

GPMC

General Presidents' Maintenance Committee for Canada
LEADERS IN UNIONIZED MAINTENANCE

COLLECTIVE AGREEMENT

THE GENERAL PRESIDENTS' MAINTENANCE COMMITTEE FOR CANADA

PROJECT AGREEMENT

for

Maintenance
by Contract in Canada

for

**DOW CHEMICAL LIMITED
FORT SASKATCHEWAN, ALBERTA**

and

**DOW CHEMICAL LIMITED
PRENTISS, ALBERTA**

and

**SHELL CANADA LIMITED
FORT SASKATCHEWAN, ALBERTA**

PROJECT AGREEMENT FOR MAINTENANCE BY CONTRACT IN CANADA

This Agreement is entered into this 3rd day of April 2016 by and between the signatory Employer Representatives listed in Appendix "F", (hereinafter referred to as the "Company"), and those International Unions listed hereunder (hereinafter referred to as the "Unions"), for the purpose of maintenance, repair and renovation work for the following projects:

Dow Chemical Limited located at Fort Saskatchewan, Alberta

Dow Chemical Limited located at Prentiss, Alberta

Shell Canada Limited, Scotford Complex located at Fort Saskatchewan, Alberta

The Unions are composed of the following International Unions:

International Association of [Heat and Frost Insulators](#) and [Allied Workers](#)

International Brotherhood of [Boilermakers](#), Iron Ship Builders, Blacksmiths, Forgers and Helpers

International Union of [Bricklayers](#) and Allied Craftworkers

United Brotherhood of [Carpenters](#) and Joiners of America

[Operative Plasterers](#) and [Cement Masons](#) International Association

International Brotherhood of [Electrical Workers](#)

International Association of Bridge, Structural, Ornamental and Reinforcing [Iron Workers](#)

[Labourers](#) International Union of North America

International Union of [Operating Engineers](#)

International Union of [Painters](#) and Allied Trades

United Association of Journeymen and Apprentices of the Plumbing and [Pipefitting](#) Industry of the United States and Canada

International Association of [Sheet Metal, Air, Rail and Transportation Workers](#)

International Brotherhood of [Teamsters](#)

CONTENTS

A

ADMINISTRATION FUND	31
Alberta Bereavement Protocol	50
Appendix A - Compressed Work Week Schedules	36
Appendix B	41
Appendix C – Approved 9/80 Work Schedule	43
Appendix D – Bereavement Protocol	49
Appendix E – 12 Hour Shift Alteration Policy Letter	54
Appendix F - List Of Signatory Employers	55
Application for Alberta Bereavement Allowance	53
APPLICATION FOR PROJECT AGREEMENT	7
AUTHORITY & RESPONSIBILITY OF THE COMMITTEE IN ADMINISTERING THE AGREEMENT	7

C

COMPRESSED WORK WEEK CONDITIONS	22
COVENANTS	6

D

DAY WORK CONDITIONS	16
DEFINITIONS	9
DURATION OF AGREEMENT	32

E

Examples Section	35
------------------------	----

F

FIRST AID, SAFETY AND PROTECTIVE CLOTHING	30
---	----

G

GRIEVANCE PROCEDURE	10
---------------------------	----

J

JURISDICTION	11
--------------------	----

L

LONG SHIFT CONDITIONS	20
-----------------------------	----

M

MANAGEMENT CLAUSE	31
MINIMUM PAY AND REPORTING TIME.....	27
MIXED CREWS.....	29

P

PERIODIC CONFERENCE	31
PROJECT RULES.....	31

R

RECOGNITION	7
REFERRAL OF TRADESMEN	12

S

SCOPE OF WORK	8
SHORT SHIFT CONDITIONS.....	18
STARTING TIME AND QUITTING TIME CONDITIONS	21
STATUTORY HOLIDAYS.....	25
STEWARD	12
SUPERVISION	30

T

TOOL ROOMS.....	30
TRAVEL.....	29

U

UNION REPRESENTATIVES	11
UNION SECURITY	8

V

VACATION ALLOWANCE	26
--------------------------	----

W

Wage & Benefit Schedule	56
WAGES.....	14
WORK STOPPAGES.....	31

COVENANTS

Whereas, the Company is engaged in the business of plant maintenance, repair and renovations (as defined in Article 6.000) with miscellaneous industries, and this work is of importance to the Unions herein listed, and it being recognized there is an essential difference in the conditions required to perform this type of work, the Unions herein listed with the Company wish to enter into an agreement for their mutual benefit covering work of this nature.

Whereas, the Unions have in their membership throughout the area members competent and qualified to perform the work of the Company.

Whereas, the Company has employed and now employs members of the Unions on maintenance, repair and renovation work recognized by the Unions of the AFL-CIO as being within the jurisdiction of said Unions.

Whereas, in order to ensure relative equity and uniform interpretation and application, the Unions, through the duly appointed and constituted General Presidents' Committee for maintenance in Canada, wish to negotiate and administer the said Collective Agreement in concert, each with the other, and all with the Company.

Whereas, the Company is engaged in the business of Plant Maintenance and as such has the authority to sell its services, within the scope of Article 6.000 "Definitions", under the terms and conditions of this Agreement without prior knowledge or approval of the Committee. Conversely The Company has the responsibility of satisfying the conditions of application (continuous and increasing utilization of Contract Maintenance services for specific Owner) and compliance with terms and conditions of the Agreement.

Whereas, the Company and the Unions desire to mutually establish hours of work and working conditions for the employees on an area basis to the end that satisfactory conditions and harmonious relations will continue to exist for the benefit of both parties to this Agreement.

Whereas, the Company and the Unions agree that, due to the particular nature of the work covered by this Agreement, there shall be no lockouts or strikes during the life of the Agreement, and provisions must be made to achieve this end.

Whereas, it is recognized that all employees covered by this Agreement shall have the protection of all existing Federal, Provincial and Local laws applicable to employees in general, any provisions in this Agreement which are in contravention of any Federal, Provincial, or Municipal regulation or laws affecting all or part of the limits covered by this Agreement shall be suspended in operation within the limits to which such law or regulation is in effect. Such suspension shall not affect the operation of any such provisions covered by this Agreement, to which the law or regulation is not applicable. Nor shall it affect the operations of the remainder of the provisions of the Agreement within the limits to which law or regulation is applicable.

Whereas a number of the Unions have initiated Standards of Excellence or similar programs for the development of their members, the Parties to this Agreement support the goals of those programs.

All references in this Agreement to the masculine gender shall also apply to the feminine gender.

It is, therefore, agreed by the undersigned Company and the undersigned Unions that in consideration of the mutual promises and covenants contained herein, the Project Agreement be made as follows:

ARTICLE 1.000 APPLICATION FOR PROJECT AGREEMENT

- 1.100 Any company desiring to enter into a Project Agreement for Maintenance by Contract, must appear before the General Presidents' Committee (hereinafter the "Committee") for purposes of review and orientation and present to the committee written evidence of the owner's intent to engage that company in the performance of maintenance service for a minimum period of one full year, subject to the usual termination clauses in such contracts.
- 1.200 It is further understood that the Project Agreement shall not be applicable for "shutdown" or "turnaround" work except when such work is performed within the scope of full or year-round supplementary maintenance contracts. In order to implement this restriction, it is understood that on newly constructed plants or units a shutdown may occur at any time under the terms of the Project Agreement but existing plants employing this service must have been under contract for full or year-round supplementary Maintenance service for at least four months prior to commencement of the shutdown/ turnaround or such work shall be performed under the terms of the local Construction Agreement.
- 1.300 Should the contract for full or year-round supplementary maintenance be terminated during the term of this Collective Agreement for any of the projects listed, this Collective Agreement shall be considered null and void as it applies to that project or projects.

ARTICLE 2.000 AUTHORITY & RESPONSIBILITY OF THE COMMITTEE IN ADMINISTERING THE AGREEMENT

- 2.100 With the Company, to interpret and administer the terms and conditions set forth in the agreement.
- 2.200 To screen and police each company seeking use of Agreement in order to assure proper application and interpretation.
- 2.300 To review and instruct member Unions and/or the Company in interpretation and application of terms and conditions (subject to Step V of Grievance Procedure) when the Company or employees of any given Union depart from Agreement conditions.
- 2.400 With the Company, through a Subcommittee, visit the location of each maintenance job prior to commencement or as often as necessary to initiate and maintain the cooperation of the Local Unions.
- 2.500 To prepare and distribute duly negotiated collective agreements for signing.

ARTICLE 3.000 RECOGNITION

- 3.100 The bargaining unit under this Agreement shall comprise all employees of the Company, coming under the jurisdiction of the Unions signatory to this Agreement, now employed and employed in the future for maintenance, repair and renovation work at the Owner's plant site.
- 3.200 The Company and the Unions:

- 3.201 Agree that the jurisdiction recognized herein for each Union shall be the jurisdiction recognized by the AFL-CIO, provided, however, that if they or the Unions are unable to agree upon the Union which is to have jurisdiction over any group of employees, the Company will recognize one as having jurisdiction until such time as the Claimant Unions agree upon another and provided further that work considered within the jurisdiction of any Union which is not represented by the Unions listed herein may be assigned by the Company to the jurisdiction of the most appropriate Union.
- 3.202 Recognize the Unions as herein duly constituted for the purpose of bargaining collectively and administering this Agreement for the members of their respective Unions. The responsibility for interpretation and administration of this Agreement rests in the Committee.
- 3.203 Agree to bargain collectively with the Unions and to be governed by the terms of this Agreement and by all lawful settlements of disputes and grievances made pursuant thereto. On maintenance work, the Project Agreement shall govern terms and conditions and take precedence over local construction agreements or area practices.

ARTICLE 4.000 UNION SECURITY

- 4.100 All employees under this Agreement, as a condition of employment, shall be members of or secure membership in a Signatory Union and maintain such membership in good standing.
- 4.200 The Company will cooperate with the Signatory Unions in providing employment to their members and the Unions agree to assist the Company by all means in their power to secure necessary skilled and competent tradesmen.
- 4.300 The Company will contact the appropriate Union local first to secure the necessary tradesmen. However, when the Union cannot supply tradesmen within 48 hours exclusive of Saturday, Sunday and holidays, the Company may secure them from any source and immediately put them to work with advice to the tradesmen that they are employed subject to Union Agreement of Membership and advice to the appropriate Business Agent that the tradesmen are on the job. The tradesmen employed under these conditions will make application to the appropriate local union within fifteen (15) calendar days of hire.
- It will be the Unions' responsibility to provide a referral slip to the tradesmen at the Jobsite. New employees shall not be permitted to hire on without a dispatch slip from the Union.
- 4.500 When the Union cannot supply qualified tradesmen within 48 hours of the date requested, then the Company may secure other qualified tradesmen who must apply for membership in the respective Union.
- 4.600 In emergency situations, where the Company has two or more Maintenance Projects within the jurisdiction of the same Local Union, the Company shall have the right to transfer employees between projects after the Local Union has been given the opportunity to supply and has failed to do so within four hours.

ARTICLE 5.000 SCOPE OF WORK

- 5.100 The scope of this Agreement covers all work of a maintenance, repair and renovation nature, assigned by the Owner to the Company and performed by the employees of the Company covered by this Agreement, within the limits of the Owner's plant site.

- 5.200 The scope of this Agreement does not cover work performed by the Company of a new construction nature which is work required to erect new facilities in which event the work shall be done in accordance with existing building construction agreements.
- 5.300 The Unions and the Company understand that the Owner may, at his discretion, choose to perform or directly subcontract work for any part or parts of the work necessary in his plant.

ARTICLE 6.000 DEFINITIONS

- 6.100 Maintenance shall be work performed for the repair, renovation, revamp and upkeep of property, machinery and equipment within the limits of the plant property.
- 6.101 "Long-Term Maintenance" shall be the continuing work performed of a maintenance, repair, renovation character within the limits of the plant property exclusive of "Short-Term Maintenance" defined below.
- 6.102 The Company will designate the anticipated number of Long-Term Maintenance force job openings at the pre-job meeting and from time to time as job conditions warrant.
- 6.103 "Short-Term Maintenance" means work that is terminated within thirty (30) available days of work.
- All work performed by the Company on existing equipment and machinery, including all associated work in a given plant, shall be maintenance. This shall include replacement of existing individual items of machinery and equipment with new units, including all associated work. It is understood that this concept would not include replacement of an entire process system installation in a plant in order to increase production.
- 6.300 Addition of spare machinery or equipment may be done under the Maintenance Agreement provided it is for debottlenecking purposes. Example: There are two existing pumps. Both pumps are required to run at all times to maintain full production. A spare may be added for the purpose of having one pump down for maintenance.
- 6.400 Changes to existing units for reasons of feed stock changes or fuel changes shall be maintenance.
- 6.500 The word "repair" used within the terms of this Agreement and in connection with maintenance, is work requested to restore by replacement or by revamp of parts of existing facilities to efficient operating conditions.
- 6.600 The word "renovation" used within the terms of this Agreement and in connection with maintenance, is work required to change by replacement or by "revamp" of parts of existing facilities to efficient operating conditions.
- 6.700 Fire restoration work will be administered as follows:
- 6.701 The restoration of a plant completely destroyed by fire is considered construction work.
- 6.702 The restoration of a major part of a plant including several sections which have been destroyed or damaged by fire, shall be governed by the following criteria:

- (a) The removal of damaged equipment and the preparation of the damaged area to make it suitable for new equipment will be Maintenance.
- (b) The installation and erection of new equipment will be Construction.

6.703 When the fire damage is localized to a given operating unit, such as a heater, distillation tower, compressor, pumphouse equipment and the like, then the restoration of same is to be considered Maintenance.

The administration and interpretation of this Article is the responsibility and prerogative of the General Presidents' Committee for Contract Maintenance in Canada.

ARTICLE 7.000 GRIEVANCE PROCEDURE

7.100 It is agreed that it is the spirit and intent of this Agreement to adjust grievances promptly. All grievances, including discharge for just cause, but not those pertaining to jurisdictional disputes that may arise on any work covered by this Agreement must be initiated within twenty-one (21) calendar days of the incident by either the employee in Step I or the Local Union in Step II and shall be handled in the following manner:

7.101 Step I Between the aggrieved employee and/or the Craft Steward and the Company supervisor.

7.102 Step II Between the aggrieved employee, the Craft Steward and/or Local Union Business Representative and the Craft Foreman, the Supervisor and the Project Manager. If settlement is not achieved at this step, the grievance must be presented in writing to the Company and to the International Representative of the Union involved.

The Employer shall respond in writing within twenty-one (21) calendar days from the date which the grievance was presented in writing to the Employer. If settlement cannot be reached at this step or if the Employer fails to respond in writing within the time limit specified, the Union may then proceed to the next step of the grievance procedure.

7.103 Step III Between the International Union Representative and the Labour Relations Manager or the highest official of the Company.

7.104 Step IV By negotiation between a committee of the Unions signatory to this Agreement and senior officials of the Company at a meeting to be held at the place of work or a mutually agreeable location.

7.105 Step V If any dispute or grievance concerning the interpretation, application or violation of this Agreement cannot be settled through the procedure described above within ten (10) working days, the matter may be submitted by a Signatory Union to this Agreement or the Company, to a Board of Arbitration for adjudication. This Board shall consist of three (3) Arbitrators, one appointed by each party to this Agreement and the third, who shall act as Chairperson, to be selected by the two so appointed. The party desiring arbitration shall appoint its Arbitrator and shall give notice in writing to the other party together with a written statement of the question to be arbitrated. In the event that the other party does not appoint its Arbitrator within three days the appointment shall be made by the Minister of Labour for the Province in which the grievance occurs.

In the event the two Arbitrators appointed cannot within three days select a third Arbitrator who is willing to serve, the two Arbitrators shall jointly request the Minister of Labour of the Province in which the grievance occurs to designate the third Arbitrator who shall act as Chairperson. This Board when selected or appointed will proceed as soon as practicable to examine into the dispute or grievance and on the basis of the facts, render its judgment. The majority or unanimous decision of the Board of Arbitration shall be final and binding and accepted by both parties for the duration of the Agreement.

In the event that a majority decision is not reached by the Board of Arbitration, the decision of the Chairperson shall be deemed to be the decision of the Board and shall be final and binding and accepted by both parties for the duration of the Agreement.

The Arbitration Board shall not be authorized to make any decisions inconsistent with the provisions of this Agreement, nor to alter, modify or amend any part of this Agreement.

In arbitration proceedings, each party shall pay the expenses of its Arbitrator and the expenses of the Chairperson shall be shared equally by the parties.

The Company shall provide the necessary facilities for the grievance meetings.

- 7.200 As an alternative to the provisions of Article 7.105, a single arbitrator may be appointed by mutual agreement of the parties.

ARTICLE 8.000 JURISDICTION

- 8.100 Project maintenance conditions do not always justify adherence to craft lines which, in itself, does not establish precedent or change the appropriate jurisdiction of the crafts involved. Composite crews may be formed where conditions warrant, but this is not to be construed under regular operating conditions as the Company's prerogative to assign employees out of their usual skill classification.
- 8.200 The Company may, if it desires, maintain a variety of skills within its group of employees to be prepared to have skills and/or supervision for any type of work that may arise.
- 8.300 It is understood that all employees will work together harmoniously as a group and as directed by the Company.
- 8.400 In the event that any jurisdictional disputes shall rise between two or more Unions represented by this Agreement, an immediate assignment of the work in question shall be made by the Company representative, based upon decisions and agreement of record or other information available. The work is then to continue and, if any of the Unions involved are not satisfied with the assignment, the matter shall be referred to the International Office of the Unions involved for a project decision.
- 8.500 The Company and the Unions agree that such assignment of work involved in a jurisdictional dispute is imperative to the satisfactory operation of this Agreement and the continued operation of the Owner's plant.

ARTICLE 9.000 UNION REPRESENTATIVES

- 9.100 Representatives of the Unions shall have access to the job during working hours on Union business. They shall, as regulations of the plant permit, obtain specific authorization from the Company for each

visit. When Representatives are visiting a project site with multiple Employers, they will contact each individual Employer prior to contacting the Employees of each respective company.

ARTICLE 10.000 STEWARD

10.100 Each Union signatory to this Agreement may appoint or select one (1) working Steward from among the Company employees to act as a representative of the Union in connection with Union business. Each Union may also appoint an acting Steward for afternoon or midnight shifts and based upon the requirements of the site may appoint additional alternate Stewards after consultation with the Employer. These Stewards shall be allowed reasonable time to conduct Union business related to work being performed under this Agreement at the project site. The provisions of Article 10.400 shall only apply to one designated Steward per Union.

The Business Manager or Business Agent of the applicable Local Union shall be consulted in advance of the termination of the Steward.

10.200 Steward designations must be confirmed in writing to each job superintendent in order to allow recognition of Steward's privileges.

10.300 The Steward shall not be discriminated against and shall receive his fair share of overtime work for which he is qualified. The company will use its best efforts to advise Job Stewards of unscheduled overtime.

10.400 At layoff the appointed Steward will be one of the last five employees on the job.

10.500 Notwithstanding the remainder of this Article, a Job Steward who is a short-term employee may be laid off when the assignment for which he was hired is completed.

ARTICLE 11.000 REFERRAL OF TRADESMEN

11.100 Maintenance work that the Company performs involves maintaining operating units that in almost all cases must be kept running. This situation means that much of the work is of an emergency nature and therefore, will require at times the acceptance of extreme fluctuations in the labour demands made by the Company on the Unions. The Unions, by this Agreement, completely understand the necessity of these extremes and agree to make every effort to fulfill the personnel requirements of the Company.

11.200 When employees are required, the Company shall request that the required number of applicants be referred for employment under the following minimum standards. Such requests to the Union Hall will be made and/or confirmed by facsimile.

11.201 The Local Union Business Representative will be contacted by the Company on all occasions when tradesmen are required and the Company shall state that the tradesmen are required for maintenance work, and also state:

- (1) whether they are to be day rated, short shift, long shift or Compressed Work Week employees.
- (2) whether they are to be initially employed on Long-Term or Short-Term Maintenance as defined herein.

- 11.202 The Company will use its best judgment in advising the Local Business Agent of type of work (i.e. day rate, shift, etc.) and if employee is to be assigned to Long-Term or Short-Term Maintenance work.
- 11.203 The Union representative shall, to the best of his ability, supply qualified tradesmen to perform the work described under this Agreement. The parties to this agreement support the concept that employees will provide trade qualification certificates, where applicable, at hire.
- 11.204 For just and sufficient cause, the Company shall retain the right to reject any applicant referred by the Union.
- 11.205 The Company may request employees by name who have special skills or have previous maintenance experience.
- 11.300 The designation and determination of the number of foremen on maintenance work shall be the prerogative of the Company. Foremen may be requested to work with the tools when, in the Company's opinion, it is advisable.
- 11.400 Tradesmen referred to the job by the Local Union Representative, shall report to the specified location at the date and time specified by the Employer.
- 11.500 The Company may transfer employees with special skills or qualifications to projects which are in the geographical jurisdiction of the Local Union and where forces are being increased. Transfers are not permitted to displace existing employees.
- Transfer between GPMA Agreements within the scope of the Local Union is permitted with the mutual agreement between the Company and the Local union and on a voluntary basis for each affected employee. The Mutual agreement between the Company and the Local Union will not be unreasonably withheld. In the event that the employee refuses to be transferred, he/she will be issued the appropriate Record of Employment (ROE) pursuant to the Employment Insurance Act, however, it is generally understood that such circumstances would not attract a Code M or E designation.
- 11.600 When employees are absent from work and do not inform the project supervisor of the reason for their absence such employees may be terminated.
- 11.700 The parties to this Agreement recognize the importance of apprenticeship to the maintenance industry. The parties agree to support, wherever practicable, the employment of apprentices on maintenance projects to reflect acceptable reference agreement ratio.
- 11.800 Employees who attend specific, technical training courses associated with their maintenance duties which are organized by the company beyond their normal hours of work or on Saturdays, Sundays or earned days off, shall be paid at straight time rates of pay.
- 11.801 The component unions of the General Presidents' Maintenance Committee for Canada (GPMC) recognize the importance of the supply of skilled and ready-to-work employees on maintenance projects. The GPMC agrees to adopt the core training safety provisions which have been established by the individual component unions and outlined in their respective reference agreements. Any future additions incorporated in to the trade specific appendices of the reference agreement will be incorporated into this agreement. The Committee understands the current costs being absorbed by the industry due to the duplication and redundancy of training and commits to working with the signatory employers towards the development of an industry standard for core training within the province of Alberta.

- 11.802 The parties are committed to eliminating unnecessary, duplicative safety training. Therefore, workers are expected to disclose to the Employer any current safety training certificates that may be required for that job, as identified by the employer at the point of dispatch. The Employer shall supply a single point of contact for the purpose of supplying this information by way of email, fax, or phone. Following the acceptance of a dispatch slip, workers shall promptly remit to the Employer, copies of any applicable safety certificates by fax, email, or personal presentation at an address of the Employer or any other method that will achieve this objective.

ARTICLE 12.000 WAGES

- 12.100 Wages are to be paid as follows:
- 12.101 Employees on "Long-Term Maintenance and Short-Term Maintenance" work shall be paid according to the attached Wage and Benefit Schedule".
- 12.102 Employees on "Long-Term Maintenance, Compressed Work Week" shall be paid according to the attached "Long-Term Maintenance, Compressed Work Week Wage Schedule", for shift work only. Overtime worked shall be paid in accordance with the "Schedule of Rates on Long-Term Maintenance".
- 12.200 Fringe Benefits will be paid according to the attached Schedule of Maintenance Wages and Benefits.
- 12.201 Employers will make appropriate contributions to CEFAP for those participating trades which have this provision in their Reference Collective Agreement.
- 12.202 Employers will make appropriate contributions to RSAP for those participating trades which have this provision in their Reference Collective Agreement.
- 12.203 Effective July 5, 2015 Employers are responsible for making appropriate contributions to the Workforce Development Initiatives Trust Fund under this agreement.
- 12.204 Employers will make appropriate contributions to Audiometric Testing for those participating trades which have this provision in their Reference Collective Agreement.
- 12.205 General Foreman and Foreman who have achieved the status of Industrial Construction Crew Supervisor designation from the Alberta Apprenticeship Industry Training will receive an additional one dollar (\$1.00) over the regular General Foreman and Foreman rates (for all hours worked) contained in the applicable reference agreement. Effective May 7, 2017 this amount increases to one dollar and fifty cents (\$1.50) (for all hours worked). The premium is not to be pyramided.
- 12.300 Management Association funds, discretionary funds and premium for high or low work, hazardous work, dirty work, acid work and other similar fringes are excluded from this Agreement. The contribution to the U.A. Canadian Training Trust Fund is required under this Agreement.
- 12.400 In the event that local agreements terminate and no agreement is reached regarding wages, the Company, in order that continuity of work shall be maintained agrees as follows:
- 12.401 Should a work stoppage occur in negotiating the local Agreement, the employees of the affected Unions will be paid the appropriately adjusted wage rate negotiated in the new Agreement, on a retroactive basis to the date of the work stoppage or the effective date of the new wage rate whichever

is the earlier. This is to ensure against any work stoppage on this project which would be caused by a breakdown of local negotiations.

12.402 Should no work stoppage occur in negotiating the local agreement, the employees of the affected Unions will be paid the appropriately adjusted minimum wage rate negotiated in the new Agreement on the effective date of the new wage rate.

12.500 Wages will be paid weekly by cheque or electronic deposit. At the discretion of the Employer, an exception to direct deposit will be made where an employee is able to provide a letter from a recognized Canadian Financial Institution verifying that the employee is ineligible to establish banking arrangements. The payroll period will generally close at 12:00 midnight on Saturday, however, in order to meet the job requirements the Company may close the payroll earlier. This will be established as a job condition and those affected so notified. Wages will be distributed not later than the following Thursday before the end of the shift except during a week when a Statutory Holiday falls on a Monday, in which case wages will be distributed no later than the following Friday before the end of the shift.

At the Employer's option, electronic pay records and records of Employment may be provided in lieu of printed records. Upon request from an employee that does not have the capability to access electronic records, printed pay records shall be issued. Upon request, a printed record of employment will be issued.

12.501 Employees who are separated from the services of the Company shall normally receive their final wages, vacation pay due, Record of Employment (ROE) on their next regularly scheduled pay period for the pay period in question.

When electronic deposits are made, the final deposit and other termination document mailings/filings must be made by the next pay period.

12.502 It is recognized that there will be certain occasions when the timeframes in 12.501 are not met. For cheques or deposits not received in accordance with the timeframes set out in 12.501 above, following notice to the Company by the Employee or local union penalties contemplated in 12.503 shall apply. In the event that there is a payroll error (miscalculation) on the final cheque or electronic deposit, the Company will have three (3) days exclusive of Saturdays, Sundays and Statutory Holidays, after notification is provided to the Company in accordance with the Company's normal payroll query process, to provide a make-up payment. Should this make-up payment not be made within the three (3) days, the Company will pay a penalty of \$100.00 from the pay date of the final electronic deposit.

12.503 Should wages & vacation pay not be received within the timeframes outlined in 12.502 the Company will pay a penalty of \$100.00 per day exclusive of Saturdays, Sundays and Statutory Holidays, until the mailing is made.

12.504 Complaints/grievances with respect to non-receipt of wages, vacation pay due and employment insurance record of earnings must be raised on a timely basis in writing on an appropriate form provided by the Employer, in any event, not more than twenty-one (21) calendar days, from date of termination.

12.505 Should employees be short paid ten (10) or more hours or equivalent value on their weekly pay cheque or electronic deposit, the company will provide a make up payment no later than the third business day after the shortage was brought to their attention. Should this payment not be made, the applicable provisions of Article 12.503 and Article 12.504 above will apply.

- 12.506 When the Company or the Employee becomes aware of an overpayment, the Company the Union and the Employee will meet to negotiate the repayment terms.

ARTICLE 13.000 DAY WORK CONDITIONS

- 13.100 Eight (8) hours per day shall constitute a standard work day between the hours of 7:00 a.m. and 5:30 p.m. Forty (40) hours per week shall constitute a week's work, Monday to Friday inclusive. As an option a ten (10) hour day, 4 day work week, Monday through Thursday and/or Tuesday to Friday may be established. Start times may be staggered two (2) hours between 7:00 a.m. and 9:00 a.m. as above. The ten (10) hour system must operate for a minimum period of four (4) consecutive days before it is established as the regular hours of work. Once established it becomes the regular hours of work for those so assigned.

The noon unpaid lunch period will be one-half hour and may be staggered one hour either way to accommodate production schedules and emergencies.

When ten (10) hour shifts are worked, in lieu of the work breaks and lunch breaks provided herein, the Employer shall have the option of scheduling two breaks of one half (½) hour each, paid at the applicable rate, approximately equally spaced in the ten (10) hour shift. In the event an employee is not able to take a break, the employee shall be paid at applicable overtime rates for the missed break. When the hour before and the hour following the missed break are at straight time, time and one half (1½ x) shall be paid for the missed break. This option shall not be applicable to compressed work weeks for which work days are regularly scheduled in excess of ten (10) hours. A change in the scheduling of breaks will normally be communicated to the affected employees prior to the end of the work cycle before the change.

The Company does not guarantee to provide work to any employee for regularly assigned hours, except as provided in 20.000.

The issue of the twelve (12) hour day with three (3) half hour paid breaks will be covered off in a new Appendix Letter (attached to this document).

- 13.101 An employee, who is requested to work through his scheduled noon lunch period and the lunch period provided falls beyond the staggered one hour allowance, will be paid an additional one half hour at the straight time rate.

- 13.200 All time worked before or after the established work day of eight (8) hours, Monday through Friday, and all time worked on Saturdays, Sundays and recognized holidays, as listed in Article 18.000 of the Agreement shall be paid for at overtime rates as follows:

- 13.201 Short Term Maintenance Only

Time and one-half (1-1/2) - first two (2) hours Monday through Friday.

Double-time (2) after the first two (2) hours Monday through Friday, and all hours on Saturdays, Sundays and Statutory Holidays.

- 13.202 Four Ten Hour Day Option

When the four (4) ten (10) hour day option is being worked, all hours in excess of ten (10) hours on any of the four (4) days will be paid at double-time (2). When the Monday or Friday is worked, the first ten (10) hours will be at time and one-half (1-1/2) and all hours in excess of ten (10) hours will be at double-time (2).

13.203 Long Term Maintenance Only

The Employer will have the option to utilize a maximum of twenty (20) hours of overtime at the rate of time and one half (1- ½) during the course of the given work week based upon the following understandings:

Time and one-half (1 ½) - first four (4) hours Monday through Friday.

Time and one-half (1 ½) on Saturday to a maximum of twelve (12) hours should there be any unused hours remaining within the established parameter of twenty (20) hours of time and one-half during the work week.

Double-time (2) after the first four (4) hours Monday through Friday, and on all hours worked on Sundays and Statutory Holidays.

The allotment of time and one half (1 ½) will not be applicable to the jump time required by foreman.

13.204 Four Ten Hour Day Option

The Employer will have the option to utilize a maximum of twenty (20) hours of overtime at the rate of time and one half (1- ½) during the course of the given work week based upon the following understandings:

When the four (4) ten (10) hour day option is being worked, all hours in excess of ten (10) hours on any of the four (4) days will be paid at time and one half (1 ½) to a maximum of two (2) hours per day. When the Monday or Friday is worked, the first twelve (12) hours may be worked at time and one-half (1-1/2) should there be any unused hours remaining within the established parameter of twenty (20) hours of time and one-half during the work week.

Time and one-half (1 ½) on Saturday to a maximum of twelve (12) hours should there be unused hours remaining within the established parameter of twenty (20) hours of time and one-half during the work week.

Double-time (2) after the first two (2) hours Monday through Thursday when working a designated Monday to Thursday four (4) x ten (10) work week and double-time (2) after the first two (2) hours Tuesday to Friday when working a designated Tuesday to Friday four (4) x ten (10) work week and double-time on all hours worked on Sundays and Statutory Holidays.

The allotment of time and one half (1 ½) will not be applicable to the jump time required by foreman.

13.300 In no case shall overtime rates exceed double the hourly rate shown on the attached schedule.

13.400 Payment for the Statutory Holidays, as listed in Article 18.000 of this Agreement, shall be in accordance with attached schedule.

13.500 Overtime meals on day work conditions are as follows:

When an employee is requested to work overtime, and the employee works more than 10 hours the Company agrees to provide a meal for his second meal break. Subsequent meals will also be provided by the Company as near regular four (4) hour intervals as possible.

- 13.502 When foremen are required to arrive at work up to 1/2 hour prior to the normal starting time of the shift to organize work and obtain permits, they shall not be entitled to a meal or meal break as per Clause 13.501 unless those provisions are applicable to the rest of the crew.
- 13.503 The second meal break will normally be 6:30 p.m. and subsequent meal breaks each 4 hours after the conclusion of each thirty minute meal break. However, it will be the prerogative of the Company, in conjunction with the job stewards to arrange meal breaks for efficiency and convenience of the job.
- 13.504 The employee will be allowed a thirty (30) minute meal break at straight time pay in which to eat the meal, except that no payment will be made for the noon break on Saturdays, Sundays and holidays.

ARTICLE 14.000 SHORT SHIFT CONDITIONS

(Long-Term and Short-Term Maintenance)

- 14.100 A 'Short' shift system may be established when it is intended to operate the shift for less than sixty (60) calendar days. "Short" Shifts may be established on an 8 or 10 hour per day work week arrangement pursuant to Clause 13.100.
- 14.101 Shift employees may be scheduled on a one-shift basis: days, afternoons, midnights; two-shift basis: days-afternoons, afternoons- midnights, midnights-days, or on a three-shift basis.
- 14.102 The establishment of a one, two or three shift system under this Article does not affect the Company's ability to continue to operate regular "Day Work Conditions" as specified in Article 13.000 or "Long Shift Conditions" as specified in Article 15.000 for other employees so assigned.
- 14.103 Each shift employee must be scheduled for three (3) consecutive work days and may be scheduled for five (5) or seven (7) days per week, except that when Saturdays or Sundays are worked they shall be paid at applicable overtime rates.
- 14.104 Should the shift be cancelled prior to completion of the three (3) consecutive work days, affected employees will be paid at applicable overtime rates for all hours worked outside the regular work day, as specified in Clause 13.200.
- 14.105 Employees specifically hired to work one or two afternoon or midnight shifts, Monday to Friday will be paid eight (8) or ten (10) hours at the straight time rate plus the applicable shift premium and the applicable overtime rate for hours worked beyond eight (8) or ten (10) hours per shift. Long Term or Short Term employees transferred to a short shift of less than a three (3) day duration will be paid in accordance with Article 13.000.
- 14.200 Shift premiums on short shift conditions are as follows:
- 14.201 Employees working a day shift defined as a shift starting at 8:00 a.m. shall work eight (8) or ten (10) hours for eight (8) or ten (10) hours pay.

- 14.202 Employees working an afternoon shift defined as a shift commencing at 8:00 a.m. and before 9:00 p.m. or a midnight shift defined as a shift commencing between 9:00 pm. and 2:00 a.m. will be paid a shift premium of three dollars (\$3.00) per hour worked.
- 14.203 A one-half hour unpaid lunch period will be allowed during each eight (8) or ten (10) hour work shift.
- 14.204 For purposes of this Agreement, Saturday begins at 8:00 a.m. Saturday and Sunday ends at 8:00 a.m. Monday.
- 14.300 All time worked before or after the established work day of eight (8) or ten (10) hours, Monday through Friday, and all time worked on Saturdays, Sundays and recognized holidays, as listed in Article 18.000 of the Agreement shall be paid for at overtime rates as follows:
- 14.301 Short-Term Maintenance & Long-Term Maintenance.
- Time and one-half (1-1/2) - first two (2) hours Monday through Friday.
- Doubletime (2) after the first two (2) hours Monday through Friday, and all hours on Saturdays, Sundays and statutory holidays.
- 14.302 Four Ten Hour Day Option.
- When the four (4) ten (10) hour day option is being worked, all hours in excess of ten (10) hours on any of the four (4) days will be paid at doubletime (2). When the Monday or Friday is worked, the first ten (10) hours will be at time and one-half (1/1/2) and all hours in excess of ten (10) hours will be at doubletime (2).
- 14.400 Overtime meals on short shift conditions are as follows:
- 14.401 When an employee is requested to work overtime, and the employee works more than 10 hours the Company agrees to provide a meal for his second meal break. Subsequent meals will also be provided by the Company as near regular 4 hour intervals as possible.
- 14.402 When foremen are required to arrive at work up to 1/2 hour prior to the normal starting time of the shift to organize work and obtain permits, they shall not be entitled to a meal or meal break as per Clause 14.401 unless those provisions are applicable to the rest of the crew.
- 14.403 The second meal break will normally be 6:30 p.m. and subsequent meal breaks each 4 hours after the conclusion of each thirty minute meal break. However, it will be the prerogative of the Company, in conjunction with the job stewards, to arrange meal breaks for efficiency and convenience of the job.
- 14.404 The employee will be allowed a thirty (30) minute meal break at straight time pay in which to eat the meal, except that no payment will be made for the noon break on Saturdays, Sundays and holidays.
- 14.500 When shift schedules are to be changed, except as noted in Clause 14.600 below, such employees will be given twenty-four hours advance notice and if less than twenty-four hours advance notice is given, the first shift worked on the new schedule will be paid at time and one-half the straight time hourly rate.
- 14.600 When shift schedules are being revised to return the employee to his normal work schedule, the twenty-four hours advance notice requirement of Article 14.500 will not apply. In place, the employee

must be notified at the start of his shift that he is to return to his normal work schedule and he must have an 8 hour break, or rest period between the completion of his shift and the start of his normal work schedule. In the situation where the 8 hour break or rest period does not allow him to return to work at the normal starting time, the provisions of Article 20.200 on minimum pay and reporting time apply.

- 14.700 Payment for the Statutory Holidays, as listed in Article 18.000 of this Agreement, shall be in accordance with the attached Schedule.

ARTICLE 15.000 LONG SHIFT CONDITIONS

(Long-Term Maintenance Only)

- 15.100 A 'Long' shift system may be established when it is intended to operate the shift in excess of sixty calendar days. "Long" Shifts may be established on an 8 or 10 hour per day work week arrangement pursuant to Clause 13.100.

Shift employees may be scheduled on a one-shift basis: days, afternoons, midnights; two-shift basis: days-afternoons, afternoons, midnights, midnights-days, or on a three shift basis. Each shift employee must be scheduled for three consecutive work days and may be scheduled for four, when working the four (4) ten (10) hour option, five or seven days per week.

- 15.101.1 A ten (10) on and four (4) off schedule may also be established as a compressed work week schedule and when utilized, the straight time days will be Tuesday through Friday in one week followed by Monday through Thursday in the subsequent week. Should an Employee work on the scheduled days off, the Friday and Monday will be paid at time and one half (1½x) and the Saturday and Sunday will be paid at double time (2x).

When a ten (10) on and four (4) off schedule is utilized, overtime on the Saturday and Sunday that fall in the middle of the schedule will be optional. Employees will be required to give at least three working days' notice of their intention not to work such overtime. Failure to provide the required notice and to report for work shall be considered absenteeism. Exercising this option will not preclude an Employee's opportunity to work other premium days when available.

- 15.102 The establishment of a one, two or three shift system under this Article shall not affect the Company's ability to continue to operate regular "Day Work Conditions" as specified in Article 13.000, or "Short Shift Conditions" as specified in Article 14.000, for those employees so assigned.

- 15.103 The above employees are those who are assigned to a scheduled shift unit which will run for a minimum period of sixty days and will be scheduled to cover continuous plant operation for five days or seven days per week.

- 15.104 Employees engaged under the long shift conditions must complete sixty days on shift except that when an employee is replaced within the shift for any reason (temporarily or permanently) both the replaced employee and the replacing employee shall be considered as the same for determining pay conditions under this Article.

- 15.105 In the event that the sixty (60) day conditions are not met, pay conditions will be adjusted to pay conditions for short shifts.

- 15.200 The above employees will have two (2) consecutive days off per week in lieu of Saturday and Sunday.
- 15.300 When shift schedules are to be changed such employees will be given twenty-four hours advance notice and if less than twenty-four hours advance notice is given the first shift worked on the new schedule will be paid at time and one-half the straight time hourly rates.
- 15.400 Shift premium will be three dollars (\$3.00) per hour for afternoon shift and midnight shift.
- 15.500 The standard work day shall be eight (8) or ten (10) hours of employment. A one half (1/2) hour unpaid lunch period will be provided. No shift employee shall leave duty until relieved at his regular place of work without the permission of his supervisor.
- 15.501 Long Shift Overtime
- The first two (2) hours worked in excess of eight (8) hours in any given twenty-four (24) hour period will be paid at time and one-half (1-1/2) the basic hourly rate.
- All time worked after the first two (2) overtime hours in any given twenty-four hour period and all time worked on the first and second scheduled day off shall be paid at double (2) the basic hourly rate.
- 15.501.1 When working the four (4) ten (10) hour option see Clause 14.302 for payment provisions.
- 15.502 In no case shall overtime rates exceed double the hourly rate shown on the attached sheet.
- 15.600 Payment for Statutory Holidays as listed in Article 18.000 of this Agreement, shall be subject to the following:
- 15.601 Payment for the Statutory Holidays, as listed in Article 18.000 of this Agreement, shall be in accordance with attached schedule.
- 15.602 All time worked on Statutory Holidays as listed in Article 18.000 of the Agreement shall be paid at the applicable overtime rate, but in no case shall overtime rates exceed double the hourly day rate shown on the attached schedule.
- 15.603 If a Statutory Holiday as listed in Article 18.000 of this Agreement, falls on Sunday it will be celebrated on the day proclaimed. The day recognized as the holiday by such practice will, for the purpose of computing premium pay be considered a holiday under this Agreement. When this occurs and Sunday is worked by Long-Term shift employees as part of their scheduled work week, they will not receive holiday premium pay for that day.

ARTICLE 16.000 STARTING TIME AND QUITTING TIME CONDITIONS

- 16.100 After notifying the unions in writing, the starting and quitting times of any shift, including day work, may be changed for all or any portion of a particular job. For the purpose of this Article, the standard work day of eight (8) hours for the job or portion thereof to which any such change of starting time applies, shall begin with such new starting time.
- Employees who are assigned to short shift work may only have the start time of their shift changed once during the calendar week. Otherwise, the first shift worked at the new start time will be at time and one-half (1 1/2) the straight time hourly rate.

(Long-Term Maintenance Only)

17.100 A "Compressed Work Week" system may be established when it is intended to operate the system in excess of fourteen (14) calendar days. The system may be arranged to cover continuous plant operation for seven days per week.

The fourteen (14) calendar day requirement does not apply to those compressed work week schedules that average forty (40) hours per week, Monday to Friday. In this case, the schedule must be established for a minimum of one week timeframe, Monday to Friday.

17.101 Employees engaged under the Compressed Work Week shift conditions must complete fourteen (14) days or four (4) days as noted above except that when an employee is replaced within the shift for any reason (temporarily or permanently) both the replaced employee and the replacing employee shall be considered as the same for determining pay conditions under this Article.

17.102 In the event that the fourteen (14) day conditions are not met, pay conditions will be adjusted to pay eight (8) hours per day Monday through Friday at the straight time hourly rate, plus applicable shift premium per Clause 14.202, and all hours worked after the eight (8) hours per day, Monday through Friday and all hours worked on Saturday and Sunday at the applicable overtime rates.

17.102.1 When an employee is transferred from one Compressed Work Week schedule to another Compressed Work Week schedule and either schedule does not last fourteen (14) days, pay conditions will be adjusted in accordance with Clause 17.102 for that cycle.

17.103 It is understood that Compressed Work Week Schedules A through X have been established and such schedules may be reactivated without approval of the Unions (see attached Appendix "A").

17.104 When a compressed work week schedule has not been established as noted in Clause 17.103, such schedules must be mutually agreed to between the Unions and the Company.

The Company may request that any new shift, once established, be added to the schedules referred to in Clause 17.103.

17.200 The standard work day shall be up to twelve (12) hours of continuous employment including lunch breaks except those breaks provided for in Clause 17.506.

17.300 a) All overtime worked in excess of a regularly scheduled twelve (12), ten (10) or eight (8) hour shift and all hours worked on regularly scheduled days off shall be paid at applicable overtime rates in accordance with Clause 12.102.

1. 7 On 7 Off- 36 hours at time and one half to be observed on the first three (3) Earned Days Off.
2. 14 On 14 Off- 36 hours at time and one half to be observed on the first three (3) Earned Days Off.
3. 6 On 6 Off- 36 hours at time and one half to be observed on the first three (3) Earned Days Off.
4. 5 On/4Off/4On/5Off/5On/5Off- 12 hours at time and one half to be observed on the first Earned Days Off of each off cycle.

5. 8-12-12-8- 20 hours at time and one half – the overtime may be split as follows 4 hours on each of the two eight (8) hour shifts and the remainder on the first or on the first two (2) Earned Days off. All time and one half overtime must be utilized prior to Sunday.

All other overtime hours will be paid at double-time (2).

- b) All hours worked on statutory holidays will be paid at doubletime (2) in accordance with compressed work week rates.

17.400 Payment for statutory holidays, as listed in Article 18.000 of this Agreement, shall be subject to the following:

17.401 Payment for the statutory holidays, as listed in Article 18.000 of this Agreement, shall be in accordance with attached schedule or by Federal or Provincial legislation.

17.402 All time worked on statutory holidays, as listed in Article 18.000 of this Agreement, shall be paid at the applicable overtime rate, but in no case shall overtime rates exceed double the hourly day rate shown on the attached schedule except as noted in Clause 17.300 (b).

17.403 A Compressed Work Week shift schedule will not be cancelled and re-instituted within a cycle if the intention is to avoid payment for statutory holidays. If this occurs all time worked on the first cycle after reinstitution up to a maximum of fourteen (14) days will be in accordance with Article 13.000 - Day Work Conditions.

17.500 Rates for Compressed Work Week Schedules will be determined on the following basis:

17.501 The compressed work week rate is the rate calculated by adding the compressed work week overtime rate and the compressed work week shift premium where applicable.

17.502 Determination of premiums for compressed work week rates will be calculated as follows:

17.503 Compressed Work Week Shift Premiums

- i) Number of hours on shift per cycle x number of cycles per year = NUMBER OF HOURS ON SHIFT PER YEAR.
- ii) Number of hours on shift per year x shift premium = TOTAL SHIFT PREMIUM.
- iii) Total shift premium divided by the number of hours in a standard year = SHIFT PREMIUM PER HOUR.
- iv) The shift premium on all compressed work week night shifts will be three dollars (\$3.00) per hour for all straight time hours worked on shift.

17.504 Compressed Work Week Overtime Rate

- i) Number of hours per cycle x number of cycles per year = NUMBER OF ACTUAL HOURS PER YEAR.
- ii) Number of actual hours per year minus number of hours in a standard year = NUMBER OF OVERTIME HOURS PER YEAR.

- iii) Number of overtime hours per year x overtime premium x long term rate = TOTAL OVERTIME DOLLARS.
 - iv) Standard hours per year x long term rate plus total overtime dollars (divided by the actual hours of work per year) = COMPRESSED WORK WEEK OVERTIME RATE.
- 17.505
 - i) A year is defined as 364 days (52 x 7).
 - ii) A standard year is 2,080 hours (52 x 40).
 - iii) Total hours per cycle is defined as the sum of the hours worked on all days in cycle.
 - iv) Number of cycles = NUMBER OF DAYS IN A CYCLE DIVIDED INTO 364.
 - v) Number of hours on shift per cycle = SUM OF THE HOURS WORKED ON ALL AFTERNOON OR NIGHT SHIFTS DURING A CYCLE.
 - vi) A cycle is defined as the number of days, including scheduled days off, before the schedule repeats itself.
- 17.506 The midday lunch period of 1/2 hour on workdays of ten hours or less between the hours of 7:30 a.m. and 7:30 p.m. will be unpaid.
- 17.507 On twelve hour shifts when working in conjunction with the client's personnel the breaks provided will be the same as those scheduled for the client working the same compressed work week schedule in the area. In all other instances there shall be two (2) one-half hour meal breaks per twelve hour shift.
- 17.508 The establishment of a shift system under this Agreement shall not affect the Company's ability to continue to operate regular "Day Work Conditions" as specified in Article 13.000, "Short Shift Conditions" as specified in Article 14.000, or "Long Shift Conditions" as specified in Article 15.000, for those employees so assigned.
- 17.509 It is the Company's prerogative to transfer employees to other conditions of the Agreement subject to proper payment under the new conditions.
- 17.510 Shift changes from Day Work Conditions to Compressed Work Week:
- 17.510.1
 - i) If an employee has started work during a normal work week Monday through Sunday, is then changed to a Compressed Work Week schedule and not given the required earned days off, he shall be paid straight time for the first 40 hours worked in the week at the applicable rate and overtime thereafter until the completion of the normal work week.
 - ii) If an employee has started work during a normal work week Monday through Sunday, is then changed to a Compressed Work Week schedule and given the required earned days off, he shall be paid straight time for all scheduled hours worked on the new Compressed Work Week shift.
- 17.510.2 An employee will be given 24 hours advance notice prior to the start of his new shift and if not then he shall be paid his first shift at time and one-half.

- 17.510.3 If an employee is given greater than the normal two (2) earned days off on his regular schedule due to having his shift changed to a Compressed Work Week schedule, he shall be paid straight time for those hours in excess of the earned days off he would have otherwise worked if the shift had not been changed.
- 17.511 Shift changes from one Compressed Work Week schedule to another Compressed Work Week schedule:
- 17.511.1 An employee will be given 24 hours advance notice prior to the start of his new shift and if not then he shall be paid his first shift at time and one-half.
- 17.511.2 If an employee loses time on his initial Compressed Work Week schedule due to having his Compressed Work Week schedule changed to a new Compressed Work Week schedule, he shall be paid for those hours he would have worked on his initial schedule up to the start of his new schedule.
- In no case will missed hours be paid if the employee works forty or more straight time hours in the calendar week. If less than forty hours is worked in the calendar week, missed hours on the initial schedule will be paid but only to the extent that straight time hours on the new schedule in the calendar week plus hours worked on the old schedule in the calendar week plus missed hours on the initial schedule does not exceed forty.
- 17.511.3 The penalty of Clause 17.511.2 will not apply if the employee completes his regular work days on his initial schedule up to the scheduled days off, receives his scheduled days off or paid applicable overtime, if he works on his scheduled days off, and is given at least ten hours notice of shift change.
- 17.511.4 Earned days off on a Compressed Work Week are days which are scheduled as regular days off and are earned when regular scheduled consecutive work days immediately preceding have been worked.
- If a fraction of the regular work days are worked the same fraction of the immediately following regular days off are earned. Any fraction of a day shall be considered one day when calculating earned days off.
- When an employee is transferred to a different shift schedule all scheduled days off which have been earned must be given to the employee prior to the start of his new schedule. If earned days off are worked they shall be considered overtime and paid the applicable overtime rate as per Article 13.000 Day Work Conditions.
- 17.512 Shift changes from Compressed Work Week to Day Work Conditions:
- 17.512.1 An employee will be given 24 hours advance notice prior to the start of his new shift and if not then he shall be paid his first shift at time and one-half.
- 17.512.2 Clause 17.511.4 applies in its entirety when amending Compressed Work Week schedules to Day Work Conditions.

ARTICLE 18.000 STATUTORY HOLIDAYS

18.100 The following days will constitute the recognized holidays within the terms of this Agreement:

- | | |
|-------------------|------------------|
| 1. New Year's Day | 6. Civic Holiday |
|-------------------|------------------|

- | | |
|-----------------|---------------------|
| 2. Family Day | 7. Labour Day |
| 3. Good Friday | 8. Thanksgiving Day |
| 4. Victoria Day | 9. Remembrance Day |
| 5. Canada Day | 10. Christmas Day |
| | 11. Boxing Day |

18.200 When a recognized holiday falls on a Saturday or a Sunday the holiday will normally be celebrated on the following Monday. However, should the Owner determine another day be recognized for his operating personnel this day will be recognized by the Company forces.

18.300 The four (4) days off in a ten (10) day on four (4) days off work pattern will be considered scheduled days off for purposes of statutory holiday observance. Should a recognized statutory holiday fall on one of the four (4) days off it will be moved into the work week for observance.

18.400 Holiday Observance Clarification:

When working the five (5) x eight (8) hour work week and the recognized holiday falls in the work week the holiday is observed on the day it falls. If the holiday falls on a Saturday or Sunday, it is moved to the preceding Friday or the following Monday.

When working the four (4) x ten (10) hour work week and the recognized holiday falls in the work week the holiday it will be observed on the day it falls.

When working the four (4) x ten (10) hour work week Monday to Thursday and the recognized holiday falls on the Friday it will be moved to the preceding Thursday. Thursday is the double-time day and Friday is the Time-and-one-half day. If the holiday falls on the Saturday or Sunday, it is moved to the following Monday.

When working the four (4) x ten (10) hour work week Tuesday to Friday and the holiday falls on the Monday it is observed on the Tuesday. If it falls on Saturday or Sunday, it is observed on the preceding Friday or on the following Tuesday.

On the day of observance, the Company may either pay the workforce at doubletime (2), or provide the day off.

On maintenance, the overriding factor is harmonizing statutory holidays with in-plant workers. Should the owner determine another day be recognized for its people, this day will be recognized by company forces.

Employers will post the date to be observed no later than seven (7) days prior to the holiday.

ARTICLE 19.000 VACATION ALLOWANCE

19.100 Vacation Pay will be in accordance with vacation pay rates established in the attached Schedule.

19.101 For Long-Term maintenance employees only, the following vacation pay will apply:

-up to three (3) years service - six (6) percent;

-more than three (3) years and up to seven (7) years service - seven (7) percent;

-more than seven (7) years service and up to ten (10) years service - eight (8) percent.

-more than ten (10) years service and up to twelve (12) years service – nine (9) percent

-more than twelve (12) years service –ten (10) percent.

- 19.102 Long term maintenance employees who have a break in service with the Employer will maintain their years of service should the break in service be less than ninety (90) calendar days. The break in service is not applicable for those who quit or are terminated.

ARTICLE 20.000 MINIMUM PAY AND REPORTING TIME

- 20.100 Inclement Weather - The Company retains the right to determine working requirements, number and kind of people required, when only a portion of the work may be performed under protection or may be of an emergency nature.

The procedure for review and determination of work and tradesmen to remain on the job shall be as follows:

- 20.101 The Company Superintendent will immediately contact the Foreman and Job Steward(s) of the Craft Union(s) affected and survey:

- (a) Circumstances affecting safety and efficiency of the work.
- (b) Determine degree of urgency of job continuation.
- (c) Determine number and skills of tradesmen required to perform the work commensurate with the urgency established.
- (d) Determine and arrange protection for safe efficient performance of the work as required by urgency and inclement condition.

- 20.102 The Foreman and Shop Steward will then advise the tradesmen of the circumstance, provisions being made for their safety and protection and arrange for the necessary tradesmen to proceed with assignments.

- 20.103 If work which can be done under reasonable and safe conditions cannot be found for all the craftsmen, then those who cannot be gainfully employed will be allowed to leave the job. The Company at this point will endeavour to find work for all craftsmen by rescheduling and altering the planned work, if so required.

- 20.104 If at this stage the craftsmen still refuse to go to work, the Superintendent will instruct the Foreman and Steward of the craft that they are to contact the Business Agent or his immediate superior and report that the craftsmen have refused to go to work.

- 20.105 Subject to above, Clause 20.500 of the Agreement shall be applied.

- 20.106 When an employee reports to work and cannot work because of inclement weather he shall be paid two (2) hours reporting time and the employee must remain on the job for the two-hour period unless otherwise instructed by the Company Supervisor.

- 20.200 Work Not Available - The following conditions apply:
- 20.201 When an employee reports to work and is not given the opportunity to work because none is available or was not advised before the completion of the previous day's work, he shall be paid two (2) hours reporting time and allowed to leave the job immediately.
- 20.202 If an employee has started to work on his regular shift he shall be paid not less than four (4) hours pay. When the employee works more than four hours but less than eight hours on his regular shift he shall be paid a minimum of eight (8) hours pay.
- 20.203 It is understood and accepted that when work is not available or the employee has started to work on his regular shift and is then instructed to report for work at a later time in a given twenty-four (24) hour period the 2-4-8- principle applies to the regular shift. If the regular shift (not including overtime) is more than eight (8) hours (10 or 12 hours/CWW, etc.) the 2-4-8 equates to 2-5-10 or 2-6-12 respectively.
- 20.300 Conditions for Call-Ins of employees will be as follows:
- 20.301 When an employee is called in to work on his scheduled day off or a holiday, he shall be paid a minimum of two and one-half (2-1/2) hours pay at double (2) the basic hourly rate.
- When the 4 x 10 schedule Tuesday to Friday is employed on a ten and four rotation and the employee is called into work on the straight time day (Friday of the second week) the employee will be paid straight time rates for hours falling within the normal work day.
- 20.302 Employee will receive minimum of two and one-half (2-1/2) hours pay for all Call-Ins regardless of time or duration except that total call in pay within a given 8 hour period will not exceed normal overtime pay for that 8 hour period.
- 20.303 Call-Ins which immediately precede and become continuous with regular work day will be paid as follows:
- (i) Minimum of 2-1/2 hours at double the basic rate.
 - (ii) Overtime rate for any hours worked in excess of 2-1/2 hours up to starting time of employee's regular work day.
 - (iii) At normal starting time of employee's regular work day pay shall revert to appropriate pay for that day.
- 20.304
- (i) When a tradesman is advised prior to completion of a shift or work day or provided eight (8) hours notice after completion of a shift or work day, to report early for succeeding shift or work day, such work is not considered "Call-In", but will be paid at the applicable overtime rate without regard to minimum pay.
 - (ii) When a tradesman is advised prior to completion of a shift or work day or provided eight (8) hours notice after completion of a shift or work day, to report back and does report for work, at a specific time between shifts or on a scheduled day off, such work is not considered "Call-In" but will be paid a minimum of two and one-half (2-1/2) hours at the applicable overtime rate.

- 20.305 It is not intended that an employee shall work more than 16 hours in any given twenty-four hour period, therefore, it should be established that the employee must have at least eight continuous hours off between regular shifts or he will be paid overtime rates for all hours worked in excess of first eight, until such time as the employee does have 8 continuous hours off.
- This shall be established as a Project Rule and it shall be the Supervisor's responsibility to verify the returning time with any employee working in excess of 16 hours or returning between shifts on "Call-Ins" to ascertain that the employee does receive the 8 hours off or is paid correctly.
- 20.306 It is the intent of this clause that no employee shall lose pay on a normal shift due to taking the required eight (8) hour break.
- 20.400 Subject to the above, it shall be the Company's prerogative to decide whether work shall be stopped during a day of work.
- 20.500 If an employee stops work for reasons of his own, and without the approval of the Company, he shall be entitled to pay only for the hours actually worked in the day and minimum conditions shall not apply.
- 20.600 Conditions for employees on Stand-By Duty on scheduled days off will be as follows:
- Whenever an employee is scheduled for stand-by duty the employee will be reimbursed with two hours pay at doubletime for each period of duty. Each stand-by period will not exceed twenty-four consecutive hours, and not more than three consecutive stand-by periods will be permitted. Stand-by duty means that an employee agrees to be available on call during the period. The names of persons on stand-by duty will be posted.
- 20.700 On initial hire or transfer, employees who report for work and no work is available shall be paid two (2) hours show-up on the first day. If no work available persists, employees who report for work each subsequent day will be so notified and paid two (2) hours straight time per day until work commences. In any event, after three (3) consecutive days of no work available, the employee is entitled to a lay-off for lack of work.

ARTICLE 21.000 TRAVEL

- 21.100 During the term of this Agreement, no subsistence, travel allowance, mileage or pay for travel time will be paid to any employee covered by the terms of this Agreement.

ARTICLE 22.000 MIXED CREWS

- 22.100 It is recognized by the parties to this Agreement that the work covered at times requires the use of mixed crews. Where this becomes necessary, the Unions agree to cooperate with the Company in every respect in order that the work be conducted in a most expedient manner.
- 22.200 In the event that an emergency arises which would not warrant the "Call-In" of other tradesmen or others could not be reached, the Company shall have the right to assign those on the project to such emergency work as is necessary. The Company agrees that in such cases, it will have due regard where practicable to Union jurisdiction.
- 22.300 Conditions for emergency work are as follows:

- 22.301 A mixed crew under the terms of this Agreement shall be any group of employees up to and including the entire maintenance force signatory to this Agreement necessary to meet the emergency situation without regard to classification or craft for that period only.
- 22.302 An emergency under the terms of this Agreement is defined as any situation of an unexpected nature endangering life, property or normal plant production.
- 22.303 In the event such emergency continues, a return to craft line operation will be made as soon as contact between the Contractor and Local Business Agent is feasible. In any event the Contractor shall notify any or all Local Business Agents whose craft rights have been affected during the course of such emergency not later than the next regular business day.

ARTICLE 23.000 SUPERVISION

- 23.100 The Company reserves the right to send into the area of work as many Supervisors and Professional Engineers, as it deems necessary to supervise the work covered by this Agreement.

ARTICLE 24.000 TOOL ROOMS

- 24.100 The Company and the Unions agree that it shall be the Owner's prerogative to maintain and operate a general centrally located tool room and warehouse. The Unions agree that the personnel required for the operation of the centrally located tool room and warehouse may at the Owner's option be employed directly by them.
- 24.200 If it is the intention of the Company to establish area tool rooms and warehouses as required for efficient service in the plant, these area tool rooms and warehouses will be manned under the terms of this Agreement.

ARTICLE 25.000 FIRST AID, SAFETY AND PROTECTIVE CLOTHING

- 25.100 First Aid - the Company or the Owner will provide first aid services in accordance with applicable Provincial or Federal Legislation and Regulations.
- 25.200 Safety – The Unions and their members recognize that client and employer safety rules have been established to ensure that no employees are harmed in the performance of the work. The Unions and their members shall at all times fully cooperate with the employer ensuring that safe work practices have been followed. The employees covered by the terms of this agreement shall at all times while in the employ of the Company be bound by the Safety Rules and Regulations as established by the Company and the Owner. These rules and regulations are to be published at conspicuous places throughout the plant. The Company will provide to the employees, such items of safety equipment and apparel as required by these Safety Rules and Regulations.
- 25.300 Protective clothing for employees will be as follows:
- The company on request shall issue up to 2 pairs of coveralls to long term employees each twelve months. Cleaning of these coveralls will be the responsibility of the Company. All such clothing when issued by the company will be worn during on-the-job activity, and will remain company property and must be returned before leaving the jobsite. Rules and regulations governing the issue and return of such clothing will be published at a conspicuous location on the job.

- 25.302 The company accepts the responsibility to provide coveralls and all necessary protective clothing required for working conditions which are exceptional or would lead to speedier deterioration of personal clothing, than under normal or usually accepted working conditions.
- 25.303 The company will provide a separate area for employees to remove and store coveralls, work clothing etc, prior to entering lunch rooms.

ARTICLE 26.000 PROJECT RULES

- 26.100 Local Union Business Representatives should encourage all members to give employers a permanent mailing address and the name and address of "next of kin" for notice purposes.
- 26.200 It is recognized that in an operation of this kind, the Company and the Unions have interests in the rules governing the performance of the work under this contract. It is agreed that such project rules and regulations will be prepared and distributed among the tradesmen on the job by the Company, provided such rules do not conflict with or contravene terms of this Agreement.
- 26.300 It is agreed by the Unions that all of the employees covered by this Agreement shall be made aware of these project rules and regulations by the Company at the time of their hire and that they shall be bound by them throughout the duration of their employment.
- 26.400 It is further agreed that violation of these project rules and regulations is direct and just cause for disciplinary action, including discharge subject to Article 7.000, Grievance Procedure.

ARTICLE 27.000 PERIODIC CONFERENCE

- 27.100 Periodic conferences shall be held by the parties from time to time for the purpose of discussing matters of mutual interest.

ARTICLE 28.000 WORK STOPPAGES

- 28.100 During the term of this Agreement there shall be no lock-out by the Company and no slowdown or work stoppage by any of the Unions.

ARTICLE 29.000 ADMINISTRATION FUND

- 29.100 The employer shall contribute an amount of ten cents (\$0.10) per hour earned under this Agreement to the General Presidents' Maintenance Industry Administration Fund.

ARTICLE 30.000 MANAGEMENT CLAUSE

- 30.100 The Company shall have full right to direct the progress of the work and to exercise all function and control, including, but not limited to, the selection of the kind of materials, supplies, or equipment used in the prosecution of the work and the right to discharge or lay-off any employee for just and sufficient cause, provided, however, that no Employee shall be discriminated against. These provisions do not prohibit the Union's right to the peaceful exercise of grievance procedure if in its judgement the spirit and intent of this Agreement has been violated.

ARTICLE 31.000 DURATION OF AGREEMENT

31.100 It is understood that this Agreement shall be in full force and effective from April 3, 2016 to December 31, 2017 and shall continue from year to year thereafter unless notice of desire to negotiate changes or termination is given by either party at least sixty days (60) prior to such anniversary date. Changes by mutual consent of the parties, are not excluded during the lifetime of this Agreement.

ARTICLE 32.000 ELECTRONIC SIGNATURE

32.000 This collective agreement can be executed by a representative of each trade union by electronic signature or other electronic means. A letter of authorization to that effect is on record with the General Presidents' Maintenance Committee for Canada. Execution by electronic means has the same effect as if the collective agreement was executed in person by the representative of the trade union physically signing a copy of the collective agreement.

As well, this collective agreement can be executed by a representative of each signatory employer by electronic signature or other electronic means. A letter of authorization to that effect is on record with the General Presidents' Maintenance Committee for Canada. Execution by electronic means has the same effect as if the collective agreement was executed in person by the representative of the trade union physically signing a copy of the collective agreement.

Signed this 3rd day of April 2016.

**FOR AND ON BEHALF OF JACOBS INDUSTRIAL SERVICES LTD.,
205 QUARRY PARK BOULEVARD SOUT EAST, CALGARY, ALBERTA**

FOR AND ON BEHALF OF THE UNIONS

Vice President

International Association of Heat
& Frost Insulators & Allied
Workers

General President

Labourers International Union
of North America

International Vice President

International Brotherhood of
Boilermakers, Iron Ship
Builders, Blacksmiths, Forgers
& Helpers

General President

International Union of
Operating Engineers

Director of Canadian Affairs

International Union of Bricklayers
& Allied Craft Workers

General President

International Union of Painters
and Allied Trades

General President

United Brotherhood of Carpenters
& Joiners of America

Director of Canadian Affairs

United Association of Journeymen
& Apprentices of the Plumbing &
Pipefitting Industry of the United
States and Canada

Vice President

Operative Plasterers & Cement
Masons International Association

General President

International Brotherhood of
Teamsters

International President

International Brotherhood of
Electrical Workers

General Vice President

International Association of
Bridge, Structural, Ornamental &
Reinforcing Iron Workers

Director of Canadian Affairs

International Association of
Sheet Metal, Air, Rail and Transportation
Workers

EXAMPLES SECTION

CASE I An employee who works from 8:00 a.m. to 4:30 p.m., and is called in at 1:00 a.m. and works until 3:30 a.m., then resumes his regular shift at 8:00 a.m., would be paid overtime for the hours worked from 1:00 a.m. to 3:30 a.m., but would be on straight time for 8:00 a.m.

The employee had a continuous 8 hour break between the end of one regular shift (4:30 p.m. to 1:00 a.m.) and the beginning of the next.

CASE II An employee who works from 8:00 a.m. to 4:30 p.m., and is called in at 11:00 p.m. and works until 2:00 a.m., then resumes his regular shift at 8:00 a.m., thus has not had a continuous 8 hour break between the end of one shift and the beginning of the next. The employee is entitled to overtime from 8:00 a.m. onwards until an 8 hour break occurs, or alternately and preferably the employee may be instructed not to report until 10:00 a.m., i.e., so that the employee has an 8 hour break. In this event the "2, 4, 8 hour" pay clause would apply and the employee would receive 8 hours pay for that day even though he reported back to work at 10:00 a.m. For call-ins on Sunday, which precede and may become continuous with regular work day Monday morning, the following rules will apply:

(1) The employee must have 8 continuous hours off in the 24 hour period immediately preceding 8:00 a.m. Monday morning.

(2) The employee should not work more than 16 hours without an 8 hour break.

CASE I Therefore, if an employee is called in at 4:00 p.m. Sunday and works until 1:15 a.m., the employee should report for work at 8:00 a.m. and be paid straight time, as the employee had an 8 hour break in the 24 hour period preceding 8:00 a.m. Monday.

CASE II An employee should not work more than 16 hours and must take an 8 hour break before continuing work. Therefore, an employee called in at 7:00 p.m. Sunday could work until 11:00 a.m. Monday, 16 hours. The employee would be paid double-time from 7:00 p.m. until 8:00 a.m. The employee would revert to straight time at 8:00 a.m., until 11:00 a.m. The employee would then be sent home at 11:00 a.m. and paid 8 hours for Monday (8:00 a.m. to 4:30 p.m.). Employees working long call-ins that approach regular starting time on Monday, should be given the option of remaining at work and taking advantage of the 16 hour rule. In other words, it is unfair to send the employee home at 7:00 a.m. after working 10 hours, and expect the employee to be back at 8:00 a.m. to be paid straight time.

CASE III In another case an employee is called in at 2:00 p.m. on Sunday and works until 2:00 a.m. The employee would be instructed to take an 8 hour break and report at 10:00 a.m. Monday and be paid for the day at straight time, as the employee did not have a continuous 8 hour break in the 24 hour period from 8:00 a.m. Sunday to 8:00 a.m. Monday.

APPENDIX A - COMPRESSED WORK WEEK SCHEDULES A THROUGH X

I. SCHEDULE "A"

- (a) Straight days
- (b) Forty (40) hours
- (c) Number of hours on shift 40
- (d) Number of cycles per year 52
- (e) Number of Hours per cycle 40
- (f) Number of hours on shift per year 0
- (g) Number of overtime hours per year 0

II. SCHEDULE "B"

- (a) Straight days
- (b) Fourteen (14) twelve (12) hour shifts in a twenty-eight (28) day cycle
- (c) Number of hours on shift 0
- (d) Number of cycles per year 13
- (e) Number of hours per cycle 168
- (f) Number of hours on shift per year 0
- (g) Number of overtime hours per year 104

III. SCHEDULE "C"

- (a) Alternating days and nights
- (b) Seven (7) twelve (12) hour day shifts and seven (7) twelve (12) hour night shifts in a twenty-eight (28) day cycle
- (c) Number of hours on shift 84
- (d) Number of cycles per year 13
- (e) Number of hours per cycle 168
- (f) Number of hours on shift per year 1092
- (g) Number of overtime hours per year 104

IV. SCHEDULE "E"

- (a) Straight nights
- (b) Combination of eight (8) hour and twelve (12) hour shifts averaging forty (40) per week
- (c) Number of hours on shift 80
- (d) Number of cycles per year 26
- (e) Number of hours per cycle 80
- (f) Number of hours on shift per year 2080
- (g) Number of overtime hours per year 0

V. SCHEDULE "F"

- (a) Alternating days and nights
- (b) Four (4) twelve (12) hour day shifts and four (4) twelve (12) hour night shifts in a sixteen (16) day cycle
- (c) Number of hours on shift 48
- (d) Number of cycles per year 22.75
- (e) Number of hours per cycle 96
- (f) Number of hours on shift per year 1092
- (g) Number of overtime hours per year 104

VI. SCHEDULE "G"

- (a) Straight days
- (b) Four (4) twelve (12) hour day shifts in an eight (8) day cycle
- (c) Number of hours on shift 0
- (d) Number of cycles per year 45.50
- (e) Number of hours per cycle 48
- (f) Number of hours on night shift per year 0
- (g) Number of overtime hours per year 104

VII. SCHEDULE "H"

- (a) Straight nights
- (b) Four (4) twelve (12) hour night shifts in an eight (8) day cycle
- (c) Number of hours on shift 48
- (d) Number of cycles per year 45.50
- (e) Number of hours per cycle 48
- (f) Number of hours on shift per year 2184
- (g) Number of overtime hours per year 104

VIII. SCHEDULE "I"

- (a) Straight nights
- (b) Fourteen (14) twelve (12) hour night shifts in a twenty-eight (28) day cycle
- (c) Number of hours on shift 168
- (d) Number of cycles per year 13
- (e) Number of hours per cycle 168
- (f) Number of hours on shift per year 2184
- (g) Number of overtime hours per year 104

IX. SCHEDULE "J"

- (a) Alternating days and nights
- (b) Four (4) twelve (12) hour day shifts and three (3) twelve (12) hour night shifts in a fourteen (14) day cycle
- (c) Number of hours on shift 36
- (d) Number of cycles per year 26

- (e) Number of hours per cycle 84
- (f) Number of hours on shift per year 936
- (g) Number of overtime hours per year 104

X. SCHEDULE "M"

- (a) Straight days
- (b) Seven (7) twelve (12) hour shifts in a fourteen (14) day cycle
- (c) Number of hours on shift 0
- (d) Number of cycles per year 26
- (e) Number of hours per cycle 84
- (f) Number of hours on shift per year 0
- (g) Number of overtime hours per year 104

XI. SCHEDULE "N"

- (a) Alternating days and nights
- (b) Two (2) eight (8) and six (6) twelve (12) hour shifts in a fourteen (14) day cycle
- (c) Number of hours on shift 44
- (d) Number of cycles per year 26
- (e) Number of hours per cycle 88
- (f) Number of hours on shift per year 1144
- (g) Number of overtime hours per year 208

XII. SCHEDULE "O"

- (a) Straight days
- (b) One (1) eight (8) hour shift and three (3) twelve (12) hour shifts in a seven (7) day cycle
- (c) Number of hours on shift 0
- (d) Number of cycles per year 52
- (e) Number of hours per cycle 44
- (f) Number of hours on shift per year 0
- (g) Number of overtime hours per year 208

XIII. SCHEDULE "P"

- (a) Alternating days and nights
- (b) Combination of eight (8) and twelve (12) hour shifts in a fourteen (14) day cycle
- (c) Number of hours on shift 40
- (d) Number of cycles per year 26
- (e) Number of hours per cycle 80
- (f) Number of hours on shift per year 1040
- (g) Number of overtime hours per year 0

XIV. SCHEDULE "Q"

- (a) Straight days
- (b) Twenty (20) Ten (10) hour shifts in a thirty-five (35) day cycle
(4 on, 3 off, 4 on, 2 off, 4 on, 3 off 8 on, 8 off)

- (c) Number of hours on shift 0
- (d) Number of cycles per year 10.4
- (e) Number of hours per cycle 200
- (f) Number of hours on shift/year 2080
- (g) Number of overtime hours/year 0

XV. SCHEDULE "R"

- (a) Alternating days and nights
- (b) Four (4) twelve (12) hour night shifts; Five (5) days off
- (c) Number of hours on shift per cycle 84
- (d) Number of cycles per year 12.55
- (e) Number of hours per cycle 168
- (f) Number of hours on shift per year 1054
- (g) Number of overtime hours per year 28

XVI. SCHEDULE "S"

- (a) Straight Days
- (b) Combination of eight (8) hour and twelve (12) hour shifts averaging forty (40) per week.
- (c) Number of cycles per year 26
- (d) Number of hours per cycle 80
- (e) Number of hours on shift per year 0
- (f) Number of overtime hours per year 0

XVII SCHEDULE "T"

- (a) Alternating Days & Nights
- (b) Three (3) twelve (12) hour day shifts and three (3) twelve (12) hour night shifts in a twelve (12) day cycle.
- (c) Number of cycles per year 30.33
- (d) Number of hours per cycle 72
- (e) Number of hours on shift per year 1092
- (f) Number of overtime hours per year 104

XVIII SCHEDULE "U"

- (a) Alternating Days & Nights
- (b) Two (12) hour day shifts and three (12) hour night shifts and four (4) days off, three (12) hour days shifts and two (12) hour night shifts and (5) days off.
- (c) Number of cycles per year 19.15
- (d) Number of hours per cycle 120
- (e) Number of hours on shift per year 1149
- (f) Number of overtime hours per year 218

XVIII SCHEDULE "V"

- (a) Alternating Days & Nights or Straight Days (no shift premium).
- (b) Eighteen (18) twelve (12) hour shifts in a thirty-six (36) day cycle in a five (5)

- days on, 4 days off, 4 days on, 5 days off pattern.
- (c) Number of cycles per year 10.11
- (d) Number of hours on shift per year 1.091.88 (alternating days and nights), 2184 for straight nights.
- (e) Number of overtime hours per year 104

XX SCHEDULE “W”

- (a) Straight Days
- (b) Six (6) twelve (12) hour shifts in a twelve (12) day cycle
- (c) Number of cycles per year 30.33
- (d) Number of hours per cycle 72
- (e) Number of hours on shift per year 0
- (f) Number of overtime hours per year 104

XXI SCHEDULE “X”

- (a) Straight Nights
- (b) Six (6) twelve (12) hour shifts in a twelve (12) day cycle
- (c) Number of cycles per year 30.33
- (d) Number of hours per cycle 72
- (e) Number of hours on shift per year 2184
- (f) Number of overtime hours per year 104

APPENDIX B

GENERAL UNDERSTANDING ARISING FROM 2002, 2004, 2007, 2010 RENEWAL DISCUSSIONS

- 1) It is understood by the contractors signatory to the Agreement that if an employee is requested and required to work in areas where abnormal wear to approved footwear is incurred, as a result of normal duties, such footwear will be replaced by the Company. A ceiling of one hundred and fifty dollars (\$150.00) inclusive of G.S.T. is payable supported by receipts.
- 2) It is clarified that tonnage premiums as established in the Operating Engineers reference agreement will be paid on maintenance.
- 3) Specialty welders (Boilermaker/United Association), with greater than two (2) continuous years of service will receive a one hundred and fifty dollar (\$150.00) payment, over and above his weld test time, for each specialty ticket which the employer requires him to successfully test for/re-qualify. This amount increases to one hundred and seventy-five dollars (\$175.00) effective May 1, 2013. Such payment does not apply to the renewal/re-qualifying for a basic "B" pressure ticket (F3F4).
- 4) The following Policy on Alcohol and Drug Guidelines and Work Rule was agreed to:

ALCOHOL AND DRUG GUIDELINES AND WORK RULE

WHEREAS certain Owners may dictate the necessity of an "Alcohol and Drug" policy; and

WHEREAS it is of mutual benefit for both parties to the "Collective Agreement", to endorse such a program of guidelines dealing with "Alcohol and Drug" policies in the workplace, both parties agree to endorse the following document as the standard of our industry.

"CANADIAN MODEL FOR PROVIDING A SAFE WORKPLACE"

The Parties agree to adopt the Canadian Model for Providing a Safe Workplace Alcohol and Drug Guidelines and Work Rules v.5.0 dated October 8, 2014 and all specific exemptions as identified in the individual trade reference agreements. Further amendments to this policy will be agreed to by the Parties once established by the Affiliates of the Building Trades of Alberta.

- 5) Understanding on Wage Formula Outside Ft. McMurray:
Maintenance Journeyman base rates will be set at \$0.75 under Journeyman base rates in the reference construction agreements. Should the Journeyman base rate change in the National Maintenance Agreement, the parties to this agreement agree to review the rate structure under this Agreement.
- 6) The Parties agree to establish a Bereavement Policy whereby, as a minimum those with more than three years service with an employer will be entitled to the equivalent of three (3) days of LOA (subsistence) in the event of a death of members of immediate family. The Parties have established a joint sub-committee to formalize the policies and procedures for the application and receipt of Bereavement Pay.

- 7) The General Presidents' Maintenance Committee and those employers signatory to the General Presidents' Maintenance Agreement endorse and agree to enact as appropriate the "Joint Policy Statement on Military Leave for Employees in the Organized Construction and Maintenance Industries" as established in May 2010 at the Canadian Building Trades Policy Conference held in Ottawa.
- 8) Should an employee residing in camp accommodation be requested by the employer or the clients' designated camp management personnel to move to another room or camp, he is to do it during work hours and will be paid at appropriate rates or the employee shall be paid two (2) hours at the applicable straight time rate to carry out the move, if done outside work hours. This provision will not apply where employees are required to pack their room at the end of a work cycle or to facilitate a move that will occur during the employees furlough. Transportation will be supplied if required.
- 9) Throughout the Bargaining Process the Parties established an agreed to process with respect to the layoff of Maintenance workers under the General Presidents' Maintenance Agreement. This protocol will be reviewed in the event of a dispute with respect to the order of layoff of maintenance workers.

APPENDIX C – APPROVED 9/80 WORK SCHEDULE

- Letter of December 16, 2008
- Letter of December 16, 2004
- Letter of March 2, 2001

GENERAL PRESIDENTS' MAINTENANCE COMMITTEE FOR CANADA

December 16, 2008

Mr. Brett Horan
Manager of Labour Relations
Jacobs Industrial Services Ltd.
205 Quarry Park Blvd., S.E.
Calgary, Alberta
T2C 3E7

Dear Brett:

This letter is in response to your correspondence of November 20, 2008 regarding the proposed implementation of a 9/80 work week schedule at Dow Chemicals in Fort Saskatchewan, Alberta (see attached schedule outline).

I have canvassed the members of the General Presidents' Maintenance Committee (GPMC) regarding your proposed work week schedule. The GPMC has approved the work week schedule as presented.

It is important for you to notify the local union representatives of the hours of work and all other arrangements as soon as possible.

Members of the General Presidents' Maintenance Committee are requested to forward copies of the correspondence to their Edmonton Local Union Business Manager.

Yours truly,

S.M. Smillie
Executive Director

Cc: Members of the NMC
Ron Harry, ABTC
Edmonton Local Union Representatives

Page 1 of 1

700 Dorval Drive, Suite 502, Oakville, Ontario L6K 3V3 Tel: (905) 849-8415 Fax: (905) 849-8154
Internet: www.gpmccanada.com E-Mail: inquiries@gpmccanada.com

For your ready reference the 9/80 schedule operates as follows:

9 hours per day at straight time Monday to Thursday, and 8 hours at straight time on Friday in Week # 1

9 hours per day at straight time Monday to Thursday, and Friday off in Week # 2

Overtime on the altered work week schedule will be paid as follows:

Week 1: - time and one-half (1 ½) for the 1st 2 hours worked before or after the regular 9 or 8 hour work day Monday to Friday – Doubletime will be paid thereafter.

Week 2: - time and one half (1 ½) for the 1st 10 hours worked on the earned Friday off – all other overtime is doubletime.

In Chart Form for clarity:

	<u>M</u>	<u>T</u>	<u>W</u>	<u>TH</u>	<u>F</u>	<u>S</u>	<u>S</u>	<u>M</u>	<u>T</u>	<u>W</u>	<u>TH</u>	<u>F</u>	<u>S</u>	<u>S</u>
REG HRS	9	9	9	9	8			9	9	9	9			
DAYS OFF						OFF	OFF					OFF	OFF	OFF
O/TIME PYMNTS	2 HRS 1 ½	2 HRS 1 ½	2 HRS 1 ½	2 HRS 1 ½	2 HRS 1 ½	DT	DT	DT	DT	DT	DT	10 HRS 1 ½	DT	DT

It should be noted that the altered schedule applies to “regular maintenance” and the schedule will revert to the standard GPA conditions for major shutdown work.

The 9/80 schedule has been established and utilized at Shell Chemicals, Scotford, Alberta for an extended period with success and the workers seem to enjoy having every second Friday off.

GENERAL PRESIDENTS' MAINTENANCE COMMITTEE FOR CANADA

By Facsimile
December 16, 2004

Mr. Shabbir Hakim
Corporate Manager of Labour Relations
Jacobs Catalytic Ltd
400S, 8500 MacLeod Trail South
Calgary, Alberta
T2H 2N2

Re: Shell Canada Scotford General Presidents' Maintenance Agreement Work Week
Alteration Request – Refinery and Upgrader Departments.

Dear Sir:

This is written in response to your letter of December 12, 2004 regarding the extension of the existing 90/80 work week schedule at the Shell Chem site to the refinery and upgrader portions of the plant. This request has been made by Shell management in order to align the contracted work force in these departments with Shell's own forces and accordingly the Committee has determined to approve it.

It is understood that the upgrader and refinery departments will administer the schedule in the same manner as at the Chem site with respect to overtime and application. This means the altered schedule applies to "regular maintenance" and the schedule will "revert to standard GPA conditions for major shutdown work" as described in Terry Burton's original letter of December 12, 2000.

We understand the schedule will commence in the refinery and upgrader effective January 4, 2005.

Yours truly,

S.M. Smillie,
Executive Director

SMS:jms
cc: Members of the General Presidents' Maintenance Committee
Mark McCullough, A.B.T.C.
Edmonton Local Union Representatives

GPC is a registered service mark of the General Presidents' Maintenance Committee for Canada. All other marks are the property of their respective owners.

GENERAL PRESIDENTS' MAINTENANCE COMMITTEE FOR CANADA

By Facsimile
March 2, 2001

To: Members of the General Presidents' Maintenance Committee for Canada

Re: Shell Chemicals, Scotford, Alberta - Work Week Alteration:

Dear Members:

At the annual meeting on December 7, 2000, D.C.I.S.L. requested and the General Presidents' Maintenance Committee approved a work week alteration for employees working long-term maintenance at the Shell Chemicals, Scotford site.

Under the regular work week provisions of the Alberta G.P.A., there is 10 hours of time and one half (1 ½) paid each week. There was no intent to eliminate time and one half (1 ½) overtime payments contained in the collective agreement with the establishment of this altered work week. However, this was unclear in both D.C.I.S.L.'s correspondence and in ours and predictably this has prompted controversy on site.

After discussing this situation at a meeting February 27, 2001, the General Presidents' Maintenance Committee has instructed me to clarify the overtime arrangements in this work week alteration for Shell Chemicals, Scotford, Alberta.

Overtime on the altered work week schedule will be paid as follows:

Week 1: - time and one half (1 ½) for the 1st 2 hours worked before or after the regular 9 or 8 hour work day Monday to Friday - Doubletime will be paid thereafter.

Week 2: - time and one half (1 ½) for the 1st 10 hours worked on the earned Friday off - all other overtime is doubletime.

In Chart Form for clarity:

	WEEK 1						WEEK 2							
	M	T	W	TH	F	S	S	M	T	W	TH	F	S	S
REG HRS	9	9	9	9	8			9	9	9	9			
DAYS OFF						OFF	OFF					OFF	OFF	OFF
O/TIME PYMNTS	2 HRS 1 ½	2 HRS 1 ½	2 HRS 1 ½	2 HRS 1 ½	2 HRS 1 ½	DT	DT	DT	DT	DT	DT	10 HRS 1 ½	DT	DT

It should be noted that those employees working more than 10 hours are entitled to an overtime meal and break at the 10 hour mark pursuant to the overtime meal articles in the agreement.

We trust this eliminates any confusion. Please advise your Local Union representative of this arrangement.

Yours truly,

S. M. Smillie,
Executive Director

SMS:jms
encl: (2) pages attached.

cc: T. Burton, D.C.I.S.L.
D. Kettle, D.C.I.S.L.
M. McCullough, A.B.T.C.
T. McQuade, N.A.B.T.C.

APPENDIX D – BEREAVEMENT PROTOCOL

By E-mail

April 23, 2012

To: Members of the General Presidents' Maintenance Committee

Re: Alberta Bereavement Protocol

Dear Members:

During renewal discussions for the Alberta General Presidents' Maintenance Agreements the Parties agreed to establish a Bereavement Policy whereby, as a minimum, those with more than three (3) years of service with an employer will be entitled to the equivalent of three (3) days of LOA (subsistence) in the event of a death to members of their immediate family.

The Sub-Committee dealing with this matter met on numerous occasions and has completed the above task. Attached for your ready reference and distribution is the Alberta Bereavement Protocol and applicable Application form. The effective date for implementation will be April 28, 2012, coinciding with the National Day of Mourning. This protocol will be added to the Alberta GPMA's and posted on our website for access.

We thank the Sub-Committee Members for their efforts and we thank our signatory contractors for their commitment, recognition and implementation of this Protocol.

Yours truly,

S.M. Smillie,
Executive Director

ec: Alberta Local Union Business Managers
Alberta GPMA Signatory Contractors
Building Trades of Alberta

ALBERTA BEREAVEMENT PROTOCOL

THE GENERAL PRESIDENTS' MAINTENANCE COMMITTEE FOR CANADA

PURPOSE

A group of Alberta contractors and the General Presidents' Maintenance Committee have created a protocol for Alberta GMPA Agreements that would allow for bereavement benefits. This protocol is seen to be beneficial in the further growth of the maintenance industry.

ARTICLE I - DEFINITIONS

For purposes of Bereavement Pay Benefits set out in Article II below, the following definitions apply:

- 1.01 "Bereavement Pay Benefits" means the benefits as set out in Article II hereof.
- 1.02 "Child" means a biological or legally adopted child of an Employee, or a stepchild or other child who is or has been dependent upon the Employee for support and who lives or has lived with the Employee in a regular parent-child relationship.
- 1.03 "Grandparent" shall mean the parent of an Employee's Parent.
- 1.04 "Employee" means an employee of the Company who at the time of the funeral or memorial service has been in the continuous employ of the employer for a period of thirty-six months (36) or longer and who is in good standing with his or her Union, as defined by the Constitution of the applicable affiliated Building Trades Union and working under the General Presidents' Maintenance Agreement.
- 1.05 "Parent" means a birth parent or legally adoptive parent or step-parent and "Parent-in-law" shall mean the parent of an Employee's Spouse.
- 1.06 "Sibling" means a birth sibling or legally adopted brother or sister, step-brother, step-sister, or other person sharing a common parent with an employee.
- 1.07 "Spouse" means a husband, wife or same-sex partner by virtue of a religious or civil marriage ceremony, except that a person of the same or opposite sex living with an employee will be deemed to be the employee's spouse if such person publicly represented as the employee's spouse for a continuous period as established under the Alberta Adult Interdependent Relationships Act. (RS). In the

event that the period of time established under the Act is amended this protocol shall be deemed to have been amended with the same effective date.

Note: At the time of implementation of this protocol the period established under the Act is three (3) years.

ARTICLE II – BEREAVEMENT PAY BENEFITS

- 2.01 Bereavement Pay Benefits in an amount equivalent to the subsistence rate in effect at the work location on the date that the death occurred shall be paid to an employee for up to three (3) days of lost work incurred as a result of the employee's attendance at a funeral or memorial service upon the death of an employee's Spouse, Child, Parent, Parent-in-Law, Grandparent or Sibling.

For communities or work locations that do not have a specified subsistence rate the "Alberta wide" rate established by the CLRA shall apply.

- 2.02 Bereavement Pay Benefits shall only be paid to an employee who:

- (a) was employed at the time of the funeral or memorial service and was not reimbursed by the Company for lost wages for the days claimed;
- (b) if employed at the time of the funeral, provides a completed Application for Bereavement Benefits form as prescribed by the employer.
- (c) has filed a claim for benefits on the required form (Schedule 1) within 60 working days of the death of one of the following persons as defined in Article I: spouse, parent, sibling, grandparent or child.; and
- (d) provides a documentation acceptable to the employer which establishes the death of the individual and the relationship of the employee to the deceased within 60 working days of the death. This may include but is not limited to a photocopy of the deceased person's death certificate, death notice, memorial card or obituary.

ARTICLE III - AMENDMENT

- 3.01 The parties agree to meet in June 2013 at a time and location determined by mutual agreement to review the experience of the program from implementation to that date and determine if any amendments or adjustments are required.

- 3.02 Subsequent to a review, the Protocol may be amended in any respect, from time to time, by agreement of the Parties.

ARTICLE IV – MISCELLANEOUS PROVISIONS

- 4.01 If any provision of this Protocol, or the rules and regulations made pursuant thereto, are held to be illegal or invalid for any reason, such illegality or invalidity shall not affect the remaining portions of this Agreement or the said rules and regulations.
- 4.02 Wherever the singular and/or masculine and/or neuter is used throughout the Agreement the same shall be construed as meaning the plural and/or feminine or a body corporate where the context or the Parties hereto so require.
- 4.03 The headings used herein are for ease of reference only and shall not be deemed to form part of the Agreement.

APPLICATION FOR ALBERTA BEREAVEMENT ALLOWANCE

Employee Name		Badge #	
Home Address			
Phone Number		e-mail address	
Trade		Union	
Site		Supervisor	
		Date of Application	

In making application for the bereavement allowance I agree to be bound by all terms and conditions established under the Alberta Bereavement Protocol currently in effect between the General Presidents Maintenance Committee and the signatory contractors.

I am making this claim for bereavement allowance for ____/____/____
to ____/____/____ during which time I was absent from work to attend a funeral or
memorial service for _____.

The deceased person was related to me as:

- ☐ Spouse
- ☐ Child
- ☐ Parent or Parent-in-law
- ☐ Grandparent
- ☐ Sibling (Brother or Sister)

REQUIRED DOCUMENTATION

In order to process your application for the Alberta Bereavement Allowance, you must include documents supporting this application including proof of death and relationship to the deceased. If you do not submit the required documents, your application cannot be processed. **This may include but is not limited to a copy of the deceased person's death certificate, death notice, memorial card or obituary.**

All employee claims must be filed within sixty (60) calendar days of the death. In order to qualify for the employee must have been employed by the employer for at least thirty-six (36) months of continuous service prior to the date of death and must be employed by the employer when the death occurs.

In signing this application I verify that all the information contained herein is accurate and true. I understand that false or fraudulent claims will be treated as fraud and in the event that this application is determined to be false or fraudulent the employer may recover any monies paid to me from my regular pay including from my final pay from the employer.

Employee signature		Date	
Supervisor Signature		Date	
LR Authorization		Date	
Payroll Approval		Date	

Completed forms are to be held on employee personnel file.

APPENDIX E – 12 HOUR SHIFT ALTERATION POLICY LETTER

Upon written notification to the affected local unions and the General Presidents' Maintenance Committee for Canada, Employers may implement a twelve (12) hour shift with three (3) half hour paid breaks for turnaround activities within the province of Alberta.

1. The shift will be based on the 4 x 10 schedule (Monday to Thursday or Tuesday to Friday) for both day shift and night shift.
2. There are to be three (3) half hour paid breaks.
3. Employees will be on site a total of twelve (12) hours and paid for twelve (12) hours for all work days including overtime days.
4. The shift schedule will be paid as follows: Monday to Thursday or Tuesday to Friday: 10 hours @ straight time, 2 hours @ doubletime.
5. Any hours worked on Saturday, Sunday or Holidays will be paid at the applicable overtime rates, as per the General Presidents' Maintenance Agreement (GPMA).
6. Employees will receive an overtime meal or provided compensation in lieu at the amount of forty dollars (\$40.00). (Where camp is provided, employees will not receive the forty dollars (\$40.00) meal allowance where they are able to receive a camp meal at the end of their shift).
7. All employees on this shift must observe three (3) half hour breaks.

The notification to the Committee and the affected local union(s) must be received no later than seven (7) days prior to the start of the shift and the notice will highlight the anticipated start and completion dates, and the list of trades to be employed for the shift alteration.

The following conditions of the Committee's endorsement need to be highlighted:

1. The approval of the above terms and conditions is to be implemented for the dates requested by the Company. Should the Company need to extend the completion date, they will serve formal notice to the Parties.
2. It is expected that the nature of the work and break structure will not be a detriment as to how the work will be performed safely and effectively executed.
3. Any deviation from the outlined conditions may result in the cessation of the shift for the Company.

APPENDIX F - LIST OF SIGNATORY EMPLOYERS

As at the date of publication the following employers are signatory to the General Presidents' Maintenance Agreement at the following sites:

Dow Chemical Limited, Located at Prentiss, Alberta

- Jacobs Industrial Services Ltd.

Dow Chemical Limited, Located at Fort Saskatchewan, Alberta

- Jacobs Industrial Services Ltd.

Shell Canada Limited, Scotford Complex, Located at Fort Saskatchewan, Alberta

- Jacobs Industrial Services Ltd.
- Safway Services Canada ULC.

This list may be updated from time to time as additional employers become signatory to the Collective Agreement.

GENERAL PRESIDENTS' MAINTENANCE COMMITTEE FOR CANADA
WAGE & BENEFIT SCHEDULE
ARTICLE 12.000

ALL PROJECTS ALBERTA

- 1) The following formula will be used in determination for Long and Short Term maintenance Rates and Benefits for the duration of the Agreement – April 3, 2016 to December 31, 2017.
 - i) Long Term and Short Term Maintenance Base Rate are set at \$0.75 less under construction Base Rates plus 100% of appropriate benefits.
 - ii) For Ft. McMurray Projects only, Long & Short Term Maintenance Base Rates will be set at 100% of Construction Base Rates plus 100% of appropriate benefits.
- 2) Apprentice rates are calculated at the percentages provided in the Local Construction Agreement applied to Maintenance Journeyman Rate. Appropriate skill premiums to be paid in accordance with past maintenance jobsite practice. Compressed Work Week Rates will be calculated pursuant to Article 17.000 of the Agreement.
- 3) Benefit Code Calculation

B	Calculated on straight time and overtime hours worked
C	Calculated on total hours paid
D	Calculated on total wages
- 4) These Wage Schedules establish the maintenance wage and benefit formula and approach taken to wage, benefit and overtime calculation in the General Presidents' Maintenance Agreement. EMPLOYERS ARE RESPONSIBLE FOR OPERATING THEIR OWN PAYROLL IN AN ACCURATE AND TIMELY FASHION PURSUANT TO THE COLLECTIVE AGREEMENT. APPROPRIATE UNION DUES DEDUCTIONS ARE TO BE MADE PURSUANT TO THE LOCAL AGREEMENTS.
- 5) Deductions payable to the Alberta Building Trades Council are made under this Agreement.
- 6) In accordance with Article 12.201 contributions to CEFAP are payable under this Agreement for participating trades.
- 7) In accordance with Article 12.202 contributions to RSAP are payable under this Agreement for participating trades.
- 8) In accordance with Article 12.203 contributions to the Workforce Development Initiatives Trust Fund are payable under this Agreement.
- 9) Contributions to Audio Metric Testing fund are payable on maintenance as appropriate, if no plan is provided by the client.

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: BOILERMAKERS - LOCAL 146

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED February 26, 2016

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS										
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	APPR	EDUC	UN PRO	NAT TRNG	AUD TEST	BCAEAP	GPC
					CODE:	D	C	C	C	C	C	C	B	B	C
<i>(Excluding Ft. McMurray)</i>															
11/03/2013	41.83	44.98	47.33	49.33		6%4%	2.25	9.00	0.10	0.50	0.15	0.26	0.00	0.03	0.10
05/04/2014	42.50	45.65	48.00	50.00		6%4%	2.25	9.00	0.10	0.50	0.15	0.26	0.00	0.03	0.10
11/02/2014	43.15	46.30	48.65	50.65		6%4%	2.25	9.00	0.10	0.50	0.15	0.26	0.00	0.04	0.10
05/03/2015	44.06	47.21	49.56	51.56		6%4%	2.25	8.00	0.10	0.50	0.15	0.26	0.00	0.04	0.10
<i>(Ft. McMurray Only)</i>															
11/03/2013	42.58	45.73	48.08	50.08		6%4%	2.25	9.00	0.10	0.50	0.15	0.26	0.00	0.03	0.10
05/04/2014	43.25	46.40	48.75	50.75		6%4%	2.25	9.00	0.10	0.50	0.15	0.26	0.00	0.03	0.10
11/02/2014	43.90	47.05	49.40	51.40		6%4%	2.25	9.00	0.10	0.50	0.15	0.26	0.00	0.04	0.10
05/03/2015	44.81	47.96	50.31	52.31		6%4%	2.25	8.00	0.10	0.50	0.15	0.26	0.00	0.04	0.10

- 1) Effective January 2, 2011 the Employer Contribution to the Rapid Site Access Program (RSAP) will be suspended until further notice.
- 2) BCABEAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement. Contributions for BCA Member Contractors will have their contributions made by the BCA.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: CARPENTERS - LOCAL 1325

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	APPR	TRNG	OTHER	CEFAP	GPC
					CODE:	D	B	C		B		B	C
(Excluding Ft. McMurray)													
05/05/2013	39.42		43.92	45.92		6%4%	1.40	6.60		0.55		0.04	0.10
11/03/2013	40.09		44.59	46.59		6%4%	1.40	6.60		0.55		0.03	0.10
05/04/2014	40.78		45.28	47.28		6%4%	1.40	6.60		0.55		0.03	0.10
11/02/2014	41.18		45.68	47.68		6%4%	1.60	6.60		0.55		0.04	0.10
(Ft. McMurray Only)													
05/05/2013	40.17		44.67	46.67		6%4%	1.40	6.60		0.55		0.04	0.10
11/03/2013	40.84		45.34	47.34		6%4%	1.40	6.60		0.55		0.03	0.10
05/04/2014	41.53		46.03	48.03		6%4%	1.40	6.60		0.55		0.03	0.10
11/02/2014	41.93		46.43	48.43		6%4%	1.60	6.60		0.55		0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: CEMENT MASONS - LOCAL 222

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	APPR	TRNG	OTHER	CEFAP	GPC
					CODE:	D	B	C		B		B	C
(Excluding Ft. McMurray)													
05/05/2013	39.72		44.22			6%4%	1.40	5.50		0.35		0.04	0.10
11/03/2013	40.29		44.79			6%4%	1.50	5.50		0.35		0.03	0.10
05/04/2014	40.74		45.24			6%4%	1.50	5.75		0.35		0.03	0.10
11/02/2014	41.31		45.81			6%4%	1.50	5.75		0.35		0.04	0.10
(Ft. McMurray Only)													
05/05/2013	40.47		44.97			6%4%	1.40	5.50		0.35		0.04	0.10
11/03/2013	41.04		45.54			6%4%	1.50	5.50		0.35		0.03	0.10
05/04/2014	41.49		45.99			6%4%	1.50	5.75		0.35		0.03	0.10
11/02/2014	42.06		46.56			6%4%	1.50	5.75		0.35		0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albian, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: PLASTERERS - LOCAL 222

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					CODE:	BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	TRNG	EDUC	TOOLS	MRKT REC.F.	CEFAP	GPC
(Excluding Ft. McMurray)						D	B	C	B	B	B	C	B	C
05/05/2013	40.06		44.07			6%4%	1.40	5.50	0.60					0.10
11/03/2013	40.63		44.69			6%4%	1.50	5.50	0.60					0.10
05/04/2014	41.09		45.20			6%4%	1.50	5.75	0.60					0.10
11/02/2014	41.67		45.84			6%4%	1.50	5.75	0.60					0.10
(Ft. McMurray Only)														
05/05/2013	40.81		44.89			6%4%	1.40	5.50	0.60					0.10
11/03/2013	41.38		45.52			6%4%	1.50	5.50	0.60					0.10
05/04/2014	41.84		46.02			6%4%	1.50	5.75	0.60					0.10
11/02/2014	42.42		46.66			6%4%	1.50	5.75	0.60					0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 3) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albian, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: ELECTRICIANS - LOCAL 424

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					CODE:	BENEFITS							
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	APPR	EDUC	MRF	CEFAP	GPC
						D	B	B		B	C	B	C
<i>(Excluding Ft. McMurray)</i>													
05/05/2013	44.62	48.19	52.21	55.78		6%4%	1.92	6.14		0.40			0.10
11/03/2013	45.37	49.00	53.08	56.71		6%4%	1.92	6.14		0.40			0.10
05/04/2014	46.05	49.73	53.88	57.56		6%4%	1.92	6.14		0.40			0.10
11/02/2014	46.43	50.14	54.32	58.04		6%4%	2.00	6.35		0.40			0.10
<i>(Ft. McMurray Only)</i>													
05/05/2013	45.37	49.00	53.08	56.71		6%4%	1.92	6.14		0.40			0.10
11/03/2013	46.12	49.81	53.96	57.65		6%4%	1.92	6.14		0.40			0.10
05/04/2014	46.80	50.54	54.76	58.50		6%4%	1.92	6.14		0.40			0.10
11/02/2014	47.18	50.95	55.20	58.98		6%4%	2.00	6.35		0.40			0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
- 3) Shell Albian, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

NOTES:

A. Please see reference agreement for additional RRSP payment when applicable.

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: INSULATORS - LOCAL 110

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE	CODE:	VAC STAT	HLTH WLFR	PENS	APPR	TRNG	MRF	CEFAP	GPC
						D	B	C		B	B	B	C
(Excluding Ft. McMurray)													
05/05/2013	40.88		45.97			6%4%	1.64	5.81		0.25	0.50	0.04	0.10
11/03/2013	41.56		46.65			6%4%	1.64	5.81		0.25	0.50	0.03	0.10
05/04/2014	41.56		46.65			6%4%	1.95	6.25		0.25	0.50	0.03	0.10
11/02/2014	41.93		47.02			6%4%	2.10	6.25		0.25	0.50	0.04	0.10
(Ft. McMurray Only)													
05/05/2013	41.63		46.72			6%4%	1.64	5.81		0.25	0.50	0.04	0.10
11/03/2013	42.31		47.40			6%4%	1.64	5.81		0.25	0.50	0.03	0.10
05/04/2014	42.31		47.40			6%4%	1.95	6.25		0.25	0.50	0.03	0.10
11/02/2014	42.68		47.77			6%4%	2.10	6.25		0.25	0.50	0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000

AREA: PROVINCIAL, ALBERTA
TRADE: IRONWORKERS (STRUCTURAL) - LOCAL 720 & 725

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE	CODE:	VAC STAT	HLTH WLFR	PENS	APPR	EDUC	OTHER	CEFAP	GPC
						D	B	C	B			B	C
(Excluding Ft. McMurray)													
05/05/2013	40.12		45.62			6%4%	2.50	6.64	0.80			0.04	0.10
11/03/2013	40.82		46.32			6%4%	2.50	6.64	0.80			0.03	0.10
05/04/2014	41.50		47.00			6%4%	2.50	6.64	0.80			0.03	0.10
11/02/2014	42.10		47.60			6%4%	2.50	6.64	0.80			0.04	0.10
(Ft. McMurray Only)													
05/05/2013	40.87		46.37			6%4%	2.50	6.64	0.80			0.04	0.10
11/03/2013	41.57		47.07			6%4%	2.50	6.64	0.80			0.03	0.10
05/04/2014	42.25		47.75			6%4%	2.50	6.64	0.80			0.03	0.10
11/02/2014	42.85		48.35			6%4%	2.50	6.64	0.80			0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
 Shell Albian, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

THE GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000

AREA: PROVINCIAL, ALBERTA
TRADE: IRONWORKERS (REBAR) - LOCAL 720 & 725

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					CODE:	BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	APPR	TRNG	OTHER	CEFAP	GL	GPC
					D	B	B		B		B			C
(Excluding Ft. McMurray)														
05/05/2013	36.90	38.75	40.59		6%3.6%	2.05	5.64		0.60		0.04	0.15	0.10	
11/03/2013	37.53	39.41	41.28		6%3.6%	2.05	5.64		0.60		0.03	0.15	0.10	
05/04/2014	38.22	40.13	42.04		6%3.6%	2.05	5.64		0.60		0.03	0.15	0.10	
11/02/2014	38.77	40.71	42.65		6%3.6%	2.05	5.64		0.60		0.04	0.15	0.10	
(Ft. McMurray Only)														
05/05/2013	37.65	39.53	41.42		6%3.6%	2.05	5.64		0.60		0.04	0.15	0.10	
11/03/2013	38.28	40.19	42.11		6%3.6%	2.05	5.64		0.60		0.03	0.15	0.10	
05/04/2014	38.97	40.92	42.87		6%3.6%	2.05	5.64		0.60		0.03	0.15	0.10	
11/02/2014	39.52	41.50	43.47		6%3.6%	2.05	5.64		0.60		0.04	0.15	0.10	

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
 Shell Albian, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: LABOURERS - LOCAL 92 & 1111

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	APPR	TRNG	OTHER	CEFAP	GPC
					CODE:	D	B	C		B		B	C
(Excluding Ft. McMurray)													
05/05/2013	33.52		36.87			6%4%	1.74	5.06		0.45		0.04	0.10
11/03/2013	33.80		37.18			6%4%	2.06	5.06		0.45		0.03	0.10
05/04/2014	34.49		37.94			6%4%	2.06	5.06		0.45		0.03	0.10
11/02/2014	34.99		38.49			6%4%	2.06	5.06		0.45		0.04	0.10
(Ft. McMurray Only)													
05/05/2013	34.27		37.70			6%4%	1.74	5.06		0.45		0.04	0.10
11/03/2013	34.55		38.01			6%4%	2.06	5.06		0.45		0.03	0.10
05/04/2014	35.24		38.76			6%4%	2.06	5.06		0.45		0.03	0.10
11/02/2014	35.74		39.31			6%4%	2.06	5.06		0.45		0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

NOTES:

- A. Certified Labour Rate described above.
- B. See Local Agreement for Other Classifications and Uncertified Rate

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: MILLWRIGHTS - LOCAL 1460

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					CODE:	BENEFITS							
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	APPR	TRNG	OTHER	CEFAP	GPC
					D	B	C			B		B	C
(Excluding Ft. McMurray)													
05/05/2013	43.24		48.74	50.74	6%4%	2.00	7.00			0.50		0.04	0.10
11/03/2013	43.75		49.25	51.25	6%4%	2.00	7.25			0.50		0.03	0.10
05/04/2014	44.39		49.89	51.89	6%4%	2.00	7.25			0.55		0.03	0.10
11/02/2014	44.75		50.25	52.25	6%4%	2.25	7.25			0.60		0.04	0.10
(Ft. McMurray Only)													
05/05/2013	43.99		49.49	51.49	6%4%	2.00	7.00			0.50		0.04	0.10
11/03/2013	44.50		50.00	52.00	6%4%	2.00	7.25			0.50		0.03	0.10
05/04/2014	45.14		50.64	52.64	6%4%	2.00	7.25			0.55		0.03	0.10
11/02/2014	45.50		51.00	53.00	6%4%	2.25	7.25			0.60		0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: OPERATING ENGINEERS - LOCAL 955

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS								
DATE	JOUR		FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	APPR	TRNG	OTHER	CEFAP	GPC
					CODE:	D	B	C		B		B	C
(Excluding Ft. McMurray)													
05/05/2013	42.19		47.44	49.19		6%4%	2.00	4.85		0.40		0.04	0.10
11/03/2013	42.74		47.99	49.74		6%4%	2.00	5.00		0.40		0.03	0.10
05/04/2014	43.42		48.67	50.42		6%4%	2.00	5.00		0.40		0.03	0.10
11/02/2014	44.03		49.28	51.03		6%4%	2.00	5.00		0.40		0.04	0.10
(Ft. McMurray Only)													
05/05/2013	42.94		48.19	49.94		6%4%	2.00	4.85		0.40		0.04	0.10
11/03/2013	43.49		48.74	50.49		6%4%	2.00	5.00		0.40		0.03	0.10
05/04/2014	44.17		49.42	51.17		6%4%	2.00	5.00		0.40		0.03	0.10
11/02/2014	44.78		50.03	51.78		6%4%	2.00	5.00		0.40		0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albian, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

NOTES:

- A. Rate displayed is Group 1 Rate. For other classifications the maintenance rate calculation is to be applied to the Journeyman Base Rate in the Local Construction Agreement. See the Local Construction Agreement for appropriate tonnage premiums to be applied to base rates.

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: PAINTERS - LOCAL 177

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	APPR	EDUC	JTB	CEFAP	GPC
					CODE:	D	B	B			B	B	C
(Excluding Ft. McMurray)													
05/05/2013	40.79		46.79	48.79		6%4%	1.75	4.00			0.65		0.10
11/03/2013	41.43		47.43	49.43		6%4%	1.75	4.00			0.65		0.10
05/04/2014	42.11		48.43	50.53		6%4%	1.75	4.00			0.65		0.10
11/02/2014	42.58		48.97	51.10		6%4%	1.85	4.00			0.65		0.10
(Ft. McMurray Only)													
05/05/2013	41.54		47.77	49.85		6%4%	1.75	4.00			0.65		0.10
11/03/2013	42.18		48.51	50.62		6%4%	1.75	4.00			0.65		0.10
05/04/2014	42.86		49.05	51.11		6%4%	1.75	4.00			0.65		0.10
11/02/2014	43.33		49.58	51.66		6%4%	1.85	4.00			0.65		0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 3) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

NOTES:

A. Spray and Sandblast - Journeyman Rate Shown - see local agreement for Brush and Roll Rates

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: EDMONTON, ALBERTA
TRADE: PIPEFITTERS - LOCAL 488

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE	VAC STAT	HLTH WLFR	PENS	EDUC	UA CTTF	SUP BNFTS	ISIT*	CEFAP	GPC
					CODE: D	C	C	C	C	C	C	B	C
(Excluding Ft. McMurray)													
05/05/2013	43.15		48.65	50.65	6%4%	1.86	6.61	0.50	0.10	0.10	0.20	0.04	0.10
11/03/2013	43.89		49.39	51.39	6%4%	1.86	6.61	0.50	0.10	0.10	0.20	0.03	0.10
05/04/2014	44.40		49.90	51.90	6%4%	2.04	6.61	0.50	0.10	0.10	0.20	0.03	0.10
11/02/2014	45.04		50.54	52.54	6%4%	2.04	6.61	0.50	0.10	0.10	0.20	0.04	0.10
(Ft. McMurray Only)													
05/05/2013	43.90		49.40	51.40	6%4%	1.86	6.61	0.50	0.10	0.10	0.20	0.04	0.10
11/03/2013	44.64		50.14	52.14	6%4%	1.86	6.61	0.50	0.10	0.10	0.20	0.03	0.10
05/04/2014	45.15		50.65	52.65	6%4%	2.04	6.61	0.50	0.10	0.10	0.20	0.03	0.10
11/02/2014	45.79		51.29	53.29	6%4%	2.04	6.61	0.50	0.10	0.10	0.20	0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray
- 5) Rates shown are for U.A. Journeyman Steam Fitter & B Pressure Welder. See local agreement for other classifications.
- 6) *ISIT fund attracts vacation pay

NOTES:

- A. Effective January 1, 2002, contributions to the U.A. C.T.T.F. increased to ten cents (\$0.10) per hour earned
- B. See local agreements for other classifications, Instrument Mechanic, Refrigeration, etc.

DURATION OF MAINTENANCE AGREEMENT: January 1, 2012-December 31, 2015

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: CALGARY, ALBERTA
TRADE: PIPEFITTERS - LOCAL 496

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS									
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	EDUC	UA CTF	SUP BNFTS	MMDF	CEFAP	GPC
					CODE:	D	C	C	C	C	C	C	B	C
<i>(Excluding Ft. McMurray)</i>														
05/05/2013	43.55		49.05	51.05		6%4%	1.75	6.20	0.45	0.10	0.03	0.50	0.04	0.10
11/03/2013	44.29		49.79	51.79		6%4%	1.75	6.20	0.45	0.10	0.03	0.50	0.03	0.10
05/04/2014	44.88		50.38	52.38		6%4%	1.75	6.20	0.45	0.10	0.03	0.60	0.03	0.10
11/02/2014	45.51		51.01	53.01		6%4%	1.75	6.20	0.45	0.10	0.03	0.60	0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray
- 5) Rates shown are for U.A. Journeyman Steam Fitter & B Pressure Welder. See local agreement for other classifications.

NOTES:

- A. Effective January 1, 2002, contributions to the U.A. C.T.T.F. increased to ten cents (\$0.10) per hour earned
- B. See local agreements for other classifications, Instrument Mechanic, Refrigeration, etc.

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: EDMONTON, ALBERTA
TRADE: HVAC & REFRIGERATION - LOCAL 488

GPA-AB 2012-2015
PUBLICATION DATE February 26, 2016
REVISED February 26, 2016

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS										
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	EDUC	PROMO	SUP BNFTS			GPC	
					CODE:	D	B	C	C	C	C				C
<i>(Excluding Ft. McMurray)</i>															
11/01/2015	48.36		53.20			6%4%	2.05	5.60	0.35	0.10	0.10			0.10	
<i>(Ft. McMurray Only)</i>															
11/01/2015	48.36		53.20			6%4%	2.05	5.60	0.35	0.10	0.10			0.10	

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

**GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000**

AREA: PROVINCIAL, ALBERTA
TRADE: SHEET METAL WORKERS - LOCAL 8

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					CODE:	BENEFITS							
DATE	JOUR	PUSH	FORE	GEN FORE		VAC STAT	HLTH WLFR	PENS	BENEV	TRNG	SUPP	CEFAP	GPC
(Excluding Ft. McMurray)						D	B	C	B	B	B	B	C
05/05/2013	43.18		46.68	47.68		6%4%	1.60	5.30	0.09	0.30		0.04	0.10
11/03/2013	43.89		47.39	48.39		6%4%	1.60	5.30	0.09	0.30		0.03	0.10
05/04/2014	44.34		47.84	48.84		6%4%	1.65	5.50	0.09	0.30		0.03	0.10
11/02/2014	44.96		48.96	49.96		6%4%	1.65	5.50	0.09	0.30		0.04	0.10
(Ft. McMurray Only)													
05/05/2013	43.93		47.43	48.43		6%4%	1.60	5.30	0.09	0.30		0.04	0.10
11/03/2013	44.64		48.14	49.14		6%4%	1.60	5.30	0.09	0.30		0.03	0.10
05/04/2014	45.09		48.59	49.59		6%4%	1.65	5.50	0.09	0.30		0.03	0.10
11/02/2014	45.71		49.71	50.71		6%4%	1.65	5.50	0.09	0.30		0.04	0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) CEFAP contributions are payable under this Agreement.
- 3) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 4) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
Shell Albian, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

GENERAL PRESIDENTS' MAINTENANCE COMMITTEE
WAGE & BENEFIT SCHEDULE
Article 12.000

AREA: PROVINCIAL, ALBERTA
TRADE: TEAMSTERS - LOCAL 362

GPA-AB 2012-2015
PUBLICATION DATE January 4, 2012
REVISED November 2, 2014

MAINTENANCE RATES AND BENEFITS

BASE RATES					BENEFITS								
DATE	JOUR	PUSH	FORE	GEN FORE	CODE:	VAC STAT	HLTH WLFR	PENS	APPR	ADV & TRNG	OTHER	CEFAP	GPC
						D	B	B		B		B	C
(Excluding Ft. McMurray)													
05/05/2013	37.77	42.52	43.02			6%4%	2.40	6.45		0.45			0.10
11/03/2013	38.20	42.95	43.45			6%4%	2.50	6.60		0.45			0.10
05/04/2014	38.66	43.41	43.91			6%4%	2.60	6.75		0.45			0.10
11/02/2014	39.01	43.76	44.26			6%4%	2.70	6.90		0.45			0.10
(Ft. McMurray Only)													
05/05/2013	38.52	43.27	43.77			6%4%	2.40	6.45		0.45			0.10
11/03/2013	38.95	43.70	44.20			6%4%	2.50	6.60		0.45			0.10
05/04/2014	39.41	44.16	44.66			6%4%	2.60	6.75		0.45			0.10
11/02/2014	39.76	44.51	45.01			6%4%	2.70	6.90		0.45			0.10

- 1) Employer contributions to the Rapid Site Access Program (RSAP) are payable under this Agreement.
- 2) Workforce Development Initiatives Trust Fund contributions are payable under this Agreement.
- 3) Effective November 1, 2009 employer contributions of \$0.40 per craft hour worked is payable to ACTIMS on the following projects:
 Shell Albion, Ft. McMurray, Shell Canada Ltd., Scotford Complex, Syncrude Canada, Ft. McMurray. Effective February 1, 2010 Suncor, Main Site, Ft. McMurray

NOTES:

- A. Pick up truck rate noted above - Group 5
- B. See Local Agreement for other classifications as required. The maintenance rate calculation is to be in the Local Construction Agreement