

DECEMBER 2017

Protecting our natural resources

A photograph of a man, Lindsey Leko, wearing a bright green high-visibility jacket with a "SASKATCHEWAN CONSERVATION OFFICER" patch. He is wearing glasses and looking through a large, silver Bushnell Legend spotting scope mounted on a car window. The background is a clear blue sky.

Update on
bargaining
... page 2

Meet Conservation
Officer Lindsey Leko
... page 4

Minister's contempt
for fair hiring
... page 8

SGEU

Regina Head Office

1011 Devonshire Drive N.
Regina, SK S4X 2X4
Phone: (306) 522-8571
Toll Free: 1-800-667-5221
Fax: (306) 352-1969

Saskatoon Office

#201, 1114 – 22nd St. W.
Saskatoon, SK S7M 0S5
Phone: (306) 652-1811
Toll Free 1-800-667-9791
Fax: (306) 664-7134

Prince Albert Office

33 – 11th St. W.
Prince Albert, SK S6V 3A8
Phone: (306) 764-5201
Toll Free 1-800-667-9355
Fax: (306) 763-4763

sgen.org

Cover photo:
Officer Leko using a
spotting scope to
observe hunters

Update on bargaining

Special mediator requested to

Frustrated with the lack of progress in bargaining, SGEU's Public Service Negotiating Committee Chair has requested a special mediator to help move the process forward.

"The employer has not made any effort to reach a meaningful resolution in regards to wages and benefits since January 2017. As a result, negotiations have stalled altogether," says Public Service Negotiating Committee Chair Barry Nowoselsky. He outlined his concerns and the rationale for bringing in a special mediator in a communication to the Public Service Commission (PSC).

No agreement on issues of substance

Under *The Saskatchewan Employment Act*, either party can make a request to the Minister of Labour to appoint a special mediator to assist in the bargaining process.

"There has been minimal movement in bargaining," says Nowoselsky. "We've been attempting to bargain for over a year and have only addressed a handful of small housekeeping issues to date. There has been no agreement on anything of substance."

move stalled negotiations forward

Rollbacks rejected

The Public Service Negotiating Committee has held firm in its resolve to reject any proposals to roll back wages, benefits, or hours of work to cut compensation costs by 3.5 per cent.

"We've been very clear at the bargaining table that our members do not and will not accept any form of compensation clawback," says Nowoselsky. "The financial pressures facing this government are the result of their own overspending on high-priced consultants and costly megaprojects, and it is not right to make the workers who provide public services pay for those mistakes."

Ability to bargain undermined

The Sask Party government publicly announced earlier this year that it intended to roll back compensation for public sector workers by 3.5 per cent. In response, SGEU's Public Service bargaining unit filed an unfair labour practice, arguing that the government's approach undermines the union's ability to bargain on behalf of its members.

"Between January and March 2017, the comments by the Premier and the Finance Minister amounted to an attempt to impose wage rollbacks through bargaining in public. It is obvious to SGEU that, as a result, the PSC has no ability to negotiate wages and benefits at the bargaining table since that time," Nowoselsky adds.

Public statements by newly-appointed Finance Minister Donna Harpauer on November 9, 2017 once again reiterated that a 3.5 per cent rollback is expected at the bargaining table. Nowoselsky points out that this is "just one more example of the politicians bargaining in the media."

"Since there is no movement from the employer in regards to the monetary proposals, due to political interference in the bargaining process, SGEU is of the opinion that any further bargaining meetings between the parties would be futile. We are thus giving notice to the Minister to appoint a special mediator from outside of Government pursuant to s. 6-33 of *The Saskatchewan Employment Act* to assist the parties in reaching an agreement," he stated in the communication to the PSC.

**"We will not
accept
any
compensation
clawback."**

Member Profile

Conservation Officer takes pride in

When he was a university student, SGEU member Lindsey Leko landed a summer job working in Rowan's Ravine Provincial Park. He mowed lawns, cleaned toilets, and performed other maintenance duties. One day, a senior Conservation Officer took him out on patrol, and from that moment on, Lindsey was hooked.

Today, Lindsey is a Conservation Officer with the Government of Saskatchewan, and has been for the past 25 years. He loves it.

"I get paid to do a job that many people pay to do as a hobby or recreation," he says. "I wake up each morning and decide where I am going to go, and what I am going to do — based on experience and resources. I love to interact with the good people of Saskatchewan who share my goal and desire to utilize and manage our resources properly."

As a Conservation Officer, Lindsey conducts environmental investigations, enforces fish and

wildlife regulations, manages invasive species, and educates the public.

"The public expect us to help protect our fish and wildlife," he says. "Saskatchewan has a wealth of hunting and fishing opportunities, and it is our job to make sure that these resources are used legally and fairly, so they are not exploited."

Lindsey takes pride in protecting Saskatchewan's natural resources. When he catches a career poacher, or successfully closes a large investigation that took hundreds of hours of preparation, he knows the work he does is making a positive difference.

Years ago, Lindsey helped design the Ministry of Environment's Resource Protection Trailer, which travels throughout Saskatchewan, educating the public on the importance of protecting the province's natural resources. Lindsey also works closely with the ministry's communications team to assist with writing a

Below: The Ministry of Environment's Resource Protection Trailer, which Lindsey helped design. The trailer travels throughout Saskatchewan, educating the public on the importance of protecting the province's natural resources.

protecting our natural resources

weekly column for rural newspapers on natural resource issues.

When he's not working, Lindsey is a volunteer with a magazine that promotes game wardens and the work they do.

Asked how he landed that gig, Lindsey — who never misses an opportunity to make others laugh — says, "I think I raised my hand when I thought someone asked who wanted to go for lunch."

More seriously, he says, the magazine tells stories about game wardens in western Canada, including how they manage and protect natural resources.

"We publish stories about our investigations, officer and district profiles, and unique stories from the field," he says.

In the summers, Lindsey enjoys fishing with his twins and camping in their family RV, which he describes as "the size of Greenland on a map."

Both Lindsey and his wife, Penny, are active volunteers in Weyburn, where they live.

"It's our way of giving something back to the community we call home," he says.

Lindsey has refereed hockey for many years, including at the Saskatchewan Junior Hockey League level, and coaches his son's football team, the Weyburn PeeWee Eagles. For the past 18 years, Lindsey has been a member of the Weyburn Fire Department. Currently, he's the department's captain and training officer.

"This is a role and responsibility that I take very seriously, as I know my commitment and the rest of my fire family make us a better and safer group of dedicated people," he says.

In addition to many hours spent volunteering, Lindsey says he and his wife also chase their kids around and "taxi" them to the pool or rink as needed.

"I wouldn't change it for the world," he adds.

"Saskatchewan has a wealth of hunting and fishing opportunities, and it is our job to make sure that these resources are used legally and fairly, so they are not exploited."

Officer Leko examining a road kill Red Tailed Hawk

Training with the Weyburn Fire Department

The resistance continues

Stand Up for Saskatchewan update

The resistance to the Sask Party government's unprecedented budget cuts and attacks on union members' wages and benefits continues to grow.

Government has not been able to force its rollbacks on public service workers, and has been forced to backtrack on some of its cuts because of public pressure.

SGEU mounted a strong campaign to mobilize Saskatchewan people to stand up to the Sask Party agenda of slashing services, selling Crowns and raising taxes on families. People across the province have responded, and have taken action to stop government from making everyone else pay for their waste and mismanagement.

Our *Stand Up for Saskatchewan* campaign has helped raise awareness of the cuts and their impact on working families, schoolchildren, seniors, rural communities and others. We reached out to people through TV ads, online videos, radio and newspaper ads, billboards,

and a strong online and social media presence. We were involved in countless rallies and media events.

Keep up the pressure

We need to keep up the pressure on our politicians. Let your MLA know that you oppose cuts to public services and the attack on public service workers.

Hundreds of people have sent a letter to their MLA from our *StandUpforSask.ca* website. Have you? If not, check out the site for a fast and easy way to make your voice heard. You can also get the facts, graphics and more to share on social media, and view our ads and videos.

The future of Saskatchewan is at stake. We need to get our province back on track, supporting the strong public services that make our province a great place to call home.

Our message:

Saskatchewan people should not have to pay the price for the Sask Party's financial mistakes.

Sask Party legacy

Costly megaprojects and financial bungling

The Sask Party leadership is quick to lay the blame for its financial problems on the drop in resource prices. But it is becoming more obvious every day that the real issue is the government's own financial bungling, especially on costly megaprojects.

The Regina-based Global Transportation Hub (GTH) is a case in point. The Sask Party government paid out \$13 million to buy land for the GTH. Then, it wasted another \$11 million just to settle legal disputes with landowners.

The GTH is on shaky ground financially. Land sales to private buyers are not living up to expectations. It owes \$24 million, but hasn't made a loan payment in two years. Interest charges alone are over \$500,000 a year. It owes \$7 million more on its line of credit.

It's not only the financial mismanagement. There's also the issue of taxpayers' money squandered in the land scams that made millions for Sask Party donors. We also have to add the cost of the RCMP investigation currently underway, and the resources that will be needed for a public inquiry, which is absolutely necessary to hold those responsible to account.

It is hard to fathom a government choosing to waste money on over-priced pet projects and shady business schemes at a time when it is cutting public services to families, school kids, and seniors, and shutting down the STC bus service. The GTH is a blatant reminder of the financial incompetence of this government, and the ruthless cuts in the 2017 budget show who is paying the price for the Sask Party's mistakes.

**Taxpayers' money
was squandered
in the land scams
that made
millions for
Sask Party donors.**

Finance Minister Harpauer's track record

Contempt for fair hiring, public employees

Former Social Services Minister Donna Harpauer's disdain for following the rules, and readiness to use back door means to get what she wants, is deeply troubling.

And, if past behaviour is a predictor of future performance, what can we expect from her in her new role as minister of finance?

Emails recently obtained by the CBC show Harpauer complaining about the fair hiring process required by the Public Service Commission. Her contempt for the rules — and the public service staff who are responsible for enforcing them — is evident in her email to Tim Korol, a former police officer who worked on her 2007 election campaign.

"The Public Service Commission is getting all crappy about us hiring people without open competition ... Blah ... Blah ... Blah. Lots of fun. I really don't care what they think," she wrote to Korol in a 2008 email.*

At the time, Harpauer was trying to get Korol a high-level job as assistant deputy minister of Social Services. She eventually succeeded,

getting him that position through an Order-in-Council appointment.

On top of her willingness to undermine a fair and open hiring process, Harpauer wrote dozens of emails on sensitive subjects using her private email account, a practice that can be used to avoid public scrutiny, since private emails are not subject to freedom of information requests.

A history of back door dealings, a lack of transparency, a disrespect for the rules — are these the traits that we want in someone in a high-ranking position in government? Hardly. Yet Premier Brad Wall named Harpauer finance minister this fall.

Given the scandals surrounding the Global Transportation Hub land deals, where Sask Party donors made millions at the expense of taxpayers, and the colossal overspending and lack of transparency on the Regina bypass, shouldn't the minister of finance be someone with an unblemished reputation, someone who deserves the trust and respect of Saskatchewan people?

We deserve more from our political leaders, especially when they are forcing Saskatchewan citizens to pay for their financial blunders by cutting vital services and threatening public employees with job losses and wage rollbacks.

**Source: Geoff Leo. CBC News Oct. 12, 2017 "Emails show Sask Minister acted to 'get around the rules' in hiring"*

The new finance minister has a history of back door dealings, a lack of transparency, and a disrespect for the rules.

Selling ISC another costly mistake

Selling off most of one of Saskatchewan's profitable Crowns has cost the province tens of millions — another example of the Sask Party government's reckless handling of the province's finances.

In 2013, the Sask Party government sold off 69 per cent of Information Services Corporation (ISC), the Crown that operated the land and business registries. Before privatization, the province received 90 per cent of ISC's net profits. Now it receives only 30 per cent.

In just the first three years of privatization, Saskatchewan lost \$41 million — and by 2025, it will have lost more in foregone revenue than it earned from the sale of ISC shares.

Hasty sell-offs of profitable public assets don't make financial sense, and have helped get the province into the current fiscal mess. Strong Crowns and public services helped build Saskatchewan. We need to continue to say 'No' to privatization — big or small, partial share offerings or wholesale sell-offs. They all add up to losses for Saskatchewan people.

In the first three years following the privatization of ISC, the province lost \$41 million.

New kilometer rate set

The kilometer rate you will be paid for using a private vehicle for work was updated on October 1, 2017 in accordance with Article 15.3.3 of the PSC/SGEU Collective Agreement. The rates are as follows:

Ordinary: 42.55 ¢/km
North of 54th parallel: 45.82 ¢/km

The allowance payable to employees authorized on an incidental basis to use privately owned vehicles for government business is as follows:

Car – subject to a minimum allowance of \$5.00 per day, \$1.50 per hour (prorated for shorter periods) for actual usage to a maximum of \$6.00 per day or 42.55 ¢/km, whichever is greater.

Truck – subject to a minimum allowance of \$5.00 per day, \$2.00 per hour for actual hauling time to a maximum of \$7.00 per day or 45.18 ¢/km, whichever is greater.

Memorial Tree

A memorial tree in memory of the Public Service Brothers and Sisters who lost their lives while on the job is now located near the entrance of the Public Service office at SGEU in Regina. The tree was commissioned by the Public Service and created by artists Bill and Laurette Keen. Engraved on the leaves, you'll find the names of the Public Service workers who've passed away while on the job. We want them and their sacrifices to always be remembered.

The employer was asked to provide us with a list of people who lost their lives while on the job but was not willing to provide the names. This is unfortunate. We then requested the information from various ministries. To date, only the ministry of highways has responded.

If you know of any Public Service workers who lost their lives while on the job, please send an email to Verne at vlarson@sgeu.org.

MOURN. REMEMBER. AND TAKE ACTION.

We remember the 14 women slain at Montreal's École Polytechnique on Dec. 6, 1989. The missing and murdered Indigenous women and girls here in Saskatchewan. And the daily toll of violence against women everywhere.

Let's support those who speak out. And let's take action to end the violence—now and for generations to come.

Light the Night Walk

Retired PS/GE negotiating committee member Hank Lashta and his team, "Fireflies," earned the top fundraising spot this year at the Leukemia and Lymphoma Society of Canada's Light the Night Walk, held in Saskatoon this fall. The walk — which takes place at twilight, with participants each holding a lantern — is a fundraiser for people affected by blood cancer.

The PS/GE sponsored Hank — pictured here at the end of the walk, holding a lantern and a rose for his wife.

Police and Peace Officers' Memorial

Public Service members represented the PS/GE Bargaining Unit at the 40th annual Canadian Police and Peace Officers' Memorial Service in Ottawa in September. This national memorial day is an opportunity for Canadians to honour police and peace officers, and to express appreciation for their dedication to keeping our communities safe. As of this year, the names of more than 860 fallen officers are engraved on the Honour Roll tablets along the perimeter wall on Parliament Hill.

Members of the Public Service were among those who attended the national Police and Peace Officers' Memorial Service in Ottawa this fall.

Third Annual Seniors Appreciation Supper

Between 1,000 and 1,200 seniors were served a warm meal and had the opportunity to enjoy some excellent live music at the Public Service's 3rd annual Seniors Appreciation Supper on Sunday, October 15 at the Regina Seniors Centre, and in Prince Albert on November 5. Smiling faces, friendly conversations, and delicious food all contributed to an enjoyable time. The Public Service would like to thank sectors and individuals for their financial contributions. Volunteers from a number of the sectors also assisted, which was much appreciated.

Top left: Regina volunteers. Above: Regina supper. Below: Prince Albert volunteers.

Term Opportunity

PS/GE Panel Representative

Up to One (1) year – Saskatoon

Tentative Start Date – February 2018

The Public Service Bargaining (PS/GE) Unit of SGEU is seeking an individual for up to a one (1) year term as a full-time union panel representative. This position will represent the Union at the deliberations of any panel assigned by the panel rep coordinator. The position will be paid on the basis of union leave at your current salary and hours of work.

The position will be accountable to and under the direction of the Chairperson of the PS/GE Bargaining Committee/designate and assigned to work out of the Saskatoon SGEU office. You will participate in staffing panel deliberations, including assessments. It is important to know that when you are assigned a panel, you are representing SGEU and PS/GE and not the employer. Your role as a panel representative is to observe and ensure all candidates are treated in a fair and impartial manner and to report the actions of the panel to the SGEU and PS/GE. You will be responsible for ensuring timelines are met in accordance with the PS/GE Collective Agreement.

You will have a demonstrated ability to:

- Exercise professionalism when dealing with members, elected officials and management.
- Maintain confidentiality relating to competitions except if used in the pursuit of a grievance.
- Work collaboratively with SGEU and the employer.
- Recognize a conflict of interest or personal bias, and if necessary remove yourself from the staffing panel.
- Have a working knowledge of MS Office and the Internet.

You will have:

- Training as a PS/GE Panel Rep or significant experience in staffing.
- A good understanding of the competencies of positions and a thorough knowledge of the staffing process as it pertains to the PS/GE Collective Agreement.
- Good communication skills, including excellent listening and writing skills to ensure completion of reports and interview guides.
- A good working knowledge of the PS/GE Collective Agreement and PSC policies as they pertain to staffing.

You will be expected to be well informed of staffing processes when dealing with members and you will be responsible for representing the Union's position on matters when attending meetings with members and management. In the event of a dispute you will direct and discuss the situation with the Labour Relations Officer responsible for the ministry where the staffing action took place.

You will be required to maintain the strictest confidentiality and under no circumstances will you discuss proceedings with any applicant, or with anyone else other than the SGEU Labour Relations Officer assigned to the Ministry responsible for the staffing action, or a member of the PS/GE Negotiating Committee. If an applicant has questions regarding the panel, they are to be directed to the chairperson of the staffing panel. You will be responsible to defend decisions made at the staffing panel in the event of a challenge.

Please submit application identifying your qualifications by 5:00 p.m. on January 10, 2018, to:

Shelley Strachan
1011 Devonshire Drive North
REGINA SK S4X 2X4

NOTE: This position falls under the SGEU/PSC collective agreement, not the USW 9841 agreement.
Only applicants selected for an interview will be contacted.

Sign up for savings

Discount Program better than ever

The Public Service is pleased to offer members access to countless savings from merchants in hundreds of locations across Canada. We are part of the Endless Savings & More program that allows you to get great deals — and it's all available from your smartphone.

New this month are Optiks International and Factory Optical. Save with 2 for 1 offers and additional discounts of up to 25% at any of their 22 Western Canadian locations.

Check out the "Travel and Play" category on the App to save hundreds on travel, including hotels, car rentals, US theme parks

(Disneyland, Universal Studios and many more), ski lift tickets, Broadway and Vegas shows and more.

For a limited time, **you'll receive a free \$12 Tim Horton's gift card when you get a quote on insurance from the Co-operators.** For details, check out the SGEU "Exclusive Offers" that always appear first when you tap the App.

Visit www.tinyurl.com/hvqatkm for more information, and to sign up for savings.

Vendor	Discount	Location
Pumphouse Athletic Club	Save \$10 on our "Join the PAC" monthly gym membership	Yorkton
Co-operators Insurance	Save 25% on home, condo or tenants' insurance with group rates and get a \$12 Tim Horton's Gift Card just for a quote	Saskatchewan
Rogers	Save 30% on Rogers smartphone programs	Saskatchewan
Pure Blyss	Buy 3,5 or 10 tans and get 3 free, 50% discount on special packages for new customers only	Regina
Fabutan	25% more minutes on tanning package, \$15 spray tans and buy a 30 day red light package get an extra week free	Saskatoon
Fabutan	25% more minutes on package, \$15 spray tans and 15% off of all products	Prince Albert
Professional Western Computers	Save 10% on in-store labour only. Valid one time only.	Regina
The Wireless Age	\$25 off purchase of a device and 20% off accessories	Regina
Fountain Tire	Save 10% on everything except dealer parts	Regina
Travelodge	Room rate of \$101.15 plus tax on regular room (two queens or one king)	Prince Albert
Envision Floor Cleaning	10% discount on most items. Some exceptions apply. Consult store staff for details.	Regina
Sherwin Williams	Save 20% off retail except spray equipment and parts	Saskatchewan
Source for Sports	Save 15% on all regular priced items	Prince Albert
Gene's Cycle and Sport	Save 15% on all regular priced items	Prince Albert
24 Fit	Save 20% on monthly fitness classes	Regina
Fitness Focus	No contract memberships, zero annual fees, silver \$16 strength or fitness biweekly fees, gold \$21 biweekly, add childcare \$10 biweekly (for the family)	Saskatoon
Fourth Avenue Vision Center	Save 30% off frames when buying a complete pair (in the same building as SGEU Saskatoon office)	Saskatoon
Heritage Optical	Save 15% off on frames and lenses	Lloydminster
Frontrunner Footwear	10% discount on work footwear (black polishable)	Prince Albert
TTH Law Firm	Save 20% on real estate fees and 10% off estate planning fees	Regina
Factory Optical	15% off a 2 for 1 purchase for themselves or shared with family/friends, an additional 5% off any current promotion (not valid with any groupon voucher), 20% off sunglasses frames excluding Maui Jim and Oakley, 10% off contact lenses, 10% off on any safety eyewear	Saskatchewan
Mind Body Soul Yoga	Save 10% off any registered session or punch pass	Regina
Curves	\$0 membership fees, and first month free	Saskatchewan
Travel Discounts	Save 10-20% or more on all hotels and car rentals around the world	Saskatchewan
Playasol Clothing and Active Wear	Save 10% on all regular priced items	Prince Albert
Touched by Grace	Save 10% on reflexology, crainiosacral therapy, hypnotherapy or reiki	Regina
Tasha's Day Spa	Save 5% on hair, nails, pedicure, manicure and laser	Regina
Evolution Fitness	Go to www.evolutionfitness.ca/sgeu to sign up for the discount	Regina

Pharmacy dispensing fees

In order to keep the costs to our extended health plan to a minimum, we encourage members to fill prescriptions at pharmacies with lower dispensing fees.

Pharmacy		Cost	Pharmacy		Cost
Regina			Moose Jaw		
Sherwood Co-op	306-791-9301	\$ 11.40	Pharmasave, Main St N	306-692-6433	\$ 11.40
Costco	306-789-8838	\$ 4.49	Drugstore Pharmacy	306-691-6035	\$ 11.40
London Drugs	306-546-1600	\$ 8.99	Rexall	306-694-5556	\$ 11.40
Pharmasave			Safeway	306-694-2112	\$ 11.40
– University Park	306-789-5541	\$ 11.40	Nipawin		
Rexall	306-543-1446	\$ 11.40	Davis Rexall	306-862-3141	\$ 11.40
Safeway – Gordon Road	306-586-5140	\$ 11.40	North Battleford		
Shoppers			Fisher’s Drug Store	306-445-6153	\$ 11.40
– Landmark Mall	306-777-8040	\$ 11.40	Co-op Pharmacy	306-445-9800	\$ 11.40
Superstore			Walmart	306-445-8108	\$ 11.40
– Prince of Wales	306-546-6500	\$ 11.40	Shoppers Drug Mart	306-445-6253	\$ 11.40
Sobeys – Rochdale	306-546-5881	\$ 11.40	Pharmasave	306-937-2600	\$ 11.40
Saskatoon			Battleford Drug Mart	306-937-3303	\$ 11.40
Safeway			Prince Albert		
– Lawson Heights	306-934-8185	\$ 11.40	Safeway		
For up to three months supply			– South Hill Mall	306-922-1242	\$ 11.40
Superstore – 8th St E	306-956-1631	\$ 11.40	Superstore – 15th St E	306-953-8120	\$ 11.40
Shoppers			Shoppers		
– Midtown Plaza	306-653-4866	\$ 11.40	– South Hill Mall	306-922-6144	\$ 11.40
Extra Foods	306-249-9200	\$ 10.49	Swift Current		
London Drugs	306-664-9521	\$ 8.99	Pharmasave	306-778-5362	\$ 11.40
Estevan			Rexall Drug Store	306-773-4633	\$ 11.40
Henders Drugs	306-634-3666	\$ 11.40	Pioneer Co-op	306-778-8800	\$ 11.40
Pharmasave	306-637-3802	\$ 11.40	Shoppers	306-773-5301	\$ 11.40
Sobeys	306-637-2580	\$ 11.40	Weyburn		
Hudson Bay			Co-op	306-848-3663	\$ 11.40
Pharmasave	306-865-2663	\$ 11.40	Drugstore Pharmacy	306-848-3407	\$ 11.40
Kelvington			Price Rite	306-842-4221	\$ 11.40
Kelvington Pharmacy	306-327-4662	\$ 11.40	Pharmasave	306-848-3850	\$ 11.40
Kindersley			Yorkton		
Drugstore Pharmacy	306-463-1655	\$ 11.40	Hearn’s Westview		
La Ronge			Pharmacy	306-783-4331	\$ 11.40
La Ronge Drug Store	306-425-2252	\$ 11.40	Shoppers	306-783-9796	\$ 11.40
Meadow Lake			Superstore	306-786-4035	\$ 11.40
Drugstore Pharmacy	306-236-8330	\$ 11.40			
Co-op	306-236-6366	\$ 11.40			
Madill’s Drugs	306-236-5210	\$ 11.40			

BARGAINING COUNCIL MEMBERS

Bennett, Janice	Support Services	306-867-7951
Bird, Randy	Human Services	306-445-9344
Bossaer, Lori	Human Services	306-441-4601
Braniff, Merv	Trades and Technical	306-536-0503
Brown, Michelle	Support Services	306-425-9810
Cook, Donna	Trades and Technical	306-470-7076
Cossette, Robert	Administration and Communications	306-527-3522
Deck, Devin	Vehicle, Equipment and Operations	306-961-6644
Harries, Bill	Administration and Communications	306-533-3489
Harrison, Mary Ann	Administration and Communications	306-541-4470
Hogarth, Kirk	Trades and Technical	306-463-9327
Krasko, Jackie	Support Services	306-551-4908
Larson, Verne	Legal, Inspection and Regulatory	306-535-3670
Lusney, Bernadette	Human Services	306-539-3225
McCafferty, Corey	Human Services	306-270-9533
McKay, Tim	Vehicle, Equipment and Operations	306-240-4121
McLeod, George	Vehicle, Equipment and Operations	306-402-7141
McLeod, James	Legal, Inspection and Regulatory	306-725-8244
Nowoselsky, Barry	Chairperson	306-535-6778
Petryshyn, Johnny	Legal, Inspection and Regulatory	306-814-0071
Rudd, John	Administration and Communications	306-961-5206
Schommer, Cal	Legal, Inspection and Regulatory	306-370-3334
Shortt, David	Administration and Communications	306-441-0455
Switzer, Sterling	Legal, Inspection and Regulatory	306-590-8339
Thompson, Terry A.	Human Services	306-761-1794
Vidomski, Shane	Vehicle, Equipment and Operations	306-590-0110
Woytiuk, Curt	Support Services	306-531-7617
Zweifel, Lovyl	Trades and Technical	306-821-6194

LOCAL REPRESENTATIVES

Achtmichuk, Dale	1109	Wadena	306-338-8184
Almquist, Conni	1104	Weyburn	306-897-3175
Cook, Earl	1107	Hudson Bay	306-470-7596
Corrigal, George	1108	Swift Current	306-741-0619
De Ciman, Muna	1101	Regina	306-570-1568
Goski, Denise	1110	Moose Jaw	306-631-4749
Haensel, Keith	1114	Melfort	306-921-9249
Hansen, Kim	1122	Buffalo Narrows	306-235-7773
Hogarth, Mary Ann	1111	Kindersley	306-460-5196
Klassen, Carrie	1102	Warman	639-470-3224
Lockhart, Brock	1121	Denare Beach	306-688-0135
Lowey, Victor	1120	Estevan	306-421-8420
Riabko, Shawn	1115	Kamsack	306-621-2705
Schwartz, Ernie	1119	Dorintosh	306-240-5055
Trost, Mac	1103	North Battleford	306-441-3980
Yuzik, Carol	1105	Prince Albert	306-940-8638

Local meeting dates

Local 1111 AGM – January 27, 2018

Pete & Roy's in Rosetown at 1:00 pm.
Please rsvp by January 24, 2018 by calling Mary Ann at 306-460-5196. Mini iPad as a door prize.

Local 1121 AGM – January 2018

January 9, Time TBD, location: Creighton
January 10, Time TBD, location: La Ronge

Local 1121 scholarship winners

Local 1121 awarded \$750 bursaries to each of the following students:

- Logan Fiske, whose parent works for Central Services in La Ronge
- Alana Lapworth, whose parent works for Environment in La Ronge
- Regan Schneider, whose parent works for Justice in Creighton
- Emma Smallwood, whose parent works for Environment in La Ronge

Keep in touch

If your contact information has changed, please let us know so we can help keep you up-to-date on important union issues. Send an email to mis@sgeu.org with your current information.

Going paperless

If you would prefer to receive future copies of this publication via email rather than have a paper copy mailed to you, please let us know, by emailing us at mis@sgeu.org