

THE PROFESSIONAL

July 2017 | Volume 44 | Issue 2

BC's Union for Professionals

A LIFE IN LIBRARIES

Barbara Jo May retires after 35 years
Page 4

VICTORY IN THE WOODS

A PEA forester stands up for safety
Page 27

LABOUR PRIDE

Unions and LGBT rights
Page 14

CONVENTION 2017

COVERAGE OF THE PEA'S TWELFTH CONVENTION
Page 9

CONTENTS

FEATURES

- 4 A LIFE IN LIBRARIES**
Barbara Jo May retires after 35 years
- 9 CONVENTION 2017**
A report on the PEA's twelfth convention
- 14 LABOUR PRIDE**
Unions and the movement for LGBT rights
- 19 2016 FINANCIAL STATEMENT**
An overview of our 2016 Financials
- 24 STANDING UP FOR SAFETY**
A recent forester victory highlights the PEA at work
- 26 FAREWELL AL GALLUPE!**
We bid a fond farewell to labour relations officer, Al Gallupe

NEWS

- 3 MESSAGE FROM THE PRESIDENT**
- 28 CHAPTER UPDATES**
- 31 YOUNG WORKER CAMP**

Publications Mailing Agreement 40902044
Return undeliverable Canadian addresses to:
Professional Employees Association
505-1207 Douglas Street
Victoria, BC V8W 2E7

MESSAGE FROM THE PRESIDENT

I am honoured to have been re-elected as president at Convention 2017. I am proud to be part of the PEA and promise to continue working on union growth and on ensuring that our members are well represented. Speaking of growth, I am delighted to announce that the PEA has added a new chapter! Please join me in welcoming the staff members of the Hospital Employees' Union, who have voted to join us. We look forward to working with our new members.

The PEA recently held its 12th convention, which was attended by 68 delegates representing eight chapters. We debated 12 resolutions and made decisions that will shape the next two years of our organization. We also elected two new table officers: Susan Dempsey, in the role of second vice-president, and Melissa Doyle, in the role of secretary-treasurer. I know that Susan and Melissa will do a fantastic job in their new positions. I would also like to take this opportunity to thank our outgoing table officers Warren McCormick and John Foxgord for their years of service to the PEA.

Democracy is key to our union, and having member representation at convention enables us to set the direction of our organization. It also enables us to chart a course that will ultimately improve the wages, benefits and working conditions of our members.

We live in uncertain times, especially with the lack of clarity surrounding the results of the May 9 provincial election. Whichever elected party or parties come into power, it will be up to them to set priorities regarding public sector wages and benefits, funding levels for post-secondary education and health care, and the role of the public service in resource management. We need to understand how these priorities will impact the PEA's own strategic goals.

Thank you again for your continued support. I look forward to serving as your president for the next two years.

Thank you,

Frank Kohlberger

ASSOCIATION EXECUTIVE

President

Frank Kohlberger, Forester, GLP

First Vice-President

Sheldon Martell, Tenures Authorization
Forester, GLP

Second Vice-President

Susan Dempsey, Counsellor, UVic

Secretary-Treasurer

Melissa Doyle, Experiential Learning Officer,
UVic

Government Licensed Professionals

Sam Davis, Forester
Theo Knevel, Tenures Forester
Shawna Larade, Agrologist

Health Science Professionals

Ronda Field, Physiotherapist

Combined Chapters

Brent Hird, FMEP Lawyer
Rosanna Slipperjack-Farrell, LSS Lawyer

St. Margaret's School

Beverley Waterfield, Teacher

University of Victoria

Chris Clausen, Senior Programmer Analyst
Kristen Ficke, Programmer Analyst

STAFF

Executive Director

Scott McCannell

Labour Relations Officers

Melissa Moroz (GLP, HESU)
Rhiannon Bray (FMEP, HSP, OGC, ORL, SMS)
Sam Montgomery (LSL, LSS, UVic)

Senior Communications Officer

Brett Harper (on leave)

Communications Officer

Emma Wright

Financial Officer

Marc Joly

Executive Assistant

Toshie Arakawa

Administrative Assistants

Marianna Azouri (on leave)
Tammy Bouchard
J. Scott

THE PROFESSIONAL

Editor

Emma Wright

Copy Editor

Leslie Kenny

Cover Photo

Aaron Lutsch

A LIFE IN LIBRARIES

BARBARA JO MAY RETIRES AFTER 35 YEARS IN THE LIBRARY SYSTEM

WORDS JESSICA WOOLLARD
PHOTO STEVE AUSTIN

When you pick up the latest James Patterson mystery at the Kelowna library, or borrow last year's best-foreign-film Oscar pick from the Vernon branch, the items you're holding in your hand are provided courtesy of Barbara Jo May.

For the last seven years, May has worked as the adult collections librarian for the Okanagan Regional Library (ORL). The sprawling region, which includes 29 branches, spans an area about the size of Ireland—from Golden and Revelstoke in the north to Princeton and Hedley in the south.

The types of material May chooses range from music, movies and documentaries to books in every format—print, large print, ebooks, audiobooks and more. In selecting the material, she makes sure to balance popular titles with interesting works that people “might not find out about, because they're under the radar.”

As May approaches her retirement, *The Professional* looks back on her 35-year career as a library professional, the changes she experienced, and the important role libraries play as the “living rooms” of modern society.

ONCE UPON A TIME...

Trout Creek #15. That's the number on the library card May used while growing up in the small town of Trout Creek, near Summerland, BC. At that time, the “public library” consisted of a book deposit located in a private home. It was open for a few hours only, one day a week.

It wasn't until May arrived at Simon Fraser University in the 1970s to study politics and anthropology that she discovered all that a library could be. “[The librarians] would fly around finding things for me... I was impressed with that kind of service and help,” she says.

After completing her undergrad, she returned to SFU to pursue a master's degree in political science. Again, the SFU librarians had an impact, and eventually, May decided to leave SFU and enroll instead in the Master of Library Science program at the University of British Columbia, graduating in 1982.

“I FEEL BLESSED THAT I WAS ABLE TO WORK FOR MOST OF MY ADULT LIFE IN TRULY INTERESTING JOBS,” SHE SAYS. “I HAVE STORIES GALORE.”

LIVING THE DREAM

May’s career in libraries took her far and wide. Her first job was as a children’s librarian in Kelowna. Following that, she went to the Toronto Public Library, then to the Northwest Territories, where she helped establish public libraries in remote communities. “I used to joke that I had a third of the land mass of Canada as my territory,” she says.

For 10 years, May held positions at the Yellowknife Public Library, including chief librarian (the public library equivalent of CEO). She then worked at libraries in Alberta and British Columbia, holding various managerial positions.

As May neared the end of her career, she decided to return to the Okanagan—the place where her love of libraries began—and accept the adult collections position with ORL. “It’s never failed to amaze me how diverse the interests are,” May says. “I love that we get people who take out books on crazy subjects like raising goats for cheese making ... we want to serve the communities we’re in the best we can.”

WITNESS TO CHANGE

The library world had changed in the years since May worked at ORL the first time. In the 1980s, the librarians weren’t organized, though there was a lot of interest in the trade union movement, and May remembers marching in a protest. When she returned in 2010, the professional librarians (those with a master’s in library science) were part of the PEA. She got involved right away, first on committees and then on the executive. “There are so few of us in our chapter, I really believe everyone has to play a part, and generally people do ... take turns in different roles,” she says. May adds that she attended many conferences and workshops through the PEA and was grateful for the opportunities to learn.

Perhaps the most significant change to libraries over the course of May’s career was the rise of computers and the Internet.

“In BC we were lucky. [Officials in government and library executives] saw that if libraries did not get the Internet into the hands of people who could not afford it, it was going to disadvantage people hugely,” May remembers.

Barbara Jo teaching the next generation.

When May started working as a librarian, library materials were listed on catalogue cards, and librarians were needed to help patrons interpret the cards and find the items. With the advent of online catalogues, patrons could search for their own materials. This freed up the librarians to help patrons with more complex tasks, such as research, learning computer skills and developing the information-literacy skills necessary for evaluating what is or isn't a reliable source.

LEARNING FOR EVERYONE

Libraries play an important role in protecting people's right to intellectual freedom, a subject May is particularly passionate about. Throughout her career, she served on the Intellectual Freedom Committee and on the Information Policy Committee of the BC Library Association. May's belief that people have the right "to choose what they like to read or view or listen to," so as to make up their own minds about things, is a value upheld by public libraries.

Libraries are also often referred to as the living rooms of the community—gathering places where everyone is welcome to learn. As May notes, they are one of the few places where people come into contact with those who aren't like them. "There can be someone who's come in from a fancy car parked outside, and then someone who visits every day because they don't have a home. Sometimes you see interactions among these people, and most of the time they're respectful. There are few other places where this happens. That aspect of public libraries is really important—that everyone is there for their own reason, and it's all equal."

“AS A PUBLIC LIBRARIAN
YOU LEARN SOMETHING
NEW EVERY SINGLE DAY.”

THE NEXT CHAPTER

One of the reasons May enjoyed her long career as a librarian is that she sees herself as a bit of a magpie, who enjoys collecting little bits of information from all kinds of places. “As a public librarian, you learn something new every single day,” she says.

In retirement, May will continue to develop her magpie-like ways, gathering knowledge through travel, time with family and friends, and her long reading list.

“I feel blessed that I was able to work for most of my adult life in truly interesting jobs,” she says. “I have stories galore.”

THAT ASPECT OF PUBLIC LIBRARIES IS REALLY IMPORTANT-THAT EVERYONE IS THERE FOR THEIR OWN REASON, AND IT'S ALL EQUAL.

A BOOKLIST FOR PEA MEMBERS

As her final contribution before retiring, Barbara Jo May has compiled a reading list to inspire, inform and delight PEA members. All titles are available at your local public library.

Soviet Princeton: Slim Evans and the 1932-33 Miners' Strike by **Jon Bartlett and Rika Ruebsaat**

A fascinating history of events in Princeton, BC, in 1932 and 1933. Think nothing interesting ever happens in small towns? This story involves striking miners, restless relief-camp residents, a newspaper aligned with the mine owners, the master labour organizer Slim Evans, and active KKK members.

Unsettling Canada: A Wake-Up Call by **Arthur Manuel and Grand Chief Ronald M. Derrickson**

The late Arthur Manuel, who passed away earlier this year, was a Secwepemc leader and activist well known for defending Indigenous rights on the international stage of the UN and elsewhere. He left us this book, co-written with Grand Chief Ronald Derrickson, that chronicles the modern struggle for Indigenous rights and land title and sets a course for achieving a sustainable economy for both settlers and First Nations. An intelligent and important work.

March by **John Lewis and Andrew Aydin; pictures by Nate Powell**

A brilliant graphic memoir by Congressman John Lewis, a beloved American politician and one of the most important activists in the Civil Rights Movement. March tells Lewis's life story in three short volumes—a perfect and moving melding of words and images.

Hallelujah Anyway: Rediscovering Mercy by **Anne Lamott**

In this short book, Lamott explores mercy as a form of radical kindness. Whether you are religious, spiritual or a confirmed atheist, you need this book. Lamott explores, with humour and honesty, where to find hope and meaning in our often-fractured lives and world. One critic describes Lamott as “C.S. Lewis by way of Janis Joplin by way of Erma Bombeck.”

1

1. PEA President Frank Kohlberger
2. Sheldon Martell, PEA first vice-president

CONVENTION 2017: UNITY IN UNCERTAIN TIMES

THE 2017 CONVENTION WAS ATTENDED BY 68 DELEGATES REPRESENTING EIGHT CHAPTERS FROM THE PEA

Convention is a time for member delegates elected by the chapters to review the organizational health of the PEA, debate and vote on resolutions, elect table officers to serve on the Association executive and catch up on current trends in the policy environment for labour unions.

The 2017 PEA Biennial Convention took place May 12-13 in Victoria. This year's convention built on the "stronger together" theme of the 2015 convention.

In their opening addresses, PEA President Frank Kohlberger and Executive Director Scott McCannell highlighted the progress the PEA has made through affiliation with the BC Federation of Labour (BCFED)

2

and Canadian Labour Congress (CLC). Scott McCannell noted how access to “inside” intelligence has led to better decision making on issues such as raiding. “We hear where raiding activity is taking place and what other unions are doing to engage their members and fight raiding,” McCannell said. Frank Kohlberger pointed to the benefits of education and training, noting the number of younger PEA members who have participated in BCFED and CLC training events over the past two years. “It is important to support the education and development of young members in the PEA, as they are the future leaders of our union,” said Kohlberger.

The theme of uncertainty came up repeatedly during convention, evidenced in discussions about global political upheavals, increasing income inequality and rising rates of stress in the workplace. Frank Kohlberger noted how in BC, the stalemate resulting from the May 9 provincial election affects PEA members and unions as a whole, since the party that assumes power “will set the wages and benefits for our members who bargain in the public sector.” The reopening of NAFTA and other trade agreements with the US was identified as a further source of concern for organized labour in BC and Canada.

On a more positive note, Frank Kohlberger pointed to recent wins by organized labour in the “David vs. Goliath” battle between the British Columbia Teach-

ers' Federation (BCTF) and the BC government over class size, and the Public Service Alliance of Canada's recent success in winning a 30-year fight for pay equity.

Similar issues were echoed in presentations by four guest speakers. Alex Hemingway, a financial policy analyst at the Canadian Centre for Policy Alternatives, spoke about the taxation system in BC and its relationship to economic inequality. Edith MacHattie, a Occupational Therapist with the Health Sciences Association, shared insights from her work as an activist with the BC Health Coalition. Dermod Travis, executive director of IntegrityBC, spoke about corporate donations and electoral finance reform, while keynote speaker Rob Cottingham discussed the provincial election and its impact on unions.

RESOLUTIONS

Convention 2017 saw a relatively high number of resolutions put forward for debate, with a total of 12 resolutions passed. The resolutions included calls for action to oppose raiding by BC unions, encourage the engagement of younger PEA members and advocate for initiatives to support mental health and improved safety in PEA workplaces. The PEA's constitution and bylaws were revised to require partici-

pation by at least 50 per cent of the membership in any vote that would change membership dues. Other resolutions called for lobbying the government to increase the number of PEA scientists in the public service and improve the quality of mental health services.

ELECTION OF PEA TABLE OFFICERS

Congratulations to the four members who were elected to PEA table officer positions:

- Frank Kohlberger (GLP), president
- Sheldon Martell (GLP), first vice-president
- Susan Dempsey (UVic), second vice-president (new)
- Melissa Doyle (UVic), secretary-treasurer (new)

SERVICE AWARDS

PEA service awards are presented to members who have demonstrated substantial and continuous service to the union. Sheldon Martell from the GLP chapter was the recipient of this year's award. Sheldon was nominated for his sense of humour, his commitment to activism, his resolve to go above and beyond to help others and for being a consummate nice guy. Sheldon has served on the PEA executive team for six years and has played a key role on a number of GLP and PEA committees.

7

A video celebrating Sheldon is available on the PEA website.

Barbara Jo May (ORL) and Natasha Carville (SMS) were also recognized for their exemplary service to the PEA. Barbara Jo will retire this year after 35 years as a dedicated librarian and literacy advocate. Read more about Barbara Jo's incredible career on page 4. Natasha served on the Association executive from 2011 to 2016 and has served on a number of committees.

8

9

3. Judy Thomas (GLP) 4. Mike Dedels (GLP) 5. Frank Kohlberger, Sheldon Martell (GLP) 6. Xianjing Zhang (UVic) 7. Al Gallupe (staff) 8. Delegate 9. Frank Kohlberger (GLP) Natasha Carville (SMS) 10. Rhiannon Bray, Sam Montgomery, Melissa Moroz (staff) 11. Rob Cottingham (keynote) 12. Dermod Travis (IntegrityBC) 13. Sheldon Martell (GLP) and Erin Harrisson 14. Xianjing Zhang (UVic), Vimala Jeevanandam (UVic) 15. Scott McCannell (staff), Susan Dempsey (UVic), Melissa Moroz (staff)

LABOUR PRIDE

UNIONS AND THE MOVEMENT FOR LGBT RIGHTS

WORDS BENJAMIN ISITT

“An injury to one is an injury to all.” This traditional rallying cry of the labour movement has assumed a new urgency in response to attacks on hard-won human rights by the Trump administration in the United States and reactionary movements closer to home in Canada.

In this context, it is important to remember that rights that have been won can be taken away, and that history never stands still. Examining the movement for the rights of lesbian, gay, bisexual, transgender, queer and two-spirited people (LGBT) in the labour movement and in broader society provides a timely reminder of how individuals and groups can combat discrimination and pursue equality.

ORIGINS OF THE GAY LIBERATION MOVEMENT

In the 1970s, gays, lesbians and others whose sexuality or gender identity was found to be outside of mainstream norms faced overt and often violent discrimination. Until 1969, homosexual acts between consenting adults were prohibited under the *Criminal Code of Canada*, and persecution of queer culture by police, prosecutors, border guards and other state officials was widespread.

Sparked by the 1969 Stonewall riots, which followed violent police raids on a gay and lesbian bar in Greenwich Village in New York City, members of the LGBT community turned to collective action and social protest to combat discrimination and advance their rights.

This nascent gay liberation movement embraced strategies from other equity-seeking groups such as the women’s liberation, Black Power and American Indian movements. In Canada, LGBT activism found expression as the Gay Liberation Front (GLF)—a radical organization opposed to conventional conceptions of marriage, monogamy and family. The aim of the GLF was to “transform all sexual and gender relations.”

In 1981, Canada had its own Stonewall when Toronto police raided four of the city’s five bathhouses and arrested 268 gay men. The incident marked the largest mass arrest in Canada since the invocation of the *War Measures Act* during the Front de libération du Québec (FLQ) crisis a decade earlier. The Toronto bathhouse raids intensified LGBT advocacy and gave rise in 1986 to Canada’s second

PEA members marching at the Victoria Pride Parade. Credit: Aaron Lutsch

LGBT rights organization, Egale Canada (formerly Equality for Gays and Lesbians Everywhere). Egale would become a major force for advancing legal equality and human rights in Canada.

THE LABOUR MOVEMENT AND LGBT RIGHTS

Unions have often been at the forefront of actions to expand LGBT rights, building on the efforts of women's rights activists who challenged the movement's patriarchal attitudes and pursued "social unionism."

In 1986, the Canadian Labour Congress (CLC) responded to pressure from LGBT members and affiliated unions by amending its constitution to prohibit discrimination on the basis of sexual orientation.

A year earlier, the Canadian Auto Workers had revised its constitution to include in its oath of office a pledge by all union leaders to fight discrimination, including discrimination on the grounds of sexual orientation.

In 1989, the Hospital Employees' Union (HEU) in British Columbia went a step further by securing recognition for same-sex benefits in its collective agreement with health employers. This precedent provided the basis for a 1991 lawsuit filed by the HEU on behalf of a member, Tim Knodel, whose terminally ill partner was denied coverage by the BC Medical Services Commission. In a landmark decision, the BC Supreme Court ruled in favour of the HEU and Knodel, ordering the commission to recognize same-sex partners as "spouses" and provide medical coverage.

FEATURES

Gay rights in the unions

by Ken Popert

Other unions soon followed in negotiating same-sex benefits for their members, buoyed by a CLC resolution calling on affiliated unions to make this a bargaining priority.

Around this time, LGBT caucuses began to emerge in a number of unions, beginning with the Public Service Alliance of Canada in 1990, followed by the Canadian Auto Workers and the Canadian Union of Public Employees, whose “Pink Triangle Committee” created an information kit to educate union members about sexual orientation and LGBT rights.

In the PEA, LGBT rights advanced along a similar path, with gender-specific language in collective agreements giving way to the gender-neutral “spouse,” providing same-sex partners with access to benefits that included

LGBT ACTIVISM IN THE LABOUR MOVEMENT GREW FROM THE 1960S TO THE 1990S, TIED TO WIDER SOCIAL-MOVEMENT ADVOCACY DEMANDING LIBERATION FOR EQUITY-SEEKING GROUPS

extended health and survivor benefits. Same-sex couples also benefited from the expansion of parental leave provisions in the 1990s and 2000s, including paid leave for parents who adopt a child.

CONSTITUTIONAL RECOGNITION OF LGBT RIGHTS

Gains made at the bargaining table during this time occurred alongside a flurry of litigation from the LGBT community to challenge discriminatory laws and secure formal equality.

Sexuality had been omitted as a prohibited ground of discrimination when the *Canadian Charter of Rights and Freedoms* was enacted in 1982 (defeated on a parliamentary committee vote of 23 to 2), so it was to the courts that the LGBT community turned to secure formal rights.

The struggle for Constitutional recognition of LGBT rights centred on cases involving benefits for same-sex couples, including access to spousal allowance under the *Old Age Security Act* in the Egan case (1995), extended health and life insurance benefits in Moore (1998), and pension eligibility in Rosenberg (1998), a case that successfully challenged the definition of “spouse” in the federal *Income Tax Act*. Other cases extended LGBT rights in the areas of immigration, housing, employment, adoption, finances and hate crimes.

These rulings led to sexual orientation being added to Section 15 of the Charter as a prohibited ground for discrimination, enshrining protection for LGBT rights in provincial and federal law. This advocacy culminated in Parliament's enactment in 2005 of the *Civil Marriage Act*, extending the statutory right to marry to gay and lesbian couples.

ADVANCES FOR LGBT RIGHTS IN BRITISH COLUMBIA

Members of the LGBT community in British Columbia also experienced important advances toward statutory

rights through legislative action in the 1990s. Following the 1991 provincial election, the New Democratic government of Mike Harcourt made good on its campaign promises to the LGBT community with the introduction of groundbreaking bills, beginning with amendments to the *Medicare Protection Act* in 1992 that extended the definition of "spouse" to couples living in "marriage-like" relationships.

Other legislative reforms followed in family law and related fields, including protections for same-sex partners following the dissolution of a common-law relationship. In 2000, the government adopted the *Definition of Spouse Amendment Act*. This statute extended the

The 2014 film *Pride* examined connections between the labour movement and the LGBTQ movement, highlighting the story of advocacy efforts by the group "Lesbians and Gays Support the Miners" during the 1984-85 British Miners' Strike. Credit: LGSM

spousal definition to same-sex couples in a range of provincial laws, building on the precedent set in the HEU and Knodel case.

DEBATES AND DIRECTIONS FOR LGBT ADVOCACY

Certain radical elements in the LGBT community have questioned the wisdom of the litigation strategy, arguing that it has tended to shift the emphasis of the movement from collective goals focused on community organizing and social movement mobilization toward a more narrow focus on courtrooms, law and an apolitical view of equality oriented around individual rights.

This parallels a wider critique of the *Canadian Charter of Rights and Freedoms* that challenges the Charter's focus on a negative conception of liberty—one that protects individuals from discrimination—rather than on expanding access to positive social rights through the elimination of systemic forms of discrimination.

THE LGBT COMMUNITY
HAS MADE GREAT
STRIDES OVER THE PAST
50 YEARS—COMBATTING
DISCRIMINATION AND
SECURING RECOGNITION
OF FORMAL EQUALITY IN
COLLECTIVE AGREEMENTS,
IN PROVINCIAL AND
FEDERAL LAW, AND IN THE
ATTITUDES OF THE PUBLIC
AND SOCIAL INSTITUTIONS.

Radicals also criticize the litigation strategy for its reinforcement of traditional conceptions of family and property, arguing that the approach expands the definition of who constitutes a family and who has access to its privileges without uprooting basic social relationships. From the radical standpoint, this represents a retreat from the original promise of the gay liberation movement to “transform all sexual and gender relations.”

Recent moves to recognize the rights of transgender people have taken the LGBT and labour movements in new directions. At the Canadian Labour Congress's Solidarity and Pride Conference in Vancouver in 2001, the rights of trans people—in the labour and LGBT movements and in society more broadly—was a central theme. There is growing recognition that trans people are among the most marginalized, and that unions must be proactive about defending their rights in the workplace.

The LGBT community has made great strides over the past 50 years—combatting discrimination and securing recognition of formal equality in collective agreements, in provincial and federal law, and in the attitudes of the public and social institutions. However, work remains to be done—both to defend existing gains and to propel equality in fresh directions.

Benjamin Isitt is a labour historian and legal scholar specializing in the connection between social movements and the state. Outside of his academic work, Dr. Isitt serves the public as a city councillor and regional director in Victoria.

MESSAGE FROM THE SECRETARY-TREASURER

PEA Secretary-Treasurer Melissa Doyle (right) and PEA Financial Officer Marc Joly (left) at the 2017 Convention.

In my first act as secretary-treasurer, I am pleased to present the 2016 financial report for members.

When the annual financial report was first published in *The Professional* in 2015, we recognized the importance of transparency as a key value for our members. Since then we have committed to providing a detailed annual summary of the PEA's financial position in *The Professional*. PEA financial statements can also be reviewed online anytime at pea.org/financials.

The collection of dues revenue from members enables the PEA to continue to operate. We believe members have a right to know how their dues are being spent and invested. The PEA also maintains a large pool of investments. These assets provide a strong financial position from which we can engage in opportunities,

proactively and responsively, in the best interest of our union and its members.

By drawing a limited income from our investments each year, we are able to fund a variety of projects and campaigns related to the defense of our union and other strategic initiatives, while preserving and growing our investments. PEA budgets are reviewed monthly by the Association executive, while the investment-earnings reports, with performance metrics and benchmarks, are reviewed on a quarterly basis.

I would like to thank our financial officer, Marc Joly, for the excellent job he does of managing the PEA's finances and for his help with preparing files for the financial audit.

I also wish to thank our outgoing secretary-treasurer, John Foxgord, for his long years of service and dedication to ensuring the finances of the PEA are running smoothly.

I would also like to thank everyone who supported me in becoming the PEA's new secretary-treasurer. I look forward to serving you throughout my term.

I hope this report demonstrates that our union's finances are sound and well managed.

Melissa Doyle
Secretary-Treasurer

BALANCE SHEET | 2016 FINANCIALS

ASSETS	2016	2015
CURRENT		
Cash	\$ 133,177	\$ 127,949
Accounts receivable	147,210	133,699
Prepaid expenses and supplies	41,189	32,066
	321,576	293,714
Capital assets		
Capital assets	22,981	31,140
Investments	10,407,211	9,992,939
	\$ 10,751,768	\$ 10,317,793
LIABILITIES AND NET ASSETS		
CURRENT		
Accounts payable and accrued liabilities	\$ 264,705	\$ 296,764
Employee benefits payable	16,905	15,018
	\$281,610	\$311,782
NET ASSETS		
Unrestricted fund	\$ 10,357,559	\$ 9,896,130
Invested in capital assets	22,981	31,140
Internally restricted funds	89,618	78,741
	10,470,158	10,006,011
	\$ 10,751,768	\$ 10,317,793

The balance sheet is a snapshot of the financial position of the PEA. It incorporates all of the financial assets (what is owned) and liabilities (what is owed), for an overall picture of our financial health.

In 2016, the PEA's net assets increased by \$464,147. This increase resulted from a surplus in the balance of revenues (membership dues and investment income) minus expenses for the calendar year.

Read the full audited financial statements on our website in the members-only section at pea.org/resources/financials.

OPERATING EXPENSES | 2016 FINANCIALS

ADMINISTRATION

This includes costs to run the day-to-day operations of the organization, including rent, equipment and more.

COMMUNICATIONS AND THE PROFESSIONAL

Expenses in communications include the publication of *The Professional*, social media, graphic design, photography, media relations and the website.

CONVENTION/CONFERENCE EXPENSES

The PEA's biennial convention is a key component of our democratic structure.

EXECUTIVE AND CONSTITUTION

This area covers the costs for meetings of the PEA executive and executive committees, which include travel, accommodation and paid union leave.

GRANTS, DONATIONS, SCHOLARSHIPS

This category provides funds to the Giving Back program and to our scholarship and bursary program for PEA members and their families.

MEMBERSHIP SERVICES

Expenses in this area include new-member materials, local rep training, legal fees, chapter grants and servicing-related expenses.

NEGOTIATIONS

This includes paid union leave for bargaining committee members as well as meeting costs, travel costs and legal fees.

SALARIES AND BENEFITS

This includes costs for staff salaries, training and benefits.

ADMINISTRATION	\$174,304
Bank charges and interest	1,446
Equipment repairs and lease costs	18,676
Occupancy costs - rent and utilities	113,250
Postage, stationery and publications	16,656
Professional fees	12,600
Telephone and internet	11,676
COMMUNICATIONS AND THE PROFESSIONAL	\$29,277
CONVENTION/CONFERENCE EXPENSES	\$105,191
EXECUTIVE AND CONSTITUTION	\$86,382
GRANTS, DONATIONS, SCHOLARSHIPS	\$29,950
Grants and donations	20,950
Scholarships and bursaries	9,000
MEMBERSHIP SERVICES	\$195,132
NEGOTIATIONS	(\$19,151)
SALARIES AND BENEFITS	\$984,927
TOTAL	\$1,586,012

INVESTMENTS | 2016 FINANCIALS

The graph above demonstrates the ongoing growth of the PEA investments. This money may be used in the event of a strike, to fund legal actions for pursuing an arbitration through the courts, or strategic initiatives to defend our union.

The PEA has been able to continuously grow its investment fund. This money is held in reserve to be used in special situations such as a strike, legal action to pursue an arbitration through the courts, or other initiatives to defend our union.

Defence-of-the-union expenditures are critical investments the PEA must make to support our membership. Every expenditure in this category is approved by the Association executive. In previous years we have used the funds to support bargaining, provide strike and picket pay and produce advertising campaigns that raise public awareness of the PEA. We have also used this source of revenue to fund strategic planning initiatives that are critical to our renewal efforts.

2016 DEFENCE OF THE UNION EXPENSES

BCFED AFFILIATION DUES	\$24,249
BCFED EXPENSES	\$11,138
CLC FEES	\$14,637
STRATEGIC PLANNING INITIATIVES	\$192,087
STRATEGIC PLANNING SESSION	\$12,013
BC FEDERATION AFFILIATION VOTE	\$7,143
COMMUNICATION (NEW SYSTEMS)	\$44,166
RESEARCH PROJECTS	\$10,000
CULTURE OF RECOGNITION	\$1,677
SOCIAL ISSUE ORGANIZING	\$356
PEA WATER BOTTLES	\$20,184
EDUCATION CONFERENCE	\$9,912
EXECUTIVE LEADERSHIP DEVELOPMENT	\$12,499
HSP RAID BY BCNU	\$60,291
TOGETHER FAIRNESS WORKS	(\$3,931)
CLC WINTER SCHOOL	\$18,497
	\$242,111

The PEA's strategic plan is developed with the budget. Where possible, defence-of-the-union expenditures are identified and costed during strategic planning.

BUDGET 2017

Budget 2017 is a predictive tool to help guide the effective use of the PEA's assets. The 2017 budget utilizes a portion of our investment earnings to cover specific costs in excess of operating revenue while still achieving growth in the fund. Potential investment earnings for 2017 are not included as part of the budget.

The anticipated defence-of-the-union initiatives are the result of the strategic planning process undertaken each year by the PEA executive. Planned projects and initiatives for 2017 include BCFED and CLC membership dues and expenses, the Evidence for Democracy awareness campaign, PEA executive strategic planning, a "culture of recognition" initiative, social issue organizing, and communication resources. Also included are CLC winter school training for six PEA members, executive leadership development, a member-to-member outreach campaign and costs relating to a raid of PEA health science professionals members by the BC Nurses' Union.

Using investment income to fund strategic initiatives and, as necessary, operating revenue shortfalls, allows us to keep our dues rates at one per cent.

	2017 Budget	2016 Actual	Percentage Change
OPERATING EXPENDITURES			
Administration	\$186,100	\$186,671	-7.35%
Communications	41,100	37,874	17.52%
Convention/Education Conference	104,000	104,500	-0.48%
Executive	110,050	88,500	24.35%
Grants, donations and scholarships	35,000	35,000	0.00%
Membership services	189,224	195,298	-3.11%
Negotiations	4,000	18,000	-77.78%
Staff salaries and benefits	1,009,955	1,014,289	-0.43%
TOTAL OPERATING EXPENSES	\$1,679,248	\$1,680,133	-0.04%
DEFENCE OF UNION EXPENDITURES			
TOTAL DEFENCE OF UNION EXPENSES	\$178,500	\$183,229	-2.58%
CAPITAL EXPENDITURES			
TOTAL CAPITAL EXPENSES	\$24,150	\$16,222	48.87%

STANDING UP FOR SAFETY

THE PEA'S GOT
YOUR BACK—AND
YOUR BOOTS.
A RECENT VICTORY
HIGHLIGHTS A UNION
AT WORK

WORDS AL GALLUPE, BRETT
HARPER AND JACKIE WONG

On a typical workday, stewardship forester Judy Thomas can be found deep in the woods around Prince George, climbing through piles of blowdown and making her way up brushy creeks overlaid with wet logs to conduct the field surveys and assessments that are the tools of her trade.

As much of the work Thomas does takes place on slippery, debris-laden slopes, proper footwear is a must. Research has shown that caulk boots—the spike-soled boots worn by loggers, tree planters and other forestry professionals—are far more effective than regular hiking boots for preventing slips and falls when moving through dense forested areas like the ones Thomas frequents for work.

In spring 2016, Thomas was in need of a new pair of caulk boots. She'd been wearing the old ones since starting

at the Ministry of Forests, Lands and Natural Resource Operations 16 years earlier, and they were held together with shoe glue. She purchased the new boots for \$189.85 and—as per provisions set out in the GLP collective agreement—submitted the receipt to her employer for reimbursement.

The GLP contract allows for a worker to be reimbursed for caulk boots if she or he is required by the employer or by WorkSafe regulations to wear them. In her claim, Thomas described the rugged conditions of her field-work that necessitate the use of special footwear. For three months, she waited for a reply from the employer. When none was received, she inquired about the claim and was surprised to learn that the reimbursement had been denied.

“The manager’s reasoning was if one person got them, then the whole office would need caulk boots in similar circumstances,” Thomas says. They said she was welcome to refuse work that was unsafe. But, Thomas explains, that would mean she would never be able to work in the bush as there are logs everywhere, and so could not do her job.

THE PEA STEPPED IN

That’s when the PEA stepped in. A grievance was filed, and once again the employer made no response. When the grievance process expired, the PEA forwarded the matter to arbitration. More delays ensued as the arbitrator rescheduled the arbitration pending a recommendation from the Joint Occupation Health and Safety Committee (JOHS). Finally, in January this year, the JOHS committee recommended that, given the conditions in the field, caulk boots are the right footwear for safety.

Months after she first applied for a reimbursement for which she was entitled, Thomas finally received it.

“With all of the information out there saying that caulk boots will keep workers safe, it doesn’t make sense for employers to fight reimbursing employees for this cost,” says Al Gallupe, a PEA labour relations officer. “It’s a small cost compared to the larger ones resulting from an injured employee.”

The case, Thomas says, “shows we need unions to protect and maintain basic worker safety and basic rights.” To her, the importance of the win goes beyond an employer providing work-appropriate footwear; it’s about a union standing up for what’s in the contract.

Prince George forester Judy Thomas in a tangle of windthrow.

“IT WAS NOT ABOUT THE \$200 FOR THE BOOTS.”

“It was not about the \$200 for the boots. It was about ensuring others would not be denied their rights. It was the principle of it,” Thomas says. The case “shows we need unions to protect and maintain basic worker safety and basic rights.”

The case, she says, should empower anyone doing similar work to feel comfortable asking for what they’re entitled to.

“It makes you wonder how many workers are out there being quiet, through fear, while their collective agreement rights are being violated,” Gallupe says.

“

“IT WAS NOT ABOUT THE \$200 FOR THE BOOTS. IT WAS ABOUT ENSURING OTHERS WOULD NOT BE DENIED THEIR RIGHTS.”

FAREWELL AL GALLUPE!

LABOUR RELATIONS OFFICER
RETIRES LEAVING
A LEGACY

WORDS SCOTT MCCANNELL
PHOTO AARON LUTSCH

Labour relations officer Al Gallupe retired on June 30, 2017, after a stellar six years at the PEA servicing the GLP and OGC chapters. Al joined the PEA in the spring of 2011 at a time when the union was in a significant rebuilding phase. The match was perfect. Al brought a wealth of experience, including negotiating, grievance handling, disability management and job evaluation. His capacity to contribute did not stop there, however, as he continually jumped in where there was a need. He was especially able at helping to shape and implement the PEA's renewal vision.

Always diligent and with his eye on the ball, Al set the standard for member servicing and grievance handling at the PEA. His perseverance in bargaining led to some significant gains for GLP members, such as higher levels of reimbursement for professional fees and greater flexibility in salary rates upon promotion or reclassification. He also established precedent-setting law regarding the rights of employees who are transferred out of the BC public service. While other public service unions balked at pursuing grievances in this situation, Al saw an opportunity to restore rights and achieve generous

severance payments for long-serving members who would otherwise have received almost nothing. One of his most recent grievance wins—the result of weeks of effort—involved challenging an employer who was refusing to reimburse a member for required safety boots (see story, page 24).

FAIRNESS FOR ALL

Al's talents did not go unnoticed by the membership. Carl Withler, a GLP chapter chair and local rep, remarked that Al is “the single most knowledgeable person I have met with respect to labour relations and labour contract negotiations. He is our go-to guy when local reps like myself can't find the answer, precedent or practice to assist employees and employers to ensure the contract is met. Al is personable, pleasant and knows everyone in their work and life role. He will be missed.”

Al was relentless with employers when he needed to be on behalf of members. He was especially forceful on issues of fairness in public service staffing and on the threat to GLP members (and the public generally)

HE IS THE SINGLE MOST
KNOWLEDGEABLE PERSON
I HAVE MET WITH RESPECT
TO LABOUR RELATIONS
AND LABOUR CONTRACT
NEGOTIATIONS...

...AL IS PERSONABLE,
PLEASANT AND KNOWS
EVERYONE IN THEIR WORK
AND LIFE ROLE. HE WILL
BE MISSED.

CARL WITHLER, GLP CHAIR

from the government's policy of putting oversight into the hands of private companies. Yet because of his principled approach to advocacy, he built constructive relationships with and earned the respect of all of the employers he dealt with.

BARGAINING PROFESSIONAL

Al is the consummate pro at the bargaining table, and with years of bargaining experience, he has consistently regaled GLP bargaining committees with his own unique vernacular.

Here are a few of his more memorable zingers:

- *We're gonna' be poppin' a wheelie right in front of 'em.* Translation: we have a good solid rationale for our bargaining proposal.
- *We pried open the can just enough to see the beans inside.* Translation: Public Sector Employers' Council (PSEC) mandates do not provide fair increases.
- *If we cave like a cheap deck chair, then there will be progress. That's where he's coming from.* Translation: the employer is seeking union concessions.
- *I think the horse can see the barn.* Translation: we are getting close to a tentative settlement.

I believe I speak for all of us when I say that Al made a profound impact on our PEA staff team, both collectively and as individuals. Without fail, his passion, compassion and positive outlook made our worklives richer. And so we wish our friend a long and happy retirement, knowing that he will now have more time for playing music, enjoying the outdoors and spending time with family.

Melissa Moroz and Rhiannon Bray will take over the servicing of Al's chapters.

CHAPTER UPDATES

GOVERNMENT LICENSED PROFESSIONALS

MINISTRY OF ENVIRONMENT

Our meetings with the Ministry of Environment have progressed to the executive level in the Environmental Protection Division. We hope to present to the assistant deputy minister shortly on topics including the hiring of more licensed professionals, the addition of Licensed Science Officer (LSO) Four classifications with supervisory duties, the addition of more subject-matter experts, and training for hiring managers on the value of licensed professionals. We have also sent notice to discuss facilitating working from home. The next ministry the PEA wishes to engage is the Ministry of Agriculture.

DUAL POSTING

The PEA met with the PSA regarding dual postings, in keeping with an agreement reached during bargaining. Although there are an unacceptable number of dual postings for positions that used to be performed by licensed professionals only, there doesn't appear to be a significant expansion of the practice at this time.

GRIEVANCES

We have been working on a number of collective agreement grievances. Our dispute over reimbursement for caulk boots (see the article in this issue) was settled in the PEA's favour. We were also successful in achieving

measures to reduce the severity of discipline imposed by an employer.

CLASSIFICATION APPEALS

We are continuing to work with the PSA on classification appeals for members. The parties will meet together soon to discuss the LSO job classification plan with a view to fixing deficiencies that present obstacles to retention and recruitment and keep some of our members in an under-compensated situation.

STAND UP FOR THE NORTH

Al Gallupe was a panel member at the Stand Up for the North forum in Prince George in March. This meeting, and subsequent meetings in Mackenzie, Quesnel, Williams Lake and Fort St. James, generated discussion about the future of forestry in BC. The forum was an opportunity for the PEA to speak about the government's practice of professional reliance and the problems it creates for regulating industry to comply with protecting the environment.

GLP ANNUAL GENERAL MEETING 2017

The 2017 GLP annual general meeting will take place in Kamloops on Monday, October 23, from 5:00-8:30 pm at Hotel 540. GLP members may be eligible to attend the AGM with paid travel expenses. The GLP executive shall disperse the travel funds in a way that reflects the

INTRODUCING EMMA WRIGHT

The PEA is pleased to welcome Emma Wright to the PEA staff team as a Communications Officer.

Prior to joining the PEA, Emma provided communications and marketing support for a range of organizations from universities and major supermarkets to organic coffin makers. She describes herself as a communications all-rounder, specializing in marketing and communications, copywriting, event management, stakeholder engagement and web and social media content development.

Emma moved to Canada from the UK in 2013 and is happy to call Victoria home. Away from work, Emma loves to explore the Island and is an avid runner, hiker, mountain biker and craft beer enthusiast.

geographic location, ministry, profession and gender composition of the membership.

AGM business includes the following:

- Chairperson's report
- Secretary-treasurer's report
- Staff report
- Consideration for resolutions

RSVPs are required from local members in Kamloops to attend the meeting and dinner. Contact membership@pea.org by August 15 if you are interested. Visit www.pea.org/chapters/glp for more information.

CALL FOR CANDIDATES

The GLP chapter is giving notice that elections for executive positions will take place this fall. The executive consists of seven members elected biennially in odd-numbered years by a secret ballot of the membership. The chapter executive shall appoint from among the elected members a chairperson, vice-chairperson and secretary-treasurer.

A Nominating Committee has been appointed by the executive to seek candidates for the vacant positions. Nominations may be put forward by three members of the GLP chapter. A list of candidates for election shall be presented to the membership in September.

Your union needs an effective executive committee with inspired and committed members working on behalf of GLP members. Please consider running for an executive position and sending in your candidate profile form.

If the call for nominations results in an election, online elections will take place in September. If you would like to stand for election, submit a nomination and candidate profile form by August 15, 2017. Forms are available at www.pea.org/chapters/glp

CALL FOR VOLUNTEERS

2017 GLP AGM RESOLUTIONS COMMITTEE

The chapter is seeking two GLP members to assist with the GLP Resolutions Committee. You will need to volunteer one to two hours of your time for a teleconference prior to the AGM. If you are interested in volunteering for the GLP Resolutions Committee, please membership@pea.org by August 15.

GLP NOMINATING COMMITTEE

The Nominating Committee is responsible for preparing a list of voluntary candidates for the chapter executive

office in the 2017 elections. Nominations may be put forward to the Nominating Committee by any member of the GLP Chapter. Any member who is nominated by three GLPC members may stand for election to the chapter executive.

If you wish to volunteer on the Nominating Committee email membership@pea.org by July 15, 2017. Committee members will need to attend one teleconference before August.

HEALTH SCIENCE PROFESSIONALS

GOODBYE TO SEAN LISIK

Chapter executive vice-chair Sean Lisik has resigned from his physiotherapist position at Fraser Health. He is moving to the island of Jersey in the United Kingdom. The PEA wishes to thank Sean for his hard work as a union local representative. He will be missed. Good luck on your new adventure, Sean!

LAW SOCIETY LAWYERS

TELECOMMUTING

Following the report from the telecommuting working group, there is now a draft policy on ad hoc telecommuting that is available on the PEA chapter website.

SEEKING NOMINATIONS

LSL members are encouraged to nominate individuals to serve on the chapter executive. Currently, the vice-chairperson role is vacant. Please contact Sam Montgomery if you have questions about the role or process.

COMPENSATION EQUITY AND TRANSPARENCY

The chapter executive raised several issues at our last labour-management meeting, including concerns over the most recent FOIPPA results and the discovery of disproportionate awards given to management. Members have expressed a desire for increased transparency and equity at LSBC and we plan to reach out to the benchers in advance of their meeting in September. Stay tuned for upcoming chapter meeting announcements and other opportunities to voice your concerns.

LEGAL SERVICES SOCIETY

NEW ASSOCIATION EXECUTIVE

Thanks to Rosanna Slipperjack-Farrell for joining the Association executive as the LSS rep. Welcome, Rosanna!

CHAPTER UPDATES

OKANAGAN REGIONAL LIBRARY

GOODBYE BARBARA JO MAY!

Congratulations to Barbara Jo May on her retirement. We extend our thanks for her union activism. She will be missed.

SAVE THE DATE: ORL AGM

The ORL AGM will be held in Vernon on Monday September 25th. Venue to be determined.

UNIVERSITY OF VICTORIA ASSOCIATION NEWS

PAID SICK LEAVE AND RETURN TO WORK

We have been meeting with the University to review the PEA sick leave and return-to-work process, to better support our members with chronic health conditions. We are currently exploring educational opportunities for employees and their supervisors, along with the option of re-setting the paid sick leave clock after the return-to-work grace period has ended.

JOB EVALUATION AND SALARY COMPRESSION

We've been hearing many concerns from members about the length of the job evaluation process and the lack of transparency. The union has formed a labour management committee to review the process and identify areas for improvement, including revisiting the factor weightings and distribution of positions across salary grids. Stay tuned for more details!

MEMBERSHIP ENGAGEMENT AND PEA WATER BOTTLES

In advance of the next round of bargaining, local reps have been meeting with members across UVic to hear about the issues that matter to you. If you have not yet met with your local rep, please contact membership@pea.org to schedule a chat. We'll also make sure you get a PEA water bottle for taking the time to provide us with feedback.

A NEW CHAPTER AT THE PEA!

Please join us in welcoming our new chapter made up of the Hospital Employees' Staff Union (HESU). The group of approximately 150 workers voted on May 23 by a large margin to join the PEA. The chapter includes

organizers, researchers, communications officers, representatives, legal counsel and others. The HESU staff were formally members of UNIFOR before having their charter revoked. We are excited about our new relationship with this proud group of trade unionists who have much to offer the PEA.

PEA POLICY CHANGES

INCIDENTAL ALLOWANCE

We want to remind members that the PEA's travel expense policy was revised last year to include a \$15 incidental allowance.

NEW UNION LEAVE POLICY

The PEA executive has approved revisions to the union leave policy to recognize the volunteer efforts of PEA members who participate in union activities outside of work hours. The policy will continue to provide union leave for time spent on union activities performed during normal work hours, as before. In addition, members may request union leave for certain types of activities that take place during a member's previously booked vacation time or scheduled day off. The Association may also withhold or recover union leave pay where members do not fully participate at the event for which the leave was granted.

Visit www.pea.org/resources for more information on these updates.

SUMMER PHOTO CONTEST!

GET SNAP HAPPY THIS SUMMER?

Submit your favourite vacation or staycation photo this summer for a chance to win a \$50 MEC gift card. Short-listed photos will also be featured in the September issue of *The Professional*.

To enter send your image to membership@pea.org by August 15.

YOUNG WORKER CAMP

CONNECT WITH YOUNG WORKERS

Are you interested in a chance to connect with other young workers from around BC? As part of its commitment to developing young leaders, the PEA is offering to fund up to five PEA members aged 30 and under to attend the Young Workers' School at Camp Jubilee, September 15-17, 2017.

Sponsored by the BC Federation of Labour, the camp is for members of affiliated BC unions who want to learn, connect and enhance their leadership skills.

Participants will attend short courses on topics such as Introduction to the Labour Movement, Workplace Mental Health, Leading Workshops with Confidence, Equity and Inclusion in the Workplace, and others. Outdoor activities such as kayaking, hiking, archery and long boat canoeing will also be available.

The setting for the school is Camp Jubilee, a beautiful waterfront retreat in Indian Arm on Vancouver's North Shore. The camp is accessible by boat only.

If you would like to participate in this event, please prepare a 250-word essay explaining why you wish to attend the Young Workers' Camp. Email your essay to membership@pea.org by Monday, July 31, 2017.

Attendees will be asked to report on their experience to the PEA executive and will also be interviewed for *The Professional*.

For more information on the camp visit www.pea.org/upcomingevents/campjubilee

ON MARCH 22, THE PEIA MARCHED IN THE
VICTORIA MARCH FOR SCIENCE

Marches were held globally to highlight the impact of ongoing cuts to science professionals

JOIN US AT THE
VICTORIA PRIDE PARADE
 SUNDAY, JULY 9, 2017

AND
LABOUR DAY PICNIC
 MONDAY, SEPTEMBER 4, 2017

Find out more at pea.org/events/upcoming

