Fall 2012 Report to the UNDE National Executive
BC/VP

Similar to the other regions, although not as heavily hit, we started this period with a visit to Chilliwack accompanied by Brother John M, to meet with the WFA’d Members there. With us was Sister Sharon Brine of Local 1008, who was assigned the WFA portfolio by her Local. The announced “closure” of Chilliwack is my second one for that worksite, and after all is said and done, and the “closure” is complete, there will continue to be both Mil and Civ Members still working there.
In July, Brother Ian Wiggs and myself, found ourselves in a unique situation, neither planned nor expected. Through a fascinating series of circumstances, we were able to present ourselves to a press conference on Base where the DND Minister was personally handed his own affected letter by Brother Wiggs. As the Local President with the most affected Members in the region, it was fitting that the Brother turned the tables on the Minister.

Brother Wiggs, Brother Jesson and myself flew to Halifax for the Day of Action and we continued to put the heat on the Minister, and, the special t-shirts we created were a success. And it was these t-shirts that broke the ice and caused peter’s constituents to approach us and wish us well in our efforts while taking numerous pictures.
Throughout the summer, in effort to engage the larger PSAC Membership and the community, I actively participated in the PSAC’s “we are all affected” campaign. Accompanied by Brother Lance Jesson – DVP/BC, we visited the island communities of Campbell River and Nanaimo and manned the PSAC’s outreach tents. It was during these events that I studied the various tents and displays and formulated an idea to create and purchase a UNDE tent.
In typical fashion, I was met with issues in the creation and especially the delivery of this tent. While not perfect, I consider it to be a prototype for NE consideration and any mistakes can be corrected and improvements made. The tent however, was a huge success and just it being present at the Labour Council picnic, generated interest and questions. Pictures of tent attached below, should there be interest in each region acquiring one.

On UNDE’s behalf, I attended the October session of the UMCC HR sub-committee and its pre-curser meeting on “Talent Management”. I will attach my meeting notes as an addendum.
You will be aware, that earlier this year BC put out an appeal for donations to help a Member suffering severe medical conditions far from home. It was my privilege and honour to deliver the first cheque to him while still in hospital. The monies donated from UNDE Locals, individuals and other PSAC Components, went a long way to reduce the financial impositions hoisted on his family by his stroke. His condition, I am pleased to say, is much improved, due in part to the solidarity of his Union family. My thanks to all who answered the call.

During the AGM circuit, the only one this mandate in which Brother John will be present, we were made aware of a request by the visiting ADM/IE Scott Stevenson to meet. Accompanying him was Col Darlene Quinn, his new DGME and my old BCEO. With the recently released AG’s report on the state of the infrastructure, it was not difficult to bring the discussion around to staffing and improving the depts. Apprenticeship program. With a reinvigorated program the infrastructure can be better maintained and the corporate knowledge bleed-off can be limited or ceased. Unfortunately, the minutes from this meeting are being held up by the Col, and frankly, it does not speak well to the future, but does remind me of the past.
The AGMs resulted in only one change of President. Local 1018’s President Dana Martin decided not to reoffer and following the election, Brother Rick Levigne was elected. My thanks go to Brother Dana for all his efforts and I look forward to working with Brother Rick to get IMP to be responsive to the Local in a timely and professional manner.

Just before the AGM circuit, I was reminded of managements and HRs ineffectiveness. A problem arose causing severe financial hardship for a Member. And when management turned to HR for advice, they took direction and hid behind policy. Too many levels of management did this and HR supported their own. It took the highest level in the Formation management to do what should have been done sooner. Why managers will not manage continues to be a mystery, they are content to hide behind HR and their policy interpretations.
Finally, I was able to attend yet again the Remembrance Day Service in Esquimalt, and I stood proud witness to Locals 1009 and 1016 laying wreaths on behalf of their Members. Furthermore, I am aware that Local 1011 participate in their own communities service. Lest we forget.
[image: image1.jpg]i of Nationa!
o Emplofe”

UNDE Uno
Defenc
Union des
AN,

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

UMCC HR SUB-COMMITTEE MEETING

OCTOBER 3, 2012

UNDE was represented by Brother Mark Miller, UNDE VP BC.

The National Executive voted to return to the UMCC HR Sub-Committee and, at the request of the UNDE National President, Brother Miller attended due to the President’s and EVP’s unavailability.

2.
The agenda was accepted as presented. The June 8, 2012 minutes were accepted secretarially (attached).

3.
Previous Business (matrix attached).

4.
Classification Renewal (presentation attached) was discussed with the emphasis on Collective Work Descriptions (CWDs) instead of the needed changes to the Classification Standard. The uptake on the collective work descriptions has not been that great, so the Department is embarking on a new implementation strategy as the current classification program "is not sustainable long term". The "unique" job descriptions, of which there are 20K +, are "just not cutting it – we need to move away from them".

5.
ADR (presentation attached). An update on the ADR program was presented with nothing new being discussed. It was a rehash of the regional consultations which took place earlier. The 71% reduction was discussed and the 3.6% rate of military/civilian grievance related interventions was discussed briefly (presentation attached).

7.
Staffing. The concept of "Fast track staffing" was discussed and essentially glossed over as there really is no staffing anymore.

8.
Civilian Personnel Education Support Program (previously known as the DND Scholarship Program). We were informed that the Civilian Personnel Education Support Program has been shelved/suspended for at least a year if not 18 months due to reductions. During this hiatus the program will be reviewed for the first time in its 12 year history and a revamped program will be launched after the 18 months. The corporate awards and the manager's network will continue.

9.
Apprenticeship Program (AODP). As a result of the last National UMCC, the Department is embarking on an Apprenticeship Program Review, to include the unions. UNDE committed to this forum; the suggested first meeting is scheduled for Oct 24. The group is to meet a maximum of three times, to discuss the Department’s successes and challenges in the AODP, and should have a final report for the June 2013 UMCC meeting. The Unions involved will be UNDE and the union Councils.

Note: UNDE AODP OPI, Brother Mark Miller, is requesting the following information: a snapshot of the Apprentices within their regions, numbers by trade, where they are in the program (1st year, 2nd year etc), employer, ie Command they come under, location by Base/Wing/Depot, gender, age (if available), and the successes and weaknesses of the program from the the apprentice’s perspective.

As well, if available, UNDE AODP OPI, Brother Mark Miller would like to have the Base's/Wings wish list for future Apprentices (business case).

10.
Talent Management Focus Group (attached). The Unions were invited to a focus group on October 2, 2012 to discuss “Talent Management”, proposed changes to the current PRR process. UNDE VP BC attended on behalf of UNDE. The UMCC HR Sub-Committee was provided with update on the focus group’s discussions.

ADM HR Civ explained that this was her initiative as a result of what she learned from Australia, New Zealand and the United Kingdom. Regardless, it is UNDE’s opinion that the timing is inappropriate. As well, the language being used in the form is threatening to our members. For example, they have changed Personal Learning Plan (PLP) to read Personal Improvement Plan (PIP) which has a negative connotation.

UNDE’s position at the focus group was that the department should wait for the cuts to be completed before implementing a new PRR process. UNDE added that once the mandated and legislated training is completed, there is no money nor time for employees to participate in other training, thus employees stop asking.
EAP. For the EAP program, the requested Health Canada statistics by region were thin. The uptake rate for the January – March period was 0.5%. The NCR led the country with 37% with BC and NS being tied second spot; 49% came from Admin support, with 60% of that being from female members. An information bulletin is coming out next month to highlight the program which will include posters, pamphlets and wallet cards. As well, due to the contract with Health Canada, there will be fridge magnets produced showcasing the 1-800 only. Brother Randy Walker, UNDE MB/SK was announced as the new Union Co-Chair of the program.

Round Table

We were advised that the Treasury Board is asking departments and the unions to review the new Harassment Policy and comment on the current policy. Offline discussions are in the works.

Note: UNDE National Office has done an intensive review of the DND Harassment Policy and provided feedback to the department.

UNDE raised questions in regards to the implementation and optics of the Federal Internship Program. Responses will be provided at the next meeting.

Next meeting: December 6, 2012, which conflicts with the next UNDE National Executive meeting.

Jean-Marc Noel, University Professors (RMC Kingston) was elected the new UMCC HR Sub-Committee Co-Chair.

In closing, while I support the decision of my peers, having now attended a meeting, I question the validity of our presence at the UMCC HR Sub-Committee.

Report to the UNDE NE on the Apprenticeship Program

This report is a subset of the old GLT committee, which as you may recall, completed its mandate. The Apprenticeship program continues, and as such it needs continued input.

The departmental program or AODP, continues to evolve and the current annex being developed is the HP/WFE one. The version that I sent out for NE review earlier this year (with only 1 response received) has been amended and after numerous requests for consultation, Brother Paul D. and myself met with dept. officials to try to clarify some concerns. While we had a fruitful meeting with the HR side of the house, their Classification member was unable to meet with us due to an illness. Brother Paul has been asked to continue discussions over a few minor points outstanding. Thanks Paul.

While sitting in at the UMCC HR Sub Committee, the subject of a Apprenticeship Review committee came up and I as the OPI was sent to meet with the Dept along with the 2 SR Unions. It was for this meeting that I requested – several times, for feedback from the NE and their respective Apprentices. The return rate to these requests was dismal. An informative report for the NE would be the management one supplied during their meeting, but as I am unable to provide due to our past practice, you are left with just my report which I have included as an annex.

On another front but still concerning the Apprenticeship program, is that UNDE is now a Member of the Canadian Apprenticeship Forum (CAF) at the “Champion” level. As the OPI, my intent is to use that forum to put pressure on the dept to increase the #s of Apprentices and to further use the program as an alternative job placement for our WFA’d Members. I have so far attended the CAF Conference in Regina and an info session in Halifax.

Apprenticeship Programs Review Committee

Inaugural Meeting- November 16, 2012

Government Conference Centre, 09:00-12:00

After opening remarks and introductions, Jayne Field facilitated the discussion. The various commands were represented and the major Unions were present. UNDE and the East and West FGT&LCs.

The discussion began with my asking for a better breakdown of the management supplied charts so that the true picture could be shown on the Navy's poor commitment to the GLT Apprenticeship program. Support is huge for the FMF but barely existent for the Base side. The Esq RAdm was aware of this being brought up, the Navy Rep Lynn Harper-Ciarroni was unaware of this concern. I explained that without an increase to the Base side of the program things like the AG's report on the state of non-compliance of the infrastructure will only get worse, and that I brought this up with the ADM IE recently. Knowledge transfer is failing.

HR proceeded to use terms such as "right sizing and right shaping", and I had to clarify those as management ones and not anything that UNDE agrees to.

I asked for and received confirmation that the Apprenticeship program is outside of the staffing restrictions currently in place. This is because of the business case based on projected vacancies, so there is no long term increase to the PS, merely a bump as the Apprentice progresses.

Through various discussions, it was repeatedly stated and confirmed that issues brought up at the HR sub-committee do not make it to the Level 1s for action and/or info. Which raises the point, why does that committee exist?

The RCAF continues to hire Apprentices as Indeterminate and takes on the risk that that implies to show commitment to the program. Well done!

The department’s commitment to the Red Seal certification was reconfirmed by Jayne, "if it is a Red Seal-we train to the Red Seal".

A discussion started on getting feedback from the Apprentices themselves, perhaps a survey? Maybe use the results of the PS survey? I explained that UNDE has already gone out to the Apprentices and that after sanitizing the tombstone data I would share with Jayne. And as for the PS survey, I gave it a raspberry (perhaps not professional, but it made my point).

It was mentioned that the Department and each Level 1 was given an FTE ceiling and while I asked for it/them, they were not supplied. But they did say that vacant positions do not matter anymore.

A possible improvement to the AODP could be a "Welcome Package" detailing the entitlements in the program which would clarify things equally to both Apprentices and Managers alike.

As we reviewed the funding for the program through 17/18 it became clear that the intake to the program all but ceases in the 2nd or 3rd year so that there is no or limited liability at the end of this funded cycle.

Some challenges to the program are the full spectrum of the Trade and getting that OJT. And the amount of self-study required without the opportunity to put it in practice. As well, the issue of Building Code compliance/awareness, both during and after the Apprenticeship. A common issue of course was the time-required to process and receive the new incremental pay adjustment.

As an aside, representing CMP was LCol Ken Brooks who I knew in Esquimalt as a Capt and next APS he will become the CFFM. He mentioned this as a positive when I brought up the retention issue of FRs after we invested money in them to get them qualified. Our dollars just are not enough to keep them.

A further aside was Irving Shipyard in Halifax, has reached a TA with the workers as of this past Tuesday. Lorne feels this will put added pressure on the dept to retain his Members.

The whole issue of retention allowed me to slam DCC. Without a PS large enough to be effective, DCC will slither in and deliver a service at a far greater cost to the taxpayer. No comment back, but I threw it out there.

It was suggested that the AODP be expanded to include another non-traditional group-CR05s in contract administration. I was neutral in comments but requested more information. To have that come from the Navy was troubling though and I said so. They want to have an AODP for that, but are not out front driving for Base Apprentices?

The next meeting is slated for around early Feb, and the issue of travel and costs and utilizing electronic media was discussed. I took great pleasure in saying that UNDE can and will pay its own way.

Finally, as of today, I have feedback from Comox, Trenton, Halifax, Cold Lake, Esquimalt and Wainwright only.

Calendar of events for Summer 2012

Friday May 04 – travel home from Ottawa

Tuesday May 09 – WCB personal accident

Wednesday May 10 – see vet for above incident

Monday May 14 – do WCB claim and meet with WFA’d Members

Wednesday May 16 – meet with CFB Esq CoS and Local Presidents

Thursday May 17 – attend retirement function for 1016 Member Terry Emerson

Wednesday May 23 – attend Bill C-38 info session put on by 3 area MPs

Saturday May 26 – attend celebration of life for drowned RCN Submariner

Tuesday May 29 – attend CFB Esq BCE townhall, and meet with CFB Esq BC on FSC ToRs

Thursday May 31 – attend candle light vigil at VA God’s Acre

Sunday June 03 – travel to Regina and attend CAF Conference

Monday June 04 – attend CAF Conference

Tuesday June 05 – attend CAF Conference

Wednesday June 06 – travel home and donate 70th pint of blood

Thursday June 07 – attend CFB Esq Freedom of the City Parade

Friday June 22 – meet with Garry R

Sunday June 24 – travel to Chilliwack by way of Vancouver to pick up John M

Tuesday June 26 – meet with ASU Chilliwack WFA’d Members

Wednesday June 27 – return home by way of Vancouver to drop off John M

Thursday June 28 – participate in UNDE NE Conf call

Tuesday July 03 – attend send off for HMCS Regina

Wednesday July 04 – grip and grin with new MARPAC RAdm and the CoS and hold regional conference call with the LPs on WFA

Monday July 09 – attend 1016 Executive meeting

Tuesday July 10 – travel to Winnipeg

Wednesday July 11 – attend 1CAD UMCC and travel home

Thursday July 12 – attend CFB Esq CoC and visit sick Member

Thursday July 19 – attend CFAD Rocky Point CoC and accompany Ian Wiggs to deliver affected letter to Peter Mackay

Friday July 20 – participate in UNDE NE conf call

Saturday July 21 – travel to Nanaimo and participate in the PSAC’s “we are all affected” campaign tent and travel home

Thursday July 26 – attend retirement function for ex 1016 Member

Sunday July 29 – travel to Comox

Monday July 30 – pick up L. Bisson, meet with the 1018 Executive and travel home

Tuesday July 31 – attend FU MCC

Wednesday August 01 – donate 71st pint of blood

Friday August 03 – take L. Bisson to airport

Tuesday August 07 – grip and grin with new CFB Esq BC and then meet with FCoS

Thursday August 09 – attend Peace Keepers Memorial Service

Friday August 10 – travel to Campbell River

Saturday August 11 – participate in the PSAC’s “we are all affected” campaign tent and travel home

Sunday August 12 – attend MARPAC’s RAdm’s garden party

Thursday August 23 – attend PSST hearing and a retirement function for a 1016 Member

Saturday September 01 – attend funeral service for 1009 Member Dave Hill

Monday September 03 – attend and man UNDE tent at the VLC Labour Day Picnic

Monday September 10 – meet with CFB Esq BC’s CoS

Tuesday September 11 – take computer course

Wednesday September 12 – attend UW/GCWCC kickoff at Ogden Point, participate in NE conf call and attend a DRC Stakeholder meeting with the regional manager

Thursday September 13 – pickup Lance Jesson and travel to Halifax then meet with the VP/NS

Friday September 14 – attend press conference concerning tomorrow

Saturday September 15 – participate in march/rallies against Def Min in his riding in support of “day of action” and miss my 28th anniversary

Sunday September 16 – travel home and drop off Lance Jesson

Tuesday September 18 – meet with Local 1008 Exec Members and attend the PSAC Vic AC AGM

Thursday September 20 – attend FMF CB parking meeting

Wednesday September 26 – donate 72nd pint of blood and attend MARPAC’s RAdm’s luncheon for the 30th anniversary of the EAP

Thursday September 27 – attend LP/CFB Esq BCoS meeting on staffing, attend the MARPAC FRMB, and (by invite) attend a 1016 special called GM

Monday October 01- travel to Ottawa

Tuesday October 02 – attend UMCC HR Sub-Committee focus group on “Talent Management”

Wednesday October 03 – attend UMCC HR Sub-Committee and working lunch with other Unions

Thursday October 04 – travel home

Tuesday October 09 – attend 1016 Executive meeting

Wednesday October 11-begin the second half of my life

Wednesday October 17-attend FUMCC and travel to Halifax NS

Thursday October 18 – attend CAF event with ISIS

Friday October 19-go on tour with Brother T. Kiley

Saturday October 20-travel home

Monday October 22 – meet with Local 1011 LP at Rocky Point

Tuesday October 23-attend BCE Unit training

Wednesday October 24-present donation cheque to Brother John Spencer (1016) and meet with former VPBC Garry Robinson

Monday November 05 – attend 1010 AGM with Brother John MacLennan

Tuesday November 06 – travel to Nanoose and attend 1017 AGM then return to Victoria to attend 1016 AGM

Wednesday November 07 – meet with ADM/IE Scott Stephenson c/w Col Quinn, travel to Rocky Point to attend 1011 AGM, then return to Victoria to attend 1008 AGM

Thursday November 08 – meet with RAdm, CoS, BC, Reg Civ HR Dir, then attend 1013 AGM followed by the 1009 AGM.

Friday November 09 – meet with press member then travel to Comox to attend 1007 AGM

Saturday November 10 – attend 1018 AGM and travel home

Sunday November 11 – attend Esquimalt Remembrance Day ceremony

Tuesday November 13 – attend 1016 Exec Luncheon

Thursday November 15 – travel to Ottawa

Friday November 16 – attend Apprenticeship Program Review Committee and drop in on the PIPSC AGM dance

Monday November 19 – attend Apprenticeship meeting with DND on the AODP

Tuesday November 20 – travel home

Wednesday November 21 – donate 73rd pint of blood

The following is anticipated activities, as the report must be filed prior to

Sunday November 25 – travel to Vancouver for the BC Fed of Labour Convention

Monday November 26 – attend BC Fed Convention

Tuesday November 27 – attend BC Fed Convention

Wednesday November 28 – attend BC Fed Convention

Thursday November 29 – attend BC Fed Convention and travel to Ottawa

Friday November 30 – attend PSAC Leadership Summit

Saturday December 01 – attend PSAC Leadership Summit

Sunday December 02 – attend PSAC Leadership Summit

Monday December 03 – attend UNDE NE meeting

T. Mark Miller

UNDE VP BC

1

