Nunavut Employees Union – Government of Nunavut collective bargaining
Chronology of Bargaining Process as of January 30th 2012
· For a few weeks beginning on March 27, 2009 newspaper ads and NEU website announcements were posted calling for bargaining proposals from the NEU membership. These bargaining proposals were to be sent to the local presidents by April 17, 2009. Once the demands were received they were to be voted on by the membership and then forwarded to the NEU office by May 15th.
· Within the same timeframes Locals were required to elect / select their delegates for the upcoming Collective Bargaining Conference (December 8th to 10th 2009).
· December 8 -10, 2009: NEU / PSAC Collective Bargaining conference was held. In atte4ndence were the NEU Executive and the various Local delegates from across Nunavut. They met to decide which of the various proposals that had been submitted by the locals would form the package of demands going forward to the Employer and to elect 5 negotiating team members and 5 alternates pursuant to NEU Regulation #8 and PSAC Regulation 15 B.

· March 22- 26, 2010: NEU’s negotiating team and alternates met in Iqaluit to fine tune the Union package of demands and to set the priorities for negotiations.
· March 24, 2010: NEU President filed the Notice to Bargain with the Minister responsible for the Public Service Act (Shewchuk).
· April 15, 2010: NEU President received the official acknowledgement of acceptance of filed the Notice to Bargain from the Minister responsible for the Public Service Act.
· September 20 – 24, 2010: first round of negotiations with the employer. There was an exchange of proposals and some agreement on non-monetary items. Most notable amongst the Union’s proposals was the one to implement the resolution from MOU#11 which reflected changes to Group 6 School Year Employees and several administrative concerns (mostly “typos” and name or reference changes) that were raised in the Employer’s set of proposals.
· October 24 – 29, 2010: second round of negotiations. During this session there were further agreements on non-monetary issues, such as: working outside your job description; cancellation of approved vacation leave; and clarification of the definition of the provision for operational requirements.
· December 12 – 17, 2010: third round of negotiations. Once again there were more agreements on non-monetary proposals, most notably for Group 2 (Employees at the Correctional Facilities). In addition the Union presented a clear and concise set of monetary proposals.
· The next round of negotiations was set for the week of April 5th, 2011.
· On April 8th, 2011 NEU walked away from the negotiating table after hearing the GN’s monetary proposal (0%-1%-1%-1% increases to pay) and a modest amendment to the Nunavut Northern Allowance which would include only 2 factors (transportation and nutritious food).
· On April 20th, 2011 NEU applied for mediation with a package of all of the Union’s outstanding proposals and the names of 3 possible mediators.
· May 6th, 2011 the Minister Responsible for the Public Service Act (Minister Tootoo) replied to our request for mediation with a request that we to return to the table for another round of negotiations.
· At the June 2011 sitting of the Legislative Assembly the Minister responsible for the Public Service Act, Hunter Tootoo resigned from his cabinet posting after he was elected Speaker of the House. The former Minister responsible for the Public Service Act, The Honourable Dan Shewchuk was returned to this post (which he had previously held from early 2009 until December of 2010).
· August 8-10, 2011: the NEU negotiating team met once again with the Employer’s team. The only items discussed and agreed to were the Group 2, MOU #10 (shift schedule for correctional officers) as well training issues for this group. The Employer stated emphatically that their monetary proposal had not changed. As a result of the lack of movement, the Union re-applied for mediation.
· August 31, 2011 NEU and GN agree to the mediator selection of Mr. Vince Ready. The Employer and NEU seek mutually agreeable dates for mediation.
· NEU and PSAC plan for GN strike votes throughout Nunavut starting with community visits in the west of Nunavut and moving east and then north. The first NEU / PSAC community strike vote meeting was held on September 19th in Kugluktuk.

· October 5th 2011: Fred Schell is signed in as the Minister responsible for the Department of Human Resources (he replaced Shewchuk).

· December 4, 2011: GN strike mandate vote was completed. The NEU membership of the GN bargaining unit voted 85% in support of a strike if mediation with GN fails. Mediation dates which were originally set for February 19th to 21st are now set for February 18- 21st, 2012.

· Since June of 2009, the NEU President has been negotiating an Essential Services Agreement with the Department of Human Resources of the GN. It still remains a work in progress. An essential Services Agreement must be signed prior to going on strike.
