

· Participate in National Human Right Conference Call June 18th

· Participate in National Human Right Working Group Conference Call June 26th
· Participate in Ontario Council Conference Call July 21st

· Organize PSAC Racially Visible Committee Meeting - July 23rd

· Participate in Ontario Council Equity and Human Right Committee Conference Call -July 28th

· Participate in Ontario Council Conference call August 20th

· Participate in National Human Right Conference Call Sept 22nd

· Participate in National Human Right Conference call Sept 29th

· Participate in PSAC Town Hall with Robyn Benson Sept 30th

· Participate in National Human Right Working Group Conference Call October 14th
Goals:

· Continue to promote awareness and participation of Racially Visible Members in our Objectives

· Provide a forum through our meetings for ongoing information exchange and critical discussions of Racially Visible Members issues

In Solidarity,

Lloyd Brown

Racially Visible Members Representative
Marie Polgar-Matthews
 PSAC Ontario Regional Council

Academic Sector Representative Report

March 2015 to October 2015

Objectives:

1. Advocate for the Academic Precariat Worker

2. Broaden Academic Sector Relationships

3. Create an Academic Sector Infrastructure with common best practices

Actions:

1. Lead the Academic Sector Education Meeting. May 2015

2. Worked with OUCC on a precarious worker educational. Did information and petition signing in September 2015

3. ESA/ Labour Board Presentation on Precarious Workers-Sept/15

4. Hand billing and educating members on their right to vote- Sept/ Oct. 2015

5. Represented and help with the DCL Conference- Oct. 2015

6. Partially resolved with the REVP Academic sector compensation issue. As of July 2015, they are recognized as A-typical workers when calculating their LOS.

7. Working with REVP to resolve the LOS issue prior to the National Conference in 2015.

8. Working to plan and prepare Academic sector meeting for May 2016

9. The sector established a PSAC Academic Sector Scholarship for $3000, to support Labour Studies.

Plans:

1. Support 2015 Academic Sector Resolutions

2. Support the development of the 2016 Academic Sector Educational Meeting, with help from the Regional Rep.

3. Support and participate in the 2015 H&S Conference

4. Attend district Labour Council Meetings- to advocate for Sector issue and support Labour friendly community development.

5. Attend the OFL Conference- Nov. 2015

In Solidarity,
Marie Polgar-Matthews, Academic Sector Representative
Missy Taylor

PSAC Ontario Regional Council

Regional Women’s Representative Report

April 2015 to November 2015
Objectives:

· Create format for regular communication /updates between Committee Chairs (email tree)

· Obtain regular reports on activities & functions of Committees

· Keep Women informed on activities of the PSAC Council and Women’s Representative activities

· Promotion of involvement, engagement and education

· Learn of specific needs and concerns for RWC’s
· Act as a support, be available, and accessible to all queries and issues
Actions:

· Attended Toronto RWC meetings

· June 5 – attended Spring School in capacity of Regional Women’s Rep.

· June 14-20 Engaged in boycott of National Public Service Week

· June 15 – Council conference call re: federal Election

· June 18 – Conference call with Robyn Benson – clarification on National Human Rights and Equity and need to complete Regional Women’s Conferences

· July 8 – Call with Toronto PSAC re: starting planning for Regional Women’s Conference

· July 16 – Conference call re: Fall education courses

· July 28 – Conference Call re: planning for Equity Open House (Nov 5th)

· August 20 – Conference call regarding Ontario Council Survey

· Sept 22 – National Human Rights & Equity conference call
· Oct 28 – check hotel with PSAC rep and Sue Soubra rep for Members with Disabilities to ensure hotel in adequately accessible

Plans/Goals:

· Meet with PSAC Rep to work on RWC Chair contact list
· Obtain all dates for upcoming RWC – attend via in-person or Skype
· Discuss with webmaster of the PSAC Ontario site how to add wording to create a more inviting and welcoming atmosphere to attract new members

· Have all RWC post the time/Date/Location for all meetings online & keep updated of changes
· Create a webpage to post RWC information and events info
In Solidarity,

Missy Taylor

Regional Women’s Representative

Peggy Jones

PSAC Ontario Regional Council

Directly Chartered Local Representative Report

 April 2015 to November 2015
Objectives:

-
Continue to build email tree and Mapping for all DCL Local and
-
Keep members informed on what PSAC Ontario Council is doing

-
Encourage DCLs to attend PSAC education and political events

Actions:

-
Attended Area Council meeting (April, May, June, August, September, and October)

-
Attended and Chaired Women’s committee (May, Sept. & Oct)

-
Attended Nation Triennial Conference as an Observer in 2015

-
Meeting with other DCL for the planning of 2015 DCL Conference-March 30 to April 2nd.
-
PSAC Members attended the Barbeque in the Park to ramp up for the federal elections. Election campaign’s: door to door.

-
Attended Sept 2015 ceremony - Take Back the Night, End Violence Against Women
-
attended the Apple orchard for political action
-
Attended the Oct 4 ceremony for Sisters In Spirit
Plans:

-
Work with PSAC Regional Offices to contact information for DCL’s

-
Help to ensure DCLs contact a PSAC Rep who understands DCLs in each respective Regional Office

-
Working with all Ontario DCLs in planning of what the DCL expectations on the PSAC Ontario Convention for Year 2017
-
Report from completion of the DCL conference.

-
Rally members for support for the new DCL in Sault Saint Marie for the first collective agreement and all the DCL’s get a new and fair contract from employers.

-
New campaign for all provincial workers to have sick days and fair contract with all employees from the provincial government.

-
December 6: National Day of Remembrance and Action on Violence Against Women

In Solidarity
Peggy Jones, Directly Chartered Local Representative
Richard McNeill

PSAC Ontario Regional Council

Region 3, Eastern Ontario Representative Report
April 2015 to November 2015
Objectives:

· Continue to work with the Kingston R.O. Office on Education for Region 3 Members

· Keep Region 3 members informed on all upcoming education sessions and PSAC Campaigns

· Reach out to locals I have not been able to meet with, up to this date.

Actions:
· I was fortunate to be able to chair a committee that set up a labour event on June 13th 2015 at Lake Ontario Park Kingston Ont. Over 300 PSAC members attended along with some of the top Labour people in Canada.

Attended the Kingston Promenade in Kingston in Sept. Handing out swag and discussing the importance of public services in Canada.

· Over the course of 5 weeks, I met with members from 3 components and 9 locals. I discussed the importance of union training and that all members were welcome to all training. The need for members to join local committees, as we were always looking for help. I would finish with the importance of Oct. 19th.

Plans:
· Work with MP’s in the region 3 area, to make sure they are aware of our needs.

· Continue to meet with all locals in Region 3

Find new events in Eastern Ontario to attend next year to work with the public to make Canada a better place to live

In Solidarity,

Richard McNeill

President, Local 00038 USGE

Region 3, Eastern Ontario Representative

Ryan Ward

PSAC Ontario Regional Council

Region 5 (GTA) Representative Report

April 2015 to October 2015

Objectives:

Interaction with all Locals within the GTA on the phone and in person to promote opportunities that PSAC can assist Locals in what they wish to accomplish

Assistance with the committees within each of the areas of Region 5 to work on recruitment, communications and other areas of need

Promote the education and training programs to ensure courses are full and requests for Locals training needs are met

Actions:

Committed myself to playing major role in local election campaigns to elect progressive MP’s to Ottawa

Attended several Local AGM’s and promoted PSAC programs and other work that PSAC has been engaged with

Advised the Toronto Labour Day Parade team for 2015 parade

Plans:

Attending as many training sessions in Barrie and Toronto for Fall 2015 and Spring 2016 sessions

Promote PSAC Ontario Newsletter and Survey to ensure a greater participation among membership

Contact every Local within the GTA and discuss their greatest needs and how I can help facilitate things

Strong committee promotion among all Locals and promote starting more committees in the Durham and Barrie areas

In Solidarity,

Ryan Ward

Region 5 (GTA) Representative
Sheila Karasiewicz

PSAC Ontario Regional Council

Aboriginal Workers Representative Report

April 2015 to November 2015

Objectives:

· Promote the Federal Election Voting to First Nations.
· Continue to build Aboriginal email contact list.
· Represent and support Aboriginal Workers where required.
· Promote Union Education and Training.
· Continue to build dialogue with the Regional offices.
· Keep members informed on what the PSAC Ontario Council is doing.
· Bring Aboriginal issues to Council.
Actions:

· April 19 - attended Area Council Meeting
· May 19 - attended Thunder Bay & District Area Council General Meeting
· May 22 - delivered first Blanket Exercise Aboriginal Awareness Week
· May 31 - attended Pan Am Games Torch Relay Fort William First Nation
· June 15 - teleconference call Ontario Council Meeting
· June 21- handed out NAPC posters encouraging and promoting the importance of the First Nations vote while attending the National Aboriginal Day pow wow.

· June 21 – also received signatures on the postcards that supported the National Enquiry for Murdered and Missing Aboriginal Woman while attending the National Aboriginal Day pow wow.
· July 23 – continued to promote the importance of the First Nation Vote during a short visit to 3 Northern First Nation communities
· June 28 to 29 - continued to promote the importance of the First Nation Vote while attending the Fort William First Nation Pow wow
· July 28 - teleconference call Equity committee
· July 31 to August 2 - continued to promote the importance of the First Nation Vote while attending the Eagle Lake Pow wow
· August 20 - teleconference call Ontario Council Meeting
· August 28 to 30 - continued to promote the importance of the First Nation Vote while attending the Rocky Bay Pow Wow
· September 7 - attended Thunder Bay Labour Day Picnic
· September 9 - attended All Committee Meeting Thunder Bay
· September 30 - teleconference call Town Hall
· October 1 - continued to promote the importance of the First Nation Vote while attending Northern Ontario FN Environment Conference
· November 2 to 3 - attended National Human Rights Committee Meeting
· November 5 to 7 - attended Ontario Council Meetings
Plans:
· Work with PSAC Ontario Council Representatives to connect with Aboriginal Workers through newsletters and Media websites such as Facebook.
· To continue sharing and promoting the “The Blanket Exercise” by KAIROS Canada

· Increase Aboriginal Workers knowledge of courses that are happening in PSAC Regional Offices and promote the education program.

· Educate the Aboriginal Workers about the PSAC Ontario Council through desk drops of flyers created by me.

· Lobbying MP’s/Senator’s on issues that are relevant to Aboriginal Workers.

In Solidarity,

Sheila Karasiewicz, Aboriginal Workers Representative

Souad Soubra (Sue)

PSAC Ontario Regional Council

Members with Disabilities Representative

April 2015 to October 2015

Objectives:

· Keep open lines of communication with Disability Community through email tree

· Attend Regional Committee meetings. (MDAC, RWC, GTAC, RVC, Labour Day Parade)

· Make PSAC more visible in the Toronto area, by attending Public demonstrations.

· Promote Union Education

· Represent Members with Disabilities at functions where required

· Contact and network with the new Members with Disabilities

· Represent PSAC with OFL Person with Disability Committee
· Represent Members with Disabilities on the National Human Right Committee
Activities for this period:

· Attended the RWC meeting - April 7, June 9, Oct 27

· Attended Ontario Council Meeting – April 8-11

· Attended and Chaired TMDAC meeting – April 14, Aug 17,

· Participated the PSAC H&S Conference calls – April 15, Aug 13, Sept 10, Oct 21
· Participated a conference call for Spring School education – April 20

· Attended the PSAC National Triennial Convention – April 26-May1

· Attended the GSU National Equity Committee meeting – May 12-13,

· Attended the GSU Local President Conference – May 25-27
· Attended the OFL Disability Committee meeting – June 3

· Participated/Introduced Equity at the Spring School – June 5

· Participated a Council conference calls – June 15, July 21, Aug 20,

· Participated UW “Thanks a Million” Breakfast – June 17

· Participated the NHRC conference call – June 18, Sept 22, Sept 29

· Participated at the Day of Action – June 19

· Participated HMDAC BBQ – July 13

· Participated a conference call with education committee – July 16

· Participated a PSAC Open House – July 22

· Attended the RVM meeting – July 23

· Attended GTAC meeting – Aug 19

· Organized and chaired the OC Equity Committee conference call – July 28

· Participated Labour Day Parade – Sept 7

· Participated GSU Equity conference call meeting – Sept 8, Oct 6

· Attended the NHRC meeting – Nov 2-3

· Working/updating the 8th editions of the MWD Newsletter

 Plans:
· Keep in touch with Regional PSAC office

· Attend Regional Committee meetings. (MDAC, RWC, GTAC, RVC)

· Meet/contact/communicate with members

· Promote a Joint committee meeting; Toronto and Hamilton MDAC

· Keep Updating and posting MDAC Newsletter

· MDAC: recognize the Int’l Day of persons with disabilities
In Solidarity

Souad Soubra (Sue)

Members with Disabilities Representative

Trevis Carey

PSAC Ontario Council Member Report

 Region 2, North Eastern Ontario Representative
 April 2015 to November 2015

GOALS:

To engage my local to participate in the bargaining process.

To promote labour day and the needs of the local food bank.

To actively work to elect labour friendly candidates.

April1 3
Political Action Committee meeting by teleconference.

May 21
Participated in food delivery for KL Food Bank with UVAE

0043
June 12 UVAE sponsored full page ad in Northern News-

 Collective Bargaining
June 19
UVAE sponsored second full page ad in Northern News- Collective Bargaining
July 20
Teleconference Political Action and other Council Issues

August 19 Sudbury Area Council meeting guest by teleconference.
 Election issues etc.
August 20 Teleconference Political Action, PSAC Ontario Council

 Budget other issues
Sept 3
UVAE Labour Day Pizza Party food bank and GCWCC
 support Food bank, 67 Participants 200 pounds food and $97 raised for local food bank awareness.
Sept 7 Labour Day in the park Timmins 200 children and adults

attend free all day pop, chips, candy floss free to the

children. Donation jar Timmins United Way

Sept 14 Attended Opening Charlie Angus Campaign Office
 Kirkland Lake

Sept 17
Appt. with Charlie Angus, re: election, Veterans Issues, Public Service Issues, Commitment to fair collective bargaining, re-opening Veteran Offices.

Sept 20
Met with Kathleen Jodouin in North Bay re: riding of Nipissing-Temiskaming discussed Veteran and issues dealing with the Federal public service in general.

Oct 5,6,8
Help out on the phones and deliver lawn signs for local

labour friendly candidate.

Oct 14
Help out on the phones for local labour friendly candidate

Oct 15-18
Alliance Facilitator Refresher Training

Oct 19
Participate in Election Day transportation for voters.

Goals for next report:

· To work with elected members of Parliament on PSAC labour

 Issues.
· Continue to drum up support for bargaining.
· Make use of my Alliance Facilitator Training to promote Union Education.
In Solidarity,

Trevis Carey

Region 2, North Eastern Representative
Kevin Lundstrom
 PSAC Ontario Regional Council

Region 1, Northwestern Ontario Representative Report

April 2015 to November 2015
Objectives:

· Represent interests/views of N.W.O. Members at mtgs/functions

· Promote PSAC events, functions, education as appropriate

· Maintain regular contact and dialogue with PSAC RO staff

· Attend Member meetings as invited and discuss ORC business

· As Chair of ORC H&S Committee/Conference, action business

Actions:

· ORC – Attend Mtgs (April 9-11), PSAC Ontario Health & Safety Conference Steering Committee Teleconferences/Meetings/Work

· Area Council – Labour Day event (Sept. 7), promote Day of Mourning (April), Meetings (May 18, June 18, Sept. 9, Sept. 18, Oct. 20), liaise with members, June National Aboriginal Day

· RO – Bullying in the Workplace (May 8), worksite meeting (May 19), liaise with PSAC R.O. Staff to discuss: regional education plan and course rankings; PSAC campaigns / priorities; AF prep. work; election prep. work and actions

· Ongoing Meetings – CLC (Apr. 13, June 9), PSAC National Convention (Apr. 25-29), Spring School (June 3-7), Mulcair Meeting (July 26), Union Local Executive, LMCC, H&S, surveys, Town Hall (Sept. 30), PSAC AF Clinic (Oct. 15-18)

Plans:

· Attend Nov. PSAC ORC, Committee, and Conference Meetings

· Chair PSAC Regional H&S Conference in November

· Participate in teleconferences/calls and share relevant information, work on email tree, attend meetings as invited

· Liaison and information sharing through Thunder Bay and N.W.O. Education Sessions, and through the established network of Area Council Committee, Regional Women’s Committee and Aboriginal Circle in Region 1 (N.W.O.), and PSAC Campaigns / Lobbying Support
In Solidarity, Kevin Lundstrom - Region 1 Northwestern Ontario Representative

 [image: image2.jpg]

[image: image3.png]

�

26
PSAC Ontario Regional Council Meeting Minutes – November 6-7, 2015

