CUPE Local 960: Meeting with a New Member Checklist and Handouts
(
Be Positive!

· Introduce yourself and position, give business card

· Give officers list and make sure they have a copy of the contract

· Officers List – explain:

These people are elected by the members to represent you on your union’s Executive. Elections are held every year for Members at Large, and every two years for Executive Officers (President, Vice President, Recording Secretary, and Treasurer). Every member in good standing is eligible to run for office with CUPE Local 960.

Executive members are not full-time employees of the union; they work along side other members in various jobs with the Library. Occasionally, Executive members work on special projects for the union and on behalf of other union members, but they are regular members just like you.

The “job” of all union leaders is to advance their members’ interests. Well-run union Locals solve workplace problems and represent their members. They ensure that employers live up to contract commitments and legal responsibilities that affect members at work.
· Inform the new member when the next general meeting will be held

· Read over highlights of contract, explain what a steward is:

The steward is primarily a problem solver. "Solving" could mean mediating a dispute between two members, talking informally to a supervisor, submitting a written grievance, launching a complaint with the human rights commission, or referring the problem to the union Health and Safety or Bargaining Committee.
A steward builds confidence. A steward promotes mutual support. Confidence and mutual support are achieved when the steward involves the co-workers in the creative resolution of a member’s problem or grievance. The steward encourages members to find solutions together by facilitating problem solving. The steward is also the link between the membership and the local.

It is always a good first step to contact your steward and attempt to resolve an issue at work site level. Members can contact their steward anytime for advice and input into an issue of concern they may have.

Stewards are endorsed by their fellow union members within a branch on an annual basis. If you are interested in becoming a steward, or know someone who would be a good steward in your location, give the office a call for more information.
If they’re a young worker:

· If you’re one of our younger union members, a special welcome! You’re way ahead of most young workers. Only 12% of Canadians between the ages of 15 and 24 are union members. That leaves many young workers without a strong voice in the workplace or protection against unfair labour practices.
Answer: What is the purpose of a union?

· The union’s main job is to represent members in their workplace, and to make sure Collective Agreements negotiated with their employers are honoured by their employers. We negotiate and represent one Collective Agreement: CUPE Local 960. This Collective Agreement provide our members with fair wages, benefits, working conditions, job security and a voice in their work place.
(
Explain CUPE National:
The Canadian Union of Public Employees (CUPE) is Canada’s largest union. With more than half a million members across Canada, CUPE represents workers in health care, education, municipalities, libraries, universities, social services, public utilities, transportation, emergency services and airlines.

A strong and democratic union, CUPE is committed to improving the quality of life for workers in Canada. Women and men working together to form Local unions built CUPE. They did so to have a stronger voice – a collective voice – in their workplace and in society as a whole. Together they have won the right to negotiate their wages and working conditions; to stop arbitrary action by employers; and to speak out without fear of reprisal.

CUPE members are service-providers, white-collar workers, technicians, labourers, skilled trades people and professionals. More than half of CUPE members are women. About one-third are part-time workers. Workers, united through CUPE, have the clout and expertise to deal with the growing complexities of our global economy.

CUPE is a modern, dynamic and sophisticated union with more than 70 offices across the country.

(
Your Dues at Work
It can be difficult for members to see all that their dues dollars buys them. In fact, all of the dues you pay to the union come back to you, one way or another, in services provided by Local 960. The obvious use of dues dollars is to provide direct services to you and your co-workers.

· Processing of grievances and arbitration;
· Access to occupational Health and Safety Specialists;
· Negotiation of Collective Agreements, including Pension and Dental Plans, Extended Health and other benefits;
· Union Representatives-your advocates who speak on your behalf;
· Education Programs to train Job Stewards, Health & Safety Committee
· members, and Union activists involved in collective bargaining;
· CUPE National Strike Fund.
It pays to belong to Local 960!
First of all, your union dues are tax deductible, so the Income Tax you have to pay is reduced. But aside from this advantage, national studies of compensation (wage and benefit costs combined) show that the average union member earns three times more than the average non-union worker in Canada. The services outlined here provide you with a ‘thumb nail’ sketch of how your dues dollars are spent. Local 960 members receive valuable direct and indirect services from highly skilled, experienced, and professional staff. Local 960 is dedicated to providing the highest level of service to our members in the most cost-effective way possible.
· Communication: For updates, please check our Website at http://960.cupe.ca/ We are also working on a Facebook Page and Twitter Account! Any suggestions would be helpful.

(
Education:
Education for Members
One of the ways that CUPE supports our members and the work that we do on behalf of the union is through our union education program. There are many opportunities for our members to participate in CUPE's education program. You can attend workshops during the week or weekend, during the day or in the evening. Your Local can sponsor a workshop, your Local area district council can plan seminars or you can attend our spring and fall weeklong schools.

We want our members to be active in your Local, and giving back to the Local through what you learn at these courses is one way you can get involved to.

Local 960 offers courses to members who are interested in taking them. Here are a few examples of the courses that we send members to:

	Basic Job Steward Training

Grievance Handling

Equality Issues

Organizing

Political Action

Communications/Leadership Skills

Resolving Conflict
	Stress in the Workplace

Safety Training

Facing Management

Assertiveness Training

Parliamentary Procedure & Public Speaking

Face to Face Communication

Respect in the Workplace

Getting involved with CUPE means learning new things ... about yourself, your union, your community.

Hand out the following:
Working With a Union Contract
Below is a list of general advantages enjoyed by an employee working under a union contract....
· Contract A legal document that defines hours of work, wages, and other conditions of employment; establishes procedures for the resolution of disputes.

· Wages Union wages are negotiated with your employer and are guaranteed and spelled out in your contract.

· Seniority Used to determine, among other things, placement on wage schedule, layoff procedure, vacation and holiday scheduling, overtime assignments, job posting, shift scheduling.

· Discipline Termination for just cause only, and there is in most cases steps of progressive discipline.

· Grievances The contract provides a structured procedure for handling disputes in the workplace which are in violation of that contract.

· Arbitration The contract provides for arbitration of grievances, when appropriate, at the Union’s expense, not yours.

· Health/Welfare/Pension Benefits negotiated by the Union, with employer contributions to premiums.

· Vacations Paid vacation negotiated according to length of service with the employer (seniority).

· Holidays Holidays above and beyond legal holidays (i.e., Christmas, Canada Day, etc.) with pay negotiated by the Union.

· Sick Leave Paid sick leave for full time members.

· Leaves of Absence/Parental Leaves Negotiated leaves which go beyond laws, with return to work guarantees.

· Layoff Access to work by seniority. Return-to-work rights specified in contract.

· Protection One of the best aspects of being a CUPE member is the dignity and respect that comes with having a voice in your workplace!
Vs Working Non-Union
as opposed to an employee working in a non-union position.
· Contract No contract. Employer’s rules and polices may be changed at the employer’s discretion or whim.

· Wages Employer sets wages. The law requires payment of minimum wage

under certain conditions.
· Seniority The employer’s choice whether to use seniority.

· Discipline YOU’RE FIRED…Employer makes decision about discipline at will.

· Grievances The employer may provide an “open door” policy to discuss disputes, but the employee often finds the door has been shut and locked.

· Arbitration Any legal action brought by an employee against an employer must be paid for by the employee.

· Health/Welfare/Pension Not required under law. Employer’s option.

· Vacations Some basic legal rights to vacation, but typically vacations given, paid or unpaid, at the employer’s whim.

· Holidays The employer must observe certain holidays by law, but is not obligated to pay the employee for these holidays.

· Sick Leave Sick leave paid at employer’s discretion.

· Leaves of Absence/Parental Leaves The employer must grant only those leaves mandated by law and only under strict guidelines.
· Layoff No protection for long-term workers. In fact, sometimes layoffs start with long-term, higher paid workers.

· Protection NONE.

Union Facts vs. Myths
Aren't unions too big and powerful?

Comparing "BIG UNIONS" to "BIG CORPORATIONS" and "BIG GOVERNMENT" is a favourite trick of the media and other groups like the Canadian Chamber of Commerce.

"Big" and "powerful" are relative terms. In actual fact, most Canadian unions are quite small, and together they represent less than 40% of the country's workforce.

Even the largest unions, in terms of size and resources, pale by comparison with multinational corporations such as Wal-mart, CN Rail or General Motors.
Unions were good at one time but haven't they outlived their usefulness?

The Toronto Globe and Mail made this argument on May 6, 1886. Over 100 years have passed and unions continue to grow and become a more acceptable part of Canadian life. The simple truth is that unions will never be out of date so long as employers and governments control the lives of others by determining how much they earn or work or what kind of job they are entitled to.

Today employers are pushing even harder for lower safety standards, lower wages and give less benefits. Just look at the six-dollar training wage. It is more important than ever to recognize that without a collective agreement outlining the conditions of work, wages and benefits, the employer has the right to treat its workers in any way it wants
Why is the public the innocent victim of strikes by public sector workers?

Unions in the public sector have to bargain directly with government officials or their agents. Who are these officials representing if not the public? The legal process, that must be followed before a legal strike can begin, are all imposed by government in the name of the public. Unions simply follow these rules.

When government refuse to bargain in good faith, unions representing public employees have no alternative than to exercise their right to strike, when their members vote for this action.

People who may be hurt by such strikes should make an effort to look at both sides of the dispute - to determine if their employees' demands are justified. If this is clearly the case, then public pressure should be directed at governments to offer a fair settlement, rather than force unions out on strike because it might be politically convenient; or once a strike is enacted, impose back-to-work legislation or strike-breaking laws.
Don't unions protect the lazy, the people who should be fired?

No union contract requires an employer to keep a worker who is lazy, incompetent or constantly absent or tardy. What the union does is make sure dismissals are for ‘just cause' - for real reasons - not personality clashes between supervisors and employees.

Older employees can't be fired as they once were when they‘re considered less useful to their employer. Women who have a union can't suffer discrimination from their boss because the boss fears they may get pregnant. In this way, unions do protect people's jobs. That's the purpose of a union.
Why do myths about unions exist?

Right-wing think tanks and anti-union groups funded by big corporations, not only have nothing nice to say about unions, they’re interested in seeing unions and workers' power disappear.

Why? So they won't have to pay you a fair wage. So it becomes easier to fire you. So they don't have to provide safe workplaces. So there's no one raising the alarm about how corporations operate.

Well funded, these groups along with other employer associations lobby governments for a lower minimum wage, call for reduced child labour standards, want longer work weeks with fewer benefits and want laws changed to make it harder for you to join a union. They see unions and workers as standing in their way. In this case they're right.

You'll find unions working with the United Way, providing scholarships for young people to go to university, providing unemployment counseling and promoting sports for children. No matter where you look, unions are involved in things that make the community better.
Are Strikes Common?
No. A great majority of contracts (approximately 96% of them) are achieved through dispute-free negotiations. By law, employees must be given the opportunity to vote on whether to accept or reject what is negotiated at the bargaining table. If the members at a particular workplace are not willing to accept what has been negotiated, they can vote to strike. A strike vote raises the stakes in negotiations, and contracts are often settled after a strike vote but before any strike has begun.
