

Page 1

TABLE OF CONTENTS

Convention Agenda .. 3
Regional Caucuses ... 8
Equity Caucuses ... 9
Other Caucuses & Meetings ... 9
Location Information & Floor Plans... 10
Looking For Information .. 13
Location Information Map ... 14
Hotel Information ... 15
PSAC Statement On Harassment .. 16
PSAC Statement On Scent-Free Environments ... 17
Convention Rules Of Order... 18
Convention Tiling Guidelines .. 25
Voting On Convention Resolutions ... 27
Convention Committee Guidelines ... 28
Collective Bargaining Committee ... 31
Constitution Committee ... 32
Finance Committee ... 33
General Resolutions Committee ... 34
Biographies ... 35
Song Sheets .. 42

O Canada .. 42
Solidarity Forever... 43

Acronyms .. 44
Notes ... 45

Page 2

Page 3

CONVENTION AGENDA

Sunday, April 29, 2018

11:15 a.m.- 12:30 p.m. Regional Sessions
1:30 p.m. Orientation for First Time Delegates

2:30 p.m. Aboriginal Opening

 Convention Call to Order

Welcome by Chris Buckley, Ontario Federation of
Labour President, and
Welcome by John Cartwright, Toronto & York Region
Labour Council President

 Ratification of Credentials Committee

 First Report of the Credentials Committee

 Adoption of Rules of Order

PSAC Honour Call

Adoption of the Agenda

Introduction of the National Board of Directors

Adoption of Per Diem

Address by the National President

Adoption of the National President’s Report

5:00 p.m. Recess
5:00 p.m. Welcome Reception

Page 4

Monday, April 30, 2018

7:30 a.m. Directly Chartered Locals Caucus

8:30 a.m. Report of the Credentials Committee

Ratification of Appointments to Convention
Committees

Referral of Business to the Appropriate Convention
Committees

Election Process

Committee Reports – General Session

 Address by Hassan Yussuff, CLC President

12:00 p.m. Lunch
12:15 p.m. Racially Visible Members’ Caucus

1:30 p.m. Report of the Credentials Committee

 Keynote Speaker – Senator Murray Sinclair

 Committee Reports – General Session

5:00 p.m. Recess
5:15 p.m. Women’s Caucus

Page 5

Tuesday, May 1, 2018

7:30 a.m. Aboriginal Members’ Caucus

8:30 a.m. Report of the Credentials Committee

May Day Statement

 Committee Reports – General Session

 Keynote Speaker – Aurélie Lanctôt

12:00 p.m. Lunch
12:15 p.m. Members with Disabilities Caucus

1:30 p.m. Report of the Credentials Committee

 Committee Reports – General Session

5:00 p.m. Recess
5:15 p.m. Young Workers’ Caucus

Page 6

Wednesday, May 2, 2018

7:30 a.m. LGBT Members’ Caucus

8:30 a.m. Report of the Credentials Committee

 Committee Reports – General Session

12:00 p.m. Lunch
12:15 p.m. Area Council Caucus

1:30 p.m. Report of the Credentials Committee

 Committee Reports – General Session

4:00 p.m. All-Candidates Meeting

6:00 p.m. Recess

Page 7

Thursday, May 3, 2018

8:30 a.m. Report of the Credentials Committee

 Election of National Officers

 Committee Reports – General Session

12:00 p.m. Lunch (RALLY)

2:00 p.m. Report of the Credentials Committee

 Committee Reports – General Session

5:00 p.m. Recess
7:00 p.m. Solidarity Social

Friday, May 4, 2018

8:30 a.m. Report of the Credentials Committee

 Committee Reports – General Session

 Aboriginal Closing

12:00 p.m. Convention Adjournment

Page 8

REGIONAL CAUCUSES

Sunday, April 29, 2018

11:15 a.m. – 12: 30 p.m.

REGION ROOM
Atlantic 201 B

BC 206 F
NCR 206 D
North 202 B

Ontario 205 D
Prairies 206 B
Québec 205 B

Page 9

EQUITY CAUCUSES

CAUCUS DATE TIME ROOM
Racially Visible

Members’ Caucus Monday, April 30 12:15 p.m. – 1:15 p.m. 206 D

Women’s Caucus Monday, April 30 5:15 p.m. – 6:15 p.m. Exhibit
Hall “A”

Aboriginal Members’
Caucus Tuesday, May 1 7:30 a.m. – 8:30 a.m. 206 D

Members with
Disability Caucus Tuesday, May 1 12:15 p.m. – 1:15 p.m. 206 D

Young Workers’
Caucus Tuesday, May 1 5:15 p.m. – 6:15 p.m. 206 D

LGBT Members’
Caucus Wednesday, May 2 7:30 a.m. – 8:30 a.m. 206 D

OTHER CAUCUSES & MEETINGS

CAUCUS/MEETING DATE TIME ROOM
Orientation for First

Time Delegates Sunday, April 29 1:30 p.m. – 2:15 p.m.

206 D

DCL Caucus Monday, April 30 7:30 a.m. – 8:30 a.m.

205 B

Area Council
Caucus Wednesday, May 2 12:15 p.m. – 1:15 p.m.

201 B

Page 10

LOCATION INFORMATION & FLOOR PLANS

Metro Toronto Convention Centre

North Building
255 Front Street West

Toronto, Ontario M5V 2W6

Page 11

FLOOR PLANS

LEVEL 100

LEVEL 200

Page 12

FLOOR PLANS

LEVEL 300

Page 13

LOOKING FOR INFORMATION

1. The Information Desk is located outside the Exhibit Hall “A” Foyer.

2. Professional trained attendants first aid attendants will be standing by
to offer first aid services as required. Ask any of the staff or at the
Information desk for directions if assistance is required.

3. Staff members Gabriel Bergeron, Edith Bramwell, Patricia
Harewood, Seema Lamba and Elisabeth Woods have been
designated to handle harassment complaints. You can call them
directly at the following number:

1-866-360-3330

Page 14

LOCATION INFORMATION MAP

CONVENTION CENTRE & HOTELS

A) Fairmont Royal York Hotel
B) Intercontinental Toronto Hotel
C) Metro Toronto Convention Centre

Page 15

HOTEL INFORMATION

100 Front Street W.

Toronto (Ontario) M5J 1E3

416-368-2511
1-888-540-4489

225 Front Street West

Toronto (Ontario) M5V 2X3

418-597-1400

Page 16

PSAC STATEMENT ON HARASSMENT

Our union is made strong by Sisters and Brothers working together to improve
our working lives and to preserve the rights that we have struggled to achieve.
Mutual respect is the cornerstone of this cooperation. The PSAC Constitution
states that every member is entitled to be free from discrimination and
harassment, both in the union and at the workplace, on the basis of age, sex,
colour, national or ethnic origin, race, religion, marital status, family status,
criminal record, disability, sexual orientation, gender identity or expression,
language, social and economic class or political belief. Members are also
entitled to be free from personal harassment.

If you experience harassment at this event, contact the identified Anti-
Harassment Resource Person to discuss the situation and possible
responses. Our initial approach is to encourage early and informal resolution
and to facilitate our members speaking directly with one another to resolve
the matter. If this is not successful or possible, the Constitutional and policy
mandates on the issue of harassment will be fully and quickly enforced.

Harassment in all its forms, detracts from our common purpose and weakens
our union. Let each one of us, as we work together on the important task at
hand, treat each other with dignity and respect.

The Anti-Harassment Resource Person can be reached at:
1-866-360-3330

Page 17

PSAC STATEMENT ON SCENT-FREE
ENVIRONMENTS

The Public Service Alliance of Canada is committed to ensuring that all
members with disabilities are able to effectively participate in order to
contribute to the organization’s mandate.

In this regard, the PSAC recognizes that accessibility is an essential
requirement for the participation of members with environmental disabilities.

In consideration for the health of our Sisters and Brothers who may suffer
from environmental disabilities, and with the goal of eliminating a
contaminant from the air, the PSAC requests that all participants
attending any union function refrain from using scented products.
These include scented perfumes, colognes, lotions, hairsprays,
deodorants and other products promoted by the fragrance industry.

A participant who notices a problem is encouraged to address the person in
a cordial and respectful manner. Any unresolved issues may be brought to
the attention of the organizers who may investigate and attempt to find a
reasonable accommodation.

By working together, we can create healthier environments for ALL, and
accommodate the needs of persons who have environmental disabilities.

For assistance in resolving any matters
please ask for Gaëlle Felix at the PSAC

Information Desk

Page 18

CONVENTION RULES OF ORDER

1. The President, or in the absence of the President or on the delegation

of the President, a Vice-President shall take the Chair at the time
specified and shall preside at all sessions.

2. Hours of sitting shall be determined as per the agenda adopted by the

Convention delegates.

3. Delegates wishing to speak shall proceed to one of the microphones

provided for that purpose. When recognized by the Chair, they shall
give their name and the body represented, state the purpose for which
they rise, and confine remarks to the question at issue.

4. Speeches shall be limited to three minutes.

5. A delegate shall not speak more than once upon a subject until all who

wish to speak have had an opportunity to do so.

6. A delegate shall not interrupt another, except to rise on a point of order

or a question of privilege.

7. At the request of the Chair, a delegate called to order shall take a seat

until the point of order has been decided.

8. Should a delegate persist in unparliamentary conduct, the Chair shall

name the delegate and submit the conduct to the judgment of the
Convention. In such case, the delegate whose conduct is in question
should explain and then withdraw, and the Convention will determine
what course to pursue in the matter.

9. (a) When the “previous question” is moved and seconded, no further

discussion is permitted on a main motion or amendment to the main
motion. The Chair must immediately ask: “shall the question be now
put?”, and if a two-thirds majority vote “that the question be now
put”, the motion or amendment shall be put without debate. If the
motion to put the question is not adopted by a two-thirds majority
vote, discussion will continue on the motion or amendment.

Page 19

 (b) If the previous question has not been adopted, it cannot be put a

second time unless at least three (3) members wishing to speak
have had the opportunity to do so.

 (c) The previous question cannot be proposed by a delegate who has

spoken on the motion or the amendment.

10. (a) No motion that has been reviewed by a Committee can be amended

by the floor unless a Committee recommendation has been rejected
by the delegates.

 (b) Any motion or amendment to a motion may be amended, provided

the amendment is relevant to the question and does not have the
effect of simply negating the question. If a second amendment has
been moved and seconded, the Chair will not entertain any further
amendments until the second amendment has been disposed of.

 (c) Amendments are always voted on in reverse order to their

introduction. That is, the second amendment must be decided
before the first amendment, and the first amendment must be voted
on before the main motion. Whether or not the amendments have
carried, the main motion must always be voted on.

11. Any delegate may challenge a decision of the Chair and the challenge

shall require a seconder. Immediately and without debate, except that
the appellant and the Chair may respectively give their reasons for the
challenge and the decision, the Chair shall put the question: "Shall the
decision of the Chair be sustained?". The Chair shall not have to
accept a challenge if it is on a point of fact or law.

12. In the event of a tie vote on any matter other than the election of

officers, the Chair may cast a deciding vote. The Chair shall not take
part in a debate without leaving the Chair and cannot return to it until
the matter in question has been decided.

13. (a) Committees may combine resolutions or prepare a composite

resolution or a policy paper to cover the question at issue.

Page 20

 (b) Recommendations from committees are not subject to amendment
by the Convention but a motion to refer back to committees for
review with instructions shall be in order.

 (c) Committees shall be permitted to present up to ten priority

recommendations. Subsequent to the debate on priority
recommendations, it shall be in order for a delegate to move a
motion establishing the next resolution to be debated.

 (d) Committees can only meet during a plenary session of Convention

with the approval of a majority of delegates.

 (e) Delegates vote on the committee's recommendation of

Concurrence or Non-Concurrence and not on the original
resolutions. On presenting the committee’s recommendation to
Convention, the Chair of the committee shall present a motion in the
following form: "I move, seconded by … Concurrence/or Non-
Concurrence in Resolution No.".

14. A motion to refer must be seconded and is not debatable except the

mover may give reasons. A motion to refer must include instructions to
the committee or officer to which the motion is referred.

15. (a) Resolutions and other matters of business submitted after the

closing date of the agenda will be referred to the Convention as late
resolutions. The Convention may refer them to the appropriate
officer or committee.

 (b) Late resolutions that are, in the opinion of the Chair, of an

emergency nature shall be debatable at any time. Late resolutions
not deemed to be of an emergency nature shall be considered after
all business listed on the agenda has been dealt with.

16. All motions calling for the expenditure of money shall be placed in

writing and together with all proposals and amendments referring to
same, shall be costed by the appropriate committee or officer
responsible for finances, before any vote is taken on the issue.

17. A motion to limit the debate shall be in order once the Chair has stated

the motion. It must be moved and seconded and is not debatable. A

Page 21

motion to limit debate may limit the number of speakers or the time
allotted and the motion must so state. Such a motion shall require a
two-thirds majority to be adopted.

18. The report of a committee, when adopted, becomes the decision of the

Convention that adopted it.

19. The following motions shall be in order at any time and in the order

stated:

(a) To adjourn (not debatable);

(b) To recess (not debatable);

(c) Question of Privilege (the Chair must rule immediately before

going on to further business);

(d) Point of Order (the Chair must rule immediately before going on to

further business);

(e) To table (not debatable except the mover may give reasons);

(f) To put the Previous Question (not debatable);

(g) To postpone to a future time (not debatable except the mover may

give reasons).

Motions to adjourn, recess, table or postpone to a future time shall not
be moved until there has been an intermediate proceeding of business
dealt with by the Convention.

20. A motion may be reconsidered, providing the mover and the seconder

of the motion to reconsider voted with the prevailing side, and notice of
motion has been given for reconsideration at the previous sitting. A
motion to reconsider shall require a two-thirds majority to be adopted.

21. (a) The Chair shall order a standing vote if a voice/show of hands vote

is unclear or inconclusive.

Page 22

 (b) A delegate can request a standing vote if he/she questions the
results of a voice vote or a vote taken by a show of hands as
announced by the Chair. The Chair shall order a standing vote.

 (c) A vote by secret ballot shall be taken only on a substantive motion

at the request of one-third of the delegates present.

 (d) A vote by secret ballot shall not be permitted on a procedural motion

with one exception: if the initial question was resolved by a secret
ballot, a secret ballot will be permitted on a motion of
reconsideration.

 (e) Once the Chair has called the question, it shall not be in order to

request a secret ballot.

(f) When a standing vote or a vote by secret ballot has been ordered,
no adjournment or recess shall take place until the results have
been announced. For the record, the Chair shall have the number
of delegates voting in the affirmative and the negative recorded.

22. When a standing vote or a vote by secret ballot has been called by the

Chair, no one, except with permission of the Chair and in accordance
with the “Tiling Guidelines”, shall be permitted to enter the floor until
the results of the vote have been announced.

23. None but accredited delegates of the Public Service Alliance of

Canada and authorized members of the staff and guest speakers shall
be permitted on the Convention floor during sessions.

24. One-third of the delegates at the Convention may request, and have

ordered, a recorded vote. Upon receiving such request, the Chair shall
have the roll called and record the names of those delegates voting in
the affirmative and in the negative. Once the Chair has called the
question, it shall not be in order to request a recorded vote.

25. Election of officers shall be conducted in accordance with the

provisions of the PSAC Constitution.

Page 23

26. In calling for further nominations from the floor, the Chair of the
Nominations Committee will declare nominations closed after calling:
"Are there any further nominations?" three times, without response.

27. The Chair of the Nominations Committee will announce after each vote

by ballot:

(a) the number of ballots cast;

(b) the number of spoiled ballots, if any;

(c) the number of ballots required to elect a candidate (number of

ballots cast less the number of spoiled ballots, multiplied by 50%
and rounded to the next highest whole number);

(d) the number of ballots cast for each candidate.

28. Each candidate for an office may nominate a scrutineer who shall be

entitled to observe all phases of the election and the counting of ballots
for that particular office.

29. In the event of a close decision, it will be in order for a delegate to

request a recount. If the Chair of the Nominations Committee rules
against a recount, the ruling may be appealed in the same manner as
a challenge to the Chair.

30. A quorum is 50% of accredited delegates.

31. Bourinot's Rules of Order shall govern in all matters not regulated by

the rules set out above or as provided by the PSAC Constitution.

Page 24

Page 25

CONVENTION TILING GUIDELINES

1. Credentials must be clearly displayed to enter the Hall.

2. Authorized staff may enter any door.

3. Upon call for a secret ballot, the Chairperson shall call out "tile the doors".

The doors will remain tiled until the voting process is complete and the
Chair announces that the doors can be untiled. In the event of a tie vote,
doors will remain tiled until the result is conclusive and the final results
have been announced.

4. Members with disabilities must self-identify prior to registration. If their

disability is of a nature that precludes them from remaining in the
Convention Hall for the full duration it may take to complete all the stages
of a secret voting procedure, the Credentials Committee will
accommodate their disability.

5. The Credentials Committee or its representatives will be supplied with

the list of members who have self-identified as persons with disabilities
at registration. The Credentials Committee or its representatives will
confirm/identify those members whose disability prevents them from
participating in a prolonged balloting process by asking the following
question: Are you a person with a disability? If so, what is the functional
limitation that prevents you from remaining in the plenary during a
prolonged election process or secret balloting process?

6. If a delegate has self-identified as a person with disability AND has

stated that his/her disability prevents him/her from remaining in the
Convention Hall during a prolonged elections process or secret
balloting process, then his/her name and delegate number will be
recorded on the delegate list under the "Accommodation List".

7. If during an election process involving a secret balloting procedure, a

person with a disability whose delegate number has been placed on the
“Accommodation List” has to leave the floor, he/she may do so with the
implied consent of the Chair.

Page 26

8. The Convention will make every possible effort to ensure that persons

with disabilities have an opportunity to vote first if required.

9. Persons with disabilities who have to leave the Convention Hall before

the culmination of a complete voting process will exit via designated
exit(s).

10. The officer tiling the door at the designated exit(s) will maintain the

“Accommodation List” prepared by the Credentials Committee or its
representative. When leaving or entering the Hall, the officer will record
the exit and entry by the delegate number of the accommodated
member.

11. Persons with a disability, whose delegate number appears on the

“Accommodation List”, may exercise this option during a prolonged
election process or secret balloting process after he/she has voted.

12. A person with a disability may re-enter the room before the vote is

announced but ONLY AFTER all of the delegates have finished voting.

13. During secret balloting, if a delegate whose delegate number does NOT

appear on the “Accommodation List”, leaves the Convention Hall for any
reason, he/she will not be allowed to re-enter the hall until final balloting
results have been announced and the doors have been untiled.

Page 27

VOTING ON CONVENTION RESOLUTIONS

When Convention resolutions are presented for deliberations, they form part
of different Convention Committee reports. The members of each Convention
Committee presented their recommendation of either “Concurrence” (in
favour of) or “Non-Concurrence” (against) each resolution.

The delegates vote on the Convention Committee recommendation – not the
resolution itself.

The following chart attempts to simplify this procedure by demonstrating how
each delegate should vote in the four possible instances.

Committee
recommendation

Decision of the
delegate regarding

the resolution

The delegate should
vote:

Concurrence

Agrees with the
resolution

Does not agree with the

resolution

In favour of the
recommendation

Against the

recommendation

Non-Concurrence

Agrees with the
resolution

Does not agree with the

resolution

Against the
recommendation

In favour of the
recommendation

Page 28

CONVENTION COMMITTEE GUIDELINES

1. A Convention Committee is actually a sub-body of the Convention. Its
primary purpose is to expedite Convention business by making a
recommendation on business referred to it, namely resolutions (subject
to paragraph 3 below) and policy papers.

2. A recommendation is one of concurrence or non-concurrence, and may

include a Committee recommendation, amendment, composite
resolution or policy paper subject to paragraph 4 below.

3. An amendment may not have the effect of negating or changing the

proposed direction in the resolution. A Committee amendment may
clarify, amplify or extend the intent of the resolution.

4. A Convention Committee may propose a composite resolution or policy

paper to cover two or more resolutions dealing with the same subject.
A composite resolution may clarify, amplify or extend the intent of the
resolutions. A composite resolution or policy paper need not address all
issues identified in the original resolutions. If the Convention accepts
the Committee’s composite resolution or policy paper then all
resolutions which the composite resolution or policy paper covers will be
deemed to have been dealt with and the Convention records will so
indicate.

5. Whenever a resolution under consideration is already embodied in a

resolution or policy paper adopted by a previous Convention, the
Committee will refer the resolution back to the submitting body with
rationale.

6. A Committee can refer a resolution or policy paper to another

Convention Committee that it believes is in a better position to deal with
the issue under consideration.

7. The Report of a Convention Committee must include a recommendation

of concurrence or non-concurrence on resolutions it deals with.

Page 29

8. For the sake of clarity, and to expedite Convention proceedings, a
Committee’s written report should include the entire text of the
resolutions, composite resolutions, policy papers and amended
resolutions.

9. Normally, the Committee Chairperson and Co-Chairperson present the

Committee Report to Convention.

10. The Convention Chairperson remains in the Chair during Committee

Reports. Accordingly, debate, questions, and procedural motions by
delegates will be directed to the Convention Chairperson, not the
Committee Chairperson. A Committee Chairperson or Committee
Member cannot speak until recognized or called upon by the Convention
Chairperson.

11. In accordance with Section 17, Sub-Section (6) (b) of the PSAC

Constitution, any resolution dealing with collective bargaining demands
or the priority of a demand should not normally be dealt with by the
Convention. In other words, only collective bargaining resolutions that
address a policy matter will normally be placed before the Convention
delegates. All collective bargaining demand resolutions should have
been referred back to the submitting body with the above explanation.
Resolutions relating to National Joint Council directives and policies will
be referred to the Standing NBoD Committee on the NJC.

12. Resolutions sometimes have the effect of negating or modifying existing

resolutions of record or policy papers. If the Committee recommends
concurrence in such a resolution, then the appropriate changes to the
resolution of record or policy paper should be made by immediately
moving the adoption of a motion to rescind or amend the resolution of
record or policy paper accordingly.

13. Under the PSAC Rules of Order, Convention cannot amend a resolution

or policy paper from the floor. Delegates have the ability to refer a
resolution or policy paper back to the Committee for further
consideration with instructions, or in the case of a non-concurrence
Committee recommendation, defeat the recommendation. Should this
happen, the resolution becomes the property of the floor; a delegate can
move concurrence and the resolution can be subsequently amended.

Page 30

14. Since it is likely that the Convention will not be able to deal with all
resolutions submitted to it, the Committee should establish its first ten
priority resolutions or policy papers for Convention debate.

Page 31

COLLECTIVE BARGAINING COMMITTEE /
COMITÉ DE LA NÉGOCIATION COLLECTIVE

Chair/Président : Jack Bourassa

REVP/VPER : Colleen Coffey

Technical Advisors/ Liam McCarthy
Conseillers et conseillères technique : David-Alexandre Leblanc
 Verda Cook

Administrative Assistant/ Élise Marcil
Adjointe administrative :

Last Name /
Nom

First
Name /
Prénom

Delegate Seat / Siège
de délégué ou

déléguée

Component /
Élément

Region /
Région

Allard Michel Component / Élément UNDE/UEDN Québec
Blanchard Marc Component / Élément UHEW/STSE ATL
Charron Daniel Component / Élément GSU/SSG NCR/RCN
Cloutier Jean AC / CR AGR Québec
Collins Brian Component / Élément UPCE/SEPC ATL
Coulthard Stephanie Component / Élément YEU/SEY North/North
Jackson Adam Component / Élément UTE/SEI Ontario
Khan Zarina Component / Élément UVAE/SEAC NCR/RCN
Lahnalampi Travis Component / Élément CEIU/SEIC Ontario
Lang Michelle DCL / SLCD DCL/SLCD Prairies
Neufeld David Component / Élément USJE/SESJ Prairies
Rajotte Chantal Component / Élément CIU/SDI NCR/RCN
Rochon Jason Component / Élément NEU/SEEN North/North
St-Georges Pat Component / Élément AGR NCR/RCN
Tchir Barry Component / Élément UCTE/UCET BC/CB
VACANT Equity / Equité UNE/SEN North/Nord
Walker Mary Anne Component / Élément UNE/SEN Ontario
Walsh Frank Component / Élément UNW/STE North/North

Page 32

CONSTITUTION COMMITTEE /
COMITÉ DES STATUTS

Chair/Présidente : Marianne Hladun

REVP/VPER : Magali Picard

Technical Advisors/ Bonnie Bates
Conseillers et conseillères technique : Elisabeth Woods

Administrative Assistant/ Shirin Amiri
Adjointe administrative :

Last Name /
Nom

First
Name /
Prénom

Delegate Seat / Siège
de délégué ou

déléguée

Component /
Élément

Region /
Région

Brière Marc Component / Élément UTE/SEI Québec
Clark Dave Component / Élément UCTE/UCET BC/CB
Dubois Frédéric DCL / SLCD DCL/SLCD Québec
Fennell Bill Component / Élément NEU/SEEN North/Nord
Gannon Carl Component / Élément UVAE/SEAC ATL
Gibson Nicole Component / Élément USJE/SESJ BC/CB
Howard Randy Component / Élément GSU/SSG ATL
Hunt Kevin Component / Élément UNDE/UEDN BC/CB
King Kevin Component / Élément UNE/SEN Prairies
Lucier Mary-Ellen Equity / Equité UTE/SEI Ontario
Maund Steve Component / Élément UHEW/STSE ATL
Munns Krysty AC / CR AGR Prairies
Murphy Fabian Component / Élément AGR ATL
Paradis François Component / Élément UPCE/SEPC NCR/RCN
Savage Richard Component / Élément CIU/SDI BC/CB
Thunstrom Gayla Component / Élément UNW/STE North/Nord
Warner Crystal Component / Élément CEIU/SEIC Ontario
Yap Derek Component / Élément YEU/SEY North/Nord

Page 33

FINANCE COMMITTEE /
COMITÉ DES FINANCES

Chair/Président : Chris Aylward

REVP/VPER : Jamey Mills

Technical Advisors/ Christine Geoffrion
Conseillers et conseillères technique : David Orfald
 Jennifer Howard

Administrative Assistant/ Isabelle Legault
Adjointe administrative :

Last Name /
Nom

First
Name /
Prénom

Delegate Seat / Siège
de délégué ou

déléguée

Component /
Élément

Region /
Région

Babcook Martine Component / Élément GSU/SSG Prairies
VACANT DCL / SLCD DCL/SLCD Ontario
Boone Sue Equity / Equité GSU/SSG Ontario
Bourque Eddy Component / Élément CEIU/SEIC ATL
Cormier Rick Component / Élément AGR ATL
Di Liberatore Chris AC / CR UTE/SEI ATL
Dunphy Joey Component / Élément CIU/SDI ATL
Eschuk Teresa Component / Élément UCTE/UCET Prairies
Fayad Shimen Component / Élément UHEW/STSE Prairies
Gaetz Doug Component / Élément UTE/SEI ATL
Geick Steve Component / Élément YEU/SEY North/Nord
Gujarati Jacqueline Component / Élément UPCE/SEPC Ontario
McDonald Kim Component / Élément UNDE/UEDN Ontario
Ordman Zef Component / Élément USJE/SESJ Prairies
Parsons Todd Component / Élément UNW/STE North/Nord
Roberts Rick Component / Élément NEU/SEEN North/Nord
Shaver Andrew Component / Élément UNE/SEN Ontario
Vaillancourt Virginia Component / Élément UVAE/SEAC BC/CB

Page 34

GENERAL RESOLUTIONS COMMITTEE /
COMITÉ DES RÉSOLUTIONS GÉNÉRALES

Chair/Présidente : Sharon DeSousa

REVP/VPER : Greg McGillis

Technical Advisors / Seema Lamba
Conseillers et conseillères technique : Ashley Bickerton
 Mandy Rocks

Administrative Assistant / Kate Bradley
Adjointe administrative :

Last Name /
Nom

First
Name /
Prénom

Delegate Seat / Siège
de délégué ou

déléguée

Component /
Élément

Region /
Région

Armstrong Lauraine Component / Élément UNW/STE North/Nord
Ballard Michael Equity / Equité UHEW/STSE BC/CB
Bussey Chris Component / Élément UCTE/UCET ATL
Dagenais Lise Component / Élément USJE/SESJ Québec
Dyck Milton Component / Élément AGR Prairies
El-Daher Toufic Component / Élément UVAE/SEAC Québec
Handley Carolyn Component / Élément UNDE/UEDN Ontario
Hunter Matthew Component / Élément NEU/SEEN North/Nord
Ivany John DCL / SLCD DCL/SLCD ATL
Jean-François Fabienne Component / Élément CEIU/SEIC Québec
Johnston Paul Component / Élément YEU/SEY North/Nord
Koenders Linda Component / Élément UTE/SEI NCR/RCN
Lundstrom Kevin Component / Élément UHEW/STSE Ontario
Smith Todd AC / CR AGR BC/CB
Toutant Daniel Component / Élément UNE/SEN Québec
VACANT Component / Élément UPCE/SEPC
Walton Lori Component / Élément GSU/SSG ATL
Weber Mark Component / Élément CIU/SDI Ontario

Page 35

BIOGRAPHIES

FRANK MILLER

Tehahenteh (Franklin Miller) is Mohawk Turtle Clan form Six Nations of the
Grand River. His first career was in art and advertising and proprietor of an
advertising studio in Toronto, before getting involved with Mohawk
Language. In 1992 he went back to university to get his Native Language
Diploma for teaching and later his Ontario Teaching certificate. He first
taught in elementary schools and then began teaching in the Adult
Immersion Program, and he currently lectures at Brock, McMaster, and
Wilfred Laurier University. This year he is teaching two university programs
and tutors teachers at two Native Immersion programs. He is also working
with Grand River Polytechnic, developing teaching curriculum for teachers
of Language, Culture and History of the Six Nations People.

Page 36

CHRIS BUCKLEY
President, Ontario Federation of Labour

Chris Buckley is the President of the Ontario Federation of Labour (OFL),
Canada’s largest provincial labour federation. At the OFL’s November 2015
biennial Convention, he was given a unanimous mandate to unite Ontario’s
labour movement around the shared goals of equality, good jobs, political
influence and stronger labour rights.

A lifelong trade unionist and social justice advocate, Chris has dedicated
himself to improving the lives of every worker in Ontario. He is the former
President of Unifor Local 222 in Oshawa and chair of the GM Master
Bargaining Committee, where he led negotiations with General Motors
through four rounds of talks and spearheaded a 12-day blockade of the
General Motors Canadian headquarters to stop the Oshawa truck plant
closure and provoke the government to make ‘Made in Canada’ a principle
of public policy.

Chris served as the co-chair of the campaign cabinet of the United Way of
Durham Region for eight years. He was also a volunteer leader for the
YWCA’s ‘One Man at a Time’ campaign, aimed at ending violence against
women. Chris was a NDP candidate in the 2011 federal election in the riding
of Oshawa. He also previously organized and hosted a large-scale event for
students in the Durham Region ‘Our Youth, Our Future,’ with the goal of
building hope and optimism for a shared future. Chris has strong ties within
the community, with the firm belief that through building strong relationships
with allies we can better advocate for the change we want to see.

During his time as President of Local 222, Chris was a member of the CAW’s
rank-and-file national executive board, where he participated in the major
decisions of the union. Chris was also a member of the committee tasked
with overseeing the formation of Unifor and played a pivotal role in the
transition to the new union.

As President of the OFL, Chris is reaching out to every union in the province
to join Ontario’s house of labour and mobilize with our community partners
in the Ontario Common Front to defend public services, reverse rising
inequality and ensure that every job is a pathway out of poverty.

Page 37

JOHN CARTWRIGHT
President, Toronto & York Region Labour Council

John Cartwright is the President of the Toronto & York Region Labour
Council, representing 210,000 union members in Canada’s largest urban
centre. A carpenter by trade, he was formerly the Business Manager of the
Building Trades Council and co-chair of the Metro Jobstart Coalition. John
has served on a number of public Boards including the Waterfront
Regeneration Trust, Toronto Economic Development Corporation and the
United Way of Toronto and York Region.

Over the years he has helped develop the Campaign for Public Education,
Public Transit for the Public Good, Toronto Waterwatch and Toronto Hydro
campaigns to defend vital public services in Toronto. John has been deeply
involved apprenticeship and training issues, as well as crafting the “Green
Jobs Strategy” for the Canadian Labour Congress. In 2007 he led the
successful fight for a $10 Minimum Wage. He is co-chair of the Toronto
Community Benefits Network, focused on winning community benefits and
equity hiring on major infrastructure projects.

Page 38

HASSAN YUSSUFF
President, Canadian Labour Congress

Hassan Yussuff was re-elected for a second term as President of the
Canadian Labour Congress in May 2017. He was first elected to the position
in May 2014, becoming the first person of colour to lead Canada’s union
movement.

Since his election in 2014, Hassan has led Canada’s unions to a number of
significant victories. It was under his leadership, for example, that the CLC
launched an unprecedented and innovative digital and community-based
campaign that put labour’s issues front and centre in the 2015 federal
election, and helped defeat the Conservatives.

At the heart of the CLC’s federal election campaign was the call for a stronger
Canada Pension Plan, a struggle that has been Hassan’s passion for almost
a decade. After the election, the CLC redoubled its retirement security
campaign efforts, while Hassan worked with the new federal government and
with provincial and territorial leaders to gain their support. That campaign
and lobby work led to victory in November 2016 with the tabling of Bill C-26,
legislation that expanded the CPP for the first time in its history.

Making workplaces and public spaces safer has been another key priority for
Hassan. He was exposed to asbestos as a mechanic in his early working life,
and as a union activist learned that asbestos-related diseases are the
number one cause of workplace-related deaths in Canada. As CLC
President, Hassan campaigned hard for a comprehensive ban on asbestos,
a ban we won in December 2016.

As well as his work in Canada, Hassan is a prominent international activist.
In 2016, he was elected for a second term as president of the Trade Union
Confederation of the Americas, an organization uniting 56 national
organizations representing more than 60 million workers in 23 countries.

Determined to build a better world for future generations, Hassan is
committed to the fight against climate change and to ensuring a just and fair
transition for the workers and communities affected by the evolution to a
green economy.

Page 39

The CLC is the voice of Canada’s labour movement, representing 3.3 million
workers.

Page 40

The Honourable Senator Murray Sinclair IPC LLP

Senator Sinclair served the justice system in Manitoba for over 25 years.
He was the first Aboriginal Judge appointed in Manitoba and Canada’s
second.

He served as Co-Chair of the Aboriginal Justice Inquiry in Manitoba and as
Chief Commissioner of the Truth and Reconciliation Commission (TRC). As
head of the TRC, he participated in hundreds of hearings across Canada,
culminating in the issuance of the TRC’s report in 2015. He also oversaw an
active multi-million dollar fundraising program to support various TRC events
and activities, and to allow survivors to travel to attend TRC events.

Senator Sinclair has been invited to speak throughout Canada, the United
States and internationally, including the Cambridge Lectures for members of
the Judiciary of various Commonwealth Courts in England.

He served as an adjunct professor of law at the University of Manitoba. He
was very active within his profession and his community and has won
numerous awards, including the National Aboriginal Achievement Award, the
Manitoba Bar Association’s Equality Award (2001) and its Distinguished
Service Award (2016) and has received Honorary Doctorates from 8
Canadian universities. Senator Sinclair was appointed to the Senate on April
2, 2016.

Page 41

AURÉLIE LANCTÔT

Aurélie Lanctôt graduated in Journalism from UQAM in 2013 and in Law from
McGill University (the B.C.L/LL.B. Combined Program) in 2017. She has
been an on-air personality for ICI Radio-Canada Première since 2011. She
is the author of the essay, “Les libéraux n’aiment pas les femmes” (The
Liberals don’t like women), which won her a Pierre Vadeboncoeur Award in
2015, and editor of the essay compilation Ne renonçons à rien (Don’t give
up), published by Lux in 2017. Ms. Lanctôt is currently working on a Master
of Laws (LL.M.) degree at the Université de Montréal.

Page 42

SONG SHEETS

O CANADA

O Canada!
Our home and native land!

True patriot love in all us command.

Car ton bras sait porter l'épée,
Il sait porter la croix!

Ton histoire est une épopée
Des plus brillants exploits.

God keep our land glorious and free!
O Canada, we stand on guard for thee.
O Canada, we stand on guard for thee.

Page 43

SONG SHEETS

SOLIDARITY FOREVER

1. When the union's inspiration through the workers' blood shall run,
 There can be no power greater anywhere beneath the sun.

Yet what force on earth is weaker than the feeble strength of one?
 But the union makes us strong.

 Chorus: Solidarity forever
 Solidarity forever
 Solidarity forever
 For the union makes us strong.

2. C’est nous, les femmes du syndicat, présentes à toutes les tables

Nous défendrons toujours nos droits, ça c’est pas négociable!
Nous aut’, on n’a pas froid aux yeux, on sait ce que l’on veut,
Le syndicat, c’est nous.

Refrain: Solidarité mes frères et mes sœurs
 Solidarité mes frères et mes sœurs
 Solidarité mes frères et mes sœurs
 Ensemble nous vaincrons.

3. Through our sisters and our brothers, we can make our union strong,
 For respect and equal value we have done without too long,
 We no longer have to tolerate injustices and wrongs,
 For the union makes us strong.

Chorus: Solidarity forever
 Solidarity forever
 Solidarity forever
 For the union makes us strong.

Refrain: Solidarité mes frères et mes sœurs

 Solidarité mes frères et mes sœurs
 Solidarité mes frères et mes sœurs

Ensemble nous vaincrons.

Page 44

ACRONYMS

AEC Alliance Executive Committee
AGR Agriculture Union
CEIU Canada Employment & Immigration Union
CIU Customs Immigration Union
DCL Direct Chartered Local
GSU Government Services Union
NAPC National Aboriginal Peoples’ Circle
NBoD National Board of Directors
NEVP National Executive Vice President
NEU Nunavut Employee Union
NHRC National Human Rights Committee
NHU National Health Union
NRU Natural Resources Union
RC Regional Council
REVP Regional Executive Vice-President
RO Regional Office
UCTE Union of Canadian Transportation Employees
UEW Union of Environment Workers
UHEW Union of Health and Environment Workers
UNDE Union of National Defence Employees
UNE Union of National Employees
UNW Union of Northern Workers
UPCE Union of Postal Communications Employees
USJE Union of Safety and Justice Employees
UTE Union of Taxation Employees
UVAE Union of Veterans’ Affairs Employees
YEU Yukon Employees Union

Page 45

NOTES

Page 46

NOTES

Page 47

NOTES

Page 48

NOTES

Page 49

NOTES

Page 50

NOTES

