COLLECTIVE AGREEMENT

BETWEEN:

COMPASS CANADA SUPPORT SERVICES

O/A EUREST SERVICES at County of Lambton, ON

(hereinafter called “the Employer”)

-and-

LABOURERS’ INTERNATIONAL UNION OF NORTH AMERICA

LOCAL 1089

(hereinafter called “the Union”)

Whereas the Employer and the Union wish to enter into a common Collective Agreement with respect to certain employees who are engaged in all work associated with building maintenance and janitorial cleaning and to provide for and ensure uniform interpretation and application in the administration of the Collective Agreement.

It is agreed as follows:

ARTICLE 1 – RECOGNITION

1.01
The Employer recognizes the Union as the sole collective bargaining agent for all employees of Compass Canada Support Services, Eurest Division in Lambton County, save and except non-working supervisors and persons above the rank of non-working supervisors.

ARTICLE 2 – UNION SECURITY

2.01
All employees covered by the Collective Agreement, as a condition of employment, shall become and remain members in good standing of the Union during the lifetime of this Agreement. The Employer shall deduct and remit regular monthly union dues from each employee as denoted in writing from the Union.

2.02
The Employer shall forward such deductions to the Secretary-Treasurer of the Union not later than the 15th of the month following the month in which the deductions were made.

2.03
The Employer shall, when forwarding such dues, provide a list for the Secretary-Treasurer of the Union, listing the names and corresponding social insurance numbers of the employees from whose pay such deductions were made.

2.04
The Union shall indemnify the Employer from any claim which may arise from deductions made pursuant to this Article.

2.05
The Employer agrees that all work contracted to the Employer at the site or sites listed in Article 1 shall only be performed by bargaining unit employees under the terms and conditions of this Agreement.

2.06
The Employer agrees to engage only those subcontractors and/or contractors who are in contractual relation with the Union (Local 1089) to perform work set out in the classifications of this Agreement or as otherwise agreed to by the parties.

ARTICLE 3 – MANAGEMENT RIGHTS

3.01
The Employer shall have the exclusive functioning option to conduct its business in all respects in accordance with its commitments and responsibilities including the right to:

a) manage, locate, extend, schedule, curtail or cease maintenance operations.

b) determine the number of workers required for any or all operations; assess the qualification of employees; assign or reassign work loads of employees; determine and evaluate the content and functions of all jobs and classifications; revise work assignments at any time and maintain an efficient mobile workforce with diverse skills.

c) determine the types and placement of machines, tools, materials and equipment; and to introduce new or improved systems and equipment.

d) hire, classify, promote, transfer and layoff employees and to discharge and demote employees for just cause.

e) establish, revise from time to time and enforce reasonable rules of conduct and procedure for its employees, maintain order, discipline and efficiency.

-all subject to the provisions of this Agreement. It is agreed that these functions shall not be exercised in an unreasonable manner inconsistent with the express provisions and intent of this Agreement.

ARTICLE 4 – GRIEVANCE PROCEDURE

4.01 The immediate attention to complaints and grievances is of the utmost importance. Properly constituted grievances may be processed through the following procedures:

STEP 1

Within ten (10) working days after the alleged grievance incident the aggrieved may present the grievance to an immediate supervisor, either in writing or orally.

Should no settlement satisfactory to the aggrieved be determined within five (5) working days the next step of the grievance procedure may be implemented within five (5) working days following.

2

STEP 2

The aggrieved, through an authorized union representative, may submit the grievance to an authorized agent of the Employer, in writing, and the responsible parties shall meet within five (5) working days following.

Should no settlement satisfactory to the aggrieved be determined within five (5) working days following this meeting, the next step of the grievance procedure may be implemented within five (5) working days following.

STEP 3

Should no settlement satisfactory to the aggrieved be determined within five (5) working days following, the grievance may be submitted to arbitration within ten (10) working days following, as provided for in Article 5 – Arbitration.

4.02
Grievances pertaining to alleged violation of hours of work, rates of pay, overtime, vacation with pay and other monetary items, may be submitted within three (3) months of such alleged grievance incident; benefits and vacation pay may be submitted within twelve (12) months.

4.03
Satisfactory judgment of such grievances may be made retroactive from the first day of the grievance incident.

4.04
Employees with ninety (90) days service (probationary employees) may submit grievances pertaining only to alleged violations of monetary matters.

4.05
The grievance procedure for an employee who claims he has been terminated without just cause shall be dealt with at Step 2 within five (5) working days after the termination.

ARTICLE 5 – ARBITRATION

5.01
Any properly constituted grievance concerning the interpretation, application, administration or alleged violation of this Agreement, which has been properly processed through all of the steps of Article 4 but has not been satisfactorily settled, may be referred to arbitration in accordance with the Ontario Labour Relations Act.

5.02
The Arbitrator shall hold a hearing as soon as possible from the date of receiving a Notice to Arbitrate.

5.03
The Arbitrator shall, after hearing all of the evidence and submissions from all parties concerned, submit a final and binding decision in writing.

Reasons for the decision need not be given at the time of the decision but shall be provided within a reasonable period of time thereafter.

3

5.04
The Arbitrator shall be provided with written records containing details of the grievance, the section or sections of the Agreement which are alleged to have been violated and the requested remedy.

5.05
The Arbitrator shall not have the power to alter or change any of the provisions of this Agreement; or to substitute any new provisions for any existing provisions, nor to render any decision inconsistent with the terms and provisions of the Agreement.

5.06
Statutory holidays, Saturdays and Sundays shall be excluded from the times provided for the various steps. Time limits may be adjusted by agreement of the parties concerned.

5.07 The Union and the Employer shall equally share any expenses of the Arbitrator. ARTICLE 6 – UNION REPRESENTATION

6.01
The Union Business Manager or his designate shall appoint one (1) Union Steward from the janitorial group and one (1) Union Steward form the Handyman group on each of the day, afternoon and night shifts as may be applicable.

The Union shall submit to the Employer in writing the names of the Shop Stewards.

Shop Stewards shall, in their specific job classifications, be the employees retained the longest in their respective classification.

6.02
The Shop Steward shall perform the required duties of an employee of the Employer; the Union business shall not be conducted without express permission from an authorized agent of the Employer and such permission shall not be unreasonably withheld. No discrimination shall be shown against any Union Steward for carrying out his duties.

6.03
The Employer agrees that a Steward shall not suffer any loss of pay for time necessarily spent during working hours while processing grievances with management approval.

6.04
A Steward shall be present at all times while the Employer is formally disciplining any employee (ie written reprimand, suspension or termination). When called in by the Employer outside normal working hours the Steward will be paid straight time for all time spent on the job resolving employee issues.

6.05
The Business Agent for the Union shall have access to all jobs during working hours but in no case shall his visits interfere with the progress of the work. When visiting a job he will first advise the superintendent of the Employer.

6.06
A Steward shall be allowed to attend Union meetings or training courses scheduled during such steward’s shift. Reasonable notice shall be given to the Employer and the Employer will not be required to pay the Steward for time off work for these purposes.

4

ARTICLE 7 – PRODUCTIVITY

7.01
The Union and the Employer recognize the reciprocal value of improving, by all proper and reasonable means, the productivity of the individual employee, and undertake jointly and severely to promote and encourage such improved productivity.

7.02
The Union, during the term of this Agreement, shall not cause picketing, strikes or slowdowns which will interfere with the regular schedule of work of the employees of the Employer, and the Employer, during the terms of this Agreement, shall not cause a lockout of its employees.

ARTICLE 8 – STATUTORY HOLIDAYS

8.01
a) The following statutory holidays shall be recognized:

New Years Day
Labour Day

Family Day
Thanksgiving Day

Good Friday
Christmas Day

Victoria Day
Boxing Day

Canada Day
Civic Holiday*
Floater**

· Civic Holiday shall be a paid holiday for those employees who have completed one (1) or more years of service with the Employer.

· Floater to be scheduled by mutual agreement of the Employer and employee. Employee to request in writing of his intended floating holiday at least one (1) month in advance. Employee must be employed at least six (6) months by the Employer.

b) Work performed on the Civic Holiday shall be paid at time and one half (1½) pay. 8.02 Holiday pay shall be equivalent to a normal shift at the employee’s regular basic rate.

The noted requirements are not mandatory if the employee is prevented from working by illness or any other reason acceptable to the Employer.

Probationary employees, part time employees and casual employees shall be paid statutory holiday pay in accordance with the ESA, Ontario 2000 formula.

8.03
An employee required by an Employer to work any of the above noted statutory holidays shall be paid as follows:

Hourly paid employees – at the rate of one and one half (1½) times the employee’s regular hourly wage for each hour worked, in addition to receiving the specifically defined holiday pay.

5

ARTICLE 9 – VACATION PAY

9.01
Vacation pay shall be based on the length of employment in accordance with the following:

a) Employees with less than one (1) years employment shall receive vacation pay equal to four percent (4%) of their gross wages earned.

b) Employees with more than one (1) year but less than three (3) years shall receive vacation pay equal to four percent (4%) of their gross wages earned and two (2) weeks of vacation time off.

c) Employees with more than three (3) years but less than five (5) years shall receive five percent (5%) and two and a half (2.5) weeks of vacation time off.

d) Employees with five (5) years or more of employment shall receive vacation pay equal to six percent (6%) of their total gross wages earned and three (3) weeks of vacation time off.

e) Employees with ten (10) years of more of employment with the Employer shall receive eight percent (8%) vacation pay and four (4) weeks of vacation time off.

9.02
Vacation periods shall be scheduled by mutual consent of the Employer and employees. If a conflict arises between employees requesting the same vacation period off seniority shall govern for assignment of vacation time off.

9.03
Vacation periods are limited to a maximum of four (4) weeks per calendar year.

9.04
Employees requiring longer vacation periods shall request the same in writing from the Employer at least three (3) months in advance of the intended vacation period and permission for same shall not be reasonably withheld.

9.05
Employees may request their vacation pay accrued once per vacation year with at least two

(2) weeks written notice to the Employer. Any remaining vacation accrued shall be paid in the period before July 1st of each year.

9.06
Employees shall receive their vacation pay no later than the first regular pay period following termination of employment.

ARTICLE 10 – GROUP RETIREMENT SAVINGS PLAN (GRSP)

10.01
The Employer agrees to contribute for those employees in the employ of the Employer, the following rates to be remitted to the Labourers’ Local 1089 Group Retirement Savings Plan (GRSP) as specified in Appendix “A”

10.02
The Employer shall remit the contributions referred to in Article 10.01 no later than the fifteenth (15th) day of the month following the month for which the contributions were made.

6

ARTICLE 11 – LEAVE

11.01
Employees are entitled to reasonable leave without pay for periods of sickness, disabilities, medical and dental examinations, maternity leave, bereavement and personal/family leave for sickness of dependent children.

11.02
Employees shall notify the Employer in advance if at all reasonably possible prior to absences from work. Reasonable requests for absences will not be denied and failure to obtain a leave of absence may result in disciplinary action being taken by the Employer.

11.03
In the event of a death in an employee’s immediate family they will be entitled to bereavement leave for a period of up to three (3) consecutive calendar days in order to attend the funeral. Such leave will be without loss of pay at their regular hourly rate for their scheduled hours. Immediate family shall be defined as spouse, mother, father, brother, sister, daughter, son, grandparents, and in-laws. In the event of the death of an employee’s uncle, aunt, niece or nephew they will be entitled to bereavement leave for a period of one

(1) day in order to attend the funeral. Such leave will be without loss of pay at their regular hourly rate for their scheduled hours.

11.04
Each employee requesting time off with bereavement pay shall be required to provide satisfactory proof to the Employer of death and relationship.

ARTICLE 12 – PAYMENT OF WAGES

12.01
Wages shall be paid by-weekly into the employee’s bank account on the Thursday of each pay period.

The Employer shall provide to the employee on each pay period a statement which defines hours worked, overtime hours, hourly rate (where applicable), deductions for Income Tax, Unemployment Insurance, Canada Pension Plan, Union Dues, GRSP, etc. Pay stubs are to be received by the employees on or before the pay day.

12.02
In the event of an intended layoff the effected employee shall receive notice in accordance with the Employment Standards Act of Ontario.

12.03
The Employer shall, within seventy-two (72) hours after discharging an employee, send by registered mail to the said employee’s last known address on file, all outstanding documentation, including unemployment separation certificate and all benefits including vacation pay, statutory holiday remunerations and accumulated pay.

12.04
The Employer shall, no later than the next regular pay following an employee’s voluntarily terminated employment, send by mail to the employee’s last known address on file, the said employee’s paycheque.

12.05
Corrections to payroll errors are done the day following pay day. The employees shall inform the area manager who will notify the payroll office. A cheque will be issued for amounts equal or exceeding $50.00. Lesser amounts shall be paid in the following payroll.

7

ARTICLE 13 – JURY SERVICE

13.01
Employees who are called to serve as jurors shall be granted leaves of absence with pay for such purposes. The employee shall receive pay from only the Employer; payment from the court shall be signed over to the Employer.

13.02
Each employee serving such jury duty shall be required to provide to the Employer satisfactory proof of such duty being served.

ARTICLE 14 – PROTECTIVE CLOTHING

14.01
The Employer will supply uniforms (three (3) tops and three (3) bottoms to full time employees) and rubber gloves at no cost to the employees in the bargaining unit and uniforms must be worn when on duty. Uniforms will be replaced when required.

Uniforms may, by mutual agreement of the Employer, be altered by the employee or a tailor to ensure proper fitting, at no cost to the employee.

The Employer agrees to assess situations where a change may be necessary on a case by case basis.

14.02
Where job conditions are such that they make footwear wear out much more rapidly than normal the company agrees to provide $95.00 towards certified green tag approved footwear once per year for employees employed for one (1) year or longer. This request shall not be unreasonably denied. Effective September 1, 2015, this benefit will increase to $100.00.

ARTICLE 15 – LUNCH AND REST PERIODS

15.01
There shall be one (1) paid fifteen (15) minute rest period for each half shift worked (five (5) hours) no later than two and one half (2½) hours from the commencement of each half shift.

15.02
There shall be one half (½) hour unpaid lunch period permitted daily no later than five (5) hours from the commencement of work.

15.03
Where employees are required to work longer than ten (10) hours straight in a given shift the company shall provide a hot meal at no cost to the employee.

ARTICLE 16 – CALL IN PAY

16.01
An employee who is called in to work outside his regularly scheduled hours shall, whenever there is a break between the employee’s regularly scheduled hours and the work the employee is called in to do, be paid the greater of:

a) four (4) hours pay at the employee’s regular hourly rate, or

b) pay at time and one half (1½) for all hours of call in work performed.

8

16.02
Reporting Pay – unless employees are notified not to report to scheduled work, employees who report for work at their regular starting time and for whom no work is available shall receive no less than four (4) hours of any work that is available at the straight time hourly rate, or if no work at this time is available, shall receive four (4) hours pay at the straight time hourly rate.

16.03
The provisions of this paragraph shall not apply in event of strikes, power failures or other conditions beyond the control of the Employer which prevent the Employer from providing work or where the Employer is unable to advise the employee not to report for work because the employee has changed his address and not advised the Employer.

ARTICLE 17 – ROOM, BOARD AND TRANSPORTATION

17.01
Where the employees are requested for work in locations outside of Lambton County necessary accommodations for room and board and transportation shall be the responsibility of the company.

ARTICLE 18 – PROBATIONARY PERIOD

18.01
All employees employed during the term of the Agreement shall be on a probationary period for a maximum of sixty (60) worked shift from their first date of employment for the purpose of giving the Employer an opportunity to assess their qualifications for work assignments and will have no recourse to the grievance procedure for layoff during that sixty (60) day probationary period.

ARTICLE 19 – JOB POSTING

19.01
When a permanent occurs within the bargaining unit the Employer shall post on a bulletin board accessible to all members of the bargaining unit within five (5) working days, a notice with details of such vacancy. The details shall include classification, wage rate, regular hours of work, where work is to be performed at the present time. Such notice shall remain posted for five (5) days.

19.02
In filling job vacancies, including promotions, transfers and new positions, the job shall be awarded within fifteen (15) working days of posting to the senior applicant, provided he is able to perform the job.

19.03
Present employees in the bargaining unit shall have the first opportunity to fill any vacancies when they arise.

19.04
For the purpose of job postings and layoffs the parties agree that in this Agreement the company shall have the right to treat each of its separate clients as an individual bargaining unit.

ARTICLE 20 – SENIORITY

20.01
Seniority as referred to in this Agreement shall mean length of service in the bargaining unit dating back to the original date of hire and shall be applied on a bargaining unit-wide basis.

9

20.02
An employee shall lose his or her seniority in the following circumstances:

a) if he or she voluntarily quits his employment with the Employer;

b) that he or she is discharged and is not reinstated through the grievance or arbitration procedures;

c) that he or she is off work because of lay-off, accident or illness for twelve (12) months or the length of the employee’s seniority, whichever is shorter;

d) fails to notify the Employer within two (2) working days that he or she will report to work after being notified by the Employer to report for work or subsequently fails to report for work within five (5) working days after being notified by the Employer by registered mail to report for work following lay-off unless a reason satisfactory to the Employer is given;

e) if an employee overstays an approved leave of absence;

f) if an employee on an approved leave of absence takes employment other than that declared and agreed upon when applying for the leave of absence.

20.03
An employee shall accumulate seniority under any of the following conditions:

a) when actually at work for the Employer;

b) when absent on vacation with pay, on plant holidays, approved leave of absence in accordance with Article 11 (up to three (3) months of absence);

c) during any period when he or she is prevented from performing his or her work for the Employer by reason of illness, accident and/or injury arising out of and in the course of his or her employment for the Employer and for which he or she is receiving compensation under the provisions of the Workers’ Compensation Board Act for a period of up to twelve (12) months.

20.04
An employee who does not qualify to accumulate seniority under Article 19.03 shall maintain his or her existing seniority, unless and until he or she loses same pursuant to Article 19.02.

20.05
Employees shall be required to notify the Employer of any change of address or telephone number. The Employer shall be entitled to rely upon the last address and telephone number furnished to it by an employee for all purposes.

20.06
Seniority lists shall be revised and posted in the workplace every six (6) months and a copy sent to the Union.

20.07
In the event of layoffs and for the purpose of recalling those to work who have been laid off, seniority shall govern as long as the employee is able to perform the available work with a reasonable period of instruction.

10

20.08
Employees returning from leave as spelled out in Article 11 or Article 19.03b) will be returned to their former shift and former duties within two (2) days of returning to work or within one (1) week if absence or leave was more than five (5) working days.

20.09
In the event that an employee covered by this Agreement should be promoted to a supervisory or confidential position beyond the scope of the Agreement, as defined in Article 1 – Recognition, he or she shall retain his accumulated seniority for a one (1) year period form the date of appointment or length of seniority, whichever is shorter. Following the expiry of the preceding limits the employee’s name shall be considered deleted form the seniority list, except for the purposes of vacation pay percentages.

20.10
For the purpose of job postings and layoffs, the parties agree that in this Agreement the company shall have the right to treat each of its separate clients as an individual bargaining unit.

ARTICLE 21 – DISCIPLINE

21.01
Any discipline given to an employee will not be relied upon by the Employer in further progressive discipline where the employee’s disciplinary record has been free of further discipline for a period of twelve (12) months unless the employee has been off work in which case the twelve (12) months shall be extended by the actual time off work.

ARTICLE 22 – NON-DISCRIMINATION

22.01
The Employer agrees that there shall be no discrimination or intimidation by the Employer or any of its agents against any employee or group of employees because of membership in the Union or for having in good faith processed a grievance.

22.02
There shall be no discrimination against any employee, male or female, because of race, religious creed, colour, national origin or age.

22.03
In this Collective Agreement words using the masculine gender include the feminine.

22.04
The Employer agrees to abide by the Ontario Human Rights Code.

ARTICLE 23 – MISCELLANEOUS

23.01
No employee covered by this Collective Agreement shall, as a result of the same, receive, suffer or incur any loss or reduction in wages or any other benefits or conditions of employment, monetary or otherwise.

23.02
The Employer bound by this Collective Agreement shall not be required to continue to provide benefits which duplicate any of those benefits provided for and required to be given by this Collective Agreement.

23.03
The Employer agrees to provide copies of all job postings, award of job postings, WSIB claims and accident reports to the Union.

11

23.04
When parking passes become an issue the parties will meet to negotiate any compensation.

23.05
A copy of the Employer’s set of rules sent to the Union.

23.06
The Employer shall reimburse the employee for all medical certificates requested by the Employer to a maximum of up to $50 upon submission of an original receipt. Such reimbursement shall not apply to medical certificates summited to support an absence.

ARTICLE 24 – UNION MANAGEMENT MEETINGS

24.01
The Employer agrees to meet with representatives of the employees when a request for such a meeting is made by a full time Union Representative. Such meetings are to occur within two (2) working days of the request being made but in any event not more often than one time per calendar month.

24.02
The person or persons representing the Employer at such meetings are to be management personnel above the level of those management personnel normally supervising the work of the employees. This clause is understood to be separate and apart from the grievance provisions. The purpose of this clause is to facilitate an exchange of views on problems or suggestions to provide for the better functioning of employees in the workplace.

ARTICLE 25 – APPENDICES

25.01
All appendices attached to this Agreement form part of this Collective Agreement.

ARTICLE 26 – DURATION OF AGREEMENT

26.01
This Agreement shall continue in full force and effect from September 1, 2017 until August 31, 2020 inclusive and thereafter shall be automatically renewed and remain in force from year to year from its expiration date, unless within the period of ninety (90) days before the Agreement ceases to operate, either party gives notice in writing to the other party of its desire to bargain with a view to the renewal with or without modifications of the Agreement.

26.02
On receipt of such notice the parties to the Agreement shall convene a meeting within fifteen (15) days and bargain in good faith to endeavour to reach an Agreement.

	DATED AT SARNIA, ONTARIO this
	
	day of
	
	,20 .

	
	
	
	
	
	
	
	

	FOR THE EMPLOYER
	
	
	FOR THE UNION

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

12

APPENDIX “A”

ARTICLE 1 – WAGES AND CLASSIFICATIONS

The following increases will apply to all appendices:

Effective September 1, 2017 - $.45 per hour increase (retro to be paid within 30 days following the date of ratification.

	General Wage Increases
	

	
	
	

	• Effective September 1, 2018:
	$.45 per hour

	•
	Effective September 1, 2019:
	$.40 per hour

	•
	Effective March 1, 2020:
	$.30 per hour

The above increases take into consideration the chemical manufacturing sector that is unique to Sarnia, Ontario.

13

APPENDIX “A”

A-1

LAMBTON COLLEGE

ARTICLE 1 – WAGES AND CLASSIFICATIONS

1.01
The following rates of pay shall apply to the following classifications with the option to increase them based on market conditions:

a)
Wages for probationary employees

$0.25 cents lower than the rate of the classification the employee is hired into during the second six (6) months of employment.

b) Regular Wages

	
	
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Mar 1,

	
	
	2017
	Feb 1, 2018
	2018
	Feb 1, 2019
	2019
	Feb 1, 2020
	2020

	
	
	
	
	
	
	
	
	

	
	
	$0.45
	
	$0.45
	
	$0.40
	
	$0.30

	
	
	
	
	
	
	
	

	Light Duty
	$14.80
	$0.95
	$15.25
	$0.95
	$15.65
	$0.95
	$15.95

	
	
	
	
	
	
	
	
	

	Heavy
	
	$15.10
	$0.95
	$15.55
	$0.95
	$15.95
	$0.95
	$16.25

	Duty
	
	
	
	
	
	
	
	

	
	PREMIUMS
	
	
	
	
	
	

	
	Night Shift:
	$0.35 cents (overnight shift between 11:00 pm and 6:00 am)
	

	
	Lead Hand:
	$1.00 above the applicable classification wage rate
	

14

APPENDIX “A”

A-2

CABOT

ARTICLE 1 – WAGES AND CLASSIFICATIONS

1.01
The following rates of pay shall apply to the following classifications with the option to increase them based on market conditions:

a)
Wages for probationary employees

$0.25 cents lower than the rate of the classification the employee is hired into during the second six (6) months of employment.

b) Regular Wages

	
	
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Mar 1,

	
	
	2017
	Feb 1, 2018
	2018
	Feb 1, 2019
	2019
	Feb 1, 2020
	2020

	
	
	
	
	
	
	
	
	

	
	
	$0.45
	
	$0.45
	
	$0.40
	
	$0.30

	
	
	
	
	
	
	
	

	Light Duty
	$14.80
	$0.95
	$15.25
	$0.95
	$15.65
	$0.95
	$15.95

	
	
	
	
	
	
	
	
	

	Heavy
	
	
	
	
	
	
	
	

	Duty
	
	$15.10
	$0.95
	$15.55
	$0.95
	$15.95
	$0.95
	$16.25

	
	PREMIUMS
	
	
	
	
	
	

	
	Dirty Work:
	$0.15 cents (deep carbon cleaning)
	
	
	

	
	Night Shift:
	$0.35 cents (overnight shift between 11:00 pm and 6:00 am)
	

	
	Lead Hand:
	$1.25 above the applicable classification wage rate
	

15

APPENDIX “A”

A-3

LANXESS

ARTICLE 1 – WAGES AND CLASSIFICATIONS

1.01
The following rates of pay shall apply to the following classifications with the option to increase them based on market conditions:

a)
Wages for probationary employees

$0.25 cents lower than the rate of the classification the employee is hired into during the second six (6) months of employment.

b) Regular Wages

	
	
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Mar 1,

	
	
	2017
	Feb 1, 2018
	2018
	Feb 1, 2019
	2019
	Feb 1, 2020
	2020

	
	
	
	
	
	
	
	
	

	
	
	$0.45
	
	$0.45
	
	$0.40
	
	$0.30

	
	
	
	
	
	
	
	

	Light Duty
	$14.80
	$0.95
	$15.25
	$0.95
	$15.65
	$0.95
	$15.95

	
	
	
	
	
	
	
	
	

	Heavy
	
	$15.10
	$0.95
	$15.55
	$0.95
	$15.95
	$0.95
	$16.25

	Duty
	
	
	
	
	
	
	
	

	
	PREMIUMS
	
	
	
	
	
	

	
	Night Shift:
	$0.35 cents (overnight shift between 11:00 pm and 6:00 am)
	

	
	Lead Hand:
	$1.00 above the applicable classification wage rate
	

16

APPENDIX “A”

A-4

CF INDUSTRIES

ARTICLE 1 – WAGES AND CLASSIFICATIONS

1.01
The following rates of pay shall apply to the following classifications with the option to increase them based on market conditions:

a)
Wages for probationary employees

$0.25 cents lower than the rate of the classification the employee is hired into during the second six (6) months of employment.

b) Regular Wages

	
	
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Mar 1,

	
	
	2017
	Feb 1, 2018
	2018
	Feb 1, 2019
	2019
	Feb 1, 2020
	2020

	
	
	
	
	
	
	
	
	

	
	
	$0.45
	
	$0.45
	
	$0.40
	
	$0.30

	
	
	
	
	
	
	
	

	Light Duty
	$14.70
	$0.90
	$15.15
	$0.90
	$15.55
	$0.90
	$15.85

	
	
	
	
	
	
	
	
	

	Heavy
	
	
	
	
	
	
	
	

	Duty
	
	$15.00
	$0.90
	$15.45
	$0.90
	$15.85
	$0.90
	$16.15

	
	PREMIUMS
	
	
	
	
	
	

	
	Night Shift:
	$0.35 cents (overnight shift between 11:00 pm and 6:00 am)
	

	
	Lead Hand:
	$1.25 above the applicable classification wage rate
	

17

APPENDIX “A”

A-5

SHELL SITES

ARTICLE 1 – WAGES AND CLASSIFICATIONS

1.01
The following rates of pay shall apply to the following classifications with the option to increase them based on market conditions:

a) Wages for probationary employees

i) $0.50 cents lower than the rate of the classification the employee is hired into during the first six (6) months of employment

ii) $0.25 cents lower than the rate of the classification the employee is hired into during the second six (6) months of employment.

b) Regular Wages

	
	
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Sept 1,
	GRSP
	Mar 1,

	
	
	2017
	Feb 1, 2018
	2018
	Feb 1, 2019
	2019
	Feb 1, 2020
	2020

	
	
	
	
	
	
	
	
	

	
	
	$0.45
	
	$0.45
	
	$0.40
	
	$0.30

	
	
	
	
	
	
	
	

	Light Duty
	$14.80
	$1.00
	$15.25
	$1.00
	$15.65
	$1.00
	$15.95

	
	
	
	
	
	
	
	
	

	Heavy
	
	
	
	
	
	
	
	

	Duty
	
	$15.10
	$1.00
	$15.55
	$1.00
	$15.95
	$1.00
	$16.25

	
	PREMIUMS
	
	
	
	
	
	

	
	Night Shift
	$0.35 cents (overnight shift between 11:00 pm and 6:00 am)
	

	
	Lead Hands
	$1.00 above the applicable classification wage rate
	

18

APPENDIX “A”

A-6

NEW JOBS

Recognizing the competitiveness nature of the company’s business the following wage schedule applies to new jobs. The classifications, wages and benefits listed here will not apply to any site where the union already has representation rights with a previous contractor/employer

ARTICLE 1 – WAGES AND CLASSIFICATIONS

1.01
The following rates of pay shall apply to the following classifications with the option to increase them based on market conditions:

a)
Wages for probationary employees

$0.25 cents lower than the rate of the classification the employee is hired into during the second six (6) months of employment.

b) Regular Wages

	
	
	Sept 1,
	Jan
	Sept 1,
	Sept 1,
	Mar 1,
	

	
	
	2017
	1, 2018
	2018
	2019
	2020
	

	
	
	
	
	
	
	
	

	
	
	$0.45
	Min wage
	$0.45
	$0.40
	$0.30
	

	
	
	
	increase
	
	
	
	

	
	Light Duty
	13.75
	$14.00
	$14.45
	$14.85
	$15.15
	

	
	
	
	
	
	
	
	

	
	Heavy
	$14.25
	$14.25
	$14.70
	$15.10
	$15.40
	

	
	Duty
	
	
	
	
	
	

	PREMIUMS
	
	
	
	
	
	

	Night Shift
	$0.35 cents (overnight shift between 11:00 pm and 6:00 am)

	Lead Hands
	$1.00 above the appropriate wage rate
	
	

19

ARTICLE 2 – HOURS OF WORK

2.01
Additional work required by the Employer over and above the normally scheduled shifts shall be assigned on a rotating reverse seniority basis (longest employed) to employees qualified to perform the work. Such hours of work shall be on a voluntary basis by the employee.

2.01a) The employer shall notify the union and the employees two (2) weeks in advance of any reduction in hours if known.

ARTICLE 3 – OVERTIME

3.01
Overtime shall be paid for all hours worked over forty-four (44) hours per calendar week or more than nine (9) hours of work on a shift.

3.02
Overtime shall be paid at time and one half (1½) the employee’s regular appropriate wage rate, or;

3.03
All overtime shall be on a voluntary basis by the employee.

3.04
Overtime shall be assigned by the Employer on a reverse seniority basis (longest employed) or employees qualified to perform the work.

3.05
The Employer shall make every effort to distribute overtime equitably among the Employees who normally perform the work to be done. In applying this principle it is understood that if overtime is required at the end of any shift the Employees on that shift would normally be assigned to perform such overtime. The Employer shall give notice of overtime as far in advance as practicable.

Available overtime opportunities shall be offered equitably, on rotational basis, to employees who have expressed their desire to work overtime and are available.

ARTICLE 4 – ASSIGNMENT OF WORK

4.01
Employees who are required to perform a higher classification of work shall be paid the appropriate wage rate for such time performing the work.

DATED AT SARNIA, ONTARIO this……….day of………………….20……

FOR THE EMPLOYER
FOR THE UNION

20

HEAVY DUTY CLEANER

GENERAL DESCRIPTION

A heavy duty cleaner is generally responsible for heavy cleaning work including the cleaning of all hard floor surfaces, the cleaning of all surfaces that must be reached by ladder or scaffolding and the collection and removal of garbage from drop points to a garbage bin or compactor.

SPECIFIC RESPONSIBILITIES

· Dry mops, wet mops (wash/scrubs and polishes hard surface floors). The washing/scrubbing of floors is done with manual or power scrubbing equipment and the polishing is done with handheld or walk behind buffing machines. In large open applications automatic equipment may be used to perform these functions.
· Damp mops over 18 ounces small area hard surface floors such as washrooms and entrances.
· Strips and finishes hard surface floors manually or with power equipment when required.
· Transports garbage from drop points to garbage bins or compactor. The heavy duty cleaner will operate the compactor and will be responsible for cleaning the compactor at regular intervals.
· Transports maintenance machinery, where necessary, between floors and jobsites.
· Cleans glass areas requiring ladders, scaffolding or other extension equipment to reach.
· Cleans washroom floors including washing, stripping and finishing.
· Cleans stairwells and elevator cabs where ladders are required.
· Maintains and carries out preventative maintenance procedures on floor machines, vacuums, automatic scrubbers and buffers and larger self propelled machines.
· Dust mops over 24” all office hard floor surfaces.
ADDITIONAL POSSIBLE RESPONSIBILITIES

· Washes walls, ceilings and dusts ceiling light fixtures and ceiling fans at established intervals.
· Uses pile lifting equipment to restore certain types of carpet.
· Erects and dismantles scaffolding as required.
· Shampoos broadloom and uses extracting equipment or clean broadloom.
21

· Operates machinery such as pressure washers and ride on sweepers and scrubbers in particularly large open areas.
· Cleans and changes fluorescent and incandescent lights.
· Restocks all centrally-dispensing soap systems.
TOOLS AND EQUIPMENT

A heavy duty cleaner uses and is responsible for the operation and cleanliness of the following tools and equipment:

· Sweeping, tools, various weights and dry mops up to 32 ounces, buffing pads and buckets and wringers
· Ladders and scaffolding
· Electric or battery operated buffing machines
· Walk behind and ride on scrubbers and sweepers (battery and electric powered)
· Pressure washers
· Pile lifters and carpet extractors
22

LIGHT DUTY CLEANER

GENERAL DESCRIPTION

A light duty cleaner is generally responsible for the cleaning of all areas of an office including dusting, dust mopping, cleaning washroom fixtures, spot cleaning, emptying and cleaning ashtrays and emptying and cleaning waste receptacles and vacuuming of carpets.

SPECIFIC RESPONSIBILITIES

· Dusts all office furniture.
· Empties and cleans all ashtrays.
· Empties and cleans waste paper baskets.
· Collects coffee cups and leaves them in a designated area.
· Spot cleans walls, partitions, light switches and doors, windowsills.
· Cleans and polishes chrome and other polished metal surfaces.
· Cleans partition glass that is within arms reach.
· Cleans and disinfects washroom fixtures using mild chemicals.
· Dusts baseboards and low air vents.
· Vacuums cloth furniture at established frequencies.
· Dust mops all office hard floor surfaces and/or vacuums all carpeted areas at established frequencies.
· Removes full garbage bags from cleaner’s cart and places them in designated area for transport to garbage bin or compactor.
· Damp mops small area hard surface floors, such as washrooms and entrances.
· Restock single unit dispensers containing soap, towels, toilet tissue and sanitary napkins.
· Stairway cleaning
23

ADDITIONAL POSSIBLE RESPONSIBILITIES

· Polishes wooden furniture at established frequencies or on an as requested basis.
· Dusts and damp wipes office equipment on an as requested basis.
· Washes metal and painted surfaces of filing cabinets at established frequencies or on an as requested basis.
· Disinfects telephones at established frequencies or on an as requested basis.
TOOLS AND EQUIPMENT

A light duty cleaner, where applicable, would be expected to learn how to make the minor adjustments necessary to keep the equipment operating effectively. All of the above tools and equipment would be supplied by the Employer.

24

HANDYMAN AGREEMENT

THIS AGREEMENT made and entered into the ____ day of _______________ 20__.

BETWEEN:

COMPASS CANADA SUPPORT SERVICES LTD. O/A EUREST SERVICES

(hereinafter called “the Employer”)

-and-

LABOURERS’ INTERNATIONAL UNION OF NORTH AMERICA

LOCAL 1089

(hereinafter called “the Union”)

WHEREAS the Employer has recognized the Union as the exclusive bargaining agent for all of its employees in the County of Lambton save and except non-working supervisors and persons above that rank;

AND WHEREAS Parties are bound to a Collective Agreement that covers janitorial cleaning and

building maintenance and which is effective from September 1, 2017 to August 31, 2020 (the “Collective Agreement”);

AND WHEREAS the Parties agree to add the following classifications to Appendix A of the

Collective Agreement for the County of Lambton:

HANDYMAN I

	Effective
	Hourly
	8%
	Hlth &
	
	Train
	
	Total
	WD
	OPDC

	
	
	Vac
	
	Pens
	
	Tri-Fund
	
	
	

	Date
	Rate
	
	Wlfr
	
	Fund
	
	Pkg
	Ded
	Dues

	
	
	Pay
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	05/01/17
	19.37
	1.55
	2.45
	2.45
	0.65
	0.05
	26.52
	3%
	0.40

	
	
	
	
	
	
	
	
	
	

	05/01/18
	19.63
	1.57
	2.55
	2.65
	0.65
	0.05
	27.10
	3%
	0.40

	
	
	
	
	
	
	
	
	
	

[image: image1.png]

[image: image2.png]

[image: image3.png]

HANDYMAN II

	Effective
	Hourly
	8%
	Hlth &
	
	Train
	
	Total
	WD
	OPDC

	
	
	Vac
	
	Pens
	
	Tri-Fund
	
	
	

	Date
	Rate
	
	Wlfr
	
	Fund
	
	Pkg
	Ded
	Dues

	
	
	Pay
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	05/01/17
	22.80
	1.82
	2.45
	2.45
	0.65
	0.05
	30.22
	3%
	0.40

	
	
	
	
	
	
	
	
	
	

	05/01/18
	23.06
	1.84
	2.55
	2.65
	0.65
	0.05
	30.80
	3%
	0.40

	
	
	
	
	
	
	
	
	
	

25

HANDYMAN III

	Effective
	Hourly
	8%
	Hlth &
	
	Train
	
	Total
	WD
	OPDC

	
	
	Vac
	
	Pens
	
	Tri-Fund
	
	
	

	Date
	Rate
	
	Wlfr
	
	Fund
	
	Pkg
	Ded
	Dues

	
	
	Pay
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	05/01/17
	27.76
	2.22
	2.45
	2.45
	0.65
	0.05
	35.58
	3%
	0.40

	
	
	
	
	
	
	
	
	
	

	05/01/18
	28.02
	2.24
	2.55
	2.65
	0.65
	0.05
	36.16
	3%
	0.40

	
	
	
	
	
	
	
	
	
	

1. Going forward the monetary increases for the classifications of Handyman I, II and III shall be in line with the negotiated increases for the Local 1089 schedule to the Labourers’ ICI Agreement.

2. Article 8 – Pay on Statutory Holidays
Handymen classifications only: work performed on a Statutory Holiday will be paid double time for time worked.

3. Article 14.02 – Protective Clothing
Handymen classifications only: employees shall be provided with the appropriate winter

wear for working outdoors: ie parka or coveralls, at no cost to the employees. All such garments must be returned to the employer at the end of the winter season or upon cessation of employment. Any reasonable wear shall not be subject to reimbursement.

4. Article 18.02 – Probationary Rate
IN THE EVENT THE Union cannot supply a qualified person when requested by the Company, then the Company shall be free to hire from another source and 18.01 will come into effect.

5. Article 20.0 - Seniority
Not applicable to Handymen Classifications.

6. Appendix 3 – Article 3.04
Overtime conditions are not applicable to the Handymen Classifications

26

7. The duties of each category are attached as Appendix “A” Handyman Classifications.

8. All of the other monetary terms and conditions of the Collective Agreement shall be applicable to the Handymen Classifications.

9. The Employer shall not assign persons employed in the classifications Handyman Levels I, II and III to perform any work covered by the collective agreement between the Union and the Sarnia Construction Association for construction maintenance work (the Construction Maintenance Agreement) without the prior consent of the Union.

DATED AT SARNIA, ONTARIO this …………. day of ………...…………, 20__.

FOR THE EMPLOYER

FOR THE UNION

27

