

December 2011

Canadian Postmasters and Assistants Association (CPAA) is committed to maintaining the security, privacy,
and accuracy of our members= personal information. Our members= personal information is collected,

stored, used, and disclosed in a manner that complies with the CPAA Privacy Policy.

National President

Leslie A. Schous

National Vice President
Shirley L. Dressler

National Vice President

Pierre Charbonneau

National Secretary‐Treasurer
Daniel L. Maheux

 Support Staff

Sylvie Duguay
Lise Deschamps
Pascal Leroux
Chantal Legault
Joanne Midouin

Editor
 CPAA

Branch Representatives
A complete listing is in this magazine.

The Canadian Postmaster
 is published twice a year by the
Canadian Postmasters and Assistants
Association.

CHANGE OF ADDRESS
 In order to maintain an accurate
mailing list, please send your change of
address to our National Office as soon
as possible.

2

Address inquiries, comments or
correspondence to:

CPAA
281 Queen Mary

Ottawa ON K1K 1X1

Tel. 613‐745‐2095
Fax 613‐745‐5559

E‐Mail: mail@cpaa‐acmpa.ca
Web site: www.cpaa‐acmpa.ca

 Agreement No. 40069832

 ISSN/0008‐4794

A copy of the 2011 National President’s Annual

Meeting Report is available upon request.

Send your request to the address

mentioned herein.

2011 JUST FOR YOU

Photos and info on centre page.

CIRB DECISION

Please see page 4 in the President’s Message for more information.

Change of Address Process
Please see page 13.

CPAA Union Representatives / Représentants syndicaux de l'ACMPA
281 Queen Mary, Ottawa, Ontario K1K 1X1 mail@cpaa-acmpa.ca

Name and address / Nom et adresse Email / Courriel Tel. No. / n° de tél.
Fax Off.-bureau Home-rés.

Mrs. Leslie A. Schous Nat. Pres. / Prés. Nat. LeslieSchous@cpaa-acmpa.ca 613-745-5559 613-745-2095 613-747-6131
Ms. Shirley L. Dressler Nat. Vice Pres. / Vice-prés. Nat. ShirleyDressler@cpaa-acmpa.ca 613-745-5559 613-745-2095 613-260-8870
M. Pierre Charbonneau Nat. Vice Pres. / Vice-prés. Nat. PierreCharbonneau@cpaa-acmpa.ca 613-745-5559 613-745-2095 819-772-2430
Mr. Daniel L. Maheux Nat. Sec.-Treas. / Sec.-Trés. Nat. DanielMaheux@cpaa-acmpa.ca 613-745-5559 613-745-2095

Newfoundland and Labrador / Terre-Neuve et Labrador
Mrs. Louise Ade, Pres., 322 Conception Bay Highway, Conception Bay S. A1X 7A3 (Goulds) l.ade@nf.sympatico.ca 709-834-1536 709-364-6888 709-834-4289
Ms. Kimberly V. Hunt, Vice Pres., 20 Dawes Place, Conception Bay S. A1X 6Z7 (Hr Main) kvhunt@nf.sympatico.ca 709-744-2546 709-229-6279 709-744-1945
Ms. Joan Murphy, Sec.-Treas., 29 Joshwill Cres, Conception Bay S. A1X 7E2 (Foxtrap) joanmurphy@nf.sympatico.ca 709-834-0916 709-834-1106 709-834-4176
Mrs. Shari Porter, Dir., Box 104, Brigus A0A 1K0 shariporter@hotmail.com 709-527-2014 709-528-3190 709-528-4795
Mrs. Jackie Buckle, Dir., Box 16112, Stn Foxtrap, CBS A1X 2E2 (Clarke's Beach) jbuckle@nl.rogers.com 709-834-1064 709-786-3662 709-834-6011
Mrs. Donna Gibson, Dir., PO Box 272, Coleys Point South A0A 1X0 (Cupids) donnagibson17@hotmail.com 709-528-3320 709-786-4388

Maritime / Maritimes
Mrs. Karen E. MacDonald, Pres., 247 Walker, Summerside C1N 5S6 (Borden-Car.) k.macdonald1@pei.sympatico.ca 902-436-0464 902-855-2400 902-888-2178
Ms. Catherine B. Léger, Vice Pres., 123 Coates Mills S Rd, Ste-Marie-De-Kent E4S 1P2 cleger@aernet.ca 506-955-8193 506-955-3214 506-955-3296
Mrs. Louise Harris, Sec.-Treas., 971 Bradley Street, Wilmot B0P 1W0 (Kingston) louiseharriscpaa@eastlink.ca 902-242-2622 902-765-2435 902-765-2371
Mrs. Tonya M. Dort, Dir., 54 Sanctuary Drive, Debert B0M 1G0 (Brookfield) tonyadort@hotmail.com 902-662-3542 902-673-2034 902-662-3539
Ms. Cheryl MacKenzie, Dir., 1487 Route 7, Welsford E5K 3Y5 (Grand Bay) cam36@hotmail.com 506-486-4868 506-738-2613 506-486-2975
Mme Nathalie Raymond, Dir., 5148 Route 134, Allardville E8L 1B8 n.raymond@rogers.com 506-583-0053 506-725-2003 506-725-9199

Québec
Mme Jacinthe Turcotte, Prés., 40 rang de la Rivière, Maddington Falls G0Z 1C0 (St-Cyrill.) jturcacmpa@ivic.qc.ca 819-367-2441 819-397-2319 819-367-2081
Mme Susan Morissette, Vice-prés., 499 8e Rue est, La Guadeloupe G0M 1G0 (St-Honoré) susanm@tlb.sympatico.ca 418-459-3665 418-485-6355 418-459-6367
M. Jacques Vézina, Sec.-Trés., 814 François Rabelais, Neuville G0A 2R0 vezjac@videotron.ca 418-876-2738 418-876-2084 418-876-2435
Mme Chantal Guillemette, Dir., 69 Ross, Victoriaville G6P 0B3 (St Célest.) changuillemette@videotron.ca 819-758-1067 819-229-3333 819-758-4415
Mme Odette Desgagnés, Dir., 572 ch. du Quai, St-Joseph de la Rive G0A 3Y0 (Les Éboul.) gantblanc@derytele.com 418-635-1586 418-635-1180 418-635-2505
M. Steeven Roy, Dir., 124 Rolland, St-Henri G0R 3E0 (St Henri .) s.roy72@hotmail.com 418-882-3600 418-882-2414 418-882-3600

Ontario
Mrs. Brenda McAuley, Pres., 2004 Sagebrush Place, Sudbury P3A 4X7 (Falconbridge) bmcauley_cpaa@sympatico.ca 705-521-1888 705-521-1117 705-521-1117
Mrs. Sandra L. Wilson, Vice Pres., 57 Pottinger Street, Lindsay K9V 3X9 (Haliburton) sandra-cpaa@sympatico.ca 705-878-0384 705-878-8306 705-878-8306
Mrs. Earlene R. Simpson, Sec.-Treas., PO Box 274, Port Carling P0B 1J0 (Bala) e.simpson.cpaa@sympatico.ca 705-765-3358 705-762-5412 705-765-0643
Mme Rita Chartrand, Dir., 2 Pioneer Street W Box 203, Markstay P0M 2G0 rchartrand.cpaa.acmpa@true802.ca 705-853-1210 705-853-4356 705-853-1209
Ms. Connie A. Raedts, Dir., 132 Queen St., Angus L0M 1B0 connie4cpaa@sympatico.ca 705-424-7377 705-424-5653 705-424-1107

Manitoba
Mrs. Julie Hughes, Pres., Box 11, Group 4, RR 1, Anola R0E 0A0 (Beausejour) jjhcpaa@gmail.com 204-866-4822 204-268-2731 204-866-3217
Mr. James G. Roszell, Vice Pres., PO Box 1469, Russell R0J 1W0 jroszell@mts.net 204-773-3420 204-773-3283 204-773-3998
Mrs. Hope M. Toporowski, Sec.-Treas., PO Box 66, Fork River R0L 0V0 hopecpaa@mts.net 204-657-2362 204-657-2453 204-657-2337
Ms. Charlotte Vennard, Dir., PO Box 303, Holland R0G 0X0 (Carberry) charadam@mymts.net 204-526-2412 204-834-3234 204-526-2412
Mr. Raymond Bonk, Dir., PO Box 65, Brunkild R0G 0E0 rbonk.cpaa@hotmail.com 204-736-3753 204-736-4712 204-736-3750
Mr. Jacques J. Trudeau, Dir., Box 760, Ile des Chênes R0A 0T0 jacquescpaa@hotmail.ca 204-878-9998 204-878-2036 204-878-9998

Saskatchewan
Mrs. Sue A. Verhelst, Pres., PO Box 828, Radville S0C 2G0 president@cpaask.org 306-869-2527 306-869-2433 306-869-2294
Mrs. Trudy S. Labarowski, Vice Pres., PO Box 183, Pennant Station S0N 1X0 (Kyle) trudy@cpaask.org 306-626-3223 306-375-2285 306-626-3224
Mrs. Lori M. Kachmarski, Sec.-Treas., PO Box 88, Brock S0L 0H0 lori@cpaask.org 306-379-4302 306-379-2040 306-379-4302
Mrs. Janice Colliness, Dir., PO Box 55, Kincaid S0H 2J0 (Glenbain) jan@cpaask.org 306-264-3869 306-264-3889 306-264-3868
Mrs. Joanne Jewitt, Dir., PO Box 872, Shellbrook S0J 2E0 joanne@cpaask.org 306-747-3602 306-747-2501 306-747-3364

Alberta, Northwest Territories and Nunavut / Alberta, Territoires du Nord-Ouest et Nunavut
Mr. Dwayne Jones, Pres., 9 Valiant Cres, Olds T4H 0A7 (Carstairs) cpaadj@shaw.ca 403-791-2008 403-337-3411 403-791-2008
Mrs. Denice A. Pharis, Vice Pres., PO Box 439, Thorsby T0C 2P0 dpharis@hotmail.ca 780-789-4131 780-789-3600 780-789-3132
Mr. Gerry Henry, Sec.-Treas., General Delivery, Del Bonita T0K 0S0 (Warner) gnhenry@toughcountry.net 403-758-6329 403-642-3992 403-758-6497
Mrs. Phyllis Tuttle, Dir., PO Box 657, Evansburg T0E 0T0 ptuttle1956@hotmail.com 780-727-4587 780-727-4404 780-727-2056
Mrs. Florence Henning, Dir., PO Box 71, Mayerthorpe T0E 1N0 cpaafh@xplornet.com 780-785-4022 780-786-2122 780-785-3319
 * *

British Columbia and Yukon / Colombie-Britannique et Yukon
Mrs. Barbara J. Lincoln, Pres., 7519 Sechelt Inlet Road, Sechelt V0N 3A4 barb.lincoln@cpaa-bcyukon.com 604-885-6075 604-885-2411 604-885-6006
Mrs. Carolyn Elliott, Vice Pres., 3711 Bosun Way RR 2, Pender Island V0N 2M2 carolyn.elliott@cpaa-bcyukon.com 250-629-3134 250-629-3222 250-629-3133
Mrs. Susan Argotoff, Sec.-Treas., RR1 S-2 C-16, Crescent Valley V0G 1H0 susan.argotoff@cpaa-bcyukon.com 250-359-7544 250-359-7788 250-359-7523
Mrs. Leslie O. Ainslie, Dir., 100-5460 Clements Cres., Peachland V0H 1X5 leslie.ainslie@cpaa-bcyukon.com 250-767-9008 250-767-2251 250-767-2979
Mrs. Eva Heide, Dir., 304 - 7592 Vedder Rd, Sardis V2R 1C0 eva.heide@cpaa-bcyukon.com 604-792-1478 604-858-6511 604-792-2031

2011-10-26/cl ** vacant position / poste vacant

4

National President’s Message

As I look out the window at 281 Queen Mary, it is a beautiful day, the sun is shining and the
leaves are floating to the ground. Better leaves than snow...

I have some wonderful news to share with you. It is with great pleasure that I announce that
the Canadian Industrial Relations Board has dismissed the application filed in January of
2010, by the Canadian Union of Postal Workers, for a complete review of the bargaining units
of Canada Post. This decision came to us on Wednesday, September 28, 2011. It was very
timely as we were holding a National Board of Directors Meeting when we received this
wonderful news. All the Branch Presidents were present, so we had representation from across
Canada to celebrate this victory, and I must admit we did celebrate! We also celebrated the
wonderful support our members gave us through these trying times. A HUGE thank you must
go to every single one of you who took the time to send in your Declaration of Wishes. Your
support was so vital and we thank you for taking the time to express your wishes. CUPW now
has to decide whether they want to pursue this further through a judicial review.

Although we are through with this particular stage of events, we are still facing other
challenges. As a result of CUPW’s efforts to merge, or force CPAA’s capitulation through a
bargaining unit review, CPAA filed an official complaint with the Canadian Labour Congress
(CLC) charging CUPW with raiding. This complaint was filed on June 29th. Meetings have been
held with the National Executive of the CLC and mediation procedures are pending.

All the while this is going on, we continue to meet with CPC on a regular basis to try to resolve
day to day issues. We are also dealing with major grievances surrounding such issues as the
Recognition Payment for Group Postmasters and Part‐time Assistants, the Terms’ pension,
massive hour reductions and the unacceptable staffing delays for vacant positions. Some of
these issues are coming to a resolution, but it seems to be a very long and winding road.
Although we cannot always proceed as quickly as we would like, we are continually striving to
keep the best interests of our members in the forefront.

To assist in the timely and efficient handling of our grievances, we are in the process of hiring
an Administrative Assistant. This person will be responsible for monitoring time frames and file
compilation. Hopefully by the time you get this Magazine, our new Administrative Assistant will
be hired and beginning the review of files to ensure everything is as current as possible.

We will soon be entering into that wonderful, yet busy, festive season that we all know so well.
From our house to yours, we wish you a wonderful Holiday Season and a very happy and
prosperous New Year.

Leslie A. Schous

5

Extra Hours Needed During the Christmas Season

by Shirley L. Dressler

Many offices have had hour reductions over the past year. This has placed many offices in a
Abare bones@ situation for hours.

Even if your office has not had reductions, you are still faced with increased workloads during
the Christmas season. The additional workload placed upon all employees during the holidays
creates more stress and clearly identifies that additional hours may be needed.

You are not expected to work through your breaks or your lunch hour to perform duties to
ensure the work is completed. Refer to Article 20 of the Collective Agreement for further
information on extra hours. If you require additional hours, do not hesitate to contact your
Local Area Manager/ Superintendent to request the hours needed to ensure the operational
requirements of your office are met. Be prepared to justify the hours you are requesting. Hours
are not to be unreasonably denied. If extra hours are unfairly denied, call a Branch Union
Representative for assistance.

Christmas Greetings

Wishing you a Joyous Holiday Season and a New Year
filled with Peace and Happiness.

6

Political Action

by Daniel L. Maheux

The CPAA Political Action Committee met on October 26 to devise a new communication
strategy for members to enlist the support of their communities. In the wake of Canada Post
Corporation’s massive hour reductions, we all must take an active role in curbing as much as
possible the employer’s sometimes unilateral approach to reducing costs. Hours of service to
the communities are being reduced; post offices are being closed on Saturdays, in some cases,
without consulting the affected communities or CPAA. These examples are not only violations
of the Collective Agreement signed by Canada Post and CPAA, but it may also be a violation of
the intent of the Canadian Postal Service Charter.

As soon as the new Political Action material is made available to your Branch Boards, we invite
all members to contact their municipal councils, special interest groups, local industries,
commerce and employers of all sorts big and small to enlist their support to save their postal
services.

Supplemental Allowance for Postmaster – Provided Premises

by Pierre Charbonneau

In this article, we would like to inform you of these importances:

 Use the form provided by the employer
 Complete all the required information
 Keep a copy of this document.

Upon receipt of this magazine, you should have received the supplemental allowance in pay
period 21. Twice, we agreed to extend the deadline for the payment of the supplemental
allowance; once during the work disruption of our brothers and sisters from CUPW and the
second time to give the employer the time to verify some missing information on several forms
received.

This supplemental allowance is subject to a maximum fund of $420,000. Depending on the
number of forms submitted, employees will receive a share of the fund calculated on a
prorated basis. Therefore, you will no doubt understand the importance of completing all
required information, since it will affect the amount received by eligible postmasters.

It is important to make a copy of the document submitted to the employer since it is the only
guarantee or proof that you have met the employer’s requirements. You never know when this
copy might be helpful to you.

7

Liaison Fund Presentation

by Daniel L. Maheux

On September 8, 2011, the Chairperson of the Liaison Fund Committee gave the President and Chief
Executive Officer of Canada Post Corporation, and other senior executives of the Corporation, a document
summarising the ideas to increase revenue and traffic in our post offices, gathered from members during the
2011 summer Branch Conventions.

The Communiqué No. 2011‐03 gave a full report on the content of this presentation. The Liaison Fund
Committee will be meeting with Retail Operations management in the near future, in order to explore the
possibility of setting up pilot projects for some of your ideas. Thank you to all members for submitting ideas
and please keep them coming.

Personal Days

by Shirley L. Dressler

You are all aware that we are now in the Short Term Disability Program.

We are entitled to seven (7) Personal Days every year. Beginning in December you will have to decide what
you wish to do with any unused Personal Days you may have left.

Term employees will automatically be paid out for eligible unused Personal Days up to five‐sevenths (5/7) of
their annual allotment.

Indeterminate employees may carry over unused Personal Days, be paid out for the days or a combination of
both.

To determine your unused Personal Days go to the Employee Self Serve (ESS) through Intrapost or
canadapost.ca from home to determine the days you have left. If you do not have access to a computer, ask
your Local Area Manager or Superintendent to find out the balance of your Personal Days.

A maximum of five‐sevenths (5/7) of your Personal Days are allowed to be carried over. The remaining two‐
sevenths (2/7) will have to be used or it will not be compensated. Between December 2, 2011 and January 7,
2012 you may carry over all of your unused Personal Days by accessing the Personal Days Carry‐over Tool
found on the ESS. If you do not have access to the ESS site contact your Local Area Manager for assistance or
complete the Carry‐over Form being sent out from the Corporation and return the completed form to
AccessHR.

If you wish to carry over a specific number of remaining Personal Days (maximum of 5/7 of current year’s
allotment) you may do so between January 1 and 7, 2012. Any Personal Days remaining will be automatically
paid in the third pay period of the following fiscal year. Again if you do not have access to the ESS site,
contact your Local Area Manager for assistance or complete the Carry‐over Form and return the completed
form to AccessHR.

If you wish to be paid out for unused Personal Days (up to maximum of 5/7 of your yearly allotment) you do
not have to do anything. They will be paid out to you in the third pay period of the following fiscal year.

Unless there are operations requirements, Personal Days should not be denied. Remember Personal Days can
be requested in intervals of fifteen (15) minutes increments.

REMUNERATION FOR ACTING ASSIGNMENT Eff.: Jan. 1, 2012
Level 1 ACTING IN

Level 2 Level 3 Level 4 Level 5 Level 6B Level 6A

18.33 19.73 20.62 21.50 22.36 23.56 24.39

18.77 19.73 20.62 21.50 22.36 23.56 24.3918.77 19.73 20.62 21.50 22.36 23.56 24.39

19.27 19.73 20.62 21.50 22.36 23.56 24.39

20.18 20.67 20.62 21.50 22.36 23.56 24.39

21.12 22.54 22.46 22.28 22.36 23.56 24.39

22.18 23.59 23.43 23.04 23.12 23.56 24.39

Level 2 ACTING INLevel 2 ACTING IN

Level 3 Level 4 Level 5 Level 6B Level 6A

19.73 20.62 21.50 22.36 23.56 24.39

20.18 20.62 21.50 22.36 23.56 24.39

20.67 21.54 21.50 22.36 23.56 24.39

21 56 22 46 23 04 22 36 23 56 24 3921.56 22.46 23..04 22.36 23.56 24.39

22.54 23.43 23.82 23.90 23.56 24.39

23.59 24.52 24.58 24.66 24.34 24.39

Level 3 ACTING IN

Level 4 Level 5 Level 6B Level 6A

20 62 21 50 22 36 23 56 24 39

MINIMUM INCREASE

(2012/01/01)

Level 2 0.45

Level 3 0.44

L l 4 0 7620.62 21.50 22.36 23.56 24.39

21.06 22.28 22.36 23.56 24.39

21.54 22.28 23.12 23.56 24.39

22.46 23.82 23.12 23.56 24.39

23.43 24.58 24.66 24.34 24.39

24 52 25 36 25 57 25 86 25 19

Level 4 0.76

Level 5 0.63

Level 6B 0.63

Level 6A 0.66

24.52 25.36 25.57 25.86 25.19

Level 4 ACTING IN Level 5 ACTING IN Level 6B ACTING IN

Level 5 Level 6B Level 6A Level 6B Level 6A Level 6A

21.50 22.36 23.56 24.39 22.36 23.56 24.39 23.56 24.39

22.28 23.12 23.56 24.39 23.12 24.34 24.39 24.34 25.19

23 04 23 90 24 34 24 39 23 90 25 09 25 19 25 09 25 9823.04 23.90 24.34 24.39 23.90 25.09 25.19 25.09 25.98

23.82 24.66 25.09 25.19 24.66 25.86 25.98 25.86 26.78

24.58 25.57 25.86 25.98 25.57 26.49 26.78 26.49 27.15

25.36 26.20 26.49 26.78 26.20 27.41 27.15 27.41 28.38

REMUNERATION FOR ACTING ASSIGNMENT Eff.: Jan. 1, 2012 Appendix “A” + 1%

Effective Dec. 31, 2009, the rate of pay of
employees who were on strength as
indeterminate employees on Dec. 31, 2005, and
have completed twenty-eight (28) years of
indeterminate service shall be increased by one

Level 1 ACTING IN

Level 2 Level 3 Level 4 Level 5 Level 6B Level 6A

18.51 19.93 20.83 21.72 22.58 23.80 24.63

18.96 19.93 20.83 21.72 22.58 23.80 24.63
percent (1%).

Notwithstanding the above, employees who are
entitled to full severance by virtue of completing
twenty-eight (28) years of service as of Dec. 31,
2005, shall not be eligible for the one percent
(1%) increase.

18.96 19.93 20.83 21.72 22.58 23.80 24.63

19.46 19.93 20.83 21.72 22.58 23.80 24.63

20.38 20.88 20.83 21.72 22.58 23.80 24.63

21.33 21.78 22.68 22.50 22.58 23.80 24.63

22.40 23.83 23.66 23.27 23.35 23.80 24.63

Level 2 ACTING INLevel 2 ACTING IN

Level 3 Level 4 Level 5 Level 6B Level 6A

19.93 20.83 21.72 22.58 23.80 24.63

20.38 20.83 21.72 22.58 23.80 24.63

20.88 21.76 21.72 22.58 23.80 24.63

21 78 22 68 23 27 22 58 23 80 24 6321.78 22.68 23.27 22.58 23.80 24.63

22.77 23.66 24.06 24.14 23.80 24.63

23.83 24.77 24.83 24.91 24.58 24.63

Level 3 ACTING IN

Level 4 Level 5 Level 6B Level 6A

20 83 21 72 22 58 23 80 24 63

MINIMUM INCREASE

(2012/01/01)

Level 2 0.45

Level 3 0.44

L l 4 0 7720.83 21.72 22.58 23.80 24.63

21.27 22.50 22.58 23.80 24.63

21.76 23.27 22.58 23.80 24.63

22.68 24.06 23.35 23.80 24.63

23.66 24.83 24.91 24.58 24.63

24 77 25 61 25 83 26 12 25 44

Level 4 0.77

Level 5 0.63

Level 6B 0.63

Level 6A 0.66

24.77 25.61 25.83 26.12 25.44

Level 4 ACTING IN Level 5 ACTING IN Level 6B ACTING IN

Level 5 Level 6B Level 6A Level 6B Level 6A Level 6A

21.72 22.58 23.80 24.63 22.58 23.80 24.63 23.80 24.63

22.50 23.35 23.80 24.63 23.35 24.58 24.63 24.58 25.44

23 27 24 14 24 58 24 63 24 14 25 34 25 44 25 34 26 2423.27 24.14 24.58 24.63 24.14 25.34 25.44 25.34 26.24

24.06 24.91 25.34 25.44 24.91 26.12 26.24 26.12 27.05

24.83 25.83 26.12 26.24 25.83 26.75 27.05 26.75 27.71

25.61 26.46 26.75 27.05 26.46 27.68 27.71 27.68 28.66 1

10

Minutes

Canadian Postmasters and Assistants Association

National Annual General Meeting

National Office
281 Queen Mary, Ottawa, Ontario

2011‐10‐01

There were twelve (12) members present.

Simultaneous translation was not provided.

Call to order Meeting was called to order at 10 a.m. by President Leslie A. Schous.

O Canada! The Board sang the National Anthem.

In Memoriam The Board observed one minute of silence in memory of members departed.
National Secretary‐Treasurer, Daniel L. Maheux, read the list of departed members.

Introduction of the members of the National Board of Directors All attendees signed the Annual Meeting Attendance book.

National President’s Report President Schous read her annual report.

Audited Financial Statement The audited National Financial Statement was presented to the Board.

Questions and Answers

Q: How many Financial Statements were mailed last year to members?
A: 13.

Q: How much does the simultaneous translation cost?
A: $3,000.00/day including interpreters and equipment.

Daniel will share copies of the presented document given to CPC regarding the Liaison Fund.

The National Board requested that Policies be looked at with regards to salaries, per diem, etc. The By‐laws and Policies
Committee will come in early to work on the Policies.

Adjournment Meeting adjourned at 10:50 a.m.

 In Memoriam

From September 2010 to September 2011

Mrs. Helen Trimble
Loon Lake, Sask.

 Mrs. Luce Paiement
Calixa‐Lavallée, Que.

Mrs. Kiska Stephenson
Glassville, N.B.

 Mrs. Barbara Young
Daysland, Alb.

Mrs. Dyane Ste‐Marie Forget

Rivière Rouge, Que.
 Mrs. Linda Boland

Gambo, Nfld
Mrs. Donna Mosher
Southampton, N.S.

 Mr. Michel Gariepy
Bellefeuille, Que.

Mrs. Sandra Daub
Dixonville, Alb.

 Mrs. Lillian Roberts
Gaspe Harbour, Que.

Mr. Harold Leitch
Braeside, Ont.

 Mrs. Noreen Bargenda
Hadashville, Man.

Mrs. Margaret E. Webb

Armstrong, B.C.
 Mrs. Catherine Hyam

Claydon, Sask.
Mrs. Darlene Provencal

Vimy, Alb.
 Miss Anna Yablonski

Fraserwood, Man.

 Mr. Kurt Gantner

Tagish, Y.T.
Mr. Michel Chaput
Crabtree Mills, Que.

Our most sincere condolences to their family and friends.

11

In Memoriam
From March 1st, 2011 to October 31, 2011

Mr. Michel Gariepy
Bellefeuille, Que.

Mrs. Noreen Bargenda
Hadashville, Man.

Miss Anna Yablonski
Fraserwood, Man.

Mr. Kurt Gantner
Tagish, Y.T.

Mr. Michel Chaput
Crabtree Mills, Que.

Mrs. Barbara Soepboer
Vananda, BC

Mrs. Dorna Magrath
Bala, Ont.

Our most sincere condolences to their family and friends.

J. Keith H. Watts

by Michelle Johnson (Daughter)

January 31, 1920 to July 4, 2011

Former Secretary‐Treasurer of the Manitoba Branch of the CPAA, J. Keith Watts, passed away in Killarney,
MB, at the age of 91. Keith’s wife Rita predeceased him in 2010, and their four children: Vaughan, Gerald,
Glen and Michelle, survive them both.

Keith began his Post Office career in Cartwright, a few years after his return from overseas in WWII, working
alongside his father. The Cartwright office had been a “family” business, with Keith, his parents and
grandparents being employed there for a total of 67 years. Keith moved his growing family to a larger office
at the Gimli Air Force Base in 1969, as Postmaster. Keith also worked as postmaster in Shoal Lake and
Boissevain, retiring in 1985 after over 35 years of service.

Keith enjoyed the role of Secretary‐Treasurer of the Manitoba Branch of the CPAA from 1966 to 1981. He
worked diligently to assist the CPAA in serving postal employees and promoting communication of offices
and staff throughout Canada. He helped to organize, and attended meetings and conventions. He valued
friendships he made within the Manitoba and National CPAA, and the opportunity to attend conventions
across Canada. He appreciated working with Manitoba Branch Presidents: J. Shaver, A. Lindsay, and A. Greer
and other Board members such as V. Good, R. MacGranachan, A. Hunter and R. Rozander.

Keith and Rita enjoyed retirement years, travelling and spending time with children and grandchildren.
Always active, alert and interested, Keith’s art of living was to die young as late as possible.

A memorial service was held at Killarney United Church, on July 8, 2011.

Sharon Evano

by Denice Pharis, Vice President of the Alberta, NWT and NU Branch

It is with great sadness that we report the passing of past President of the Alberta, Northwest Territories and
Nunavut Branch, Sharon Evano of Blairmore, Alberta, on March 31, 2011. Sheri, as she was known, became
Secretary‐Treasurer of the CPAA Alberta, Northwest Territories and Nunavut Branch in 1985, Vice President
in 1989 and then President from 1992 to 1995. Sharon has one son Randy and two granddaughters. She was
predeceased by son Ricky in 2010.

12

Betty Louise Ross

by Karen E. McDonald, President of the Maritme Branch

It is with sadness that we inform you that on October 3, 2011, Betty Ross passed away
peacefully with her family by her side. She was the beloved wife of Milton, and dear
mother of Carol (Angus) Swantee, Mark (Jannel) and a proud grandmother to
Matthew, Averie and Brett.

Betty served on the Maritime Branch Board as:

Director: 2003 – 2005
Secretary‐Treasurer: 2005 – 2010.

At the Branch level, Betty’s expertise was not only financial, but she was the Workers
Compensation Board (WCB) and Disability Insurance (DI) go–to person. She earned this
honor by winning WCB/DI cases. She was very thorough in documenting facts and
fighting for the rights of our members. She was also instrumental in fighting to fix the

old post offices where mould existed, which had caused our CPAA members health problems. Her attitude was
always positive and she earned respect from her peers. Indeed, she helped put in place the very foundations that
have made this organization such a success.

Betty was a Postmaster in Scotsburn, NS, and retired from this position on July 16th, 2010, after working for Canada
Post for 32 years.

We extend our sincere condolences to her family, friends and to all of our CPAA family.

Dwight Gordon Morrison

by Darwin Hoimyr, Past President, Saskatchewan Branch

Dwight Gordon Morrison passed away on March 10, 2011, at the Bengough Care Home, at the age of 87 years. He
was predeceased by his parents Hector and Lorelda Morrison, mother and father‐in‐law Donald and Elizabeth Fish,
brother Clarence Morrison, brothers‐in‐law Keith Metheral, Avery McDowell and Earl Fish. Dwight is survived by
his loving wife of 64 years, Edna, daughter Kay (Don) Gurskey; grandchildren Wendy (John) Colbow, William
Gurskey, Wesley (Patti) Gurskey; great grandchildren Justin, Chantel, Brittany and Elizabeth Colbow, Carter,
Dakota, Rebecca and Cooper Gurskey; brothers and sisters Laverne (Ruth) Morrison, Betty Metheral, Beryl
McDowell and Blaine (Donna) Morrison; sisters‐in‐law Cheryl Morrison and Emma Fish, and brother‐in‐law Don
(Norma Jean) Fish, as well as numerous nieces, nephews, relatives and friends.

Dwight served for the Canadian Air Force from 1943‐46, stationed all across Canada as an Aero Engineer Mechanic,
and then worked at the John Deere Dealership in Pangman with his dad. In 1958, he took over as Postmaster and
served for 26 years in Pangman and Bengough. He enjoyed sports, participated in hockey, baseball (Pangman All
Stars), curling and golf. He had a life membership in the Canadian Legion, belonged to the Masonic Lodge and was
a very active volunteer in both communities.

Dwight was a Director on the Saskatchewan Branch Board of CPAA, from 1968 through 1979. He served as the
Saskatchewan Branch Secretary‐Treasurer from 1980 through 1983. Dwight was a "gentle" man who loved to
laugh and often had a twinkle of mischief in his eyes. He was diagnosed with Parkinson's in 2006 and spent the last
4½ years as a resident of the Bengough Care Home. We extend our sincere condolences to his family, friends and
those who were fortunate enough to have had the opportunity to work with Dwight.

13

Change of Address Process

by Leslie A. Schous

To ensure that CPAA has your correct address, there are two (2) things you must do:

1. ADVISE CANADA POST:
• You can update your address information through the Employee Self Service (ESS)
 OR
• Contact AccessHR:

• E‐mail: AccessHR@canadapost.ca
• Phone: 1‐877‐807‐9090 between 6 a.m. and 9 p.m. ET
• Fax: 613‐734‐6347

2. Advise CPAA: (for information purposes only)

• E‐mail: mail@cpaa‐acmpa.ca
• Phone: 613‐745‐2095
• Fax: 613‐745‐5559

It is imperative that you notify Canada Post first. Our membership file is based on the Corporation’s data base. If
you have not advised CPC of your change of address then your new address will not show up in our system.

PICTURES! PICTURES! PICTURES!

We would like to put together a photo album with a picture of all of our Post Offices across Canada. If
you have a photo, would you please send one to us as we would like this album to be as complete as
possible? Thank you.

Health and Safety

by Shirley L. Dressler

The following Memorandum of Agreement (MOA) was agreed to and signed by CPAA and CUPW to
establish Health and Safety Representatives in offices where both CPAA and members represented by
CUPW (RSMC’s) are working.

Paragraphs 13 and 14 are of particular importance to our Health and Safety Representatives.

Paragraph 13 deals with the replacement of a Health and Safety Representative due to a vacancy.

Paragraph 14 deals with the requirement to provide reports, inquiries and investigations to both CUPW
Local and CPAA Branch Union Offices, with copies to the National Directors of CUPW and National
Executive Officers from CPAA. If you are the Health and Safety Representative in an office representing
more Bargaining Units then CPAA, be sure to forward all accident and incident reports to both
Bargaining Units.

15

16

Group Life Insurance Plan

A S Life Insurance Benefit
1. Commencing August 1, 2005, all active members of the

Association are insured for $10,000 Group Life Insurance in
accordance with the terms of Group Policy No. 158073,
issued to the Association by The Great-West Life Assurance
Company.

2. The above amount is subject to a periodical review.
3. Such insurance will continue in force as long as the employee

is an active member of the Association.
4. Such insurance will continue for as long as this policy is in

force.
5. Such insurance will automatically terminate at the end of the

month in which the member celebrates his/her 70th birthday.
6. New members are insured from the date on which active

membership to the Association begins.
B S Total Disability Benefit
1. This policy provides group insurance during continuous total

disability as long as the following conditions apply:
a) you have been totally disabled for 6 months or more, prior

to your 65th birthday;
b) the disability is such that you are unable to perform any

work of any kind;
c) you remain an active member of the Association.

2. The coverage does not extend beyond your 65th birthday.
3. If you cease to be a member while you are on disability and

before your 65th birthday, you must consider the conversion
outlined in item C below.

4. You applied for waiver of premium benefits within the contract
provisions.

C S Conversion Privilege
1. This insurance can be converted into certain types of indi-

vidual life insurance plans, then issued by Great-West Life
Assurance Company.

2. To convert this policy, the following conditions must be in
effect:
a) your active membership to the Association must terminate

on or before your 65th birthday;
b) your application for conversion must be received by

Great-West Life within 31 days of termination of your
active membership.

3. Presently, the maximum coverage available is $10,000.
4. Conversion is available regardless of your health.
5. The privilege does not extend beyond 31 days following your

65th birthday, even though you may continue to work beyond
that date.

D S Beneficiary
1. A form is provided below to enable you to register a benefi-

ciary in the event of your death.
2. You may change your designated beneficiary any time.
3. If no beneficiary is named, the insurance proceeds will be

paid through the administrator, executor, or assign(s) of your
estate upon your death.

4. If designating a beneficiary who is a minor or who lacks
legal capacity, please check box below, (in beneficiary
form) and a Trustee Appointment form will be sent to you
for completion.

Certificate of Insurance
1. The Great-West Life, certifies that the holder of this policy is

insured for the sum of $10,000, in accordance with the terms
of Group Policy No. 158073:
a) as long as he/she is an active member of the Canadian

Postmaster and Assistants Association; and
b) as long as he/she is under age 70.

2. The insurance is payable on death from any cause to the
beneficiary last registered in writing with Great-West Life.

3. If no beneficiary is registered with Great-West Life, the
insurance is payable to the deceased's administrator,
executor or assign(s).

4. The policy includes a Total Disability Benefit and a
Conversion Privilege.

5. The certificate and the descriptive literature above are
provided for information purposes only.

6. If any conflicts arise between the above and the terms of
Group Policy No. 158073, the terms of the latter shall govern.

Should you need any additional information about your
Group Life Insurance Plan, please contact:

Pierre A. Jeaurond, Administrator
CPAA Group Life Insurance Plan

 PO Box 46007
2339 Ogilvie Road

Ottawa ON K1J 9M7

613-798-2424 pierre@capitalbenefit.ca

2011/10
Retain the above for your records.

 Forward this portion to Pierre Jeaurond to the address mentioned above.
Beneficiary Designation Form (PLEASE PRINT)

Important notice regarding Group Life Insurance Plan
 • Before completing this form, you must have signed an Association Member's File.
 • This form should only be completed once, unless you wish to amend it. (ex. change in beneficiary or name change)
 • When this form is completed by a member, he/she must have their signature witnessed by someone other than the named beneficiary.

 • Minor beneficiary: YES G NO G • Language preference: English G French G Home phone #: (____)____________

 I, __ living in the Province of _______________________
 Member's full name Office Name
 and insured under Group Policy No. 158073 declare that all proceeds payable under this policy at my death be paid to

 __ ___
 Beneficiary's full name Relationship of Beneficiary to Member

 Dated at ___ this _____________ day of _____________________________________ 20__________
 City, Province

 __ ___
 Signature of Witness Signature of Member

18

Just For You

October 18 to 20, 2011

by Leslie A. Schous

The 12th Just For You training was held on October 18, 19 and 20, 2011.

These trainings were held in Edmonton, Ottawa, Montreal and Charlottetown. Fifty‐nine (59) members
attended and a great time was had by all. To date, CPAA has trained approximately 700 members
through the Just For You training.

This training covers such topics as:

• The History of CPAA
• The makeup of CPAA, our structure and union dues
• The CPAA By‐laws and Policies
• The Canadian Human Rights Act
• The Canada Labour Code
• Bargaining: the makeup of the Collective Agreement and the steps in negotiations
• Various articles of the Collective Agreement
• Public Speaking, etc.

It is three (3) days jam packed with information, questions and answers, and lots of fun. Every time that
we give this training, the members are amazed at how much they learn. Many state that they are eager
to share their information with their colleagues back home and this year it was no different.

Here are some of the comments we received on the evaluation forms:

“The course was very informative and worthwhile, and I’ll be recommending it to my
colleagues.”

“Understanding the Collective Agreement. Knowing what the union can do for me! I know now
that I have the right to speak!”

“Our union is there for us – 100% – to help us and maintain order, fairness and let us be
heard.”

“We are never alone with a problem! Union help is only a phone call away!”

“As soon as I’ll return to work, I will communicate of my experiences here and I’ll urge my
colleagues to register for the course. Your training is dynamite. Be assured that the energy we
draw from it, will be shared amongst others!”

We will be holding this course again next year, so don’t forget to submit your name next summer if you
are interested in attending the Just For You training. You won’t regret it!

19

Just For You

2011/10/18-19-20

East
Charlottetown, P.E.I.

Trainers: Shirley Dressler
 Louise Ade
 Kimberly Hunt

 Newfoundland and Lab.
Collier, Thomas Earl – St. Alban’s
Dwyer, Eva – Kelligrews
Harris, Grant – Catalina
Keefe, Livenda – Black Tickle
Penney, Margaret – Southern Harbour
Smith, Terry – Raleigh

 Maritimes
Chessman, Elaine – Kensington PE
Coulter, Carol – Wallace NS
Devine, Catherine – Debert NS
Gallant, Lynn – Tignish PE
Heath, Krista – Hopewell NS
Smith, Beverly – Great Village NS
Symonds, Martha – Lower Woods Hr NS

 Elsewhere (in English)
Batley, Tracy – Ayer’s Cliff QC
Morin, Agnes – Île du Grand Calumet QC

Central
Montreal, Quebec

Trainers: Pierre Charbonneau
 Jacinthe Turcotte
 Chantal Guillemette

 Quebec
Beaudin, Martine – Gascons
Bellavance, Véronique – St-Martin
Blanchard, Isabelle – Valcourt
Cloutier, Joanie – Normandin
Dion, Brigitte – St-Damase-de-Matapedia
Lanoie, Sylvie – Ripon
Lapierre, Hélène – Sainte-Béatrix
Lavoie, Josianne – La Pocatière
Mongrain, Lise – N.-D.-de-Pierreville
Noël, Carole – St-Bruno de Kamouraska
Salvas, Francine – Yamaska
Simard, Sonia – Laterrière

 Elsewhere (in French)
L’Abbé, Joanne – Canmore AB
LeBlanc, Lisa – Zenon Park SK
LeCouteur, Stéphane – Caraquet NB

Central

Ottawa, Ontario

Trainers: Daniel Maheux
 Julie Hughes
 James Roszell

 Ontario
Arscott, Kathy – Woodville
Brunet, Michaela – North Lancaster
Dempsey, Larry – Langton
Jamison, Barbara – Lac Ste Marie QC
Marsland, Martin – Lefroy
Niedbala, Michael – Portland
Plunkett, Brenda – Oro
Pockett, M. Karen – Haliburton
Shaw, Karen – Roseneath
Vallance, Terra – Cottam

 Manitoba
Cords, Bradley R. – Grandview
Doerksen, Margie – McCreary
Johnson, Janet – Dugald
Kotelniski, Margaret – Birtle
Wark, Wanda – Sandy Lake

West
Edmonton, Alberta

Trainers: Leslie Schous
 Dwayne Jones
 Sue Verhelst

 Saskatchewan
Bessey, Marion – Dundurn
Craig, Claudette L. – Gravelbourg
Lawson, Linda – Lumsden
Mundt, Chandra – Alsask
Schulte, Elaine – Conquest

 Alberta, N.W.T. and NU
Bardoel, Dolores – Clandonald
Coonan, Lois – Wandering River
Froese, Lori – Hillcrest Mines
Hall, Lana – Castor
Moffatt-Toews, Xan – Fairview

 B.C. and Yukon
Buyck, Connie – Mayo
Kempthorne, Louise – Tomslake
LaFave, Annette – Pender Island
Lundrigan, Lynn – Elkford

