
COLLECTIVE AGREEMENT

BETWEEN

BREWERY, WINERY &

DISTILLERY WORKERS

UNION LOCAL 300

and

OKANAGAN SPRING

BREWERY

A Division of Sleeman

Breweries Ltd.

JANUARY 1, 2015 – DECEMBER 31, 2018

1

TABLE OF CONTENTS

ARTICLE 1 - DEFINITION

1.01 Employees…………………………….. 7

1.02 Supervisory Personnel………………… 7

1.03 Plurality and Gender…………………... 7

ARTICLE 2 – BARGAINING AGENCY &

RECOGNITION

2.01 Members in Good Standing…………… 7

2.02 Permit Cards……………….................... 8

2.03 Temporary Employees…......................... 9

2.04 Probationary Period………………….. 10

2.05 Management Rights………………….. 12

2.06 Union Activity……………………….. 13

2.07 Union Dues…………………………... 16

2.08 No Other Agreement…………………. 18

ARTICLE 3 – SENIORITY

3.01 Definition…………………………….. 18

3.02 Procedure Regarding Layoffs………... 20

 Scheduled Layoffs…………………… 21

 Unscheduled Layoffs………………… 25

3.03 Procedure Regarding Recall………….. 27

3.04 Daily Job Vacancy Replacement

 Procedures…………………………… 31

3.05 Severance Pay……………………....... 33

3.06 Job Postings – Definitions……………. 34

3.07 Posting Procedure……………………. 35

 Notice………………………………... 35

 Postings……………………………… 37

 Selection……………………………... 38

2

 Training and Trial Period……………...39

3.08 Seniority Respecting Overtime……….. 43

3.09 Transfer Outside the Bargaining Unit.... 45

ARTICLE 4 – HOURS OF WORK

4.01 Work Week…………………………... 45

 Rest Periods…………………………...46

 Shift Schedules……………………….. 47

4.02 Overtime……………………………... 50

 8 hour shifts…………………………...51

 10 hour shifts………………………….51

 Unscheduled Shift Start time change….54

 Scheduled Shift Start time change…….55

4.03 Plant Checks…………………………. 57

ARTICLE 5 – WAGES

5.01 Pay Period……………………………. 58

5.02 Wage Rates…………………………... 59

5.03 General………………………………. 60

 Premiums…………………………….. 60

5.04 First Aid Attendant…………………... 62

5.05 Lead Hands…………………………... 64

5.06 Shift Premiums………………………. 64

5.07 Wage Rate Adjustment………………. 64

5.08 New Job Classification……………….. 65

5.09 Adequate Manpower…………………. 65

ARTICLE 6 – STATUTORY PAID HOLIDAYS

6.01 Statutory Paid Holidays………………. 66

 Benefit Status Employees……………. 67

 Probationary Employees/Permit

 Cardholders…………………………... 68

 Calculation…………………………… 69

3

ARTICLE 7 – VACATIONS

7.01 Vacation Entitlement…………………. 71

7.02 Vacation Illness – Carryover………......75

ARTICLE 8 – SECURITY OF PRINCIPLES

8.01 Union Materials……………………….77

8.02 Beer Hauling and Delivery………….... 78

8.03 Strike – Lockout…………………….... 79

ARTICLE 9 – LEAVE OF ABSENCE

9.01 General and Personal Leave………….. 80

9.02 Jury Duty……………………………...82

9.03 Pregnancy/Parental Leave……………. 82

9.04 Education…………………………….. 83

9.05 Bereavement…………………………. 85

9.06 Union Education……………………... 88

9.07 Election Day…………………………..89

ARTICLE 10 – ADJUSTMENT PLAN…….. 89

ARTICLE 11 – WELFARE

11.01 Effective Date………………………....91

11.02 Employee Contribution………………. 91

11.03 Eligibility……………………………. 91

11.04 Life Insurance……………………….. 92

11.05 Medical, Surgical and Hospital………..92

11.06 Dental……………………………….... 93

11.07 Optical Plan…………………………... 93

11.08 Sick Leave…………………………….93

11.09 Short Term and Long Term Disability...96

4

11.10 Loss of Benefit – Coverage…………....97

11.11 Pension Plan…………………………..98

ARTICLE 12 – GENERAL

12.01 Human Rights………………………. 100

12.02 Amenities………………………….... 102

12.03 Discipline…………………………… 102

12.04 Overtime Meals……………………... 105

12.05 Safety and Health………………….... 105

12.06 Contract Booklets………………….... 111

12.07 Tool Allowance……………………... 111

12.08 Achievement bonus program………... 112

12.09 Introduction of Soft QA and Soft

maintenance ………………………... 115

ARTICLE 13 – GRIEVANCE PROCEDURE

13.01 Shop Stewards……………………… 118

13.02 Grievance Committee………………. 119

13.03 Procedural Steps – Grievance

 Procedure…………………………… 119

 Step 1……………………………….. 120

 Step 2………………………………. 120

 Step 3………………………………. 121

 Step 4………………………………. 121

 Step 5………………………………. 122

 Step 6………………………………. 123

13.04 General – Grievance Procedure……... 126

ARTICLE 14 – DURATION OF AGREEMENT..128

LETTERS OF UNDERSTANDING

#1 Dual Permanent Postings………………… 129

5

#2 Beer Allowance………………………….. 130

#3 Security of Principles…………………….. 131

#4 Candling Resolution Proposal……………. 131

#5 Weekend Workforce………………... 133

 Hours of Work……………………… 134

 Staffing……………………………... 135

 Vacation…………………………….. 136

 Sick Pay…………………………….. 136

 Bereavement………………………....138

 Statutory Paid Holidays……………... 138

 Compensation………………………. 138

 Implementation……………………... 139

#6 Pension Administration Fees………... 140

#7 Continuous Operation Shift Schedule.. 142

#8 Plant Committee on Day Shift………. 143

#9 Graduated Return to Work Program

 (GRTW)…………………………….. 144

6

COLLECTIVE AGREEMENT

THIS AGREEMENT entered into this 4th

day of October in the year of our Lord two

thousand and fourteen.

BETWEEN:

OKANAGAN SPRING BREWERY

2801 – 27A Avenue

Vernon BC

(hereinafter called “the Company”)

 OF THE FIRST PART

AND:

BREWERY, WINERY AND

DISTILLERY WORKERS UNION,

LOCAL 300

(hereinafter called “the Union”)

 OF THE SECOND PART

WITNESETH:

In consideration of the mutual terms and

covenants hereinafter contained, it is hereby

agreed by and between the parties hereto as

follows:

7

ARTICLE 1 - DEFINITION

1.01 EMPLOYEES

"Employee" shall mean all employees in the

bargaining unit as described in the

certification issued by the Labour Relations

Board, except those excluded by the Labour

Relations Code.

1.02 SUPERVISORY PERSONNEL

The Company will supply to the Union a list

of all supervisory personnel.

1.03 PLURALITY AND GENDER

For ease of expression, use of the masculine

gender and singular tense shall mean the same

as the feminine gender and plural tense unless

otherwise specifically stated.

ARTICLE 2 - BARGAINING AGENCY

AND RECOGNITION

2.01 MEMBERS IN GOOD

 STANDING

8

a) The Company recognizes the Union

as the sole and exclusive bargaining

agent for all employees in the

bargaining unit. Only members in

good standing with the Brewery,

Winery and Distillery Workers

Union, Local 300 shall be employed

in all departments of the Company

save those employees coming within

the exceptions set forth in Article

1.01, hereof.

b) It is understood that any permit card,

temporary, or probationary employee

who works at least 60 shifts in the

brewery, without a break in seniority

as defined in Article 3.01, shall

become a Union member of the

Brewery, Winery and Distillery

Workers Union, Local 300 and shall

be added to the seniority list as such.

2.02 PERMIT CARDS

a) Should the Union at any time be

unable to furnish competent help

when requested by the Company, the

Company shall be permitted to hire

other employees temporarily on

permit cards as long as such

9

employment does not cause any lay

off to the regular Union members.

b) All such extra help must obtain a

permit card from the Union before

going to work.

2.03 TEMPORARY EMPLOYEES

The Company agrees to follow the provisions

of Article 2 when hiring personnel for

temporary assignments.

a) Temporary help may be hired for

specific time frames and projects after

consultation with and agreement of

the Union.

b) It is agreed that employees hired for

skilled positions that require specified

qualifications shall be paid in

accordance with Article 2.04(a) and

(b). Such positions include: Class 1/3

drivers, QA Lab Technicians, and

Tradespersons.

10

2.04 PROBATIONARY PERIOD

Pursuant to the provisions of Article 2 hereof,

when new persons are employed they shall:

a) If a member of the Union, be deemed

to be on a trial basis for the first forty-

five (45) days worked from the day he

started with the Company. Such trial

period will be for the purpose of

determining the employee's

suitability for employment. During

such period, they shall be paid the job

rate specified herein for the work they

are doing and shall enjoy all other

benefits of this Agreement. In the

event an employee is dismissed

during their trial period, the reasons

for such dismissal shall be given in

writing.

b) If not a member of the Union but

skilled in the job category for which

the new employee is employed, be

deemed to be on a trial basis for the

first sixty (60) days worked from the

day they started with the Company.

 Such trial period shall be for the

purpose of determining the

employee's suitability for

11

employment. During such period

they shall be paid the job rate

specified herein for the work they are

doing and shall enjoy all other

benefits of this Agreement. In the

event an employee is dismissed

during their trial period the reasons

for such dismissal shall be given in

writing. The term skilled will refer

to positions that require specific

qualifications. Specifically, QA

(Science Degree or equivalent),

Maintenance (Certified Trades), and

Drivers (Class 1 and 3).

c) If not a member of the Union and not

skilled in the job category for which

the employee is employed, be deemed

to be on a trial basis for the first sixty

(60) days worked from the day they

started with the Company. Such trial

period shall be for the purpose of

determining the employee's

suitability for employment. During

such period they shall enjoy all other

benefits of this Agreement.

 In the event an employee is dismissed

during this trial period, the reasons for

such dismissal shall be given in

writing.

12

 Such new employees shall be paid the

permit card rate for the first sixty (60)

days worked. They shall thereafter be

paid the job rate in accordance with

Article 5 of this Agreement.

2.05 MANAGEMENT RIGHTS

Except insofar as there is any conflict

between the terms of this Agreement and the

rules of the Company, the employees shall

observe the said rules and comply with the

lawful instructions and orders of those set in

authority over them.

The Union recognizes and acknowledges

that the management of its operations and

direction of its work force, including

determining the location of operations and

their expansion or curtailment, are the

exclusive right of the Company and without

limiting the generality of the foregoing the

Union further acknowledges that, subject to

the terms of this Agreement, it is the

exclusive function of the Company to direct

the work force, including the right to hire,

discipline, suspend and discharge and make

rules, regulations, policies and procedures

provided they are not inconsistent with any

terms of this Agreement.

13

2.06 UNION ACTIVITY

a) No employee shall be discriminated

against or discharged for their

activity as a Union member, or for

serving on a committee or doing any

other work in the interest of the

Union. Ideally, Union activity will

be completed outside of regular

work hours, however, if a Union

representative needs to conduct

Union activity during the course of

their shift, they must seek consent

from a Manager/Supervisor and a

Manager/Supervisor in the affected

department(s), such consent shall

not be unreasonably withheld,

provided that the activities do not

disrupt normal operations. The

Company agrees that Shop

Stewards and/or Union Committee

members shall be permitted to

represent an employee’s interest

without loss of pay during the Shop

Stewards and/or Union Committee

member’s hours of work at the

request of management.

14

b) Employees shall not lose any regular

pay for attending meetings approved

by the Company.

c) The Company agrees to pay Union

Representatives at straight time rate

of pay to attend meetings at the

request of the Company that are

outside their normal working hours.

d) Members of the Union Committee

shall not be scheduled to work on any

day that collective bargaining

negotiations with the Company are

held to discuss the renewal of this

Agreement. The Company agrees to

pay three (3) Union Committee

members eight (8) hours pay at their

current rate of pay for a maximum

of ten (10) negotiation days per

Union Committee member.

e) Employees who are granted leave

for Union business shall receive

payment for their regularly

scheduled work day at their base

rate of pay. This payment will be

done on the Company’s payroll, and

these earnings are subject to all

normal deductions.

15

 These wages are not subject to

premiums normally paid while

working. The Company will recoup

these wages from the Union in full,

either via deduction from Union

dues or by means of invoice.

f) The Company shall provide a

suitable office for the Union with

internet and telephone connections,

as well as a desk and chair.

The Chairperson of the Union Plant

Committee shall have one (1) day

per week (Wednesday), without loss

of pay, to attend plant Union

business.

A designated Union Plant

Committee member may be selected

by the Plant Chairperson in their

absence. The Company will make

its best efforts to release the

designate depending on availability

due to business needs.

16

2.07 UNION DUES

a) The Company shall deduct from the

pay of each employee covered by this

Agreement a sum in the amount of the

current Union dues and duly

authorized assessments, with no more

than four (4) adjustments in one (1)

contract year.

The Company will indicate on the

employee's annual T-4 slip the

amount of Union dues paid during the

year.

A written list of the employees' names

and the relative amounts so deducted

shall be submitted by the Company to

the Union financial secretary bi-

weekly.

The Union will notify the Company

of the amount of the established dues

to be deducted and will further notify

the Company thirty (30) days in

advance of any change with respect to

the amount of dues to be deducted.

b) The Company shall deduct from the

employee’s cheque an initiation fee

after sixty (60) shifts. The deduction

17

form will be provided by the Union

and will be signed upon hire with the

Company. The initiation fee will be

set by the Union General Executive

Board. This deduction shall be taken

from the first cheque after the

employee changes to the new rate.

The Company will provide this

initiation fee along with the Union

dues, and the initiation fee will be

noted with the cheque to the Union

office.

c) Notwithstanding Article 2.07(a),

there shall be no financial

responsibility on the part of the

Company for dues of an employee

unless there are sufficient unpaid

wages of that employee in the

Company's hands.

d) The Company will endeavour to

make dues/pension payments to the

Union through the means of

electronic transfer. All adjustments

to these payments (either over or

under pay) will be corrected via

cheque or on the next electronic

transfer.

18

2.08 NO OTHER AGREEMENT

No employee covered by this Agreement

shall, individually or collectively, be required

or permitted to make a written or oral

agreement with the Employer or its

representatives, which may conflict with the

terms of this Agreement, or a statute of the

Province of B.C. or Canada.

ARTICLE 3 - SENIORITY

3.01 DEFINITION

a) Seniority is defined as the length of an

employee's service with the

Company, calculated as the elapsed

time from the date they were first

employed, unless their seniority was

broken, in which event such

calculation shall be from the date that

they returned to work following the

last break in their seniority.

b) Employees hired on the same date

will be put on the seniority list as per

the date stamped on their resume

from the hiring hall. Seniority service

records shall not be considered

broken by reason of:

19

1. Leave of Absence when

granted mutually by the

Company and the Union.

2. Absence due to seasonal lay

off, providing the employee

reports to work within seven

(7) days after written notice to

report has been sent by

registered mail to their last

address registered with the

Company; provided that

when an employee is recalled

to work and does not report

the Company may recall the

next employee in line but they

are subject to being displaced

if the first employee does

report within seven (7) days.

The Shop Steward will be

notified of the recall.

3. Sickness or injury.

4. Active service in the

Canadian Armed Forces

during national emergencies.

5. Continuous lay off of less

than twelve (12) months.

20

3.02 PROCEDURE REGARDING

LAY OFFS

Should it become necessary to reduce the

regular working force for any reason, all

permit card help must be laid off first, then

Union members in reverse order of

seniority.

a) When it becomes necessary to

reduce a departmental work force,

members shall be laid off in reverse

order of their plant seniority from

within that department provided the

senior employee is willing and able

to perform the required duties in the

opinion of management and the

Union at the classified rate for the

job;

b) Notwithstanding the foregoing, it is

understood and agreed that an

employee who is deemed to be on

training will be considered

supernumerary to the department,

and are exempt from these layoff

provisions.

21

SCHEDULED LAYOFFS

c) Employees laid off from their

department in accordance with

Article 3.02(a), shall have the right

to bump the most junior person in

the plant whose job they are willing

and able to perform, subject to the

following conditions:

(i) The regular schedule will be

posted as per Article

4.01(d).

(ii) It is the employee’s

responsibility to inform their

departmental manager or

supervisor of their desire to

bump by 9:00 a.m. Thursday

of the preceding week.

(iii) A revised schedule will be

posted by 3:00 p.m.

Thursday listing those

employees scheduled for

work in the following week.

It is the employee’s

responsibility to see if they

are scheduled.

22

(iv) The most junior person will

be bumped. The Company

will attempt to schedule the

affected employee with

minimal disruption to the

schedules of other members

(i.e. employee bumping in

will be placed on most junior

employee’s shift, if

possible).

(v) If the member bumping in

cannot be placed on the most

junior employee’s shift, the

Company will make changes

to the schedule to

accommodate the member.

The member bumping in

and/or the most junior

member in the department

whom may be displaced will

not be compensated with a

shift change, should one be

required.

(vi) Once the member has

bumped into a shift, crewing

will be done in accordance

to Article 3.06.

23

(vii) To assist employees in

planning scheduled time off

from work, the Company

shall post the planned

production levels and

planned maintenance

shutdowns for each Fiscal

Year by December 10th. The

planned dates are for budget

purpose only and may be

subject to change. Further to

this, the Company will

provide four (4) weeks

written notice for all planned

plant maintenance

shutdowns that are

scheduled to exceed five (5)

working days and which will

affect greater than sixty

percent (60%) of those

employees on the seniority

list.

Employees required to work

during the maintenance

shutdown will be scheduled

at the time of the notice.

A select number of general

labourers will also be

required for said shutdowns;

24

these positions will be

offered in order of seniority

from those not required to

work. The most senior

employees will have the

option to “opt out” of this

work and take vacation time

or be on layoff. If an

insufficient number of

volunteers are obtained, the

Company will schedule

these positions based on

reverse seniority.

As per Article 7.01,

employees wishing to take

vacation or other time off

during the planned

shutdown must request this

time off and will be

scheduled so as not to

interfere with the efficient

operation of the department.

(viii) During times of reduced

 production (example from

3 shifts to 2 shifts),

employees may opt to take a

leave of absence or vacation.

25

The employee must submit

their request to their

supervisor on a weekly basis

for approval, for each day or

consecutive days, as per

4.01 (d).

UNSCHEDULED LAYOFFS

d) When a shift or shifts are cancelled

for any unforeseen reason,

employees scheduled for the

cancelled shift may exercise their

seniority rights for the remaining

shift(s) in that week. Provided,

there is at least one (1) shift break

between all shifts pursuant to

Article 3.03(b). Employees who do

not exercise their bumping rights

and have worked less than twenty-

five (25) hours will be considered

for weekend overtime.

(i) Members will notify their

departmental

manager/supervisor of their

desire to bump when they

are notified of their shift

being cancelled.

26

(ii) If a member has had the

opportunity to work four (4)

hours because notification of

the cancellation was less

than eight (8) hours or

twelve (12) hours the

member will not be eligible

to bump or recover the hours

for that one (1) shift.

(iii) The most junior employee

will be bumped, the member

bumping in will be placed on

that shift. The bumping will

occur at the first available

opportunity with eight (8)

hours or twelve (12) hours

notification given to affected

employees.

(iv) Members bumping in will

not be compensated with a

shift change, should one be

required. Once the member

has bumped onto a shift

crewing will be done in

accordance to Article 3.06.

e) The final decision as to whether or

not an employee is able to perform a

27

job and can exercise their bumping

rights shall be made by the

Company.

f) Maintenance personnel and Lead

Hands, providing they are

performing their regular duties,

shall be exempt from these bumping

provisions unless otherwise agreed

by the Union.

g) The Company will make every

effort to train senior employees to

enable them to exercise their

bumping rights.

h) Employees laid off shall receive

their record of employment in

accordance with HRSDC

(Employment Insurance).

3.03 PROCEDURE REGARDING

RECALL

a) When staffs are augmented

employees will be recalled in order of

their plant seniority provided that the

senior employee is willing and able to

perform the work required of them at

the classified rate for the job.

28

 The Company shall provide as much

notice as possible when recalling

employees to work.

b) Employees shall be guaranteed a

minimum of eight (8) hours between

shifts. In the event their seniority is

such that the employer recalls them

prior to the eight (8) hours elapsing,

they shall be paid at the rate of double

time from the commencement of their

shift until the full eight (8) hours has

elapsed between shifts. The

Company shall not be permitted to

recall employees out of seniority in

order to circumvent this provision.

This provision however, shall not

apply in the event it is a bumping

situation.

c) Employees on layoff shall ensure

that they are available for recall on a

daily basis. When the following

shifts are in operation, employees

not scheduled must make

themselves available for potential

work assignment. Those employees

must check the on-call list to see

which shift (if any) they are

designated to be on-call. These

29

designated shifts will require the

employee to be available only for

the time listed below. A maximum

of six (6) employees will be

designated on-call,(

QBT

1 07

q
)7(na)4132 21 be

30

designated accordingly on two (2)

shifts.

Employees are required to ensure

that their contact information is

correct and up-dated with their

department supervisor/manager.

An employee called during the

above hours that either does not

respond (within fifteen (15)

minutes) or refuses assignments on

four (4) separate occasions during

any six (6) month period will cease

to be an employee of Okanagan

Spring Brewery. Upon the second

notification of refusal or failure to

respond, the Company will involve

the Union Committee in the process.

The fifteen (15) minute wait time

will not apply when calling in

employees for night shift.

In the event it becomes necessary

for the Company to recall

employees outside of these hours,

every effort will be made to contact

employees in accordance with the

subsection (a) above. However,

employees who are not available

31

outside of the hours stipulated above

shall not be held blameworthy, nor

shall they be permitted to grieve the

loss of work.

3.04 DAILY JOB VACANCY

REPLACEMENT

PROCEDURES

Subject to the efficient operation of the

Company, when a job vacancy is created due

to the absence of the scheduled employee, the

following provisions will be used to fill the

vacancy:

1. Consideration will be given to

employees who:

a) are able to do the work and,

b) are scheduled in the

department in which the

vacancy exists and,

c) are in the plant at the time the

vacancy is to be filled and,

d) have advised their supervisor

of their desire to do the job

vacated.

32

2. From the employees who meet the

criteria above, the job vacancy will be

filled by:

a) the senior employees holding

a posting in that department,

otherwise,

b) the senior employee able to

do the job that is vacant.

3. No penalties or additional costs will

be incurred by the Company in

accommodating employees as per

Article 3.04(2), above.

4. To fill the job vacancy created by the

employee selected under Article

3.04(2) above, the vacancy will be

filled in any manner the Company

chooses in consultation with the

Union, (if the Union is available), as

long as any employee called in from

layoff is the senior employee able to

do the job required of them.

5. The preceding procedures do not

restrict the Company in any way from

not filling vacant positions or filling

vacant positions on a temporary basis

33

or changing employees work

assignments or changing production

schedules in reacting to manpower

shortages and production needs.

3.05 SEVERANCE PAY

1. An employee shall be eligible for

a separation payment as set forth

below if on any date during their

layoff the hours scheduled for

them during the previous twelve

(12) consecutive months were

less than fifty percent (50%) of

normal full time hours.

2. Severance payments shall not be

made:

a) To employees who are

discharged for just cause.

b) To employees who have not

completed their probation

period.

c) In the event of closing due to

Acts of God, public enemy,

war, or disaster.

34

3. Severance pay shall be twelve

hundred and fifty dollars ($1,250.00)

for each year of seniority (pro-rated

for incomplete years) up to maximum

of fifteen (15) years, twenty-two (22)

years in the event of plant closure.

Part time employees shall receive one

(1) week's pay per year of seniority

calculated by taking the average of

the employees' best eight (8) week

period in the previous twelve (12)

months.

4. Employees shall be removed from the

seniority list upon signed agreement

of their severance.

3.06 JOB POSTINGS - DEFINITIONS

a) A permanent posting shall be the

governing posting in the filling of job

vacancies. Whenever possible, if an

employee is working and their job

posting is being performed they will

be scheduled to perform their posted

job if they are the senior employee on

shift holding that posted position.

b) A relief posting shall be used when

the Company perceives the need for

35

training to cover vacant jobs created

by time off, scheduling, sickness,

increased work load or for reasons in

which the employee holding the

permanent posting will not be able to

fill their position. The employee so

trained will be expected to fill these

positions when scheduled or directed.

Crewing shall be done in rank order:

 (a) senior posted

 (b) relief posted

 (c) senior capable

3.07 POSTING PROCEDURE

1. NOTICE

a) Whenever a job posting is available in

any of the departments, the Company

shall post a standard notice on the

posting bulletin board for at least five

(5) production days soliciting the

names of employees who wish to

apply to fill such posting. Employees

wishing to apply to these positions

must see their supervisor to sign the

official job posting.

36

b) The standard notice on the bulletin

board shall specify:

1. The type of job posting

(permanent or relief).

2. The job available.

3. The qualifications required.

4. The rate of pay, job

 description and the

 approximate conditions of

 temperature, humidity, and

 general environment to

 which the employee will be

 exposed.

5. The number of positions

available.

c) Any Union employee covered by this

Agreement may sign the job posting.

d) An employee absent from work for

not more than three (3) weeks will

have the right to apply within five

(5) days of their return to work, but

this need not delay filling the job

within the period.

37

e) The Union Committee shall receive

a copy of the signed posting upon its

removal from the bulletin board.

f) A “running” job posting sheet will be

posted on the bulletin board

indicating posted date, removal date

and employee selected. If the

Company wishes they may remove

items which have been on this sheet

for more than a period of two (2)

months.

2. POSTINGS

a) The maximum number of postings

that can be held by any worker are:

i. One (1) permanent and two

(2) relief postings; or

 ii. Three (3) relief postings.

For the purpose of this section, Lead Hand

will be treated as a permanent posting.

Exception: Employees holding a

permanent posting in QA (Lab),

Maintenance, Brewing/Filtration, and

38

Drivers may not hold a relief posting

outside of their home department.

3. SELECTION

a) In cases involving relief postings, the

posting shall be filled, within reason,

by the senior applicant.

b) In cases involving permanent

postings, the Company will select

the most senior employee who suits

the training requirement and meets

the qualifications.

 For an employee to be selected for a

permanent job posting, for a skilled

position that requires specified

qualifications listed on said posting,

they must have this qualification

prior to signing for the job posting

as it is deemed to be a pre-requisite

of the job.

The term skilled will refer to

positions that require specific

qualifications; Specifically, QA

(Science Degree or equivalent),

Maintenance (Certified Trades), and

Drivers.

39

c) In the event differences arise which

cannot normally be settled, as to

which of the applicants should be

given a trial to fill the job posting, the

matter shall, within three (3) days

after the said differences arise, be

dealt with under Article 13.03 starting

with STEP 3 thereof.

d) Notwithstanding the foregoing, it is

understood and agreed that

employees who voluntarily give up a

job posting will not be permitted to

repost on that job for a period of

twelve (12) months unless otherwise

agreed between the Company and the

Union. If reposting has been

accepted, the Company and the Union

will establish the retraining time

frame.

4. TRAINING AND TRIAL

PERIOD

a) The person selected shall be given a

reasonable training period to learn the

job. The minimum training period

will not be less than twenty-four (24)

hours (or the equivalent of three (3)

shifts) for machine operation in which

40

the primary function of this training

will be the safety aspects of the job or

eight (8) hours (or the equivalent of

one (1) shift) for a utility position. In

either case this timeline may be

altered as discussed and agreed in

consultation with the Union. The

Company shall work with the Union

41

with consultation and agreement from

the Union Committee.

c) Employees accepted for postings will

have thirty (30) days during which

they have the right to turn down the

posting and return to their former job

after completion of the prescribed

training period.

d) Upon completion of said training

period, employees shall be granted up

to a thirty (30) production day trial

period to prove their suitability.

 In cases of unsuitability, the

department shop steward shall

receive prior notification.

 c) and d) shall be concurrent.

e) The person selected shall be

transferred to the posted job

(Permanent) within twenty (20)

working days provided that there is a

replacement available. The transfer

shall not be delayed longer than

ninety (90) days unless otherwise

agreed to between the Union and the

Company.

42

f) In the event of unsuitability, or the

exercising of rights in Article

3.07(4)(c), the selection process will

start again with the same sign up list

that the original employee was

selected from.

Should there be no successful

candidate after the list has been

exhausted, the Company shall post

the posting one (1) more time.

Should that not secure a candidate

then the Company will go to the

Hiring Hall to fill the posting.

g) Employees who, by reason of

physical deficiency are required to

transfer from their present job will

retain their plant seniority.

In all cases where it is necessary to

transfer an employee for the

aforementioned reason, the Company

and the Union will mutually decide

on the job to which the employee will

be transferred.

h) Employees selected for posting

(Relief) will begin their training as

43

soon as possible after the date of

being awarded the position.

3.08 SENIORITY RESPECTING

OVERTIME

a) In the event it is necessary to

work unforeseen overtime, the

following selection process will

apply to those employees who are

able to perform the duties

required in order of their plant

seniority.

1. The employee performing

that job will be asked first.

2. Employees with permanent

or relief postings within

that department or who’s

home department the

duties are required within.

3. Employees working in the

plant.

4. Employees not on shift.

44

b) In the event the employer

wishes to schedule overtime

shifts on Saturdays, or Statutory

Holidays, which fall in that week,

employees who are able to do the

work required will be asked, in

order of their plant seniority in

the following manner:

1. Employees who have not

had the opportunity to work

twenty-five (25) hours in the

week just ended due to layoff.

2. Employees with permanent

 or relief postings within

 that department or who’s

 home department the

 duties are required within.

3. Plant wide.

c) In the event the employer wishes

to schedule overtime shifts on

Sundays, employees who are able

to do the work required will be

asked in order of their plant

seniority in the following

manner:

45

1. Employees with permanent

or relief postings within that

department or who’s home

department the duties are

required within.

2. Plant wide.

3.09 TRANSFER OUTSIDE THE

BARGAINING UNIT

If a Union member accepts employment with

the Company in a classification outside the

bargaining unit, he shall retain his seniority

for a period not to exceed ninety (90) days

from the date he accepts such employment.

ARTICLE 4 - HOURS OF WORK

4.01 WORK WEEK

a) For all employees, eight (8) hours

shall constitute a day's work and five

(5) days, namely forty (40) hours,

Monday through Friday inclusive,

shall constitute a weeks work. An

employee who is ordered to work less

than eight (8) hours a day or forty (40)

hours a week shall be considered

temporarily laid off.

46

b) Notwithstanding Article 4.01(a)

above, the employer shall have the

right, providing the affected

employees are in agreement, to

schedule ten (10) hour shifts on a

Monday to Thursday or a Tuesday to

Friday basis. In the event the

employer so decides, it is understood

that the four (4) day work week shall

be four (4) consecutive days.

REST PERIODS

c) All employees will be allowed a

fifteen (15) minute rest period in the

first half of their shift, and a fifteen

(15) minute rest period in the second

half of their shift. These rest periods

will be included in the working hours

stipulated previously herein.

Providing the circumstances that

warrant this practice remain the same,

those employees who currently enjoy

a paid half (1/2) hour lunch period

shall continue to do so. Other

employees who are required to

remain on premises (i.e.

Millwright/Machinists and First Aid

Attendants) or who are called back to

work during this period shall also be

47

paid for their lunch period. For all

other employees the lunch break shall

be unpaid.

In the event the Company wishes to

schedule the four (4), ten (10) hour

shift schedule as per Article 4.01 b)

employees will be given an additional

fifteen (15) minute rest period in the

last two and half (2 ½) hours of the

shift.

SHIFT SCHEDULES

d) Work schedules posted will reflect 2

weeks advance scheduling.

Notification of work schedules will

be posted by Wednesday noon for

the work week that commences

Sunday. (Example: on Wednesday,

January 7th, 2015 at 12:00 p.m. a

supervisor will post a work schedule

that reflects, as accurately as

possible, the work week that will

commence on Sunday January 11th,

2015).

 Employees whose seniority is such

that they are scheduled to work the

entire week shall be assigned one (1)

48

starting time which will not change

more than one (1) time in the course

of that week by more than one half

(1/2) hour.

Employees must notify the

supervisor of any changes no later

than 9:00 a.m. Thursday prior to the

work week that commences Sunday.

Adjustment to this schedule may be

made without penalty up to 3:00

p.m. of the prior Thursday of the

work week that commences Sunday.

 In order to be fair to those

employees who work both in

packaging and the warehouse,

departments schedules shall be

posted on both departments

schedule posting boards.

e) All regular shifts shall be eight (8)

hours or ten (10) hours in duration

and the employees shall be paid a

minimum of eight (8) hours or ten

(10) hours, whichever is applicable.

f) Employees who receive permission

to leave early or who agree to leave

early because of a temporary reduced

49

department workload shall be paid for

the time worked only.

g) Employees must be given twelve (12)

hours prior notice to normal start time

if they are not to report for work the

next day. If they are not notified and

report to work, they shall be paid for

a minimum of four (4) hours,

excluding those absent without

notification to the employer on the

day the notification not to report is

given.

The foregoing shall not apply in the

case of multiple shifts. When more

than one (1) shift is in operation the

Company will provide a minimum of

eight (8) hours notice if a shift is

cancelled for any unforeseen reason

(e.g. machine breakdown).

h) If business requirements warrant the

need for three (3) shifts, the

Company will first attempt to staff

the graveyard shift by voluntary

sign up. The Company will repost a

graveyard voluntary sign-up sheet

every eight (8) weeks, or part

thereof, that production is expected

50

to be at three (3) shifts. In the event

the Company cannot fill the

graveyard shift by way of voluntary

sign up, it shall be filled by qualified

personnel in order of reverse

seniority.

 The warehouse shall crew the

graveyard shift in the same manner

as the packaging department. Other

departments may staff the graveyard

shift in this manner only if the

Union and the Company should

agree that such a staffing practice

would be beneficial in that

department.

In the event there is a production

disruption due to machine breakdown

or any other cause, employees may

exercise their “bumping” rights as per

Article 3.02.

4.02 OVERTIME

a) Work performed in excess of

eight (8) hours or ten (10) hours

during any normally scheduled

production day, Monday to

Friday inclusive, shall be

51

overtime and shall be paid as

follows:

8 hour shifts:

Time and one half (1 ½) for the first

two (2) hours and double time

thereafter.

10 hour shifts:

Double time.

Employees will be given a fifteen

(15) minute break at or immediately

before, the completion of their regular

shift if overtime hours are expected to

be one (1) hour or more. Thereafter,

the regular breaks will be taken every

two (2) hours.

b) In the event it is necessary to work

overtime, the Company shall,

whenever possible, provide four (4)

hours notice of such overtime.

c) When an employee is not relieved at

the end of their shift during

continuous production the employee

will remain on shift or contact their

supervisor or lead hand if they are

unable to remain until relief arrives.

52

Overtime rates shall apply to the

time the employee must remain.

d) All work performed on Saturdays,

(excluding plant checks) is overtime

and shall be paid at the rate of double

time.

e) All work performed on Sundays,

(excluding plant checks) is overtime

and shall be paid at the rate of double

time.

f) The Company shall whenever

possible give employees three (3)

days notification for Saturday,

Sunday, or Statutory Holiday work

involving production (e.g. for

Saturday overtime posted by Noon on

Wednesday).

g) Wherever possible, departments

will be staffed in such a manner that

overtime is unnecessary.

 If unforeseen overtime is required,

notice shall be given one (1) hour

before the end of the employee’s

shift, except for work required to

complete a production run or to do

53

emergency repair work so that

production run can be completed.

 It is agreed that it is the function of

the Company to determine when

overtime is necessary and to

schedule overtime work.

The Union agrees to cooperate with

the Company’s request to work

overtime provided the Company

gives reasonable notice of such

request.

 Overtime will be on a voluntary

basis and will be offered to

employees as per 3.08(a).

 If the Company is unable to enlist a

sufficient number of qualified

volunteers, the Company reserves

the right to schedule employees who

normally perform the work to work

overtime in reverse order of

seniority (as per 3.08(b) method) to

the maximum as set out in the

Employment Standards Act.

54

h) UNSCHEDULED SHIFT

 START TIME CHANGE

 If the Company should require an

unscheduled change in shift start for

an employee that differs by more

than one half hour from the original

start after 3:00 p.m. of the prior

Thursday of the work week that

commences Sunday, a shift change

shall apply and the employee shall

be compensated at a rate of time and

one half (1 1/2) for the first shift so

worked. If such a requirement is of

one half (1/2) hour or less, the

employee shall be compensated at

the rate of time and one half (1 ½)

for the first four (4) hours of the first

shift so worked.

 Exceptions to change in start times

 will be:

1. Unless the change is

requested by the employee.

2. Unless the changed job is a

promotion, a bumping or a

training posting.

55

3. Unless the employee is

returning to their customary

job

4. Unless the employee is

filling a relief position for

which he has been trained,

provided notice is given at or

before the end of the

employee’s shift on the

previous day.

5. Unless the employee has

exercised seniority rights

after his scheduled shift was

cancelled.

i) SCHEDULED SHIFT START

 TIME CHANGE:

 Where the employer requires an

employee to change an entire shift:

(e.g. from days to afternoons) the

employee shall be compensated at

the rate of time and one half (1 ½)

for the first shift so worked.

j) In the event the employer wishes to

schedule overtime shifts on

Saturdays, Sundays or Statutory

56

Holidays, Maintenance employees

who are able to do the work required

will be asked, in order of their plant

seniority in the following manner:

1. Employees working in the

department concerned.

Senior employees will be

given priority.

2. If there are no volunteers

from the first sign-up sheet,

the employees will be asked

in descending order of

seniority to be available as

on-call.

3. If there are no volunteers for

the on-call sign-up sheet

then the on-call assignment

will be given to the junior

capable employee.

Maintenance personnel

only; when on-call the

employee shall receive one

hundred dollars ($100.00)

for each shift in which they

are on-call. Should the

maintenance employee be

called in to perform work,

57

then 4.02 (k) shall apply.

The on-call employee must

be available within 30

minutes maximum of the

call in time.

k) An employee called out for any

reason shall receive not less than

two (2) hours pay at double time and

double time for any hours in excess

of two (2). If the employee is called

back after punching out and before

leaving the plant, this will be

considered a continuation of their

regular shift and the two (2) hour at

double time minimum will not apply

and they will be paid for the period

from their regular quitting time until

the task is completed at overtime

rates.

4.03 PLANT CHECKS

Employees required to do one (1) plant check

per day shall receive four (4) hours pay.

Employees required to do two (2) plant

checks per day shall receive six (6) hours pay.

In the event a plant check requires more than

four (4) hours work, then the employee shall

58

be paid at the premium rate for all hours

worked.

ARTICLE 5 - WAGES

5.01 PAY PERIOD

a) Whenever possible and providing the

error is eight (8) hours or more,

payroll errors shall be corrected

within three (3) days of notification

by the employee. Otherwise

corrections shall be made in the

following pay period.

b) Overpayment – In the event of an

overpayment, the employee agrees to

either pay back the amount owing in

one lump sum, or alternatively, to be

paid in instalments to an amount as

agreed to by the employee and the

Company, provided the employee is

able to repay the indebtedness in full

within a twelve (12) month period.

The indebtedness must be paid in full

upon termination of employment.

59

5.02 - WAGE RATES

 2015 2016 2017 2018

MAINTENANCE DEPARTMENT

Lead Hand 37.17 38.19 39.15 40.13

Certified Trades 35.79 36.78 37.70 38.64

DISTRIBUTION DEPARTMENT

 Driver 30.83 31.68 32.47 33.28

Warehouseman 28.25 29.03 29.76 30.50

BREWING DEPARTMENT

Brewers 30.83 31.68 32.47 33.28

Filterman 30.83 31.68 32.47 33.28

Cellars 30.09 30.91 31.69 32.48

QUALITY ASSURANCE DEPARTMENT

Lead Hand 32.21 33.09 33.92 34.77

LabTechnician 30.83 31.68 32.47 33.28

PACKAGING DEPARTMENT

Trainer 32.96 33.87 34.71 35.58

Lead Hand 30.69 31.54 32.33 33.13

Senior Machine

Operator 28.55 29.34 30.07 30.82

60

PACKAGING DEPARTMENT (Cont’d…)

 2015 2016 2017 2018

Machine Operator 28.25 29.03 29.76 30.50

Utility 26.85 27.59 28.28 28.99

Temporary
 Employees 17.22 17.70 18.14 18.59

Permit Card 12.36 12.70 13.02 13.34

Senior Machine Operator Premium applies

to employees who have stayed in one (1)

permanent packaging posting for a period of

twelve (12) months or greater.

5.03 GENERAL

Present higher wages of any employee shall

not be reduced except as covered under

Article 5.08 and Article 3.

Premiums:

Qualified employees are only eligible for the

premium when assigned.

Chief Engineer $1.35 per hour

4th Class Engineer $0.85 per hour

5th Class Engineer $0.60 per hour

61

First Aid Level 1 $0.75 per hour

First Aid Level 2 $0.95 per hour

Electrical FSR $1.35 per hour

Dual Ticket Red Seal

Trades $0.60 per hour

Trainers $1.00 per hour

Trainer’s premium applies to employees,

identified by the Company, in cooperation

with the Union, who train other employees

in accordance with the training program

guidelines. Both the premium and the

training program guidelines will become

effective on June 1st, 2012. The employees

may opt out of being the designated trainer

if a suitable replacement is available.

The Company recognizes the training that

has been performed by employees from

January 1st, 2012 to May 31st, 2012 under

the current training structure. Those

employees, identified by the Company will

receive the training premium for that

period.

Relief Lead Hands are paid in the same

manner as regular Lead Hands when required

to perform those duties.

62

5.04 FIRST AID ATTENDANTS

a) The first aid postings will be

secondary postings over and above

any production postings First Aid

Attendants may hold.

b) The designated first aid attendant

vacancy notice shall be posted in

accordance with Article 3.07.

Those applicants that successfully

complete a level 2 course, paid for

by the Company, shall be required

to maintain the position for no less

than eighteen (18) months,

following the successful completion

of the first aid certification, unless

by mutual agreement between the

Company and the Union. Should

the attendant wish to give up the

certification prior to eighteen (18)

months, a pro-rated reimbursement

will be paid to the Company.

c) The Company shall provide a

maximum of ten (10) days paid leave

of absence per year for each attendant

required to maintain or upgrade first

aid certificates.

63

d) First aid candidates for level II or

greater for the plant will only be

selected from Packaging,

Fermentation, Lab and Maintenance

and will be required passing the

medical requirement prior to going

for first aid training.

e) Warehouse first aid coverage will

conform to WorkSafe BC

requirements as per current practice.

f) If there are no volunteers for first aid

manning, then reverse order of

seniority will be used to determine

the attendant.

g) The senior first aid attendants shall

be scheduled, 1 in the warehouse

and 1 in the plant.

i) Due to the travelling nature of

their job, delivery and shunt

drivers are not able to be

assigned as the first aid

attendant.

64

5.05 LEAD HANDS

The Plant Committee will be consulted prior

to the selection of Lead Hands and in

evaluating their performance.

5.06 SHIFT PREMIUMS

Normal day shift will commence between the

hours of 5:00 a.m. and 11:59 a.m. Shifts

commencing between Noon and 6:59 p.m.

shall be considered afternoon shift and shall

receive a shift differential of seventy-five

cents ($0.75) per hour.

Shifts commencing between 7:00 p.m. and

4:59 a.m. shall be considered night shift and

shall receive a shift differential of one dollar

and twenty-five cents ($1.25) per hour.

Premium pay will not apply if an employee

requests a change of start time into premium

pay hours.

5.07 WAGE RATE ADJUSTMENT

Any employee who is classified in a higher

category, and otherwise would be working in

said category, who is asked by the Company

to perform work that is classified at a lower

wage rate shall not have his wage reduced,

except when returning to a former posting

65

after accepting a temporary or training

posting which carried a higher rate of pay.

5.08 NEW JOB CLASSIFICATION

Before new jobs are created as deemed

necessary or advisable by the Company, a rate

and a classification for such a job will be

established and agreed upon between the

Union and the Company. In the event

agreement cannot be reached, the Union

reserves the right to seek redress through the

Grievance Procedure.

5.09 ADEQUATE MANPOWER

a) The Company will supply adequate

manpower in all operations in all

departments at all times so that an

employee will not be required to

perform more than a fair day's work.

b) Clause (a) above shall not be

construed to mean that the manning

of all operations is at present exactly

adequate or that all employees are

presently assigned exactly a fair day's

work, and accordingly changes in the

manning of crews and changes in an

employees work load may be made so

66

long as the resulting situation is not a

violation of Clause (a).

ARTICLE 6 – STATUTORY PAID

HOLIDAYS

6.01 STATUTORY PAID HOLIDAYS

a) The following shall be considered as

Statutory Paid Holidays for each of

which employees shall receive one

(1) full day's pay without having to

work:

New Years Day B.C. Day

Family Day Labour Day

Good Friday Thanksgiving Day

Easter Monday Remembrance Day

Victoria Day Christmas Day

Canada Day Boxing Day

And all other Statutory Paid Holidays

as may be declared or observed by

Federal or Provincial Governments.

b) Any of the above holidays that fall on

Saturday will be observed on the

preceding Friday, or as agreed to by

the Union and the Company. Any of

the above holidays that fall on Sunday

67

will be observed on the following

Monday, or as agreed to by the Union

and the Company.

ELIGIBILITY:

To be eligible for Statutory Paid Holiday an

employee must:

Benefit Status Employees:

1. Employees who have completed

their probation period (forty-five

(45) days Union, sixty (60) days

Non-Union) shall be paid for

Statutory Paid Holidays provided

they have worked at least forty (40)

hours during the thirty (30) calendar

days immediately preceding the day

on which said holiday is observed.

For purposes of calculation,

vacation days, WCB, STD, LTD,

Bereavement, Jury Duty and

Pregnancy/Parental Leave are

considered days worked. Sick days,

unpaid leaves of absence or layoffs

are not considered days worked.

2. If a benefit status employee has not

met the criteria above, however, has

68

earned wages on five (5) separate

shifts in the previous thirty (30)

calendar days they will be paid an

average days wage for the Statutory

Paid Holiday.

3. The employee has no entitlement to

Statutory Paid Holiday pay if he

fails to work his last regularly

scheduled day of work before the

holiday or his first regular scheduled

day of work after the holiday. The

Company may request reasonable

evidence to support the absence, if

the documentation is requested and

provided the employee will be paid

for said holiday.

Probationary Employees/Permit Card

Holders:

The following calculations apply to

probationary or permit card holders who

have earned wages during the thirty (30)

calendar days immediately before the

Statutory Paid Holiday and the employee

has not been absent without permission on

the last scheduled day preceding and the

first scheduled day following the holiday.

69

Calculation:

a) For a probationary employee who has

worked at least fifteen (15) days of the

last thirty (30) calendar days before a

Statutory Paid Holiday by dividing

the employees total wages, excluding

overtime wages, for the thirty (30)

day period by the number of days

worked;

b) For a probationary employee who has

worked less than fifteen (15) of the

last thirty (30) calendar days before a

Statutory Paid Holiday, by dividing

the employees total wages, excluding

overtime wages, for the thirty (30)

day period by fifteen (15).

For purposes of calculation vacation

days, WCB, STD, LTD,

Bereavement, Jury Duty and

Pregnancy/Parental Leave are

considered days worked. Sick days,

unpaid leaves of absence or layoffs

are not considered days worked.

c) If an employee works on the

Statutory Paid Holiday he will be

paid two (2) times the regular rate of

70

pay for all hours worked on that day.

In addition, the employee may

either:

i) Receive a scheduled day off

with pay on a day mutually

agreed between the manager

and the employee; or;

ii) Receive the Statutory pay in

the pay period in which it

occurred.

If the employee chooses to receive a

scheduled day off with pay, the date

of the day off in lieu will be selected

and agreed to in writing within one

(1) week of the Statutory Paid

Holiday or the employee will be

paid out for that Statutory Paid

Holiday on the next available pay

period. The scheduled day off with

pay must occur no later than the end

of the current payroll year.

d) It is agreed by the Company and the

Union that in order to enjoy a long

weekend, any Canada Day that falls

on Tuesday or Wednesday shall be

observed on the Monday, any

71

Canada Day that falls on Thursday

shall be observed on Friday.

Employees who are scheduled to

work the actual Canada Day, in this

situation, will be paid at straight

time.

ARTICLE 7 - VACATIONS

7.01 VACATION ENTITLEMENT

a) Vacation is to be prorated for the

first year of employment based on

the Employee’s actual start date at 1

day per month to a maximum of 10

days. If by January 1st of the

following year, the employee has

not achieved benefit status,

proration shall continue at the above

calculation until the employee

attains benefit status.

For the purpose of determining

benefit status employees’ vacation

eligibility, January 1st of the year

which the employee started shall be

considered his anniversary date.

72

Vacation entitlement shall be as

follows:

Up to 3 years service 2 weeks

vacation

After 3 years service 3 weeks

vacation

After 6 years service 4 weeks

vacation

After 12 years service 5 weeks

vacation

After 20 years service 6 weeks

vacation

After 25 years service 7 weeks

vacation

b) All vacations must be booked in

blocks of weeks (not days) during

the prime vacation time, June 1st to

August 31st in order to facilitate

better manpower planning and

allow the maximum number of

employees to be on vacation in any

given week, as per Article 7.01(d).

73

Should the vacation be booked on a

week that includes a paid Statutory

Holiday, the employee will be

permitted to schedule an extra day

in accordance with manpower

requirements.

However, notwithstanding the

above, the vacation time may be

taken in prime vacation time in

accordance with manpower

requirements.

c) Employees leaving the Company’s

service shall receive vacation pay

earned year to date on their final

cheque. Employees who have used

more than their earned vacation pay

will be required to pay back this

unearned vacation pay.

For the purpose of determining this

in the employee’s final year the

percentage of earnings will be used.

d) Two thirds (2/3) of the regular

shall be granted two (2) weeks

vacation each year during the period

commencing with the week in

which June 1st falls and ending with

the week in which August 31st falls.

Earned vacation in excess of two (2)

74

weeks must be taken outside of this

period unless it is mutually agreed

otherwise and such agreement does

not deny another employee the right

to take two (2) weeks during this

period.

The seniority list effective on

December 31st of the year preceding

the vacation period will be used to

calculate the number of employees

two thirds (2/3) represents. The

calculation will include W.W.F.

Employees.

e) In the case of employees receiving

three (3), four (4), five (5), or six (6)

weeks vacation, one (1) week, two

(2) weeks, three (3) weeks, or four

(4) weeks, whichever is applicable,

must be taken outside of the prime

time period referred to in (d) above,

unless otherwise mutually agreed.

f) Employees must take their

vacations during the calendar year

in which they become eligible for

such.

75

7.02 VACATION ILLNESS -

CARRYOVER

a) In the event an employee is unable to

utilize scheduled vacation due to

illness or injury, the Company will

allow the employees to reschedule

and utilize up to a maximum of two

(2) weeks vacation prior to their

anniversary date in the following

year.

As the anniversary date of all benefit

employees is January 1st of each year,

vacation carryover must be taken in

the following year before payroll

year-end.

e.g. Vacation carryover from 2009 to

2010 must occur before the payroll

year-end of 2010.

b) If the employee is unable to utilize

this vacation carryover by their

anniversary date, the Company will

pay out two (2) weeks vacation pay at

payroll year end.

c) Vacation carry over in (a) above will

not apply after one hundred and four

76

(104) consecutive weeks of absence

for any reason.

d) In the event an employee becomes ill

or injured in excess of three (3) days

after having commenced their

vacation, they may request as

outlined below to postpone their

remaining days of vacation in order to

enrol in the weekly indemnity plan.

(i) The employees shall advise

their supervisor of their

illness or injury and make

arrangements to have the

weekly indemnity form

completed.

(ii) All approved requests will

result in the employees

remaining days of vacation

being cancelled, as prescribed

above, the day after the

request is received. The

remaining vacation time shall

be scheduled at a time

mutually agreeable to the

Company and the employee.

77

(iii) Any vacation pay held by the

employee for the cancelled

period shall be utilized for the

rescheduled vacation period.

ARTICLE 8 - SECURITY OF

PRINCIPLES

8.01 UNION MATERIALS

a) Wherever practicable, all materials

used by the Company shall be

materials which are processed by

Union labour in respect to their

manufacture and subsequent

wholesaling and handling.

Where the Company seeks bids from

more than one (1) outside contractor

for capital projects, due consideration

will be given to competitive bids from

contractors employing union

workers.

b) Subject to the efficient operation of

the Company, the Company will not

contract out bargaining unit work.

Any work the Company deems

necessary to contract out will be

discussed by the Union Plant

78

Committee and the Company prior to

the contract being let. The Company

will not purposely under staff any

department so as to increase the

workload where it can "deem

necessary" the contracting out of

bargaining unit work.

c) The Company shall provide the

Union Plant Committee with a

monthly list of work that has been

contracted out in the previous month

along with the reasons why it had

been contracted out.

d) A union sticker will be placed on

the main employee entrances

stating that this facility is a Local

300 Union shop. This sticker shall

be no larger than six (6) inches.

8.02 BEER HAULING AND

DELIVERY

a) Wherever practicable all beer hauling

and delivery shall be done by

bargaining unit employees using

Company vehicles, and when

economically feasible, empty

79

container hauling shall be done in the

same manner.

b) Where it is necessary for the

Company to sublet beer hauling and

delivery to outside firms, such

hauling, wherever practicable, will be

sublet to firms exclusively employing

members of the Union. It is clearly

understood and agreed that the intent

of this paragraph is solely to

safeguard employment of members

of the Union and not to commit the

Company to be a party to forcing

employees of other trucking and

hauling firms to join the Union.

c) The Company agrees to meet with

the Union, in the first quarter of each

year to discuss requirements for

two-man routing.

8.03 STRIKE - LOCKOUT

a) There shall be no lockout on the part

of the Company and likewise there

shall be no sympathetic strikes by the

Union while this Agreement is in

force and in effect, provided the

Company does not require its

80

employees to handle, process, or

deliver goods coming from,

belonging to, or for delivery to any

establishment at which a strike or

lockout is in progress, and it shall not

be a violation of this Agreement for

employees to refuse to handle,

process or deliver such goods or cross

an established bona fide picket line.

b) The Company shall be entitled to the

use of the Union Label during the

term of this Agreement provided the

Company strictly lives up to the terms

of this Agreement.

ARTICLE 9 - LEAVE OF ABSENCE

9.01 GENERAL AND PERSONAL

LEAVE

a) Leave without pay shall be obtained

by mutual consent of the Company

and the Union. Each request will be

reviewed on a case by case basis and

will consider the requirements of the

situation. Requests for such leave

must be in writing and with

reasonable notice where possible.

81

 A leave of absence is to be used for

exceptional circumstances.

Employees requiring time off due to

exceptional circumstances or other

situations, will be granted should the

request be reasonable and with notice.

Requests must be made on the

appropriate form and given to your

Manager/Supervisor in person.

Responses to these requests will be

given within two (2) weeks of the

Manager/Supervisor receiving the

request.

b) During the leave of absence, an

employee shall not be employed

elsewhere. If an employee is found to

have obtained a leave through fraud

or misrepresentation, they may be

subject to discipline up to and

including discharge.

c) The Company's basic medical

benefits, extended health care

benefits, dental benefits, group life

insurance benefits, and accidental

death and dismemberment benefits

will continue to be made available to

any employee on leave provided the

employee pays the Company for the

82

costs of such benefit coverage if the

leave continues for more than thirty

(30) days. The onus is on the

employee to notify the Company,

prior to the commencement of said

leave, of their intention to maintain all

benefits during their leave and to pay

the Company the amount required in

advance on a monthly basis.

Continuation of benefits does not

include Short Term Disability or

Long Term Disability.

9.02 JURY DUTY

When an employee is required to serve on a

regular or coroner's jury or is subpoenaed as a

witness, they shall be granted a leave of

absence for the time so required on which

they would otherwise have been working and

shall receive the difference between their

straight time rate of pay and the amount

received for such jury duties.

9.03 PREGNANCY/PARENTAL

LEAVE

a) Pregnancy/Parental Leave will be

acknowledged in accordance with

83

the Employment Standards Act of

British Columbia.

Upon request, the Company will

provide information regarding

Pregnancy/Parental Leave to the

employee.

b) Full benefit coverage under the

Company’s Group Insurance plans

will be maintained during the

Pregnancy/Parental Leave.

9.04 EDUCATION

a) Where an employee, with the advance

consent of the Company, chooses to

upgrade his education or technical

skills in any field associated with the

brewing industry, the Company will

provide leave of absence without pay

for however long the employee

requires to complete his training.

b) Employees will be eligible for refund

of the tuition costs of education

courses, including prescribed text

books, provided that:

84

(i) The course is given by a

recognized school and is

approved by the Manager as a

contribution to the

development of the

employee.

(ii) The course is likely to

contribute to the employee's

performance or advancement

within the Company.

(iii) The employee offers proof of

successful completion of the

course.

c) The maximum reimbursement to any

employee in any one (1) calendar year

will be twelve hundred dollars

($1,200.00) on presentation of a

proper receipt. Except where the

course is required by the Company as

part of the job description, in which

case the reimbursement level shall be

discussed.

d) Employees who have upgraded their

driving license shall be reimbursed

as per (c) above. However, due to

the license being a transferable skill,

85

the employee must stay with the

Company for a period of one (1)

calendar year from the date of

reimbursement. Should the

employee leave prior to one (1) year

the reimbursement must be paid to

the Company in full upon

termination.

If the employee is successful the

Company will pay up to a maximum

additional five hundred dollars

($500.00) on top of the twelve

hundred dollars ($1,200.00)

previously paid (Article 9.04(c)

above) twenty-four (24) months

after the date of completion if still

employed by the Company.

e) The Company shall co-operate in

such areas as shift scheduling,

overtime, or recall with employees

attempting to upgrade their education

as per Clause (a) above.

9.05 BEREAVEMENT

In the event of the death of an immediate

relative as defined herein employees shall

receive a paid leave of absence as follows:

86

a) Where the services are to be held

locally or where the employee elects

not to attend said services, they shall

receive a leave of absence for not less

than three (3) consecutive days and

shall receive eight (8) hours straight

time rate of pay for each of such days

absent on which they would

otherwise have been working.

Consecutive working days will

commence on the first work day

missed due to the death of a member

of the immediate family.

b) One (1) additional day will be granted

if the employee must travel more than

one hundred and sixty (160)

kilometres but, less than five hundred

(500) kilometres from their place of

residence to attend the funeral.

Where services are to be held in

excess of five hundred (500)

kilometres and the employee attends,

the leave shall be increased by two (2)

additional days.

c) For the purpose of this section,

immediate relative shall mean one of

the following: wife, husband, life

partner, son, daughter, stepchildren,

87

mother, father, sister, brother, step-

parents, step brother, step sister,

mother-in-law, father-in-law,

grandparents and grandchildren.

d) In the event of the death of any of the

following relatives, the Company

shall grant a one (1) day paid leave of

absence: aunt, uncle, nephew, niece,

grandparents-in-law, sister-in-law,

brother-in-law, son-in-law, and

daughter-in-law.

e) If an employee is off on layoff or not

otherwise scheduled to work during

the time of the bereavement – they

will not be entitled to take

bereavement time upon recall, or

when back on the schedule. If the

employee is on the on-call list, they

will be excused from this

responsibility for the bereavement

time indicated above upon

notification to their supervisor;

however, this time will be unpaid.

f) A leave of absence may be requested

– outside of the paid bereavement

time – for compassionate reasons, and

the Company will do everything

88

possible to accommodate any

reasonable unpaid leaves required by

the employee during these times.

g) If an employee is on a scheduled

vacation and such a situation arises,

upon notification to their

supervisor/manager these previously

booked vacation days will be changed

to reflect bereavement leave and the

employee will be given the

opportunity to use the remainder of

their vacation days at another time.

9.06 UNION EDUCATION

Upon written application by an officer of

the Union, the Company agrees to grant an

education leave of absence, without loss of

regular pay. No more than five (5) working

days (forty (40) hours total) shall be

available in any one (1) year to all Union

members combined. Such education leave

will be arranged between the Union and the

Company so as to minimize disruption of

the Company’s operations.

89

9.07 ELECTION DAY

If, by reason of an election day ordinance, the

Company is prevented from making

deliveries in any area, the Company shall

have the right to reassign affected employees

providing that such reassignment shall not

displace other employees, and in the event no

reassignment is made, shall pay such

employees at their straight time rate of pay for

the hours of layoff resulting.

ARTICLE 10 - ADJUSTMENT PLAN

a) Employees' jobs that are discontinued

because of technological

improvement or changes in

production methods or processes

including the method of shipping,

receiving or handling of materials or

products, the closing of a department

or part of a department, are entitled to

be reassigned without loss of pay. To

determine an employee's suitability

for a specific job through retraining, a

maximum of sixty (60) working days

shall be required.

90

b) The Union must be notified of said

changes at least ninety (90) days in

advance.

c) Immediately after notification the

Company and the Union shall meet

and determine which job(s) shall be

suitable for reassignment.

d) Training for other jobs within the

bargaining unit must be done on a

seniority basis, with the most senior

employee having the first choice of

jobs available.

e) Employees retrained under this

Article will be considered to have no

posting and must exercise their

seniority under Article 3.07, in order

to attain a new job posting.

f) Affected employees shall retain their

job rate for ninety (90) working days

after the transfer has taken place.

Thereafter, they shall receive the job

rate for the position they have been

assigned.

91

ARTICLE 11 - WELFARE

11.01 EFFECTIVE DATE

This plan shall be effective the date of signing

the Agreement, or as soon thereafter as the

same can be implemented and shall continue

to be binding on the parties to the Agreement

for so long as the Agreement is binding

between the parties.

11.02 EMPLOYEE CONTRIBUTION

The cost of the Welfare Plans shall be borne

by the Company. Abuse, misuse, or

misrepresentation to obtain or continue to

receive any of these benefits by an employee

may be sufficient grounds for dismissal,

subject to the grievance procedure.

11.03 ELIGIBILITY

Each employee shall be entitled to the

benefits in this plan subject to the following

conditions:

a) If qualified for the present benefit

plans on the date this Agreement is

signed, they shall be eligible on the

effective date of this Plan or;

92

b) New employees will be eligible after

ninety (90) working days in any

twelve (12) month period.

11.04 LIFE INSURANCE

a) Each eligible employee shall be

insured for one hundred percent

(100%) of annual earnings with a

minimum of fifty thousand dollars

($50,000.00).

b) Each eligible employee shall be

insured for one hundred percent

(100%) of annual earnings with a

minimum of fifty thousand dollars

($50,000.00) in case of accidental

death or dismemberment.

c) Coverage on the above plans shall be

reduced by fifty percent (50%) at age

sixty-five (65).

11.05 MEDICAL, SURGICAL AND

HOSPITAL

a) Each eligible employee shall be

insured in the Medical Services Plan

of BC and in the Company's present

Extended Health Benefits Plan.

93

b) Each employee shall be given a

copy of the benefit booklet from the

extended health carrier.

11.06 DENTAL

Each eligible employee shall be insured in a

Dental Care Plan. Coverage shall be as

follows:

Part “A” - Basic - 90% - $2,000 yearly

Part “B” - Restorative - 50% - $1,700 yearly

Part “C” - Orthodontic $1,700 lifetime

maximum for children and young adults up

to 25 years of age (if a full time student)

11.07 OPTICAL PLAN

The Company is to provide prescription eye-

glass coverage for each employee and his

dependants providing coverage up to a

maximum of three hundred dollars ($300.00)

every twenty-four (24) months.

11.08 SICK LEAVE

Employees who will be absent must provide

the supervisor of the department for which

they are scheduled that day, with a minimum

94

of one half (1/2) hour notice prior to the start

of their scheduled shift and give the reason for

the absence. In cases of absences of more

than one (1) consecutive day the procedure of

call-in must be followed each day unless your

supervisor is provided with a doctor’s note

stating the length of time the employee is to

be off work.

a) Effective the date of ratification and

January 1st each year thereafter each

employee shall be granted eight (8)

days sick leave for use in the

following twelve (12) months. If an

employee makes a permanent change

from eight (8) to ten (10) hours shifts

(or vice versa) the employee’s sick

time for that year will be prorated to

accommodate the change.

b) An employee's hours of sick leave

shall be reduced by the actual hours

taken.

c) Full pay for an employee shall mean

the equivalent of their standard daily

hours times their job rate of pay, and

the payment of sick pay shall not

result under any circumstances, in an

95

employee receiving more than full

pay on any lost working day.

d) The Company, at its discretion, may

appoint the Doctor to examine the

employee. Abuse, misrepresentation

or any misuse of the above clause by

the employee shall be sufficient

grounds for their dismissal.

e) An employee shall receive unused

sick leave pay, paid out at one

hundred percent (100%) of the rate

commencing at payroll year end.

"Rate" means their last base rate

during the previous year. Payout of

unused sick leave will be made at

payroll year end.

When an employee has been off on a

STD, LTD claim for twenty (20)

consecutive working days unused

sick leave will be prorated using the

following calculation:

e.g. 8 days = 64 hours divided by 52

weeks = 1.23 hours per week 1.23

hours times the active weeks of

service.

96

Employees whose sick pay is

prorated due to a STD, or LTD claim

will have their allotment adjusted and

any over/underpayments will be

made at year end.

f) Employees who quit or are

terminated during the year will have

their attendance allowance calculated

by dividing their total yearly

allowance by twelve (12) and

multiplying by the number of full

months worked during their final

year. Any underpayment will be paid

by the Company on their final pay, or

any overpayment shall be deducted

from the employee’s final pay.

11.09 SHORT TERM AND LONG

TERM DISABILITY

a) The Company shall provide a weekly

indemnity benefit, commencing on

the first (1st) day of a non-

occupational accident, the fourth (4th)

day of illness, and continuing for a

period of seventeen (17) weeks.

Where an employee is disabled due to

a sickness or non-occupational

97

accident, a weekly benefit amounting

to sixty-six and two thirds percent (66

2/3%) of wages (applicable classified

hourly rate X 40) be paid to an

employee who is off work and under

the care of a Doctor for the first

seventeen (17) weeks of disability.

b) The Company will provide Long

Term Disability Insurance equal to

current Weekly Indemnity

commencing at the eighteenth (18)

week and continuing until recovery or

retirement.

c) Decisions regarding benefits are

made solely by the Third Party

benefits provider, and the Company’s

obligation hereunder is limited to

paying premiums for such coverage.

11.10 LOSS OF BENEFIT -

COVERAGE

a) An employee whose service with the

Company has been terminated shall

not be entitled to any benefits after his

termination date. In the case of a

temporary lay-off benefits will cease

after ninety (90) calendar days of

98

layoff. For the purpose of this Article,

employees who work five (5) or less

days during this ninety (90) day

period shall not be considered to have

had their lay-off interrupted.

b) Employees whose benefits have been

discontinued due to temporary lay off

as outlined in Article 11.10(a) above

shall be reinstated to full benefit

coverage immediately after

completing thirty two (32) hours

work in the bargaining unit.

c) The Company shall endeavour to

inform employees on layoff as to the

date benefit coverage will cease.

11.11 PENSION PLAN

Effective September 1, 1997 all eligible

employees shall be enrolled in the Brewery,

Winery & Distillery Workers, Local 300

members Pension Plan. On the following

basis:

1. Present group RRSP to continue

unamended until August 31, 1997,

and then to be replaced by the above

noted plan.

99

2. Type: Money Funded Purchase Plan.

3. Eligibility: Providing the employee

has attained benefit service, after one

(1) year's seniority.

 For those employees who have not

attained benefit service, they shall be

retroactively enrolled in the plan after

having earned 35%^ of the YMPE in

two (2) consecutive years as per the

Pension Standards Act.

4. Participation: Mandatory for all

eligible employees.

5. Vesting: Full vesting upon

membership in the Pension Plan.

6. Contributions: Jointly funded as a

percentage of the employee's gross

wages as follows:

Employee Portion : 3% Employer Portion: 6%

7. Employees may voluntarily increase

their contributions, increases will

only be allowed on a percentage

basis. Said increases shall in no way

impact on the employer’s level of

contributions.

100

8. The employee portion shall be

automatically deducted from his pay

cheque.

9. The employer shall forward both the

employees and the employer’s

portions together with a detailed

accounting of each employee's

entitlement to the Union office bi-

weekly.

10. Employees with five (5) years of

service may opt to contribute an

additional one percent (1%)

contribution to either the Pension

Plan or GRSP program matched by

the Company.

 Employees must contact Human

Resources to participate and the extra

percentage and match must go to the

same program.

ARTICLE 12 - GENERAL

12.01 HUMAN RIGHTS

a) The Parties agree there shall be no

discrimination, interference,

restriction, coercion, harassment,

101

intimidation, or any disciplinary

action exercised or practised with

respect to an employee by reason of

age, race, creed, colour, national

origin, religious affiliation, sex,

sexual orientation, family status,

mental or physical disability or

membership or activity in the Union

and any other language or categories

as per the Human Rights Code of

British Columbia. The Company and

the Union also recognize the right of

employees to work in an environment

free from sexual harassment and

agree that sexual harassment will not

be tolerated in the work place. Should

any dispute arise regarding any of the

foregoing, the employee shall take

recourse through the grievance

procedure in the Agreement.

It is the intent of the Parties that the

grievance should be brought to the

immediate attention of Management

and the Union. The initial stage of the

grievance procedure shall be waived

if a person hearing the grievance is the

subject of the complaint.

102

b) The parties agree that it is in

everyone’s best interest to maintain a

respectful workplace. A respectful

workplace is productive, encourages

cooperation, and values others

opinions. Everyone has the right to be

treated with fairness and respect.

12.02 AMENITIES

All present amenities now enjoyed by the

employees shall be kept in effect.

12.03 DISCIPLINE

a) The Company agrees to engage in

progressive discipline which is

corrective and not punitive. Such

discipline will be given in a timely

manner. In no case shall it be more

than fifteen (15) working days after

the alleged infraction, unless

otherwise agreed by the Union.

The Company further agrees that

discharge will only be for just and

reasonable cause.

The Company recognized that there

are always unique circumstances to

103

every case, and progressive discipline

will be for instances of a generally

similar nature.

b) Where written warning, suspension

or discharge is contemplated by the

Company the affected employee and

the shop steward shall immediately be

notified and given reasonable time in

private to discuss the issues giving

rise to the pending discipline.

c) At the time at which said discipline is

imposed, the affected employee and

the shop steward shall immediately be

given copies of the disciplinary letter.

d) When the Company imposes a

suspension on an employee, the

suspension shall not be served sooner

than two (2) weeks, or later than six

(6) months after the disciplinary

meeting, unless otherwise agreed to

by the Company and the Union.

Notwithstanding the forgoing, if the

Company determines that an

employee must be suspended

immediately for conduct that may

include, but is not limited to, being

104

violent, disruptive, or apparently

under the influence of an intoxicating

substance, the Company shall provide

immediate verbal notice of the

suspension and will provide notice in

writing of a suspension as soon as

possible thereafter pending final

determination and the time for a

meeting. A copy of such notice will

be provided to a Union

Representative, and the Union

Committee.

e) Copies of disciplinary records will be

removed from the employee's

personnel files after a period of

eighteen (18) months from the date of

issuance of such discipline (two (2)

years in case of suspension) and

thereafter shall not be relied upon for

any purpose.

Employees shall have the right to

review their employee file with a

manager in the Human Resources

Department at an agreed upon time,

preferably within five (5) working

days, subject to the manager’s

reasonable availability.

105

12.04 OVERTIME MEALS

When an employee is required to work more

than two (2) hours overtime after their regular

shift they shall receive twelve dollars

($12.00) in lieu of the overtime meal to be

paid on the employee’s pay cheque and taxed

accordingly as per the Canada Revenue

Agency.

12.05 SAFETY AND HEALTH

a) It shall be the objective of the safety

and health programme to eliminate

accidents and health hazards. The

Company shall strive for a workplace

free of recognized physical and health

hazards in accordance with the

Workers Compensation Act and

Occupational Health and Safety

Regulations.

b) Each employee agrees to wear the

protective equipment made available

by the Company and to adhere to the

Occupational Health and Safety

Regulations.

c) A Joint Health and Safety Committee

shall meet monthly under the terms

106

and conditions set out by the JHSC.

There shall be equal representation of

both parties.

d) The Committee shall be made up of

three (3) worker reps and three (3)

management reps. The worker reps

will consist of three (3) permanent

and up to three (3) alternate members.

Alternates are in place to substitute

for permanent members in situations

where, a permanent member of the

Committee is unable to attend a

meeting due to vacation or shift

schedule, however, it is understood

that the permanent member will make

every attempt possible to attend the

meetings to maintain consistency of

the Committee. The worker reps

must include at least one (1)

permanent or alternate member from

the Warehouse/Distribution

department. Attendance is essential

at JHSC meetings. Meeting dates and

times are set out for the year to

provide as much notice as possible so

that members of the Committee can

ensure their availability. The

Company will make every attempt

possible to insure that JHSC members

107

that are on shift will be made

available for JHSC meetings.

Employees requested to attend JHSC

meetings outside their scheduled shift

shall be paid at straight time rates for

a minimum of one (1) hour, or the

duration of the meeting if longer than

one (1) hour.

A Joint Committee has the following

duties and functions in relation to its

workplace:

i. to identify situations that may

be unhealthy or unsafe for

workers and advise on

effective systems for

responding to those

situations;

ii. to consider and expeditiously

deal with complaints relating

to the health and safety of

workers;

iii. to consult with workers and

the employer on issues related

to occupational health and

safety and occupational

environment;

108

iv. to make recommendations to

the employer and the workers

for the improvement of the

occupational health and

safety and occupational

environment of workers;

v. to make recommendations to

the employer on educational

programs promoting the

health and safety of workers

and compliance with this Part

and the regulations and to

monitor their effectiveness;

vi. to advise the employer on

programs and policies

required under the regulations

for the workplace and to

monitor their effectiveness;

vii. to advise the employer on

proposed changes to the

workplace or the work

processes that may affect the

health or safety of workers;

viii. to ensure that accident

investigations and regular

inspections are carried out as

required by this Part and the

regulations;

109

ix. to participate in inspections,

investigations and inquiries as

provided in this Part and the

regulations;

x. to carry out any other duties

and functions prescribed by

regulation.

e) All protective equipment shall be

supplied free of cost with two (2)

exceptions listed below:

1. Upon the presentation of

appropriate receipts for the

purchase of C.S.A. approved

safety shoes or boots, the

Company shall reimburse the

employee up to a maximum

of two hundred and twenty

five dollars ($225.00) per

contract year. The current

practice of providing rubber

boots shall remain the same.

2. The current practice of

providing protective clothing

to certain employees shall

continue. In addition, each

employee shall be issued one

(1) set of coveralls as

110

requested. Tradespersons

working in the Maintenance

department will be issued

three (3) sets of coveralls

annually. The Company

agrees to replace these

coveralls on an as needed

basis provided the employee

turns in his previous issue if

111

list of safety wear required, and

regulations to all new employees.

12.06 CONTRACT BOOKLETS

Contract booklets, in a form acceptable to

both parties shall be printed by union printers.

Two hundred and twenty five (225) shall be

printed. A copy shall be supplied to each

employee and thirty (30) booklets shall be

supplied to the Union and to the Company.

The cost of printing said booklets shall be

borne equally by the Company and the Union.

12.07 TOOL ALLOWANCE

Trades will receive a tool allowance of four

hundred and fifty dollars ($450.00) per year.

This applies to those employees who provide

their own tools as required by the Company.

Entitlement to the tool allowance is based on

the Tradesperson having successfully

completed their probation period as of July 1st

of the year in which the allowance is paid.

For example: all Tradespersons that have

successfully completed their probation on

July 1st, 2015 will be paid the full amount for

112

their tool allowance on the pay in which July

1st, 2015 falls within.

Tradespersons who have not successfully

completed their probation as of July 1st will

not be eligible nor will Tradespersons who

terminated their employment prior to July

1st. There will be no pro-ration for this bonus.

The tool allowance will be paid on the pay

period in which July 1st falls.

12.08 ACHIEVEMENT BONUS

PROGRAM

Eligibility Criteria

Based on Sleeman COGS

(cost of goods sold)

COGS vs. Budget, $/hl Amount

$/hl >$0.50 Under budget $1,200

$0.41 - $0.50 Under Budget $960

$0.31 - $0.40 Under Budget $780

$0.21 - $0.30 Under Budget $540

$0.11 - $0.20 Under Budget $360

$0.01 - $0.10 Under Budget $180

At or Over budget $0

113

Bonus

Maximum Gross Bonus Amount: $1,200

*$500.00 guarantee for 1st year

Benefit status employees only with

calculation to be pro-rated for the weeks

within the year as a benefits status

employee.

Benefit status employees (as above) must

have worked a minimum of 30 working

days within the payroll year to be eligible.

Achievement Bonus will be paid out to

employees who are on Worksafe,

pregnancy, or parental leave or disability

(for periods less than two (2) years).

Achievement Bonus will not be paid out to

employees who is terminated for just cause.

An employee whose employment ceases

during the fiscal year due to voluntary quit,

retirement, disability or death will receive a

pro-rated incentive payout for the time

employed during the fiscal year when the

voluntary quit, retirement, disability or

death occurs.

114

Payout date

The company will pay the bonus amount the

2nd pay period of January.

1st payout date will be January 2016.

The pro-rated percentages for the

Achievement Program will be:

START DATE PAYOUT

January 100%

February 91%

March 83%

April 75%

May 66%

June 58%

July 50%

August 41%

September 33%

October 25%

November 16%

December 8%

115

12.09 - INTRODUCTION OF SOFT QA

AND SOFT MAINTENANCE

As part of our shared objective to improve the

operational effectiveness of the Brewery

through better training for employees, the

Union and the Company agree to introduce a

Soft QA and Soft Maintenance program.

This will be initiated and developed through

the formation of a Workplace Change

Committee (WCC) consisting of two (2)

employees chosen by the Union and two (2)

employees chosen by the Company. The

main responsibility of the WCC will be to:

1. Assess the effectiveness of the

current role of employees in

performing soft QA and soft

Maintenance requirements.

2. Determine the opportunities for

further development of these and

related tasks by Machine Operators

and other employees.

3. Provide the opportunity to employees

to improve and broaden their

operation requirements. Such

activities might include, but not be

limited to elementary QA

116

measurement or testing, machine

lubrication, minor machine

adjustment, equipment change-

over’s, calibration of equipment,

warehouse cycle count, RF related

tasks.

4. Ensure meaningful and relevant

information is provided to employees

during the development, training and

implementation of proposed changes

to their duties and responsibilities.

5. Determine a reasonable time period

for such training and the

implementation of these objectives.

The Company will provide in-house training

on Process Quality Control for Operators in

all departments, as required and appropriate

for each job function.

The Company will provide in-house training

on Soft Maintenance for posted Operators in

all departments as required and appropriate

for each job function.

Employees who successfully complete the

in-house training and demonstrate the

application of these new skills will be

117

certified as qualified “Process Quality

Control” Operators or qualified “Soft

Maintenance” Operators. The competency

of the employee in demonstrating these new

skills will be determined by written and/or

practical tests.

Employees designated as Senior Machine

Operators will be expected to successfully

complete the certification program.

Employees applying for these postings will

be expected to complete the certification as

part of their training program within the

training period. Current Senior Machine

Operators will be trained under this new

process, however, will be grandfathered until

they complete the certification.

Senior Machine Operators who are certified

as qualified “Soft Maintenance Operators”

will be scheduled to assist the

Maintenance/Trades employees assigned to

overhaul their machines or other equipment

during scheduled maintenance shut-downs.

The Company will establish through the

Continuous Improvement Specialist, regular

meetings with Certified Operators, to address

specific concerns by employees in regard to

any soft QA or soft Maintenance issues.

118

The Workplace Change Committee will

continue to participate in the continued

development, implementation and

monitoring of the job re-design training for

this certification program.

By development of this program, the Union

and the Company believe this provides each

employee with the opportunity for improved

job skills through better training, improved

engagement through more complex duties

and responsibilities and better understanding

of their role in the production process,

leading to increased personal satisfaction and

operational excellence.

ARTICLE 13 - GRIEVANCE

PROCEDURE

13.01 SHOP STEWARDS

Shop Stewards, all of whom shall be

employees of the Company, shall be chosen

by the Union and recognized by the

Company. There are currently three (3)

Committee members and four (4) Shop

Stewards in the plant. The Union reserves the

right to add additional stewards should it

become necessary in the future.

119

13.02 GRIEVANCE COMMITTEE

a) There shall be a Grievance

Negotiating Committee, consisting of

three (3) employees designated by the

Union, and who shall be afforded

such reasonable time off as may be

required to attend meetings held at the

request of the management or the

grievance negotiating committee.

b) The Union agrees to advise the

Company of the names of the shop

stewards and of the members of the

grievance committee, in writing, and

also of any changes from time to time.

c) The Company agrees to advise the

Union of the names of the members

of their management committee, in

writing, and also of any changes from

time to time.

13.03 PROCEDURAL STEPS -

 GRIEVANCE PROCEDURE

a) In case a grievance arises in any

department of the Company, the

parties hereto shall make an honest

effort to settle the difference by

120

proceeding through the following

steps until the grievance is settled,

deemed to be abandoned or

arbitrated.

STEP 1

The aggrieved employee shall notify his shop

steward who shall immediately request time

off from his supervisor in order to take up the

matter if the case is urgent. If the case is not

urgent it shall be taken up at the end of the

shift.

The shop steward, with or without the

aggrieved person, shall take up the matter

with the supervisor within ten (10) working

days of the event giving rise to the grievance.

STEP 2

Failing a satisfactory settlement, the

grievance shall be put in writing on the

grievance forms supplied by the Union and

shall be signed by the aggrieved and the shop

steward and presented to the supervisor

within a maximum of ten (10) working days

from the date the matter was first raised with

the supervisor at Step 1. The supervisor shall

give their answer within twenty-four (24)

121

hours (Saturdays, Sundays, and holidays

excluded), of the grievance being raised, after

which the third step may be invoked.

STEP 3

Within ten (10) working days of the

presentation at Step 2 the grievance shall be

taken up between the grievance negotiating

committee and the management committee.

The management committee shall give their

answer within seventy-two (72) hours

(Saturdays, Sundays, and holidays excluded)

from the institution of this step, after which

the fourth step may be invoked.

STEP 4

If the matter has not been resolved, the Union

and the Company shall each have the option

of a further meeting involving the Union

Business Agent and a Company

Representative, along with the Grievance

Negotiating Committee before proceeding to

arbitration. Said meeting shall, wherever

possible, take place within thirty (30) days of

the Company's response at Step 3.

122

STEP 5 - FACILITATED MEDIATION

Where a difference arises between the parties

relating to the dismissal, discipline or

suspension of an employee, or to the

interpretation, application, operation or

alleged violation of this Agreement, including

any questions as to whether the matter is

arbitrable, during the term of the Collective

123

recommendations are not binding so the

parties do not have to implement them unless

they have previously agreed to abide by the

recommendations.

Resolutions of said mediations are “without

prejudice” to the position of either party may

take in the future.

If either of the parties disagrees with the

recommendations, and have decided that

these recommendations are not binding, they

may refer the grievance to arbitration.

Each of the parties shall bear one half (1/2)

the expenses of this process.

STEP 6

Any grievance which has been properly

processed through the proceeding steps of the

grievance procedure without being settled

may be submitted to an arbitration board

composed of one (1) representative chosen by

the Union and one (1) representative chosen

by the Company and an impartial arbitrator

who shall act as Chairman of the Board. At

the time that either party serves notice, in

writing, of its intent to proceed to arbitration

it shall, at the same time, notify the other party

of the name of its representative. The other

124

party shall appoint its representative within

five (5) days of receiving written notice and

these two (2) representatives shall agree on a

person to act as Chairman. If they fail to

agree, within a further five (5) days from the

appointment of the second representative, the

Minister of Labour of the Province of British

Columbia shall appoint the Chairman. The

Arbitration Board shall be requested to render

a decision within a period of one (1) month

following the constitution of the Board. The

majority decision of the Board shall be final

and binding on both parties to this

Agreement. The Board shall not have any

jurisdiction to alter or change any of the

provisions of this Agreement nor to substitute

any new provisions in lieu thereof.

When the Arbitration Board is dealing with a

grievance concerning the dismissal or

suspension of an employee bound by the

Agreement and it finds that the employee has

been dismissed or suspended for other than

proper cause, the Board may direct the

employer to reinstate the employee and pay to

said employee a sum equal to their wages lost

by reason of their dismissal or suspension, or

such lesser sum, as in the opinion of the

Board, is fair and reasonable.

125

Similarly, where the Arbitration Board is

dealing with a grievance lodged by an

employee bound by the Agreement wherein

such employee alleges, and the Arbitration

Board finds, that the employee has been laid

off, demoted, or not promoted in violation of

the terms of the Agreement and thereby has

suffered loss of wages the Board may,

provided the employee has raised their

grievance without delay after the occurrence

giving rise to it, direct the employer to pay to

the employee a sum equal to their wages so

lost or such lesser sum as in the opinion of the

Board is fair and reasonable.

Notwithstanding the foregoing, during the

course of establishing an Arbitration Board,

either party may notify the other party of its

desire to have the grievance heard by a sole

arbitrator. In such an event, the grievance

shall be heard by a sole arbitrator, provided

that the parties can agree that the matter

should be dealt with in that manner, and

further that the parties can agree on the

selection of a Chairman. Should the parties

be unable to agree to the foregoing, the

grievance shall be dealt with in the manner

otherwise established in this Article. A sole

arbitrator, if agreed upon, shall have the same

126

powers and authority as an Arbitration Board

established under this Article.

Each of the Parties hereto shall bear the

expense of the arbitrator appointed by it and

the parties shall jointly bear the expense of the

Chairman of the Arbitration Board.

13.04 GENERAL - GRIEVANCE

PROCEDURE

a) Grievances involving discharge shall

be placed in writing and dealt with by

starting at Step 3.

b) Any matter which may be the subject

of a grievance must be taken up at

Step 1 within ten (10) working days

of its occurrence or it shall be deemed

to be abandoned. Any grievance

which is not resolved at any step must

be advanced to the next step in

writing within ten (10) working days

or it is deemed to be abandoned and

shall not be dealt with further under

this Article. In each case the ten (10)

working day period commences with

the event or the advancement to the

previous step of the grievance

procedure.

127

c) The time limits specified in Steps 1, 2,

3, and 4 may be extended by the

written agreement between the

parties. The Chairman of the

grievance committee, on behalf of the

Union, or the Manager on behalf of

the Company, may file a policy

grievance at Step 3 of the grievance

procedure. A policy grievance is

defined as a dispute between the

Union and the Company concerning

the interpretation, application,

operation, or alleged violation of the

Agreement.

d) In view of the orderly procedure

arranged for the settlement of

grievances, the parties hereto agree,

each with the other, that there shall be

no striking on the part of the Union or

no lockout of employees on the part

of the Company during the

processing of any grievance or arising

out of an award of a Board of

Arbitration determining the same.

128

ARTICLE 14 - DURATION OF

AGREEMENT

This Agreement shall remain in full force and

effect from January 1, 2015 until December

31, 2018.

1. During the term of this Agreement

there shall be no strikes or lockouts

whatsoever.

2. This Agreement is signed subject to

ratification and said settlement shall

be effective immediately.

IN WITNESS WHEREOF the parties

hereto have caused their respective officers to

set their hands on the day first above

mentioned.

FOR THE COMPANY FOR THE UNION

Francis Desjardins Gerry Bergunder

David Etherington Shawn Wilde

Janice Pellerin Doug Huard

 Regan Laraway

129

LETTER OF UNDERSTANDING #1 -

DUAL PERMANENT POSTINGS

Following ratification of the 2006

Agreement all employees currently holding

dual permanent postings will be asked to

drop one (1) posting.

Employees who do not wish to drop their

second permanent posting will be required

to select their preferred posting. The

remaining posting will be red circled.

For the purpose of this LOU the parties have

agreed that red circling means:

1. If the employee chooses not to drop

one (1) of his postings the employee

may be required to work in either of

their permanent positions at the

discretion of management.

2. If the employee changes their mind

and chooses to work in their red

circled position their alternate

permanent position will be

considered dropped.

3. The employee may drop their red

circled position at any time and

130

retain their originally selected

permanent position.

For the purposes of this LOU only, the

position of Lead Hand will be considered a

permanent position.

LETTER OF UNDERSTANDING #2 -

BEER ALLOWANCE

The Company agrees to provide a monthly

beer allowance to all benefit service

employees of six (6) dozen per month.

All employee beer will be subject to the

taxable benefits as per the Canada Revenue

Agency.

Employees must pick up their beer allowance

in person. Beer allowances are not

transferable to other persons. In exceptional

circumstances the employee may make other

arrangements with management.

Beer allowance will continue for a maximum

period of two (2) years for benefit employees

absent from active service.

131

LETTER OF UNDERSTANDING #3 -

SECURITY OF PRINCIPLES

The Union agrees to issue permit cards to

employees of non-union firms doing contract

work in the Brewery. In exchange, the

Company shall remit four hundred dollars

($400.00) per month.

One half (1/2) shall be forwarded to the Local

300 Union office (Burnaby) and one half

(1/2) forwarded to the Local 300 Union

Committee (OSB).

These payments will be made in January and

July of each year.

LETTER OF UNDERSTANDING #4 -

CANDLING RESOLUTION

PROPOSAL

1. During periods when ten percent

(10%) or less of the OSB seniority

list (including permit cards) are not

scheduled but are available to work,

said employees will be responsible

for candling held product which is

destined for direct delivery based

out of the Vernon Warehouse.

132

2. When greater than ten percent

(10%) of the OSB seniority list are

temporarily unscheduled all the

candling will be done by bargaining

unit members unless;

i. Holding the product at the

Vernon warehouse will

result in a stock shortage at

another location, which

cannot be substituted, SKU

for SKU, out of the Vernon

Warehouse stock.

ii. The held product exceeds

sixteen (16) pallets, or the

Vernon warehouse is unable

to accommodate the held

product and the necessary

candling station.

iii. Should at any time the

amount of product requiring

to be candled surpass the

capabilities of the

bargaining unit members,

within a reasonable time

period (two (2) weeks,

without incurring the cost of

overtime) the Company will

133

consult the Union as to the

amount of product needed to

be sent to an alternate

location for Candling.

iv. All Candling will be paid at

no greater than the utility

rate. (Permit Card members

will be paid permit card

rate).

3. Any issues pertaining to candling

holds that are not addressed above

these will be discussed on a case by

case basis with the Plant

Committee.

LETTER OF UNDERSTANDING #5 -

WEEKEND WORKFORCE

The parties agreed during 2002 negotiations

for a Revised Collective Agreement to set

out the terms for a Weekend Work Force

(WWF).

The terms and conditions set out in this

Letter of Understanding will supersede

provisions in the current Collective

Agreement only as they apply to employees

working on the WWF.

134

(a) Hours of Work

The hours of work for employees

assigned to the WWF will be:

(i) Twenty-four (24) hours:

twelve (12) hours on

Saturday and twelve (12)

hours on Sunday;

(ii) Thirty-two (32) hours:

twelve (12) hours on

Saturday and twelve (12)

hours on Sunday, plus one

(1) additional eight (8) hour

day on either Friday or

Monday; or

(iii) Thirty (30) hours: ten (10)

hours on Saturday and ten

(10) hours on Sunday, plus

ten (10) hours on either

Friday or Monday.

Management retains the right to

assign the hours of work and

determine the Friday and Monday

shift assignments.

135

(b) Staffing

The Company will post a notice in each

affected department and solicit the names of

those benefit service employees who wish

to be considered for the WWF.

When considering applications, the

qualifications of the applicant shall be given

primary consideration. If there is any

choice between two (2) or more applicants

having sufficient qualifications, the most

senior applicant shall be given the position

on the WWF. If the required skill sets are

not present on the WWF, the Company can

schedule the most junior employee(s) to

work the WWF schedule.

Employees assigned to the WWF will be

replaced on the conventional schedule (five

(5) days eight (8) hour shift schedule) by the

appropriate relief individual.

Once selected, all benefit service

employees will remain on the WWF for the

duration of the period required, up to a

maximum of six (6) months.

Notwithstanding the above, any employee

may be removed from the WWF for reasons

136

of ill health or cause. In the event the WWF

is discontinued, temporarily or

permanently, employees will return to their

previous posted jobs and the relief

employees will be re-assigned accordingly.

Any employee relieving for any reason on

the WWF shifts will receive the WWF rate.

(c) Vacation

Benefit Service employees working on the

WWF who are eligible for vacation under

the provisions of Article 7.01(g) of the

Collective Agreement will be entitled to

take only one (1) week vacation between

June 1st and August 31st.

An employee who is scheduled off on

vacation will have his vacation entitlement

reduced by forty (40) hours.

At the conclusion of the WWF employees

with remaining vacation may take one (1)

week of holidays at their option.

(d) Sick Pay

Employees on WWF will be paid under the

Sick Leave Plan for qualified absence due

137

to illness or non-occupational accident

according to the number of hours missed on

a WWF shift.

An employee working the A shift (24 hours)

will be compensated at 1.58 times the

straight time hourly wage. For example, an

employee who is absent for a twelve (12)

hour shift will have his sick bank

entitlement reduced by nineteen (19) hours.

An employee working the B shift (32 hours)

will be compensated at 1.37 times the

straight time hourly wage. For example, an

employee who is absent for an eight (8)

hour shift will have his sick bank

entitlement reduced by eleven (11) hours.

An employee working the C shift (30 hours)

will be compensated at 1.33 times the

straight time hourly wage. For example, an

employee who is absent for a ten (10) hour

shift will have his sick bank entitlement

reduced by thirteen point three (13.3) hours.

An eligible employee on the WWF who is

absent due to sickness or non-occupational

accident will be paid under the weekly

indemnity plan after a waiting period of two

(2) consecutive scheduled twelve (12) hour

shifts.

138

If an employee becomes so ill that he cannot

complete his shift after reporting for work

in good health, he will be sent home and

paid for the balance of his shift at the

applicable rate as set out above. Such time

paid will be deducted from his sick leave

entitlement.

(e) Bereavement

Bereavement leave will be paid at the

straight time hourly rate, up to a maximum

of twenty-four (24) hours. Employees can

draw on their vacation entitlement to “top

up” to the number of hours they would have

been paid for their scheduled WWF shift.

For A shift top up to a maximum of thirty

eight (38) hours, B shift top up to a

maximum of forty-four (44) hours, C shift

top up to a maximum of forty (40) hours.

(f) Statutory Paid Holidays

Eligible employees shall be paid eight (8)

hours at straight time in addition to the pay

for their weekend work.

(g) Compensation

Employees working on the A shift shall be

139

paid at the rate of 1.58 times the straight

time hourly rate for all scheduled hours

worked to a maximum of thirty-eight (38)

hours pay per week.

Employees working on the B shift shall be

paid at the rate of 1.37 times the straight

time hourly rate for all scheduled hours

worked to a maximum of forty-four (44)

hours pay per week.

Employees working on the C shift shall be

paid at the rate of 1.33 times the straight

time hourly rate for all scheduled hours

worked to a maximum of forty (40) hours

pay per week.

Shift premiums (afternoon, graveyard) will

apply to WWF shifts.

(h) Implementation

The Company will provide a minimum of

three (3) weeks notice of its intention to work

employees on the WWF or to return to a

conventional eight (8) or ten (10) hour shift

schedule. Employees scheduled to

commence work on WWF must not work the

week prior to first scheduled shift of WWF.

Employees will return to their regular shift

140

schedules on the Monday shift after the last

scheduled WWF.

LETTER OF UNDERSTANDING #6 -

PENSION ADMINSTRATION FEES

1. The Company has agreed to

advance ten cents ($0.10) per hour

per employee to the Union on

account of administration fees for

the Union Pension Plan (“the

funds”) at the Union's request and

based on its representation that it is

in the best interests of its members

and the beneficiaries to the Plan to

do so.

2. If the consent of the members or the

Plan beneficiaries is required for the

advancement of the funds, the

Union agrees to obtain any such

consent.

3. The advancement of the funds in the

manner requested by the Union is

not to be construed as evidencing

any intention on the part of the

Company to participate, in any

manner, with the administration of

the Plan. For greater certainty, the

141

parties specifically agree that by

advancing the funds the Company is

not agreeing to participate, in any

manner, directly or indirectly in the

administration of the Plan now or in

the future.

4. The Union and the Company

specifically agree that any liability

for damages or loss sustained by any

party as a consequence of the

advancement of the funds referred

to in 1-3 herein will be borne solely

by the Union and the Union will

take no steps to seek recompense

(either on its own behalf or on

behalf of any of its members or their

successors or dependants) for any

such damage or loss from the

Company.

5. The Union agrees to indemnify the

Company in the event of any claims

(regardless of the form or manner in

which those claims are made) by

beneficiaries of the Plan, their

successors or dependants or any

other third parties against the

Company in relation to the

advancement of funds referred to

142

herein or the administration of the

Plan or any matter related thereto.

This indemnity is specifically

agreed to include any and all claims

and any related fees, expenses or

costs which the Company may

incur.

LETTER OF UNDERSTANDING #7 -

CONTINOUS OPERATION SHIFT

SCHEDULE

The parties agree to the following:

This letter is to confirm that if during the

duration of this Agreement, the projected

annual production volume exceeds the

existing production capacity of the brewery,

the Union and the Company agree to enter

into meaningful discussions to determine the

options available to address these issues.

Such discussions will include, but not be

limited to the development of a modified

work week that would allow production to be

scheduled on a twenty for (24) hour, seven (7)

day week, if necessary, to remain competitive

and cost effective.

143

The Union and Company would initiate any

proposed changes arising out of these

discussions.

By working together, the Union and the

Company will provide the best opportunity to

achieve operational excellence and increased

capacity; and in doing so create a sustainable

workplace of which all employees can be

proud.

This letter shall not limit the rights of the

Union or employees under the provisions of

the existing Collective Agreement.

LETTER OF UNDERSTANDING #8 -

PLANT COMMITTEE ON DAY SHIFT

It is hereby agreed that the Company will

make its best efforts to assign the Plant

Chairman (or designate) to day shift work

subject to the following:

1. Provided that it is feasible and can be

accommodated at no extra

operational cost, and;

2. Such scheduling out of seniority does

not result in counterproductive effects

or complaints and/or grievances from

144

employees who may be required to

increase their shift work as a result.

LETTER OF UNDERSTANDING #9 -

GRADUATED RETURN TO WORK

PROGRAM (GRTW)

Within three (3) months of the date of

ratification, the Company and the Union shall

create a Return to Work Committee

consisting of two (2) employees chosen by

the Union and two (2) representatives chosen

by the Company. The purpose of this

Committee is to detail what work

assignments (current jobs that can be used) or

other jobs created for the purpose of GRTW.

These jobs must be meaningful in nature and

may be temporary for the purpose of a

GRTW, until the employee can return to their

pre-injury job.

The purpose of the Committee is to develop

the program to allow injured and/or ill

employees who are absent from work to

return to active employment in a safe and

efficient manner. When needed, the

Committee will meet to determine

appropriate accommodations for GRTW

plans that have special circumstances or

when there is a disagreement regarding the

145

employee’s work restrictions. Employee

information will be treated in the strictest

confidence.

Signed this 4th day of October, 2014.

FOR THE COMPANY FOR THE UNION

Francis Desjardins Gerry Bergunder

David Etherington Shawn Wilde

Janice Pellerin Doug Huard

 Regan Laraway

C.O.P.E.U. Local 378/ss

