
CUPE
Celebrates

Year in
review 2013

10

National President
1 Paul Moist

National Secretary-Treasurer
2 Charles Fleury

General Vice-Presidents
3 Daniel Légère
4 Lucie Levasseur
5 Fred Hahn
6 Tom Graham
 (succeeded by Kelly Moist, October 2013)

7 Barry O’Neill
 (succeeded by Marle Roberts, October 2013)

Regional Vice-Presidents
 Newfoundland & Labrador
8 Wayne Lucas
 Nova Scotia
9 Danny Cavanagh
 New Brunswick
10 Sandy Harding
 Prince Edward Island
11 Lori MacKay
 Quebec
12 Denis Bolduc

13 Ginette Paul
 (succeeded by Marco Lutfy, June 2013)

14 Marco Lutfy
 Ontario
15 Michael Hurley
16 Candace Rennick
 Northern Ontario
17 Henri Giroux
 Manitoba
18 Kelly Moist
 (succeeded by Mike Davidson, October 2013)

19 Mike Davidson
 Saskatchewan
20 Judy Henley
 Alberta
21 Marle Roberts
 (succeeded by Don Monroe, October 2013)

22 Don Monroe
 British Columbia
23 Mark Hancock
24 Victor Elkins

Diversity Vice-Presidents
25 Yolanda McClean
26 Brian Barron

CUPE 2013
National Executive Board

 4

CUPE Celebrates is published by the Canadian Union of Public Employees,
1375 St. Laurent Blvd., Ottawa, ON, K1G 0Z7.

©CUPE 2014

Editorial team: Karin Jordan, Greg Taylor, Philippe Gagnon

Design: Julie Turmel

Copy editors: Hélène Bélanger, Manon Lajoie, Valérie Ménard

This report is also available at CUPE.ca/cupecelebrates

Union printed on 25% post-consumer chlorine-free recycled
Forest Stewardship Council® certified paper.

 5 18 8

 3 6 21 9 10

 7 11 12 13

 14 15 25

 17 16 19 26

 20 22

 23 24

Photo credits: Lou Arab – p. 25, 26, 27; Josh Berson – p. 4,
10, 12, 29; Mary-Ellen Bertram – p. 1; Murray Bush – p. 9, 13,
17; Michel Chartrand – p. 6, 24; CUPE BC – p. 16; CUPE
National – p. 3; CUPE Newfoundland and Labrador – p. 11;
CUPE Nova Scotia – p. 16; CUPE Quebec – p. 22; Henry Evans-
Trebrinke – p. 24; Apo Hekimhan – p. 4-5; David Jacks – p. 7,
22-23, 24, 26, 28; Wayne Kaufman – p. 27; Agatha Knelsen –
front cover, p. 17, 18; Louise Leblanc – p. 27; Robert Malen-
fant – p. 8; Nathan Markwart – p. 24; John McCracken – p. 6;
Marilyn Mikkelsen – inside front cover, p. 1; Wes Payne –
p. 20, 21, 28; Randy Rotheisler – p. 8; Craig Saunders – p. 2,
5, 6, 7, 8, 9, 10-11, 18-19, 21; Danielle Savoie – p. 6, 25, 26,
27, back cover; David Scott – p. 19; Janet Szliske – p. 16;
Greg Taylor – p. 8, 9; Julie Turmel – p. 16; Mary Unan – p. 25;
Trevor Weeks – p. 6-7.

ISSN 1916-503X

1

w

CUPE’s 50th anniversary has
been a powerful reminder of
the progress we’ve made since
1963. Our accomplishments
are impressive and inspiring.

Over the past five decades,
together, we’ve helped make
Canada a better place to live.
Our values of fairness and
equality run deep in the hearts
of all Canadians, and they share our
goal – a country where friends,
families, neighbours and commu-
nities take care of each other.

But we faced some difficult
struggles, with more ahead. In
2013, corporate-backed interests
were working to turn back the
clock on decades of working
peoples’ progress. Deep tax cuts
for corporations and shrinking
budgets are having a ripple effect.
The gap between the extremely
wealthy and workers is growing.
Vital public services and social
programs are being chipped away.
And governments are trying to
silence the voices of those who

speak for a better Canada,
including the labour movement.

CUPE members know what’s
at stake, and we’re ready to
defend it. We’re determined
to stop our country moving in
the wrong direction.

Free collective bargaining. Strong
public services. Public health care.
Fair and decent wages. Safe
workplaces. Freedom from
discrimination and harassment.
Workplace pension plans. These
are some of the breakthroughs
unions have won that benefit
all Canadians. They are a proud
legacy for future generations.

It’s up to us all to protect these
hard-won gains, and go further.
To expand the Canada Pension
Plan. To win wage gains that close
a record-high gap between the
richest Canadians and the rest
of us. To create new social
programs that support workers
caring for their children and
their aging parents.

Looking at CUPE’s history, it’s
clear that change isn’t easy. But
when we are united, CUPE
members can make an incredible
difference. That’s why we’ve
launched the Fairness initiative.

We’re strengthening our union by
reconnecting with our members.
When we’re connected, we’re
strong. When we’re united, we
can back each other up. And
when we stand together, we can
achieve fairness in our workplaces,
communities, country, and around
the world.

This year had important moments
of hope. We connected with new
and young workers at an energetic
and positive strategy session.
We focused CUPE resources on
strengthening our bargaining
power at a huge national confer-
ence. And we continued to build
solidarity with our allies in
communities across the country.

Looking back 50 years, we’ve
come a long way. We’re immensely
proud of our past. The battles
we’ve fought and the lessons
we’ve learned have prepared us
for what’s next. CUPE is more
than ready for the future.

Paul Moist
National President

Charles Fleury
National Secretary-Treasurer

Celebrating years of progress
CUPE 2013
National Executive Board

 1

 2

PS – We hope you enjoy reading at the bottom of each page the moments from our history that connect with our struggles today.

2

Unions have a vital role to play
in politics, and CUPE is committed
to ensuring workers’ concerns are
heard by all governments. Through
campaigns and advocacy, we are
a strong voice for fairness across
Canada and around the world.

In 2013, unions and our allies
faced unprecedented attacks
on our right to be active in
democracy. The federal govern-
ment continued to back private
members’ bills aimed at silencing
unions, and stopping the protests
of our members and allies against
policies that hurt workers and
communities. Some provincial
governments, such as Alberta
and Saskatchewan, have followed
with laws aimed at stopping

United
 for a better Canada
We are dedicated to making our
country a better place for our
families, friends and neighbours.

our members from getting fair
collective agreements or going
on strike.

CUPE is fighting these moves
to infringe on the rights of all
workers at every turn. Through
lobbying, legal challenges,
protests and organizing we will

 1978: CUPE warns members about “right-to-work” legislation. 1983: CUPE calls for expanded CPP, doubling benefits to 50 per cent of income. 1965: NDP leader Tommy Douglas speaks at CUPE national convention in support of

3

beat them back. Most importantly,
we are bringing all CUPE members
together, raising awareness and
building our movement through
our Fairness project.

Building our union’s
strength

The Fairness project is CUPE’s
national initiative to reach out
and speak personally with each
of our members, building our
power from the grassroots up.
The Fairness model will strengthen
CUPE by involving rank-and-file
members more deeply in every-
thing we do.

Unions across the country are
also renewing and revitalizing
their membership. Called Together
Fairness Works, the Canadian
Labour Congress is providing
resources for all affiliates to also
connect with members about our
shared values and the central role
of unions in our society.

The level of engagement in
CUPE’s Fairness work has been
overwhelming, with training
sessions in every region, and more
locals getting involved every day.
CUPE Ontario piloted the project
under the banner of Stand up for

fairness. Since launching in the
province, over 600 locals have
taken part in the local leadership
training, and members are having
meaningful conversations.

In the Maritimes, local leadership
training sessions have been held
in every region of New Brunswick.
In PEI, members in every CUPE
sector have been trained, and
communicators are ready to
spread the word. Fairness is also
spreading in Alberta, with trained
activists and a high level of
member engagement.

Expanding public
pensions

In 2013, CUPE remained a leader
in calling for an expanded Canada
Pension Plan and Quebec Pension
Plan. Working with the CLC’s
Retirement Security for Everyone
campaign, we called for the
federal government and premiers
to take action on much-needed
pension reform. Flying in the face
of a growing provincial and
territorial consensus, evidence
from pension experts, and
overwhelming public support, the
federal Conservative government
is now the biggest obstacle
to CPP expansion.

In March, CUPE Quebec stepped
up its fight for retirement security
with the launch of cestnotre-
retraite.com (It’s our retirement).
The online and television ad
campaign aims to build support
for an expanded QPP.

Our union also defended workplace
pensions under attack. In Quebec,
CUPE challenged a provincial
government report calling for
sweeping pension plan changes.
In contrast to the D’Amours report,
CUPE Quebec pointed to examples
of locals negotiating to ensure the
financial health of their pension
plans.

In December, CUPE filed a
complaint with the New Brunswick
Labour and Employment Board
over changes to the province’s
largest public sector pension plan
that will convert the defined
benefit pension into a plan that
shifts risk to current and future
retirees. CUPE will challenge the
changes in court, arguing they
violate the Charter of Rights and
Freedoms. CUPE locals that are
part of the plan, representing
up to 4,000 members, are
urging the provincial government
to negotiate, not legislate,
pension changes.

In Alberta, the provincial
government has announced
legislation to unilaterally change
the Local Authorities Pension
Plan, affecting up to 27,000 CUPE
members. CUPE is working in
coalition with other public sector
unions and the Alberta Federation
of Labour to challenge the
proposed changes, pushing for
joint governance of the LAPP.

In Newfoundland and Labrador,
seven municipal locals are fighting
dramatic cuts to their pension
plan. Board members at the TRIO
plan made a unilateral decision to
change the way pension benefits
are calculated. The CUPE locals
are lobbying municipal councils
in the seven communities, and
working with plan administrators
to find alternatives.

 1978: CUPE warns members about “right-to-work” legislation. 1983: CUPE calls for expanded CPP, doubling benefits to 50 per cent of income. 1965: NDP leader Tommy Douglas speaks at CUPE national convention in support of

Taking political action

CUPE’s delegation was active at
the 2013 New Democratic Party
policy convention, held in April
in Montreal. We worked with the
labour caucus to pass resolutions
that confirm the NDP will defend
our rights to bargain without
interference, and to strike.
Convention delegates also affirmed
the NDP’s commitment to protect
public services, and to oppose trade
agreements that put corporate
rights ahead of local democracy
and public service delivery.

CUPE members volunteered for
the NDP in several federal and
provincial by-elections, and in
provincial elections in British
Columbia and Nova Scotia. In

Ontario, CUPE members were on
the ground organizing for the
historic London West provincial
by-election win. Peggy Sattler
became the first New Democrat
to hold the London seat.

CUPE can be proud of our work for
the NDP - we cannot ever let there
be an election in Canada without
a strong voice for workers.

In BC, the election of former CUPE
national president Judy Darcy and
re-election of former research
representative Kathy Corrigan were
bright moments. And CUPE BC’s
political activism continues,
helping elect progressive candi-
dates in a number of municipal
by-elections resulting from the
provincial election.

In Manitoba, our political
advocacy and organizing were key
to important legislation that came
into effect in September. The law
holds P3s more accountable by
requiring detailed information and
ensuring public consultations on
projects. Winnipeg MLA Dave
Gaudreau, a CUPE 500 member
before being elected in 2011,
led the initiative.

CUPE was also active in municipal
elections this year. In Alberta, CUPE
representatives won four races.
Current and retired CUPE staff were
re-elected in Acme and Red Deer,
current and retired CUPE members
were elected in Edmonton and
Crowsnest Pass, and six CUPE-
endorsed candidates were
successful. In Quebec, a CUPE

4

local president is now mayor of
Sept-Îles. And in Newfoundland
and Labrador, CUPE members were
elected as councillors in Port aux
Basques, Rocky Harbour and Norris
Point.

CUPE brought our message to more
than 2,000 municipal officials in
late May at the annual conference
of the Federation of Canadian
Municipalities in Vancouver. Many
delegates stopped by our booth,
and we held a forum on how
infrastructure funding can best
support local economic and
community development.

Our work to strengthen relationships
with our employers continued at
the Canadian Library Association’s
yearly conference in May. CUPE’s
National Library Workers Committee
co-chairs took part in a confer-
ence panel on the role of unions
in the library sector and CUPE
sponsored the conference keynote
speech.

public sector workers’ rights to organize. 1981: CUPE National Child Care Working Group formed. 1968: CUPE demands federal action to end

Workers’ rights are
human rights

CUPE is part of a legal challenge
to Ontario’s Bill 115. The now-
repealed law was used by the
provincial Liberal government to
terminate collective bargaining,

impose contract terms and
prohibit strikes in the education
sector, affecting some 55,000
CUPE members. In this fight, and
beyond, CUPE will continue to
stand up to any government that
disregards workers’ fundamental
rights.

CUPE is also part of a significant
case that the Supreme Court of
Canada will hear in 2014,
challenging the Saskatchewan
government’s unjust essential
services law. The law gives the
government the power to
unilaterally declare large sections

of the public service “essential”,
denying these workers the right to
strike. The court will decide if the
right to strike is protected by the
Charter of Rights and Freedoms.

5

Fighting EI cuts

Our members were out in force
challenging the Harper Conserva-
tives’ cuts to Employment
Insurance, with mounting protests
in New Brunswick, Nova Scotia,
Quebec, PEI and Newfoundland
and Labrador. CUPE is a major
force behind the campaign against
the EI cuts in the Maritimes. On
Valentine’s Day, representatives
of the PEI Coalition for Fair EI
delivered a Valentine to Conserva-
tive cabinet minister Gail Shea,
asking her to have a heart and
scrap the EI changes.

In Quebec, thousands of people
took part in demonstrations across
the province in February. A
broad coalition against the cuts
to EI united unions, provincial
municipal organizations, agricul-
tural producers, rural groups,
unemployed workers’ groups, and
other citizens against the federal
Conservative cuts.

Protecting passengers
in the air

CUPE is challenging the
Conservative government’s
decision to grant exemptions
to the current ratio of one flight
attendant for every 40 passengers
on board Canadian airlines. The
change to one in 50 will mean
fewer flight attendants to help
in emergency situations.

The CUPE Airline campaign
includes a petition that gathered
over 13,000 signatures, lobbying,
an advertising blitz and polling.
In one week, 1,500 people sent
their MPs letters through cupe.ca
about the dangerous cuts.
CUPE has also launched a legal
challenge of Transport Canada’s
decision to grant an exemption
to Sunwing, whose 1,000 flight
attendants are CUPE members.

6

workplace discrimination, and calls on unions – including CUPE – to better represent women. 1975: Grace Hartman elected CUPE national president – the first woman to lead a major North American union.

Building support
for child care

CUPE is a major contributor to
the popular Let’s rethink child care
campaign. Ten unions have joined
with allies in the child care and
student movements to make child
care a pivotal issue in the next
federal election. The campaign
brings people together in kitchen
table-style conversations about
their experiences finding or
affording child care. CUPE has
hosted over 50 events, reaching
thousands of CUPE members, and
recording 15 videos of people
telling their stories. This story-
telling helps people realize child
care is not an individual problem,
and builds support for our call
for government action.

In Nova Scotia, a CUPE-commis-
sioned poll showed 87 per cent
of Nova Scotians believe it’s
important for governments to help
families meet their child care
needs. The poll was released
during International Women’s
Week, reinforcing that affordable
child care is central to women’s
equality. The poll also found
three-quarters of those surveyed
agree child care workers are
underpaid for their work and
level of responsibility.

workplace discrimination, and calls on unions – including CUPE – to better represent women. 1975: Grace Hartman elected CUPE national president – the first woman to lead a major North American union.

7

8

Door-to-door
for medicare

In the fall, CUPE went door-to-
door for health care in three
federal ridings currently held
by Conservative MPs. Working
with the Council of Canadians and
our Hospital Employees’ Union
members in British Columbia,
we piloted this direct approach

as part of our campaign for
more federal health care funding
and a new Health Accord with
the provinces.

The campaign targeted MPs in the
ridings of Egmont, PEI; Vancouver
Island North, BC; and Kamloops,
BC; drawing public attention to

the federal Conservatives’ health
care cuts. The campaign included
training workshops, town hall
meetings and almost daily
canvasses. Activists distributed
30,000 door hangers and flyers,
and had thousands of face-to-face
conversations on the doorstep,
gathering signatures on postcards
to the MPs.

In 2013, CUPE also held workshops
in nearly every province on the
Health Accord, and training
sessions on how to lobby federal
and provincial representatives.
Together with the canvasses,
CUPE’s multi-year Campaign to
Protect, Strengthen and Expand
Medicare is building toward the
next federal election.

United to end
discrimination

A proud moment in CUPE’s equality
work came at this year’s national
convention, where delegates voted
to establish the Ed Blackman
Worker of Colour Award. The
award recognizes achievement
and activism in ending racism,
promoting diversity, and advancing

equality and social justice for
all racialized people. The late Ed
Blackman, former president of
CUPE 500 and former general
vice-president on the National
Executive Board, was a committed
trade unionist and a founding
member of the CUPE National
Rainbow Committee.

In another proud moment, CUPE
3017 member Susan Shiner was
one of five women honoured this
year by the Governor General’s
Awards in Commemoration of the
Persons Case. Shiner is a long-time
activist for women’s rights in the
union, the NDP and her community
in Newfoundland and Labrador.

Equality staff have developed
demographic profiles of low-paid
CUPE members, raising awareness
about precarious employment and
equity-seeking groups. The profiles
are part of a larger project
studying how precarious work
affects women, particularly those
who are further marginalized as
racialized women, Indigenous
women, women with disabilities,
and LGBTTI women.

2000: CUPE BC holds first meeting of CUPE Aboriginal members. 2006: CUPE National Aboriginal Council founded. 1999: National convention dele gates vote to add two diversity vice-president seats to our National Executive Board. 1998: CUPE wins major court case forcing the federal government

9

CUPE also continued the A
solidarity of abilities campaign on
disability rights in the workplace.
The Union Development Department
also piloted its new Duty
to Accommodate workshop
for members.

Solidarity with
Indigenous peoples

CUPE’s Enough is Enough campaign
underscored the stark gap that
exists between First Nations and
other communities in Canada in
accessing safe drinking water. In
partnership with the Assembly of
First Nations and the Safe Drinking

Water Foundation, the campaign
supports the right of all Indig-
enous peoples to defend their
water resources. The poster and
petition were highlighted at
division conventions.

City of Nanaimo workers are
working with their neighbours in
the Snuneymuxw First Nation on

water issues. Through an
innovative mentoring program,
workers from the First Nation
are building their expertise
in maintaining water systems
by job shadowing CUPE 401
water workers.

On October 4, CUPE stood with
the Native Women’s Association
of Canada at Sisters In Spirit
vigils to remember missing and
murdered Aboriginal women and
girls, demanding justice and an
end to violence. In Manitoba,
CUPE and the Opaskwayak Health
Authority organized a powerful
vigil at the site of the 1974
murder of Helen Betty Osborne
in The Pas. CUPE also supported
Tears 4 Justice, a cross-country
walk to raise awareness about
violence against women and
children.

CUPE members across the country
are involved in Idle No More, the
grassroots movement demanding
respect for aboriginal and treaty
rights. In January, the CUPE
Manitoba Aboriginal Council was
invited to speak at the largest
Idle No More demonstration in
Winnipeg. Solidarity with the
movement continued at national
convention, with a resolution
supporting the Elsipogtog First
Nation anti-fracking protests,
and calling for a moratorium on
fracking in traditional First
Nation territories.

This July, CUPE members again
joined the Métis Nation –
Saskatchewan for Back to Batoche
Days, an annual celebration of
Métis culture and history. CUPE
National was an event sponsor,
and had a booth at the festival.

2000: CUPE BC holds first meeting of CUPE Aboriginal members. 2006: CUPE National Aboriginal Council founded. 1999: National convention dele gates vote to add two diversity vice-president seats to our National Executive Board. 1998: CUPE wins major court case forcing the federal government

Out for equality

In November, CUPE celebrated
a historic win for lesbian, gay,
bisexual, transgender, transsexual
and intersex people’s rights in
Canada. Audrey Gauthier was
elected president of CUPE 4041,
representing Air Transat flight
attendants based in Montreal,
becoming the first openly trans
person elected president of a
union local in Canada.

CUPE also continued its work
to name and end transphobia.
The Equality Branch developed a
new digital poster presentation on
the harassment and discrimination
transgender and transsexual
members face on the job and
accessing health care. A delegation
of members shared it at the
Outgames human rights conference
in Antwerp in August.

In Manitoba, CUPE supported Bill 18,
new anti-bullying legislation that
provides LGBTTI youth a safe place
at their schools. CUPE members
were at a rally in support of
Bill 18 on May 16, and spoke in
support of the bill at committee
hearings in September.

10

to rewrite the Income Tax Act to recognize same-sex spouses. 1993: CUPE launches international solidarity fund – the first public sector union fund in Canada.

11

Solidarity beyond
borders

Following the devastating
typhoon that hit the Philippines
in November, CUPE supported
on-the-ground relief and rehabili-
tation efforts. CUPE donated
$25,000 to Oxfam Canada and
$5,000 to COURAGE, our partner
union in the Philippines. CUPE BC
also donated $10,000 to COURAGE.

CUPE continues to be an active
member of the 20-million member
global trade union federation
Public Services International.
This year, we worked through PSI
with public sector unions around
the world on trade, pensions,
fair taxation, and water justice.
We also hosted a meeting of all
Canadian PSI affiliates in February.

CUPE’s Global Justice Fund
currently supports nine projects
in Colombia, Honduras, Nicaragua,
Cuba, Burma and the Philippines.
CUPE’s Nova Scotia and Newfound-
land and Labrador divisions fund
a project that connects members
with Colombian water workers
fighting privatization. Margarita
Lopez, president of the Colombian
water workers’ union SINTRACUA-
VALLE, spoke at the CUPE NS and
CUPE NL division conventions
(picture above).

In 2013, CUPE was also part of
delegations to monitor, advocate
and build solidarity on a range of
important issues including mining
in Mexico, worker-to-worker
solidarity and labour rights in
Colombia, murder and persecution
of public sector workers in the
Philippines, election monitoring
in Honduras, and Canada’s
record on water issues at the
United Nations.

CUPE members connected
with global labour and social
movements through guests to
our national convention from
South Africa, the Philippines,
Honduras, the United Kingdom,
the United States and PSI.

After convention, COURAGE
President Ferdinand Gaite met
with CUPE members and the
migrant Filipino community in
Montreal, Ottawa, Winnipeg and
Vancouver. In late November,
CUPE also co-sponsored a tour
with labour activist Kalpona
Akter of the Bangladesh Worker
Solidarity Centre to build support
for Bangladeshi garment workers
in the aftermath of this year’s
tragic and preventable Rana Plaza
building collapse.

In 2013, CUPE spoke out in
solidarity with workers’ struggles
for free collective bargaining and
democratic rights in Brazil, Korea,
and Turkey, as well as calling for
the release of Canadian activists
Tarek Loubani and John Greyson
from an Egyptian jail. CUPE also
supported two Nigerian students
at the University of Regina
facing deportation for working
off-campus without a permit.

to rewrite the Income Tax Act to recognize same-sex spouses. 1993: CUPE launches international solidarity fund – the first public sector union fund in Canada.

12

Collective actions,
collective gains

 1964: CUPE’s first strike – 14 workers at Perth Public Utilities Commission strike for the right to join the union. 1968: CUPE school board members bargain provincially in New Brunswick – a Canadian first. 1967: CUPE 101 scores CUPE’s first pay equity win, doing away with separate collective

The climate for bargaining remains
difficult, as governments and
employers use the recession and
slow recovery as an excuse for
cuts and concessions. Precarious,
part-time and insecure work is on
the rise. But CUPE members are
standing firm. We know that good
jobs with decent wages, and
strong public services, are
essential to our economic
recovery.

Forward thinking for
better deals

Over 1,000 CUPE members gathered
in Ottawa for our first-ever National
Bargaining Conference in February.
Under the theme Forward Thinking,
Better Deals, members, staff,
activists and leaders from across
the country spent four days sharing
strategies and learning from each
other about the best ways to tackle
tough new bargaining challenges.

It was at the bargaining conference
that the seeds of Unite for Fairness
took root. The vision that emerged –
a union that is free to pursue
our members’ collective goals –
emphasized the importance of
having conversations with each
and every one of our members

about the role unions play at work
and in the community.

At our national convention,
delegates also took a historic step
to strengthen our bargaining
power through a new national
sector council. This body will
bring sector leaders together for
strategic discussions on meeting
challenges at the bargaining table
and advancing workers’ rights.

Collective bargaining
works

In 2013, CUPE locals settled 365
contracts at the bargaining table.
Another 1,532 collective agree-
ments are still being negotiated,
and a further 589 will open in
2014. Some contracts broke new
ground, while others held the line
during tough negotiations.

CUPE’s bargaining highlights
include:

After more than a year without
a contract and four years without
a raise, CUPE BC’s 27,000 education
workers reached a two-year
provincial framework agreement
in September. The no-concessions
deal includes a 3.5 per cent wage
increase and up-front prescription
drug coverage. A strike-averting
campaign helped increase education
workers’ profile, generating support
for their role in keeping schools
clean, safe, and inclusive.

CUPE’s Ontario Council of Hospital
Unions won breakthrough atten-
dance management language in its
new provincial contract. Stopping
employer harassment of front line
staff for legitimate illnesses was
a key priority for nearly 25,000

hospital workers. Under the new
contract, sick days used for a
chronic medical condition or
catastrophic event will not come
from a worker’s allotted sick leave.
OCHU/CUPE is the first union in
Canada to bargain the provision.
The four-year deal broke a pattern
of public sector wage freezes, and
locks in job security at a time
when Ontario’s hospital sector will
see rapid restructuring.

Flight attendants at Sunwing,
members of CUPE 4055, over-
whelmingly accepted a first
collective agreement that includes
a pension plan, sick leave
improvements, and significant
wage increases. The gains bring
the workers in line with every
major airline in the country.

Together, we have
made gains at the
bargaining table
that have changed
the face of our
society.

13

 1964: CUPE’s first strike – 14 workers at Perth Public Utilities Commission strike for the right to join the union. 1968: CUPE school board members bargain provincially in New Brunswick – a Canadian first. 1967: CUPE 101 scores CUPE’s first pay equity win, doing away with separate collective

10

MANITOBA

SASKATCHEWAN

NUNAVUT

ALBERTA

BRITISH
COLUMBIA

NORTHWEST
TERRITORIES

YUKON

British
Columbia
Abbotsford
Burnaby
Courtenay
Cranbrook
Kelowna
Nanaimo
Prince George
Terrace
Trail
Victoria

Alberta
Calgary
Edmonton
Fort McMurray
Grande Prairie
Lethbridge
Medicine Hat
Red Deer

Saskatchewan
Prince Albert
Regina
Saskatoon

Manitoba
Brandon
Dauphin
Winnipeg

Ontario
Barrie
Cornwall
Hamilton
Kenora
Kingston
Kitchener
London
Markham
Mississauga
North Bay
Oshawa
Ottawa
Pembroke
Peterborough
Sault Ste-Marie
St. Catharines
Sudbury
Thunder Bay
Timmins
Windsor

Quebec
Baie-Comeau
Gatineau
Jonquière
Montreal
Quebec City
Rimouski
Rouyn-Noranda
Sept-Îles
Sherbrooke
Trois-Rivières

New Brunswick
Beresford
Dalhousie
Dieppe
Edmundston
Fredericton
Saint John

Nova Scotia
Dartmouth
New Glasgow
Sydney
Yarmouth

Prince Edward
Island
Charlottetown

Newfoundland
& Labrador
Corner Brook
St. John’s

Strong
and growing

CUPE membership
from 1963 to 2013

117,000 members
449 locals

33,000 members
108 locals

78,000

Dec. 1963

Dec. 1973

Dec. 1983

Dec. 1993

Dec. 2003

Dec. 2013

MEMBERS409,810182,126 536,936 627,000293,709

29,000 members
119 locals

8,500 members
15 locals

26,000 members
102 locals

AIRLINE DIVISION

Airlines

MunicipalitiesEmergency services

Public corporations
and agencies

Post-secondary
education

Housing

Libraries

Long-term care

Child care Hospitals

Highways

Communications

School boards

Utilities

Public transit

Community health
and social services

 CUPE offices across Canada

CUPE services and sectors

10

NOVA SCOTIA

NEW
BRUNSWICK

PRINCE EDWARD
ISLAND

QUEBEC

ONTARIO

NEWFOUNDLAND
& LABRADOR

249,000 members
708 locals

111,000 members
495 locals

26,500 members
176 locals

18,000 members
127 locals

3,000 members
17 locals

6,000 members
47 locals

CUPE
coast to coast

CUPE has over
627,000 members
in 2,363 locals
across the country

1 in 28 workers
is a CUPE member

1 in 56 Canadians
is a CUPE member

In 2013, CUPE members
paid $4.2 billion in
income tax, $2 billion
in sales taxes, and
over $800 million in
property taxes.

15

The members of CUPE 1500,
CUPE 2000, CUPE 4250,
CUPE 4785 and CUPE 9867
united in a common front to
successfully negotiate a new
collective agreement with
Hydro-Québec. The members
of the locals voted to accept
the deal in November.

School board employees with the
Annapolis Valley Regional School,
members of CUPE 3876, signed
a three-year deal with a 7.5 per
cent wage increase and other
improvements. The deal was part
of the province’s coordinated
bargaining process for seven
school board locals (picture
below).

Saskatoon Public Library workers
secured a contract that includes a
$2 per hour pay raise for library
pages who had been earning
barely above minimum wage. The
250 members of CUPE 2669 ran a
three-year campaign with creative
events including read-ins at city
council meetings. The workers had
strong public support throughout
their campaign.

Quebec City’s blue-collar workers
are in bargaining with a hostile
mayor calling for major wage and
pension concessions. The 1,100
members of CUPE 1638 were the
target of the mayor’s vicious
attacks as part of his re-election
bid. The mayor also tried to do an

end-run around negotiations,
asking the province to legislate
changes to the pension plan.
A massive rally during CUPE’s
national convention backed the
local’s call for the city to fairly
bargain a new collective agree-
ment. Their contract expired three
years ago.

On the line for fairness

At our national convention
delegates voted to increase strike
pay to $300 a week – the first
raise since 1997 – and deepened
our policy against concessions at
the bargaining table. With a strike
fund of $70 million, CUPE has the
financial resources members need
to back their demands, up to and
including a strike.

In 2013, CUPE funded 26
strike-averting campaigns for a
total of $1.86 million. In all,
32 locals took strike votes and
eight CUPE locals were on strike
or locked out, walking the picket
line for fairness and justice.

16

agreements for women and men in London, Ont. 1967: CUPE Defence Fund created. 1985: Strike pay is $75 a week. 1981: 14,000 Ontario ho spital workers on illegal strike. CUPE leaders and staff go to jail.

The workers who maintain grounds
and courses at the Quilchena Golf
and Country Club in Richmond, BC,
were locked out on February 4. After
being out for 99 days, the 19 CUPE
4964 members reached a deal with
improved contract language on
bargaining unit work.

CUPE 389 members at the North
Shore Winter Club in North Vancou-
ver, BC, were locked out on May 3.
The 16 members rejected manage-
ment’s final offer of no wage increase
and cuts to sick time, vacation time,
and work hours. The lockout ended
after more than seven months, with
a no-concessions deal that includes a

five-per-cent pay raise. Members
ratified the agreement on Christmas
Eve.

On April 4, the seven members
of CUPE 5051 working at Club
Optimiste de Laflèche were locked
out despite having an agreement
in principle for a first collective
agreement. The club provides
services to the Société de
l’assurance automobile du Québec.
Members then went on strike on
April 15 to back their demands,
and returned to work April 22 with
a first collective agreement that
settled their issues around work
scheduling and hours

17

agreements for women and men in London, Ont. 1967: CUPE Defence Fund created. 1985: Strike pay is $75 a week. 1981: 14,000 Ontario ho spital workers on illegal strike. CUPE leaders and staff go to jail.

18

In September, members of CUPE
1393 went on strike for more than
a month to defend quality
education and pay equity. The
270 skilled trades, technical and
professional staff at the University
of Windsor successfully pushed
back employer demands to gut
their joint job evaluation system

and force unilateral changes to
their seniority rights. CUPE 1393’s
relentlessly positive campaign
focused on building bridges
between students, faculty and the
broader community.

The six members of CUPE 4893,
municipal workers in Kensington,
PEI, were locked out for a week
starting December 4. The local’s
contract expired in April 2013,
and the two sides weren’t able to
reach a deal in conciliation. The
settlement resolves all the local’s
outstanding issues, including wages.

On December 16, municipal
workers in Prince George, BC,
staged a one-day walkout for
decent wages and respect. The
more than 500 CUPE 399 and
CUPE 1048 members had been
without a collective agreement
for nearly a year. The two locals
are also fighting to protect public
services from privatization and
cuts. The local reached a tentative
deal in early January.

As of publication, two locals are
on the picket lines. Municipal
workers in Bonfield, Ontario have
been on strike since August 1. The
16 members of CUPE 4616-2 said
‘no’ when the employer threatened
to impose a contract that allowed
contracting out of public services
and many other concessions.

A tiny but mighty CUPE unit at
Ryerson University has been
locked out since September 30.

 1992: 22,000 CUPE members on illegal province-wide strike in New Brunswick against government attacks on public sector workers. 1999: Specialist staff at Hydro-Québec join CUPE in first organizing

CUPE 1281’s two members working
for the Continuing Education
Students Association of Ryerson
were locked out when CESAR
walked away from bargaining,
pulling its entire offer. At the
time, less than $2,000 separated
the two parties.

Organizing for fairness

At our founding, CUPE had
78,000 members. Organizing was
a top priority coming out of the
first national convention in 1963,
and over the past five decades
our union has grown into the
country’s largest.

This year, more than 5,800 women and men
chose CUPE. A warm welcome to all of CUPE’s
new members, including:

•	 Transit	workers	in	Fort	McMurray,	AB

•	 Long-term	care	workers	in	Cape	Breton,	NS

•	 Technicians	and	craftspeople	working	at	Radio-Canada	
in Quebec

•	 Child	care	workers	at	the	Edmonton	Garrison	Military	
Family Resource Society – the first unionized military
day care in Canada

•	 Airport	workers	in	Kapuskasing,	ON

•	 Postdoctoral	fellows	at	the	University	of	Toronto

•	 Support	staff	in	Saskatchewan’s	Prairie	Spirit	School	Division

•	 Library	workers	in	New	Westminster,	BC

•	 Substitute	support	staff	in	PEI’s	Western	and	Eastern	
school boards

•	 Garbage	and	recycling	collectors	in	Winnipeg,	MB

19

 1992: 22,000 CUPE members on illegal province-wide strike in New Brunswick against government attacks on public sector workers. 1999: Specialist staff at Hydro-Québec join CUPE in first organizing

As attacks on the labour movement
and public services continue, CUPE
will keep organizing to ensure
fairness and respect for all workers,
improving wages and working
conditions for all Canadians.

All in for our future

The voices and priorities of young
workers were a major focus for
CUPE during our Year of the New
and Young Worker in 2013. Across
the country and throughout our
union, young workers gave CUPE
their advice and shared their expe-
rience of the social, economic and
political realities they face. The
conversations also helped young
workers connect with and learn
about their union.

At a three-day strategy session,
over 50 young CUPE members
identified top priorities for action:
build mentoring into CUPE’s
day-to-day work; expand how we
engage and orient new members;
connect with young people before
they enter the workforce; and
continue to work to reflect the full
diversity of CUPE’s membership at
all levels of the union. The
National Executive Board has
passed a motion to act on many of
the key issues raised at the
strategy session.

Regional activities included a
CUPE Quebec survey that found
young Quebecers have a high
opinion of unions and their role
defending workers’ rights. Youth
understand how unions have
improved workers’ lives, and are
clear what remains to be done on
discrimination, retirement
security, work-life balance and
employer intimidation.

In Manitoba, CUPE worked with
the division’s human rights and
young workers’ committees to help
fund the Manitoba Association for
Rights and Liberties’ Under 18
Handbook. The legal guide
outlines young people’s employ-
ment and human rights.

20

drive to use online tools. 2000: CUPE’s new Young Workers’ Working Group holds first meeting. 1984: CUPE National Health and Safety Committee recommends a day for workers killed or injured on the job.

CUPE’s spotlight on young workers
goes hand-in-hand with our
Fairness work to involve and
engage members in everything
CUPE does.

Fighting for justice

Highlights of our legal advocacy
this year include the struggle for
casual workers’ rights. In Nova
Scotia, CUPE 2094 arbitrated a
case involving a casual worker
who was dismissed from Seaview
Manor, a continuing care facility.
The employer argued the dismissal
could not be grieved under the
collective agreement because the

worker was casual. The arbitrator
sided with CUPE, agreeing it was
grievable. The employer is now
fighting the ruling in court. The
case will be heard in 2014.

Following the successful Charter
of Rights and Freedoms challenge
in New Brunswick in 2009, new
legislation allowed casual workers
to finally become part of our
bargaining units. CUPE has been
negotiating terms and conditions
of employment for these casual
workers. We are also fighting to
include casuals in our bargaining
units in several cases in Nova
Scotia, where labour board policy
still excludes them.

Early in 2013, support workers
at Simon Fraser University in BC
won a key victory in their almost
three-year struggle for a new
collective agreement. The BC
Labour Relations Board ruled
the university was bargaining in
bad faith by refusing to discuss
wage proposals unless CUPE 3338
agreed to change the multi-
stakeholder pension plan. In June,
the local reached a four-year, no
concessions deal with two-per-cent
wage increases in each of the final
two years.

Ending wage
discrimination

Montreal’s inside municipal
workers celebrated the end of a
12-year campaign against wage
discrimination in August, when
the city announced it would not
appeal a ruling of the province’s
pay equity commission. The
commission’s ruling agreed with
CUPE 429 that all workers were
entitled to adjustments under
provincial pay equity laws.

CUPE members are also among the
thousands of Quebec health and
education workers who will be
getting a pay raise and retroactive

21

drive to use online tools. 2000: CUPE’s new Young Workers’ Working Group holds first meeting. 1984: CUPE National Health and Safety Committee recommends a day for workers killed or injured on the job.

22

wages, following the settlement of
pay equity complaints filed in 2009.

Less than a year after joining
CUPE, casual workers with the City
of Gatineau, Quebec are sharing in
a recent pay equity adjustment,
with hundreds of members getting
pay raises of between five and
31 per cent.

CUPE also achieved significant pay
equity settlements at the Kingston
Public Library, the Winchester
Hospital and in Peel Region, with
5,000 CUPE members sharing
nearly $10 million in new pay
equity adjustments.

Advocating for health
and safety

All workers have the right to a
healthy and safe workplace, and
in 2013 CUPE worked to defend
and expand these rights through
member education, training,
research, and advocacy.

Montreal bus drivers became
moving billboards as part of their
campaign against on-the-job
violence. The members of CUPE
1983 swapped their uniforms for
t-shirts with the slogan Notre
sécurité, votre sécurité (Our safety
is your safety). Transit ads helped
drive home their demand, and the

drivers won a major victory in
mid-December when the transit
authority agreed to install
surveillance cameras on all its
night buses by 2015.

Ontario hospital workers won
an important asbestos fight in
February, when the Pembroke
Regional Hospital pled guilty to
charges of violating the Occupa-
tional Health and Safety Act. CUPE
1502 maintenance workers

were told to work on asbestos-
containing materials, with no
protective equipment. The local
filed a complaint, and persisted
until charges were laid.

In Nova Scotia, CUPE is helping
members find effective ways to
take on workplace violence. CUPE
also analyzed the health and safety
implications of Saskatchewan’s
anti-labour Bill 85, and participated
in reviews of workers’ compensation

systems in Newfoundland and
Labrador and Ontario, as well as
of Manitoba’s Workplace Health
and Safety Act.

CUPE 4705 and the City of
Sudbury, with support from the
Occupational Health Clinics for
Ontario Workers, worked to
develop an important new online
resource for paramedics aiming to
prevent work-related back injuries.

CUPE is also studying the hazards
of working alone, starting with an
online survey of members. By the
end of 2013, the survey had more
than 4,000 responses. CUPE’s
National Health and Safety
Committee will use the informa-
tion to identify ways to protect
CUPE members from the added
risks of working alone.

CUPE is Canada’s
community union.
Our members care about
the communities where
they live and work.

Solidarity
 in action

We advocate for and negotiate
workplace changes that benefit
everyone. Our wages and the taxes
we pay sustain local economies.
And our members are active in
their communities, caring for each
other and taking action to help
when it’s needed.

United to keep it strong
and public

In 2013, CUPE funded 57
campaigns jointly with locals or
divisions, for a total of $3.2
million in cost-shared campaign
work. We also invested $2.5
million in local, provincial and
national anti-privatization work.
Together, we spoke out and stood
up for many services. Here are
some highlights:

In Victoria, CUPE 50 supported a
community group to protect the
publicly-operated Crystal Pool
from a plan that opened the door
to privatization. CUPE 50 was also
successful in lobbying Victoria City
Council to continue providing
backyard garbage pickup—an
important service for residents
living with mobility challenges.

In Winnipeg, CUPE 500’s anti-
privatization campaign scored a
significant victory in the spring.
Thanks to months of community
work, and a strong public
awareness campaign, the city’s
municipal workers stopped the
sale and lease of Winnipeg’s
publicly owned and operated golf
courses.

For the first time, school bus
service will be provided by eight
CUPE 1560 members in the metro
area of St. John’s, Newfoundland
and Labrador. In August, the
school district approached the
local with a one-year pilot project
to contract in bus transportation.
All busing in the region used to
be contracted out to independent
operators.

Quebec City’s dispute over garbage
privatization ended in June, with
an arbitrator ruling in favour of
the city’s outside municipal
workers. The arbitrator ordered the
city to pay CUPE 1638 more than
$1.5 million in compensation. The
city’s waste management services
were privatized in 2010, violating
the collective agreement. The
blue-collar workers are also

23

1971: CUPE publishes feature article on labour’s role in fighting pollution and

fighting the privatization of
horticultural and janitorial work.

CUPE Alberta worked with the
residents of three Edmonton
housing co-ops and the provincial
NDP to win a partial reversal of
home care privatization. The
co-ops had been managing home
care for disabled residents until
the provincial government decided
to contract out care to for-profit
operators. A targeted public
campaign forced the government
to scrap its plans for the three
co-ops.

Workers from the Hamilton
Children’s Aid Society, members of
CUPE 3042 and 3899, successfully
campaigned to preserve services

for at-risk children and youth. The
members stopped shutdown days
scheduled at the agency due to
provincial underfunding. The
workers will continue to raise
awareness about underfunding
and cuts, and push the Liberal
government for adequate funding.

Rallying the community
for services

In Winnipeg, CUPE 2719 and CUPE
3729 long-term care workers took
action for better staffing levels in
long-term care facilities in
October. Members held informa-
tion pickets, rallied with unions
from across the province at the
legislature, and met with the

24

protecting the environment. 1987: CUPE releases fact sheet on HIV/AIDS. 1997: Convention delegates approve major anti-privatization campaign. 1999: CUPE, Council of Canadians and CELA found Water Watch.

provincial health minister.
CUPE members also showed
solidarity on the picket line
with striking United Food and
Commercial Workers long-term
care workers in September.

CUPE Saskatchewan held community
barbecues in the summer to
highlight the high cost of hospital
laundry privatization for communi-
ties, patients and residents.
Residents, allies from the commu-
nity and other unions in Moose
Jaw, Prince Albert, Weyburn, and
Yorkton enjoyed barbecues and
heard from laundry workers about
the services they provide.

On November 20, National Child
Day, CUPE social services workers
met in Toronto to fight cutbacks
in programs and services for
children. Members shared their
experiences and strengthened
their campaign for increased
program funding. They took their
message to the Ontario legislature,
where they handed out blue
National Child Day ribbons, and
lobbied MPPs. MPP Cindy Forster
received unanimous consent for
her motion for MPPs to wear blue
ribbons.

CUPE 1252, the New Brunswick
Council of Hospital Unions,
launched a major campaign
against government budget cuts.

The cuts have already hit laundry
services, with four hospitals
closing their laundries and
trucking dirty linens to other
facilities. With dirty laundry piling
up, CUPE is highlighting the
problems and organizing town hall
meetings to resist further cuts.

Montreal’s outside municipal workers
connected the dots between
contracting out and corruption in
their Nettoyons Montréal (Let’s clean
up Montreal) campaign. CUPE 301
members used the municipal
election campaign to highlight
the value of internal know-how,
as well as the added transparency,
efficiency and lower costs of
bringing work back in house.

Health and social services workers
in Quebec launched the next
phase of a major campaign to
shine a spotlight on the sector’s
unsung heroes. CUPE’s Conseil
provincial des affaires sociales has
coined the phrase “care-facilitator”
to describe the thousands of
workers who are vital to the
health and well-being of people
who rely on the public health and
social services network. The CPAS
ran a major awareness-raising
TV ad campaign in February.

A coalition of frontline school
board workers used the opening
of the fall legislative session to
speak out about Alberta’s ongoing
education cuts. CUPE and Unifor

25

protecting the environment. 1987: CUPE releases fact sheet on HIV/AIDS. 1997: Convention delegates approve major anti-privatization campaign. 1999: CUPE, Council of Canadians and CELA found Water Watch.

26

members warned the cuts are
undermining the ability of
schools to provide safe,
productive learning environments
for Alberta’s K-12 students. NDP
education critic Deron Bilous
joined CUPE at the Kids not
Cuts event.

Water is a human right

CUPE BC worked with environmental
organizations to provide input
into the province’s new Water
Sustainability Act. CUPE BC is calling
for rules that ensure public control
and accountability, protect the
environment, explicitly prohibit the
creation or growth of water markets,
and recognize the crucial role of
First Nations in the development
of legislation and policy.

CUPE 402-01 continues to support
the White Rock Accountable Water
Committee in its efforts to return
the community’s drinking water
system to public hands. Earlier
this year, the community con-
vinced city council to buy back
the water utility, which has been
owned by EPCOR since 2005.

CUPE 1978 continues a long battle
to keep new Victoria-area sewage
treatment public. The local is
calling on the Capital Regional
District to revisit the decision
to use P3 financing, and sign a
25-year P3 contract, for the
biosolids energy centre.

Regina’s outside municipal
workers, members of CUPE 21,
helped found and support Regina
Water Watch. The citizens’

coalition forced a referendum on a
proposed P3 wastewater treatment
plant. Although the vote was a
bitter disappointment, Regina
Water Watch continues to thrive,
and is keeping a close eye on
city hall. Workers and community
groups are also continuing the
fight in Saint John, New Brunswick,
where the city has announced a
P3 for its drinking water plant.

Working for a fair
economy

CUPE BC’s Ten Percent Shift
campaign continued to gather
steam, with presentations on
the community economic benefits
of supporting local businesses
delivered in communities and
regions throughout BC. The shift
is also taking root on the East

coast, with campaigns underway
in Nova Scotia and New Brunswick.

CUPE Ontario is part of the anti-
poverty campaign Raise the Rates.
Through rallies, community outreach
and other public events, CUPE and
its allies are calling on the Liberal
government to raise social assistance
rates by 55 per cent, raise the
minimum wage to $14 an hour, and
restore an important program that
helps people on social assistance
find and keep housing.

Taking care of each
other

CUPE members’ commitment to
their communities shone through
in many moments of generosity
and solidarity.

In the wake of massive spring
floods in Alberta, CUPE donated
$136,850 to support relief efforts
and help flood victims. CUPE
National donated $25,000 to the
Alberta Red Cross. CUPE locals
contributed over $65,000 to flood
relief organizations, and almost
$7,000 in grocery store gift cards
for displaced CUPE members. In
addition, the union raised over
$40,000 from individual members,
CUPE Alberta, and CUPE BC to be
divided among CUPE members in
22 flood-affected communities.

When the catastrophic rail disaster
struck Lac-Mégantic in July, CUPE
Quebec extended the support and
solidarity of its members,
including 30,000 inside and
outside municipal workers
experienced in relief and rebuilding

2002: CUPE and the CEP win landmark court ruling blocking privatization of Ontario’s Hydro One. 1970-71: CUPE’s

efforts. CUPE Quebec donated
$10,000 to a special assistance
fund, and secretary-general Denis
Bolduc travelled to the devastated
community to meet with Mayor
Colette Roy-Laroche. CUPE
National contributed $25,000
to the rebuilding effort.

CUPE members at an Edmonton
seniors’ home were deeply upset
when the residents’ new karaoke
machine was stolen just before
Christmas 2012. The equipment
had been paid for through
fundraising, and there were

no plans to replace it. CUPE 41
presented a new karaoke machine
to the Edmonton General Hospital
in April.

In August, CUPE 500 answered the
call from Winnipeg’s largest food
bank for supplies to help homeless
people, providing 200 reusable
water bottles to help people beat
the heat.

In December, CUPE 255 donated
$10,000 to food banks in Bruce,
Grey, Huron and Wellington
counties in Ontario. The money

will go to 17 different agencies.
CUPE 255 represents over 180
municipal workers in the region.

CUPE members on PEI raised just
over $10,000 in two years for an
Easter Seals campaign supporting
children with special needs in PEI.
The campaign involves Island
schools, where CUPE education
support workers work with
special-needs children. The
donation began with CUPE 805’s
$1,000 donation and grew into a
division-wide cause, with CUPE
National matching the funds that
were raised.

Municipal workers from 15 commu-
nities met in Quebec City in June
for the 22nd annual inter-city and
inter-union softball tournament.
The event was hosted by CUPE
1638, Quebec City’s blue-collar
workers. The tournament raised
$12,000 for Opération Enfant
Soleil, an organization that funds
specialized care for sick children.

Strengthening members’
voices

With the largest research capacity
of any union in Canada, CUPE
ensures members and allies
understand the implications of
new legislation, and can promote
positive alternatives. In 2013
researchers produced fact sheets
on many topics including
Employment Insurance, union dues
and the Rand formula, right-to-
work laws, Bills C-377, C-4 and
C-525, the WTO Ruling on the Green
Energy Act, expanding the CPP, and
social impact bonds.

At every level of government,
researchers were a voice for
CUPE members through briefs
and submissions on many issues
including waste diversion,
electricity, private plasma clinics,
P3s, airline safety, budgets,
minimum wage, precarious work,
Ontario’s long-term energy plan,
health care restructuring, social
financing, private health insurance
in Quebec and more.

CUPE researchers and members
also contributed to international
trade union discussions at an
International Labour Organization
forum on the future of civil
aviation, a PSI meeting of global
energy unions in September, and
the international conference of
Trade Unions for Energy Democracy
in October.

Roadmaps for change

In 2013, CUPE adopted its first
national environmental policy.
Working Harmoniously on the Earth
helps set a clear course of action
for CUPE. The policy outlines how
working people can help cut
greenhouse gases that cause
climate change and steps we
can take to adapt to a warming
climate. It also tackles issues like
water, energy, waste, environmental
toxins, green jobs, and greening
CUPE workplaces. The policy’s
internal lens urges CUPE to cut
operational greenhouse gases.

27

six-level education program draws 2,300 participants in its first year. 2001: CUPE

We also launched the new CUPE
HIV & AIDS Policy – A Workplace
Response to the Pandemic. The
policy takes positions to ensure
the full protection of all human
rights and labour rights for both
HIV-positive workers, and those
working or living with people who
are HIV positive.

Another key contribution was
CUPE’s new publication on Canadian
post-secondary education issues,
including public financing,
privatization, student debt, and
many others. Post-Secondary
Education: Our Choices, Our Future
outlines CUPE’s role and achieve-
ments in the sector, and our
position on major issues.

Connecting for fairness
online

CUPE’s social media team took
advantage of the increased
attention surrounding our 50th
anniversary convention to
dramatically expand our audience.
The results are impressive:

•	 We	increased	the	number	of	
people who “like” our Facebook
page from 6,000 to 10,000.

•	 About	8,000	people	visited	
cupe50.ca in October with
more than 63,000 page
views.

•	 There	were	over	6,000	
convention-related tweets,
reaching hundreds of
thousands of users.

•	 During	convention,	we	
reached up to 85,000 people
on Facebook each day.

•	 For	the	first	time	in	our	
history, CUPE livestreamed
highlights of our national
convention online.

As part of building our online
presence, CUPE also worked with
115 locals, divisions and councils
to launch or re-launch their
websites.

Learning together

Knowledge is power, and CUPE
continues to build worker strength
through our education program. This
year more than 14,000 members
from 1,055 locals took part in CUPE
education programs, learning the
tools and skills to be strong
advocates in their workplaces, union
and community. The department also
trained 50 new member facilitators.
There are now 390 members helping
facilitate national education
programs across Canada.

Introduction to stewarding was one
of our most popular workshops –
a sign more members are getting
involved in the union and more
members care about fairness. New
courses are also in development. In
BC, CUPE piloted workshops on
helping members facing workplace
stress with mental health issues,
and how to more meaningfully
connect with our members.

Our Union Development Depart-
ment helped develop and launch
the Unite for Fairness project,
producing training materials and
facilitating “train the trainer”
sessions in all regions. Our staff are
working with the CLC on training,
tools and materials for the Together
Fairness Works initiative.

Fifty years of progress

Throughout 2013 we celebrated
and drew inspiration from our
50th anniversary. Gathering and
safeguarding CUPE’s history was a
major focus. Key documents have
been digitized and indexed on a
searchable database, and will
become part of the Library
and Archives Canada national
collection. CUPE is also gathering
local union pins to display at the
national office, preserving another
important part of the CUPE story.

We celebrated from coast to coast,
producing a special leaflet for each
provincial division convention.
CUPE’s National Executive Board
marked the birth of our union with
a special gathering at the national
office on September 25.

Our national convention was a
high point of 2013. Past and
present were woven together with
a series of videos chronicling our
rich and proud history, now
available on cupe50.ca. A 50th
anniversary booth in the CUPE
Village was also a major draw for
delegates wanting to share their
local’s history and order a
beautiful series of commemorative
posters.

28

holds first national conference on literacy and launches Literacy Project.

29

There’s no shortage of challenges
facing our union. But we have the
energy and determination for what’s
ahead. Our plan coming out of the
50th anniversary national convention
is ambitious, and optimistic.

United
 into the future

Our Fairness project will connect
members with each other, and
increase our union’s strength.
That work begins with hundreds
of thousands of conversations. We
are ready to stand up to attacks
on the labour movement and other
progressive voices.

For the first time in our 50-year
history, members will gather at
a national sector council from
October 6 to 9 in Toronto to
boost our bargaining power. We
need to stand up for jobs and
public services and be clear in our
demands: it’s time for a raise. We
are ready to meet these challenges
at the bargaining table.

Our economic literacy project will
give members the tools they need
to push back against attacks on
our wages, pensions, benefits and
working conditions. We are
speaking up for an economy that
works for Canadian workers,
families, and communities – not
banks and corporations.

As we mobilize to elect an NDP
government in the next federal
election, we will keep campaigning
for the services and programs we
cherish and depend on. We won’t
stop until we’ve won an expanded
Canada Pension Plan and Quebec
Pension Plan, a better employment
insurance system, and a national
child care program. We will keep up
the pressure to strengthen our
public health care system.

At the end of our founding
convention, CUPE’s first national
president Stan Little identified the
union’s top priorities: fight for
collective bargaining rights,
organize, and stop contracting
out. That roadmap built our union
into the strong, progressive
movement we are today.

We’ve accomplished so much.
And we know there’s more to do.
Heading into our next half-century,
we will build our union into an
even more diverse, representative,
engaged and connected force for
fairness and good.

Together, we will build a better
Canada.

1375 St. Laurent Boulevard – Ottawa, ON K1G 0Z7 – 613.237.1590 – cupe.ca – cupenat

