

COLLECTIVE AGREEMENT

by and between

THE ELECTRICAL POWER SYSTEMS CONSTRUCTION

ASSOCIATION

(hereinafter called ñEPSCAò)

and the

CARPENTERS DISTRICT COUNCIL OF ONTARIO

(CDC), UNITED BROTHERHOOD OF CARPENTERS AND

JOINERS OF AMERICA

 (hereinafter called the ñUnionò)

May 1, 2010 - April 30, 2020

EPSCA/CARPENTERS DISTRICT COUNCIL

COLLECTIVE AGREEMENT

INDEX

Article 1 Recognition 2
Article 2 Classifications 3
Article 3 Executive Committees 3
Article 4 Project Committees 4
Article 5 Accredited Union Representatives 5
Article 6 Union Stewards 5
Article 7 Advance Notice 6
Article 8 Work Assignment 6
Article 9 Jurisdictional Disputes 8
Article 10 Union Security 9
Article 11 Employment 10
Article 12 Key Tradesman 12
Article 13 Recall 12
Article 14 Employee Transfer Provisions 13
Article 15 Project Layoff Procedure 13
Article 16 Foremen 14
Article 17 Wages 16
Article 18 Pay Procedure 16
Article 19 Call-In Pay 18
Article 20 Reporting Pay on 8 Hour and 10 Hour Shifts 18
Article 21 Inclement Weather Pay 19
Article 22 Generation Projects Daily Travel Allowance and Room and Board 19
Article 23 Travel and Transportation 23
Article 24 Standoff 24
Article 25 Rest Period 24
Article 26 Lunchroom Facilities 24
Article 27 Meals on Overtime 25
Article 28 Tools and Clothing 25
Article 29 Protective Clothing and Equipment 26
Article 30 Apprenticeship and Trades Training 27
Article 31 Hours of Work 28
Article 32 Premiums 31
Article 33 Shift Differential Rate 32
Article 34 Overtime Rates 32
Article 35 Statutory Holidays 33
Article 36 Grievance Procedure 34
Article 37 Arbitration 37
Article 38 No Strike ï No Lockout 36
Article 39 Benefits 37
Article 40 Vacation Pay 37
Article 41 Association Fund 38
Article 42 Radiation Work 38
Article 43 Welding Tests 39
Article 44 Aboriginal Content Commitment 39
Article 45 Term of Agreement 39

EPSCA/CARPENTERS DISTRICT COUNCIL

COLLECTIVE AGREEMENT

INDEX (continued)
 Page

Appendix A Moose River Basin: Northern Ontario 41
Appendix B 7-Day Coverage ï Nuclear Sites 43
Appendix C Lines and Stations 45

Statement of Understanding No. 1 53
Statement of Understanding No. 2 55
Letter of Understanding (re Statement of Understanding No. 3) 57
Letter of Understanding (re Statement of Understanding No. 4) 58
Statement of Understanding No. 5 59
Statement of Understanding No. 6 ï Employment Referrals 60
Statement of Understanding ï Room and Board Allowance North of the French River 61
Letter of Understanding No. 8 ï Board/Travel at Northern Sites 62
Letter of Understanding No. 9 ï Grievance Procedure 63
Letter of Understanding No. 10 ï Definition of the Power Sector 64
Letter of Understanding No. 11 ï Re: Payment of Shift Differential on Overtime 65
Letter of Understanding No. 12 ï Contracting Out 65
Letter of Understanding No. 13 ï Training Fund 66
Memorandum of Agreement 68
Tool List 70

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 1
May 1, 2010 to April 30, 2020

COLLECTIVE AGREEMENT

by and between

THE ELECTRICAL POWER SYSTEMS CONSTRUCTION ASSOCIATION

(hereinafter called "EPSCA")

and the

CARPENTERS DISTRICT COUNCIL OF ONTARIO (CDC), UNITED BROTHERHOOD

OF CARPENTERS AND JOINERS OF AMERICA

(hereinafter called the ñUnionò)

WHEREAS EPSCA is an Association formed to represent Employers in collective bargaining
and on their behalf enter into collective agreements covering those of their employees in the
bargaining unit as hereinafter defined;

AND WHEREAS the Union is the exclusive bargaining agent for a bargaining unit comprised of
employees as defined in Article 1

AND WHEREAS it is the desire of the parties to conclude an agreement with a new concept
designed to bring stability, harmony, and an effective method to amicably resolve problems in
the electrical power systems sector of the construction industry, in the Province of Ontario;

NOW THEREFORE the parties hereby agree as follows:

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 2
May 1, 2010 to April 30, 2020

Article 1

RECOGNITION

1.1 EPSCA recognizes the Union as the exclusive bargaining agency for a bargaining unit
 comprising employees as defined in Article 1.4 and foremen as defined in Article 1.4
 engaged in all construction industry work* performed in the Province of Ontario on
 Ontario Power Generation Inc (OPGI), Bruce Power LP and Hydro One property for
 the bulk power system, save and except the building of commercial-type office facilities
 at urban locations remote from operating facilities.

For the purpose of clarity, the bulk power system comprises generating stations,
hydraulic works, heavy water facilities, transmission lines (voltages over 50 kV),
transmission stations, microwave and repeater stations.

1.2 The work described in Article 1.1 shall also include work on property acquired by
 Ontario Power Generation Inc (OPGI), Bruce Power LP and Hydro One for:

(a) the supply of aggregate and concrete used in the construction of said facilities;
and

(b) ancillary material yards which are defined as property acquired by Ontario

Power Generation Inc (OPGI), Bruce Power LP and Hydro One for the storage
of materials to be used on a project by Employers.

1.3 The Union recognizes EPSCA as the exclusive bargaining representative for all

Employers in respect of work performed by their respective employees in the
bargaining unit set forth in Article 1.1.

1.4 The term "employee" shall include all employees of the Employers in classifications

as set out in Article 2.2, save and except for:

 (a) Carpenters employed by an Employer signatory to the National Agreement for

 Canada, Stacks-Chimneys-Silos, when performing work covered by the scope
 of that agreement; and

* For the purpose of The Electrical Power Systems Construction Association, the

work performed is deemed to be under the responsibility of the Engineering

and Construction Services Branch. The work encompasses:

 - construction of new facilities

 - additions to existing facilities

 - major - modifications

 - rehabilitation

 - reconstruction of existing facilities

The term ñemployeeò shall include all ñforemenò of the Employers between the ranks
of, but not including, working foreman and general foreman, save and except
Carpenter foremen employed by an Employer signatory to the National Agreement for

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 3
May 1, 2010 to April 30, 2020

Canada, Stacks-Chimneys-Silos, when performing work covered by the scope of that
agreement.

The term ñemployeeò includes foremen in Articles 18, 19, 20, 22, 24, 25, 26, 27, 28
(b) & (c), 31, 35 and 41

1.5 The term "Employers" shall include individual members of EPSCA and any company,

partnership, sole proprietorship, joint venture, contractor, subcontractor or any person
that is bound to this agreement.

1.6 EPSCA and the Union agree the use of nomenclature is meant to refer to both

genders.

Article 2

CLASSIFICATIONS

2.1 The classifications referred to below do not establish craft jurisdiction. Such jurisdiction

is established in accordance with Articles 8 and 9 of this collective agreement.

2.2 The following is a list of classifications covered by this Agreement:

 Carpenter (includes Timberman, Cribman, Sawfiler and Pile Driver)
 Carpenter Welder and Burner
 Diver
 Diver Tender
 Diver Supervisor
 Diver Welder and Burner
 Acoustic and Drywall Worker
 Acoustic and Drywall Welder and Burner
 Resilient Floor Worker and Carpet Layer
 Safety Diver
 Subforeman
 Apprentice
 Pile Driver Welder

2.3 If additional classifications are required they will be negotiated as appropriate for work

in the electrical power systems sector.

Article 3

EXECUTIVE COMMITTEES

3.1 The Union and EPSCA shall each appoint an Executive Committee. The Executive

Committee of EPSCA shall consist of the Board of Directors and the officers of
EPSCA. The Committees will meet together at least annually to review matters
associated with the administration of this Collective Agreement, with the intent that
administrative policies will be formulated for consideration by each Executive

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 4
May 1, 2010 to April 30, 2020

Committee. The Executive Committees will also meet together to receive reports of
joint committees established under this Agreement.

3.2 In recognition of matters that may arise during the extended duration of this
 Collective Agreement, the Executive Committee may deal with any issues brought
 forward by the Parties that represent a significant change. Any alternations or
 modifications to this Agreement must be mutually agreed to by the Parties.

Article 4

PROJECT COMMITTEES

4.1 A Project Committee shall be established for each of the Major Projects and the

Construction and Services Division.

4.2 The Committee will be responsible for conducting EPSCA/Carpenters District Council

concerns for each Major Project or Construction and Services Division and will meet
quarterly or as necessary to deal with working and living conditions on the job,
excluding matters which may be grieved or negotiated and disputes involving work
assignments.

4.3 On the part of EPSCA, each Project Committee shall comprise the appropriate

Manager of Construction, General Superintendent, EPSCA Representative, and a like
number of contractor representatives elected from among and by the contractors on
each particular Major Project or Construction and Services Division. In addition, the
officers of EPSCA are ex officio members of this Committee.

4.4 On the part of the Union, each Project Committee shall comprise the appropriate

accredited Union Representative for each Major Project or Construction and Service
Division, as defined in Article 5, and may include the senior Union representatives. In
addition, the officers of the Union are ex officio members of this Committee.

4.5 The chairman of each EPSCA Project Committee shall be the Manager of Construction

for the appropriate Major Project or Construction and Services Division, as the case
may be.

4.6 The chairman of each Union Project Committee shall be appointed by the Union.

4.7 Chairmanship of the meetings will alternate between the EPSCA Project Committee

chairman and the Union Project Committee chairman.

4.8 Answers to questions raised by either party shall be given, in writing, within five (5)

working days of the meeting by the party answering the questions to the party who
raised the questions.

4.9 When an urgent answer is needed to a problem not relevant to negotiation, grievance

or work assignment, the Project Committee will be called to meet within forty-eight

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 5
May 1, 2010 to April 30, 2020

(48) hours, where practicable, to deal with the problem. The Committee's answer will
be given, in writing, to the party raising the question within forty-eight (48) hours of the
meeting.

4.10 EPSCA and the Union will set the time and place of all Project Committee meetings.

Article 5

ACCREDITED UNION REPRESENTATIVES

5.1 The senior representative of the Union will designate local union representatives as

Accredited Union Representatives to handle the day-to-day administration of this
Agreement on the basis of not more than two representatives from the Union for each
Major Project and a suitable number for the Construction and Services Division. The
Union will notify the General Manager of EPSCA, in writing, of the names of such Union
representatives, or alternates in the event of illness or unavailability, so that they may
be issued identification cards to permit entry to the site. Such representatives, after
identifying themselves to the EPSCA representative upon entering the job site, will be
free to observe the progress and conduct of the work and to conduct normal union
business. The Union undertakes that these representatives will not hinder or interfere
in any way with the said work.

5.2 An Accredited Union Representative may be appointed by the International

Representative to be his designate in matters requiring the involvement of the
International Representative.

 The International Representative will inform EPSCA, in writing, of the name, duration

of, appointment and function of such designate.

Article 6

UNION STEWARDS

6.1 The Accredited Union Representatives shall inform the appropriate EPSCA

Representative and the Employer of the steward, in writing, of the names of all
stewards, one of whom shall be designated Chief Steward, as they are appointed and

 when they cease to act as stewards. A steward, other than a Chief Steward, shall
exercise his duties only in respect to employees of his Employer. A Chief Steward, in
order to carry out his duties in respect to employees of other than his Employer, shall
first involve the EPSCA Representative. A steward shall obtain permission from his
immediate supervisor before leaving his work area for union business. Such
permission shall not be unreasonably denied.

 Except at Bruce Nuclear Power Development (BNPD):

 Only in situations where an accredited Union Representative is unable to attend pre-job

and/or mark-up meetings, may the Chief Steward be designated and attend, as part of
the Chief Steward's duties, on behalf of the accredited union representative.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 6
May 1, 2010 to April 30, 2020

6.2 The Accredited Union Representative may appoint one (1) Alternate Chief
 Steward to perform Chief Steward duties only when the regular Chief Steward is absent

from work. Provided the Alternate Chief Steward is able to perform the work required,
he will not be laid off until the manpower on site is reduced to ten (10) Carpenter
members or less, unless by mutual consent between the accredited Union
Representative and the Accredited Association Representative.

6.3 The union shall receive written notice before the employment of a steward is terminated

by his employer. The chief steward/steward shall be one of the last two (2) employees
on the job provided he is qualified to perform the available work. In the event the job is
temporarily closed down to the extent that no employees are working, on re-opening
the job, the steward shall be one of the first two (2) employees to be recalled.

6.4 The chief steward will be informed of all scheduled overtime. Where practical, a

steward, shall be given the first opportunity to work the overtime providing he is
qualified to perform the work.

6.5 No foreman or subforeman shall be permitted to act as a steward.

Article 7

ADVANCE NOTICE

7.1 EPSCA will advise the Union of all new Generation Station Projects and Lines and
Stations Construction Projects coming under the provisions of this Agreement for the
construction field forces of the Employers.

 Upon the request of the Union, EPSCA will convene a prejob conference before work

commences to discuss preliminary details of the proposed work to be performed and to
establish conditions in accordance with this Agreement for the project. EPSCA will
record the minutes of prejob conferences and forward them within fifteen (15) working
days to the Union and those affiliates in attendance at the conference.

7.2 Subsequent prejob conferences will be convened by EPSCA before specific portions of

work commence to discuss the final details of the work and to establish conditions in
accordance with this agreement for that work.

7.3 EPSCA will provide written notice to the Union as far in advance as possible of new

work and prejob conferences as noted in Articles 7.1 and 7.2 above. For work of less
than one week's duration and requiring five (5) or less employees, prejob meetings
must be arranged with as much advance notice as possible by the office of the General
Manager of EPSCA, but without formal notice, in writing, unless the prejob meeting has
been waived by the parties.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 7
May 1, 2010 to April 30, 2020

Article 8

WORK ASSIGNMENT

8.1 The jurisdiction of the Unions shall be that jurisdiction established by Agreements

between International Unions claiming the work for the various classifications and the
character of work performed, having regard for the special requirements of thermal,
nuclear or hydraulic generation and transmission and transformation construction.

 Where no Decision or Agreement applies, the Employer agrees to consider evidence of
 established practices within the industry when making jurisdictional assignments.

8.2 (a) A markup process will be utilized when an Employer intends to perform work on

a project site*. The purpose of this markup process is to indicate to the Union
the work which is planned to be carried out by the Employer in order to minimize
the potential for jurisdictional disputes.

 (b) When work is to be performed on a project site and it meets the following

criteria: same employer, same work, same project site, the markup process will
not be required. This procedure shall not preclude a Unionôs right to contest
previously disputed work.

 In the Electricity Production Zones when work falls within this criteria the

EPSCA Office will send out a ñNotification of Workò along with a copy of the
original minutes of mark-up meeting(s) to the Local Union prior to work
commencing. This procedure shall not preclude the Unionôs right to contest
previously assigned work, if the work is in a Local Union jurisdiction other than
the one it was marked up in.

 (c) When an Employer has work that is less than 3 weeks duration and there are

ten (10) or fewer employees covered by EPSCA Collective Agreements
employed on this specific work, the Union and Union affiliates will be notified of
the scope of work and the Employerôs proposed work assignments. The Unions
will have two (2) weeks from the date of notification to submit jurisdictional
claims and supporting evidence to the Employer for consideration. The
Employer will notify the Union and Union affiliates of the final work assignments
prior to the commencement of the work.

 (d) All work that does not meet the criteria set out in clauses 8.2 (b) or 8.2(c) will be

reviewed and assigned at a markup meeting.

* For the purposes of this Article, Nanticoke, Lambton, Lakeview/Hearn, BNPD,

Pickering, Darlington, Lines and Stations and the 5 Electricity Production Zones

are each considered individual project sites.

 (e) EPSCA will provide written notice to the Union as far in advance as possible of

markup meetings. The Unions may attend these markup meetings, and every

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 8
May 1, 2010 to April 30, 2020

effort will be made to settle questions of jurisdiction before the work is expected
to commence.

 (f) The Employer who has the responsibility for the work shall make a proposed

assignment of the work involved. The Employer shall be responsible for
providing copies of proposed assignments to the Union at the markup meeting.
The Employer will specify a reasonable time limit for the Unions involved to
submit evidence of their claims. The Employer will evaluate all evidence
submitted and make a final assignment of the work involved. This final
assignment will be in accordance with the procedural rules established by the
Plan for the Settlement of Jurisdictional Disputes in the Construction Industry.
The Employer will advise the Unions of the final assignments prior to the work
commencing.

 (g) The EPSCA representative will record the proposed assignments and

jurisdictional claims and forward a copy of them within fifteen (15) working days
to the Union.

 (h) The parties recognize that circumstances may arise, particularly with discovery

and emergency work, where the process set out above may not be practical or
possible, however reasonable effort will be made by the Employer to adhere to
the appropriate trade jurisdiction.

Article 9

JURISDICTIONAL DISPUTES

9.1 (a) In the event there is a jurisdictional dispute which cannot be settled on a local

basis by the Unions involved, it shall be submitted to the International Unions
involved for settlement without permitting it to interfere in any way with the
progress of the work at any time.

 The Union shall have the right to pursue or respond to any jurisdictional

disputes at the Ontario Labour Relations Board.

9.2 EPSCA shall have the recourse to the Ontario Labour Relations Board for a decision
 provided it is processed as a jurisdictional dispute.

9.3 When a jurisdictional dispute exists in the electrical power systems sector, upon

request by the International Representative of either of the Unions involved, Employers
shall furnish the International Representative with a letter from a duly authorized official
of the Employer on the Employer's stationery, stating that the Union requesting the
letter was employed on specific types of work on a given project. The Union requesting
the information will supply the Employer with the name of the other Union involved in
the dispute and the Employer will provide that Union's International Representative with
a copy of the letter being given to the requesting Union.

 When a jurisdictional dispute exists in the electrical power system sector between

Unions and upon written request by the International Representative of the Union, the
Employer shall supply the International Representative of the Union involved with a

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 9
May 1, 2010 to April 30, 2020

copy of the evidence submitted by the other Union(s) involved along with drawings
and/or prints plus a description of the work or process in dispute.

9.4 In the event the Union elects to pursue or respond to the Jurisdictional Dispute at the

Ontario Labour Relations Board as governed by 9.2 above, the arbitration board panel
appointed by the Ontario Labour Relations Board pursuant to the Act is not authorized
to award damages in respect of a misassignment of work only in circumstances where
the other union(s) involved in the proceedings is (are) equally restricted in their ability to
claim for damages. However, clause 9.6 shall not apply where the Jurisdictional
Dispute and the misassignment of work involves the same employer and the same
work, and on the same job previously the subject of a Jurisdictional Dispute before the
Ontario Labour Relations Board or the Plan for the Settlement of Jurisdictional
Disputes in the Construction Industry.

9.5 The board panel appointed by the Ontario Labour Relations Board will govern its

decision pursuant to its normal criteria.

9.6 In the event the Union elects to pursue or respond to the Jurisdictional Dispute at the

Ontario Labour Relations Board as governed by 9.2 above, the decision of the panel of
the Ontario Labour Relations Board will be final and binding upon the parties to this
agreement with no further recourse to the Plan on the issue decided by the Ontario
Labour Relations Board.

9.7 Deminimus assignments made with respect to critical path or emergent work will not be

subject to jurisdictional disputes. Such assignments will not set practice or precedent
and cannot be relied upon as evidence for future assignments. This article is only
applicable when dealing with trades that have similar language in their collective
agreement. Deminimus shall mean the interpretation and application of this Article shall
not take notice of small or trifling matters.

 Notwithstanding the above the parties agree that the above Article shall have no

applicability to the altering of scaffolds. For greater clarity, the altering of any scaffold
shall require station qualification requirements, regardless of whether the work is
deminimus or not.

Article 10

UNION SECURITY

10.1 UNION MEMBERSHIP

 (a) Employees

 As a condition of employment, all employees covered by this Agreement shall

either be members of, or will apply for membership in, the Union within seven
(7) days of employment. It shall also be a condition of continued employment
that employees maintain their union membership in good standing.

 (b) Foremen

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 10
May 1, 2010 to April 30, 2020

 As a condition of employment, all foremen covered by this Agreement shall

either be members of, or will apply for membership in, the Union within seven
(7) days of employment. It shall also be a condition of continued employment
that foremen maintain their union membership in good standing.

10.2 CHECKOFF

 The Employers shall deduct union initiation fees and dues from their employees' and

foremen's wages. Such fees and dues will be deducted weekly or monthly and
transmitted to the designated official of the Union, on or before the 15th day of the
month following the month in which deductions are made, together with full checkoff
lists of employees and foremen subject to checkoff.

 The Union shall indemnify EPSCA and the Employers for any liability arising from the

deduction of initiation fees and dues.

 Subject to 10.3 below, the Union, through its International Office, will notify EPSCA, in

writing, of the appropriate initiation fees and Union dues and of any changes to such
fees and dues.

 The Employer will check off initiation fees on receipt from the Union signed by the

employee.

10.3 Wage schedule, dues and remittance changes are to be provided in writing to

EPSCA and changes shall only take place during the month of March of each calendar
year. Once such changes are submitted they shall be implemented by May 1 of the
applicable calendar year. The effective date of such changed wage schedules, dues
and remittances shall be May 1 or the applicable retroactive pay will apply provided
there is timely approval of the changes and there are no delays caused by
disagreement over wage schedule calculations.

10.4 The Union may designate dues from any of the following options:

¶ a fixed dollar amount per month,

¶ a fixed percentage of vacationable gross earnings per month,

¶ a fixed cents per hour worked or paid,

¶ a fixed cents per hour worked or paid plus a fixed dollar amount per week or month,

¶ a fixed dollar amount per month plus a percentage of vacationable gross earnings.

 Regardless of the option selected, the Employer will only remit monies to a single

location. Any redistribution is the responsibility of the Union. By mutual agreement
with the Union, an Employer may elect to continue current administrative practices
relative to the deduction of union dues.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 11
May 1, 2010 to April 30, 2020

Article 11

EMPLOYMENT

11.1 (a) For purposes of this Article, a geographic area will be established for each

Major Project and geographic areas for the Construction and Services Division.
The size of these geographic areas will be dependent upon the location of the
work and the trade concerned.

 (b) The boundaries of the geographic areas will be jointly established at prejob

conferences.

11.2 An office will be established by EPSCA, or the Employer with the approval of EPSCA,

for each Major Project and the Construction and Services Division. A purpose of this
office will be to co-ordinate employment as specified in this Article.

11.3 EPSCA, or the Employer with the approval of EPSCA, and the Union will exchange the

names of their representatives in each of the areas described in 11.1(a), who will be
responsible for co-operating in the referral and employment of reliable and competent
union members.

11.4 EPSCA, or the Employer with the approval of EPSCA, will notify the appropriate Unions

of future manpower requirements for all employees coming within the scope of this
Agreement.

11.5 Where key tradesmen are required, Employers reserve the right to employ and transfer

key tradesmen to effectively utilize their special skills, having regard for the special
requirements of thermal, nuclear or hydraulic generation projects and transmission and
transformation construction. The parties agree that apprentices do not qualify as ñkey
tradesmenò within the meaning of this Article.

 The employment of key tradesmen and tradesmen employed through the Employment

Request Article will be negotiated between EPSCA and the Union.

11.6 The employment of additional tradesmen and apprentices, excluding key tradesmen

and tradesmen employed Article 13, shall be carried out on the following basis and
sequence:

(a) Recall former employees within twelve (12) months of layoff with the employer,

and who remain in good standing with the Union and are registered with the
Local Union in whose geographic jurisdiction the work is to be performed;

(b) Name hire employees from the Local Union hiring hall in whose geographic

jurisdiction the work is being performed, with a total amount not to exceed 25%
of the total employees required after Recall as per (a) above (effective May 1,
2015 the percentage will be changed from 25% to 50%);

(c) The EPSCA office, or the Employer with the approval of EPSCA, will request

 the local union office for additional tradesmen and apprentices required. The
 request will include a description of the work, the number of qualified tradesmen

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 12
May 1, 2010 to April 30, 2020

and apprentices required, and the name of the Employer for whom the
tradesmen and apprentices will be working;

(d) The Union members who are resident in the designated geographic area will be

referred by the Union for employment through the EPSCA office. As much as
their out-of-work lists will permit, the Union will supply members on a fan-out
basis from the project or work location. The Employers will either hire such
persons or substantiate their reasons, in writing, for not doing so.

The Union will co-operate with the Employer and advise the EPSCA office of the
name, address and telephone number of members being referred for work with
Lines and Stations Construction as soon as they are known.

(e) If, after a request has been made, the Union is unable to supply sufficient

tradesmen and apprentices to meet the manpower requirements of the
Employers, the Employers may employ tradesmen and apprentices who are
resident within
the geographic area. Such tradesmen and apprentices shall comply with the
requirements of Article 10 of this Agreement. EPSCA shall promptly notify the
Accredited Union Representative, in writing, of the names, addresses, date of
hire, social insurance numbers, telephone numbers, job location and
classification of the persons hired.

 (f) Once the supply of suitable tradesmen and apprentices within the geographic

area has been exhausted and additional tradesmen and apprentices are
required, EPSCA will contact the International Representative, or his designee,
in order to determine whether suitable union tradesmen and apprentices are
available outside of the geographic area. EPSCA will co-operate in providing
employment to such union tradesmen and apprentices on the basis that they be
supplied from the nearest location where they are available.

11.7 Notwithstanding the provisions of Articles 11.5 and 11.6, re-employment as required by

the Workers Compensation Board shall not be a violation of this collective agreement
nor be subject to the provisions of Articles 36 and 37.

Article 12

KEY TRADESMEN

12.1 Employer reserves the right to transfer two (2) key tradesmen from one location to
another to effectively utilize their special skills, having regard for the special
requirements of thermal, nuclear or hydraulic generation and transmission and
transformation construction.

12.2 The right to transfer is subject to the proviso that the two (2) key tradesmen will not

represent more than 50% of the Employerôs total required work force.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 13
May 1, 2010 to April 30, 2020

Article 13

RECALL

13.1 The employer may recall former employees who had previously been on the payroll of

the Employer.

 A member, at date of recall, must be in good standing in the Union and be registered

as unemployed with the local union or District Council having jurisdiction where the
work is to be performed. Before commencing work, the member must be given a
referral slip. To qualify for recall a former employee must be requested within twelve
(12) calendar months of termination. The former employee must have been on the
payroll of the Employer for at least thirty (30) calendar days in order to be eligible for
recall. In order to use this Recall article, an Employer must have previously worked
under this Collective Agreement.

13.2 In the case of a recall to work, Employers reserve the right to recall Green qualified

Atomic Radiation Workers in sequence from the out of work list to the location from
where they were laid off. Recalled Greenmen will perform only Greenman work and
will not work with the tools as a Carpenter.

Article 14

EMPLOYEE TRANSFER PROVISIONS

14.1 The Parties agree an employer is allowed to transfer employees within the geographic

area of the Local Union for projects covered by this collective agreement.

 Employees transferred must have been on the payroll of the employer for at least
 fourteen (14) calendar days. The number of employees transferred under this provision
 shall not exceed 50%.

Article 15

PROJECT LAYOFF PROCEDURE

15.1 The layoff of employees covered by this Agreement, except for employees hired under

11.6 (b), shall be governed by the following:

 (a) For the purpose of this Article, there shall be four (4) groups of employees:

(i) Employees working under a Union Work Permit.

(ii) Employees who are members of the Union and their Local Union is
outside of the Province of Ontario

(iii) Employees who are non-members of the appropriate local union.

(iv) Employees who are members of the appropriate local union.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 14
May 1, 2010 to April 30, 2020

 The Union will be responsible for advising an Employer regarding the group

status of individual employees.

 (b) During a reduction of staff, layoff will commence with category (i) and progress

through categories (ii), (iii) and (iv) respectively.

 In established cases of compensable accident, or long-term sickness*, an
employee will be maintained on the employer's payroll until fit to return to normal
duties or until his normal date of layoff, whichever occurs first.

(c) Within category (iv) layoff will be carried out on a project seniority basis for

 employees having 3 months or more project service providing the remaining
 employees can perform the work yet to be completed.

 For the purpose of this Article, project seniority shall be defined as the length of

continuous service at the project in the bargaining unit classifications covered by
this Appendix only.

(d) The percentage of employees hired under 11.6 (b) shall be maintained during

 layoff.

15.2 Subject to Article 16, Foremen, the employer shall have the right to move
 foremen from construction site to construction site.

 When a requirement for foremen no longer exists, the treatment of foremen shall be as

follows:

 (i) Foremen who are transferred into, or hired as a Foreman at an Ontario

Power Generation Inc or Hydro One construction site as a foreman shall
be laid off as a foreman or transferred out to another Ontario Power
Generation Inc or Hydro One construction site as a foreman.

 (ii) An employee who has been promoted to the foreman level by the

Employer during the course of his employment on an Ontario Power
Generation Inc or Hydro One construction site, shall not be subject to (i)
above and will be reduced to a working position at such site. For layoff
purposes the employee will then be subject to Article 15.1.

 * A long-term sickness is that which is 30 calendar days or more in duration. In order to

remain eligible, an employee on long-term sickness will provide the employer with
medical evidence before this period has expired and for every subsequent 30-day period
indicating the expected date of return to work.

15.3 An employee who voluntarily terminates their employment with an Employer on an

EPSCA site shall not be entitled to be referred to another Employer on the same site for
a period of thirty (30) days, unless both Employers agree.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 15
May 1, 2010 to April 30, 2020

Article 16

FOREMEN

16.1 It is understood that foremen hold a key position in the relationship between the

Employers and the Union. Both parties agree that every effort should be made to
recruit and retain foremen who have a high degree of efficiency in the performance of
their jobs and in the handling of their men. Recognizing the responsibilities involved in
being a supervisor and a member of a Union, the Employers and the Union will make
every effort to minimize problems that may arise which concern the relationship
between the foremen, the Employers and the Union.

16.2 Foremen are the first level of management supervision and, as such, are management

representatives. In this capacity, they will exercise duties and responsibilities, as
established by their Employers, and will not work with the tools of the trade, except as
specified elsewhere in the collective agreement. The parties recognize the
responsibility of foremen to discharge their managerial duties. If the Union feels that a
foreman is not discharging his managerial duties in a manner that is fair, equitable and
without bias, or if an Employer feels that the Union is interfering with a foreman in the
performance of his managerial duties, the Employer or the Union may refer the
problem to the Project Committee for resolution. If the matter cannot be resolved by
the Project Committee, the grievance procedure may be invoked by either party.

16.3 The selection and retention of foremen will be the responsibility of the Employers.

When making appointments to the foreman level, the Employers will give consideration
to those journeymen they presently employ. The appointment of foremen in charge of
composite or mixed crews will take into account the nature of the work to be done.

16.4 In accordance with Article 10 ï Union Security and Article 16.3 above, the appropriate

Union affiliation for foremen shall be determined, as follows:

 (a) Foremen appointed by internal promotion shall retain the Union membership

held prior to appointment.

 (b) Foremen recruited externally shall:

 (i) if a Union member, continue that Union membership; or

 (ii) if not a Union member, join the Union in keeping with the nature of the

work to be done.

16.5 (a) The rates of pay for foremen shall be the greater of:

(i) $3.50 per hour above the journeyman rate, or

 (ii) the Employer's current practice; or

(iii) the rate negotiated in appropriate local agreements;

16.6 Foremen required to work shift work other than the regular day shift shall receive the
 same shift differential rate as the tradesmen represented by the Union.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 16
May 1, 2010 to April 30, 2020

16.7 Overtime rates for Foremen for work performed outside normal hours as defined in

Article 31- Hours of Work shall be the same as for tradesmen represented by the
Union.

16.8 The Employer agrees to pay into operative welfare, pension, and supplementary

unemployment benefit plans on behalf of foremen. Payments will be made on the
same basis and in the same amounts as are paid on behalf of tradesmen represented
by the Union.

16.9 To maintain efficiency and productivity, an Employer shall have the right to move

foremen from construction site to construction site, as determined at the pre-job
conference.

16.10 The Employer agrees to pay into operative apprenticeship and training funds on behalf

of foremen. Payments will be made on the same basis and in the same amounts as
are paid on behalf of tradesmen represented by the Union.

16.11 On a charge-out basis, the Employer shall supply foremen with protective clothing

appropriate for the conditions under which the work is being done.

16.12 Foremen shall be accountable, but not liable, for gang tools used by their crew.

16.13 When the crew size is five (5) or less, including the foreman, the foreman may be

required to work with the tools of the trade. The foreman if not already eligible to act as
a working foreman on the shift will not be used to replace a journeyman on overtime.

Article 17

WAGES

17.1 The rates of pay for employees in the classifications listed in Article 2 of this Agreement

shall be as set forth in the wage schedules.

17.2 Rates of pay for Acoustic and Drywall Workers and Resilient Floor Worker and Carpet

Layers shall be as set out in the wage schedules attached hereto and will maintain the
existing differentials between these trades and the Carpenter Journeyman rate where
applicable.

17.3 The rate for sub foreman covered by this Agreement shall be the appropriate

journeyman rate plus $2.00 per hour.

17.4 Effective May 1, 2010 and until April 30, 2020, the rates of pay for employees listed in
 the classifications listed in Article 2 of this Agreement shall be as set forth in the wage
 schedules attached hereto. The ICI increase/date will be used to adjust the wage
 schedules for years 4, 5, 6, 7, 8, 9 and 10.

17.5 In the event that a dispute arises concerning the negotiated ICI wage increase, the

parties agree to meet and negotiate a suitable wage settlement.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 17
May 1, 2010 to April 30, 2020

In the event that a resolution is not reached between the parties, the parties agree to
resolve the dispute by referring the matter to a mutually agreed Arbitrator of the partiesô
choosing for final and binding Arbitration pursuant to s. 40 of the Labour Relations Act,
1995. The decision may result in a wage increase less than the ICI, the same as the
ICIC, or greater than the ICI.

17.6 EPSCA will provide the Union with the current wage schedules.

Article 18

PAY PROCEDURE

18.1 NORMAL

 (a) Employees shall be paid weekly and payment for any given week will be made

not later than the sixth working day after the close of the payroll period, but in
any event not later than Thursday of the following week. Except as provided for

 in 18.1(c) employees who are at work on Thursday and are not paid will be paid
on Friday. Such employees will be released one (1) hour, with pay, prior to
normal quitting time on Friday to enable them to cash their cheque.

 (b) Wages shall be paid by the Employers on the job site, before quitting time, in

cash or by cheque, payable at par in the locality of the job site. Accompanying
each payment of wages shall be a statement, in writing, which can be retained
by the employee, setting forth:

(i) the period of time or the work for which the wages are being paid;

(ii) the rate of wages to which the employee is entitled;

(iii) the amount of wages to which the employee is entitled;

(iv) the amount of each deduction from the wages of the employee and the

purpose for which each deduction is made;

(v) any allowance or other payment to which the employee is entitled;

(vi) the amount of vacation pay for which the employee is being credited;

(vii) the amount of statutory holiday pay for which the employee is being
credited; and

 (viii) the net amount of money being paid to the employee.

 (c) In cases of inclement weather being declared on payday, employees will

receive their pay before leaving the site provided it is available on the site.

18.2 ON TERMINATION

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 18
May 1, 2010 to April 30, 2020

 (a) An employee who voluntarily terminates his employment will be provided his
final pay on the next regular payday.

 (b) An employee who is laid off from a Generation Project will have his final pay

and termination documents mailed to his last known address on file with the
Employer by Priority Post within five (5) working days of termination. An
employee who is laid off from a Lines and Stations construction site will have
his final pay and termination documents mailed to his last known address on file
with the Employer within eight (8) working days of termination. This does not
preclude an employee being issued his final pay and termination documents on
the job prior to the five or eight-day period. After 48 hours of notifying the
Employer, the Employee will be entitled to four (4) hours at straight time for
each normal workday for which there is non-compliance thereafter.

 (c) An employee who is discharged shall be provided with his final pay immediately

if the Employer's pay facilities are on site or as per 18.2(b) if the Employer's pay
facilities are not on site.

 (d) Employers will provide one hour's notice of layoff or one hour's pay in lieu of

notice to employees who are to be laid off.

 When possible, the Employer shall notify the Local Union three (3) days prior to

layoff.

 (e) When an employee is laid off, he will be paid for a reasonable amount of time

by the Employer if he is required to travel or wait unduly before he receives his
final pay.

 (f) In established cases of long-term sickness, compensable accident or jury duty,

an employee will be maintained on the Employer's payroll until his normal date
of layoff.

18.3 The Employer may implement direct deposit. An Employer will provide assistance to

employees who require assistance obtaining a bank account of the employeeôs
choosing.

18.4 The Employer will provide a Record of Employment (ROE) Form in the employeeôs final
pay or will send the ROE information electronically to Service Canada within the timelines
specified by the relevant legislation.

Article 19

CALL-IN PAY

19.1 When an employee is called in to work outside of his normal hours of work, he shall

receive a minimum of four (4) hours' work at the appropriate premium rate plus travel
allowance where applicable.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 19
May 1, 2010 to April 30, 2020

 If the employee's normal hours of work commence within this four (4) hour period, the
employee will be paid premium time from the time he commences work until the start of
his normal hours and will revert to his normal hourly rate at the commencement of his
normal hours of work.

Article 20

REPORTING PAY ON 8 HOUR AND 10 HOUR SHIFTS

20.1 An employee who reports for work, unless directed not to report the previous day by his
Employer, shall receive a minimum of a half shiftôs pay (4 hours or 5 hours) at the
applicable rate when he reports for work, but is given no opportunity to work because
none is available. This allowance will be paid to an employee if he is requested to
report for any part of the first half of a shift and an additional half shiftôs pay (4 hours or
5 hours) will also be paid if he is requested to report for work for any part of the second
half of the same shift. It is not intended by this Section that an employee receive a
reporting pay allowance greater than his pay for normal daily hours.

20.2 An employee in receipt of reporting pay shall also receive travel or board allowance, if

applicable.

20.3 Notwithstanding that work is available and an employee is able to commence or

continue work, the Employer may shut down a job to avoid the possible loss of human
life because of an emergency situation such as H2S leaks, bomb threats, fire, etc., that
could endanger the life and safety of an employee. In such cases, employees will be
compensated only for the actual time worked.

Article 21

INCLEMENT WEATHER PAY

21.1 When an employee reports at the beginning of a shift, but is unable to commence work

because weather conditions are unsuitable, he shall receive two (2) hours' pay at the
 appropriate straight-time rate plus shift differential if on shift or the appropriate premium

rate if on overtime, plus travel allowance where applicable. The employee shall remain
at his place of work for two (2) hours unless he is permitted to leave by his Employer.

Article 22

GENERATION PROJECTS DAILY TRAVEL ALLOWANCE

AND ROOM AND BOARD

DAILY TRAVEL ALLOWANCE

22.1 The daily travel allowance will be paid by the Employers to employees who are not
 receiving room and board as referred to in Section 22.2, on the following basis:

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 20
May 1, 2010 to April 30, 2020

 (a) If an employee lives within forty (40) radius kilometers* of the project, no travel
allowance will be paid.

 (b) If an employee lives within 40 to 56 radius kilometers of the project, he shall

receive $24.51 per day travel allowance effective May 1, 2010 ($25.25 effective
May 1, 2011, $26.01 effective May 1, 2012, $26.79 effective May 1, 2013,
$27.59 effective May 1, 2014, $28.42 effective May 1, 2015, $28.99 effective
May 1, 2016, $29.57 effective May 1, 2017, $30.16 effective May 1, 2018,
$30.76 effective May 1, 2019) for each day worked or reported for

 (c) If an employee lives within 56 to 80 radius kilometers of the project, he shall

receive $28.48 per day travel allowance effective May 1, 2010 ($29.33 effective
May 1, 2011, $30.21 effective May 1, 2012, $31.12 effective May 1, 2013,
$32.05 effective May 1, 2014, $33.02 effective May 1, 2015, $33.68 effective
May 1, 2016, $34.35 effective May 1, 2017, $35.04 effective May 1, 2018,
$35.74 effective May 1, 2019) for each day worked or reported for.

 (d) If an employee lives within 80 to 97 radius kilometers of the project, he shall

receive $32.65 per day travel allowance effective May 1, 2010 ($33.63 effective
May 1, 2011, $34.64 effective May 1, 2012, $35.68 effective May 1, 2013,
$36.75 effective May 1, 2014, $37.85 effective May 1, 2015, $38.61 effective
May 1, 2016, $39.38 effective May 1, 2017, $40.17 effective May 1, 2018,
$40.97 effective May 1, 2019) for each day worked or reported for

 (e) If an employee lives greater than 97 radius kilometers from the project and does

not qualify for subsistence allowance under Section 1.2 below, he will receive
$37.65 per day travel allowance effective May 1, 2010 ($38.78 effective May 1,

2011, $40.05 effective May 1, 2012, $41.25 effective May 1, 2013, $42.49

effective May 1, 2014, $43.76 effective May 1, 2015, $44.64 effective May 1,

2016, $45.53 effective May 1, 2017, $46.44 effective May 1, 2018, $47.37
effective May 1, 2019) for each day worked or reported for.

* For the purpose of this Article, "radius kilometers" shall be measured from the

centre of the turbine hall on each project.

 Bruce G.S. "A", Bruce G.S. "B", and the Bruce Heavy Water Plants will be

combined to form the Bruce Complex. Travel allowance for the Bruce complex

will be calculated from the midpoint of a straight line joining the centres of the

Bruce G.S. "A" and Bruce G.S. "B" turbine halls.

 When an employee is directed to report to a location that involves travelling

around a natural barrier, the distance around the natural barrier shall be the

shortest distance measured by a series of straight lines. The sum of the

distances of these straight lines shall be applied to the ring concept to establish

the employee's travel allowance entitlement.

 A natural barrier is defined as any obstruction or impediment which creates an

unreasonable relationship between the radius kilometers and actual kilometers

travelled.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 21
May 1, 2010 to April 30, 2020

ROOM AND BOARD

22.2 The following conditions will apply for employees whose regular residence* is more
 than 97 radius kilometers from the project:

 (a) An Employer may supply either:

 (i) Room and board in camp or a good standard of board

and lodging within a reasonable distance of a project; or
 (ii) a subsistence allowance;

 subject to Sections 1.2 (b), (c) and (d) below.

 (b) An employee may exercise his option not to stay in a camp or accept room

and board. An employee who exercises this option and qualifies for
subsistence allowance shall receive a subsistence allowance of $74.78 per
day effective May 1, 2010 ($77.02 effective May 1, 2011, $79.33 effective May
1, 2012, $81.71 effective May 1, 2013, $84.16 effective May 1, 2014, $86.69

effective May 1, 2015, $88.42 effective May 1, 2016, $90.19 effective May 1,
2017, $91.99 effective May 1, 2018, $93.83 effective May 1, 2019)for each
day worked or reported to for when employed at a location south of the French
river and $91.67 per day effective May 1, 2010 ($94.42 effective May 1, 2011,
$97.25 effective May 1, 2012, $100.17 effective May 1, 2013, $103.18
effective May 1, 2014, $106.27 effective May 1, 2015, $108.40 effective May
1, 2016, $110.56 effective May 1, 2017, $112.78 effective May 1, 2018,
$115.03 effective May 1, 2019)for each day worked or reported for when
employed at a location north of the French River subject to Sections 1.2 (c)
and 1.2 (d) below.

* An employee's 'regular residence' is:

 1. The place where the employee maintains a self-contained, domestic

establishment (a dwelling house, apartment or similar place of residence

where a person generally eats and sleeps and for which he can show proof

of financial commitment). This is in contrast to a boarding house facility

which is not self-contained; and

 2. The employee normally resides in the residence except for those periods of

time when, because of the location of the work, the employee is forced to

obtain temporary accommodation at that work location.

(c) To qualify for subsistence allowance an employee must maintain temporary

accommodation at or near a project. Employees who travel daily to locations
beyond 97 radius kilometers from the project will be entitled to $45.37 per day
effective May 1, 2010 ($46.73 effective May 1, 2011, $48.13 effective May 1,
2012, $49.58 effective May 1, 2013, $51.07 effective May 1, 2014, $52.60
effective May 1, 2015, $53.65 effective May 1, 2016, $54.72 effective May 1,

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 22
May 1, 2010 to April 30, 2020

2017, $55.82 effective May 1, 2018, $56.93 effective May 1, 2019)worked or
reported for.

(d) An employee employed at the Pickering or Darlington Project who qualifies for a

subsistence allowance as provided for above shall receive a subsistence
allowance of $59.74 per day effective May 1, 2010 ($61.53 effective May 1, 2011,
$63.38 effective May 1, 2012, $65.28 effective May 1, 2013, $67.24 effective May
1, 2014, $69.26 effective May 1, 2015, $70.64 effective May 1, 2016, $72.05
effective May 1, 2017, $73.49 effective May 1, 2018, $74.96 effective May 1,
2019) worked or reported for.

22.3 An employee shall not qualify for daily travel allowance or room and board allowance as

provided for in Sections 22.1 and 22.2 above when such employee reports for work but
does not remain at work for his scheduled daily hours unless excused by an authorized
representative of his Employer.

22.4 An employee who maintained a regular residence within the geographic area for the

purposes of employment and who relocates outside the geographic area will not be
entitled to an increase in travel or room and board allowance entitlement as a result of
this relocation.

22.5 The Union recognizes the Employer's right to charge for board and other existing

services. The Employer fixes the charge for board and other existing services in
camps at $25.00 per day. This will be applied on the following basis:

 (a) An employee who remains in camp on a normally scheduled work day on

which he does not work will be charged $25.00 per day, unless he is excused
from work for a legitimate reason by the project medical attendant or an
authorized representative of his Employer.

 (b) An employee who is absent from work on Friday without approval and who

remains in camp and who is still absent from work on the following Monday
without approval will be charged for room and board for Friday, Saturday,
Sunday and Monday.

 (c) An employee who is absent from work without approval on Friday but who

works the following Monday will be charged for the day of absence and will not
be charged for Saturday and Sunday.

 (d) An employee who works the Friday and is absent from work without approval

on the following Monday will be charged for the day of absence and will not be
charged for Saturday and Sunday.

22.6 For OPG Generation construction projects within the geographical area of Local 2486

and Local 1669 the following will occur:

(a) EPSCA, the Union and OPG will review, on a project-by-project basis, the travel,
board and initial/return travel provisions to determine if they are adequate

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 23
May 1, 2010 to April 30, 2020

(b) Considerations include, but are not limited to the location of work, availability of
accommodations and travel time etc.

(c) The review will normally be conducted as part of the pre-bid information process

(i.e. prior to awarding the final contract)

(d) If new conditions arise, EPSCA, the Union and OPG will attempt to rectify the
situation within seven (7) days of being notified by either party;

(e) If additional travel/board allowances are not required for the project, the exisiting

collective agreement provisions will apply

22.7 All distances for the purpose of this section will be determined by electronic means, such

as Google Earth.

22.8 Travel Time Within Local 2486 and Local 1669

This article applies to Ontario Power Generation (OPG) construction projects within the
geographical jurisdiction of Local 2486 and Local 1669. When an employee is in receipt
of Room and Board allowance on remote projects, where the roads from the temporary
accommodation to the work location are loose surface and where the nearest place of
accommodation is in excess of forty (40) radius kilometers from the job, an employee will
receive the following when travelling from the nearest available accommodation:

(a) If travelling to a project within 40-56 road km, ½ hour regular time pay;
(b) If travelling to a project within 57-80 road km, 1 hour regular time pay;
(c) If travelling to a project within 81-120 road km, 1 ½ hours regular time pay;
(d) If travelling to a project within 121-160 road km, 2 hours regular time pay;
(e) If travelling to a project over 160 road kms, then actual travel time will be paid at

the regular rate of pay.

Travel allowance will be adjusted when the employeeôs work location changes.

 Article 23

TRAVEL AND TRANSPORTATION

23.1 INITIAL EMPLOYMENT

 On recruitment of tradesmen who live between 97 and 162 radius kilometers from the

project, the Employer shall pay $32.00 for the initial trip to the project.

23.2 On recruitment of tradesmen who live in Ontario but beyond 162 radius kilometers from
 the project, the Employer shall pay 33¢ per radius kilometer, plus an allowance for

travel time equivalent to one hour's pay for each 81 radius kilometers of travel to a
maximum of 8 hours' pay for the initial trip to the project from where the tradesman
lives.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 24
May 1, 2010 to April 30, 2020

23.3 On recruitment of tradesmen who live outside Ontario and beyond 162 radius kilometers
from the project, the Employer shall pay the equivalent of the cost of public
transportation plus an allowance for travel time equivalent to one hour's pay for each 81
radius kilometers of travel to a maximum of 8 hours' pay for the initial trip to the project
from where the tradesman lives or place of recruitment, whichever is closer to the
project.

23.4 To qualify for payment in 23.1, 23.2 and 23.3, the employee must be available for work

for a minimum of fifteen (15) working days or the duration of the job, whichever is
lesser.

23.5 On termination of employment due to a reduction of staff, an employee entitled to
 payment under 23.1, 23.2, or 23.3 will be entitled to return expenses calculated in the
 same manner as in 23.1, 23.2, or 23.3 above, for the return trip from the project. An
 employee whose employment terminates for any reason other than reduction of staff
 will not be eligible for return payment.

23.6 TRANSFER

 When transferring employees the Employer will pay the equivalent of the cost of public

transportation for the initial trip to the project from the employee's most recent work
location. In addition, the Employer will pay an allowance for travelling time equivalent
to the straight-time rate up to a maximum of 8 hours.

Article 24

STANDOFF

24.1 When unable to proceed with his work, an Employer may elect to Standoff part or
 all of his crew. The parties agree Standoff is not intended to circumvent the layoff

procedure.

 The Employer reserves the right to Standoff its employees without pay up to a

maximum of ten (10) consecutive working days. Notification of Standoff will be made
by the Employer during normal working hours. A Record of Employment will be
issued upon the commencement of the Standoff. No travel or subsistence allowance
will be paid to an employee for the Standoff period.

24.2 If Standoff continues beyond ten (10) consecutive working days, an employee, at his

option, may elect to remain on Standoff for an additional twenty (20) consecutive
working days or be removed from Standoff. The Employer retains recall rights on
employees electing to continue on Standoff.

24.3 If an employee elects layoff beyond the tenth (10th) consecutive working day, it shall

be carried out in accordance with the terms of the Layoff/Seniority provisions of this
Collective Agreement. An employee laid off will be issued a Record of Employment
form on his date of layoff indicating ñLayoff ï Shortage of Workò. The Employer does
not retain recall rights if the employee elects Layoff.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 25
May 1, 2010 to April 30, 2020

24.4 Standoff shall only continue beyond thirty (30) consecutive working days with the
 mutual consent of the Employer and the Union, in writing.

¶ For the purpose of this Article, when working on a 4 x 10 hour shift arrangement,
the following will apply:

¶ eight (8) scheduled working days will be considered the equivalent of ten (10)
consecutive working days.

¶ sixteen (16) scheduled working days will be considered the equivalent of twenty
(20) consecutive working days.

¶ twenty-four (24) scheduled working days will be considered the equivalent of thirty
(30) consecutive working days.

Article 25

REST PERIOD

25.1 For employees working normal hours, a fifteen (15) minute rest period will be allotted,

at the time and in a reasonable location as directed by the Employer, for each half
shift worked. Where a half shift is less than four (4) hours, there shall be no rest
period.

25.2 For employees required to work overtime, a ten (10) minute rest period will be allotted

prior to the end of the normal shift before commencing overtime work.

25.3 For employees working overtime, a fifteen (15) minute rest period will be allotted, at

the time directed by the Employer, after each two hours of overtime worked.

Article 26

LUNCHROOM FACILITIES

26.1 Adequately heated accommodation separate from change rooms and washrooms

shall be provided by the Employer on each project when necessary and where such
accommodation can be reasonably provided for. Such accommodation shall be
weatherproof and shall be kept reasonably clean. A table and sufficient benches or
seats for the employees on the job shall be provided in the accommodation.
Trailerized or portable accommodation shall include tables, benches, light, heat
maintained at a minimum of sixty-eight (68) degrees Fahrenheit, proper access and
egress, and shall not be used for material storage.

Article 27

MEALS ON OVERTIME

27.1 Scheduled Eight (8) Hour Shifts

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 26
May 1, 2010 to April 30, 2020

 When an employee has not been notified the previous day that he will be required to
work for more than two (2) hours beyond the normal quitting time of the first or second
shifts or for more than three and one half (3 ½) hours beyond the normal quitting time
of the third shift, he shall be provided with a meal and be allowed thirty (30) minutes to
consume same and the employee shall be paid at the base hourly rate of pay. This
meal break will be taken following the first two (2) hours of overtime worked. After
each additional four (4) is worked and when work is required beyond that four (4) hour
period, the employee shall be allowed thirty (30) minutes to eat and be paid at the base
hourly rate of pay and he shall be provided with a meal. The Employer will supply a hot
meal when possible. Where an employee has been notified the previous day, no meal
will be provided after the first two (2) hours of overtime worked, but the employee

 will be allowed thirty (30) minutes to eat and be paid at the base hourly rate of pay.
After each additional four (4) hours is worked and when work is required beyond that
four (4) hour period, the employee shall be allowed thirty (30) minutes to eat and be
paid at the base hourly rate of pay and he shall be provided with a meal.

 When a paid meal period overlaps a rest period, the paid meal period will supplant the

rest period.

 The above-noted is not applicable to the first eight (8) hours worked on Saturdays,

Sundays or Recognized Holidays for employees who normally work the first or second
shifts.

 The above-noted is not applicable to the first six and one half (6 ½) hours worked on

Saturdays, Sundays or Recognized Holidays for employees who normally work the
third shift.

27.2 Scheduled Ten (10) Hour Shifts

 When an employee has not been notified the previous day that he will be required to

work beyond his normal quitting time, prior to commencing the overtime work, he shall
be provided with a meal and be allowed thirty (30) minutes to consume same and the
employee shall be paid at the base hourly rate of pay. After each additional four (4)
hours is worked and when work is required beyond that four (4) hour period, the
employee shall be allowed thirty (30) minutes to eat and be paid at the base hourly rate
of pay and he shall be provided with a meal. The Employer will supply a hot meal when
possible. Where an employee has been notified the previous day, no meal will be
provided prior to commencement of overtime work, but the employee will be allowed
thirty (30) minutes to eat and be paid at the base hourly rate of pay. After each
additional four (4) hours is worked and when work is required beyond that four (4) hour
period, the employee shall be allowed thirty (30) minutes to eat and be paid at the base
hourly rate of pay and he shall be provided with a meal.

 The above-noted is not applicable to the first ten (10) hours worked on Saturdays,

Sundays or Recognized Holidays for employees who normally work the first and
second shifts.

 When a paid meal period overlaps a rest period, the paid meal period will supplant the

rest period.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 27
May 1, 2010 to April 30, 2020

Article 28

TOOLS AND CLOTHING

28.1 An employee shall be required to provide himself with the ordinary hand tools of his
trade, based on established trade union practices at the time of signing of this
Agreement. EPSCA and the Union shall establish an appropriate tool list

 (list attached hereto). Each Employer will provide, insofar as is practical, separate
facilities for storing tools but shall not be held responsible for losses, except as noted
hereunder:

 (a) When personal tools valued in excess of $15.00 are lost due to fire, the

Employer will consider the full estimated value on the merit of each case in
determining replacement or payment. This will include only personal tools that
a tradesman is required to have to perform his normal duties with his
Employer.

 (b) Each Employer will compensate his employees for ordinary hand tools and

clothing lost by theft from locked storage provided by him for his employees.
Claims must be submitted, in writing, and must provide substantiating
evidence of forcible entry to locked storage. Payment or replacement for
personal clothing lost by theft on the work site shall be limited to clothing that a
tradesman is required to have to perform his normal duties with his Employer.

 (c) In the event of loss by fire at an Employer's camp or on the work site in an

Employer designated storage area, replacement or payment of the full

estimated value in excess of $15.00 but not exceeding $1,100.00 for the loss
of personal clothing will be made by the Employer. Payment or replacement
for personal clothing lost by fire on the work site shall be limited to clothing
that a tradesman is required to have to perform his normal duties with his
Employer.

28.2 An employee who has obtained tools from his Employer shall be allowed sufficient

time, in the opinion of Management, to return such tools to his Employer during
working hours. An employee receiving tools from his Employer shall be held
responsible for the return of such tools in good condition, subject to normal wear and
tear. On layoff, an employee will be allowed reasonable time to return tools to his
Employer.

28.3 Gang tools shall be the responsibility of the Employer.

28.4 Employees working in a radiation area, in plastic suits or replacement material of the

 fully enveloping type with an independent air supply, will receive $8.00 effective May 1,

2014 for every half shift worked or portion thereof ($8.50 effective May 1, 2015 and
$9.00 effective May 1, 2016). A day for the purposes of this item shall be defined as
any period up to twelve (12) hours.

28.5 Employees who report to work and are not in possession of the ordinary hand tools of

the trade shall not be eligible for employment and the employer shall have the right to

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 28
May 1, 2010 to April 30, 2020

refuse employment or to continue to employ such employees. In the latter instance, the
employer shall not be required to pay reporting pay as established in Article 18.

28.6 The employer shall supply the necessary equipment for use by an employee or outside

services to keep employee's tools in good condition. If an employee is required to
maintain his own tools in good condition, he shall be allowed to do so during working
hours.

Article 29

PROTECTIVE CLOTHING AND EQUIPMENT

29.1 Employees must, at their own expense, provide suitable clothing for the performance of

their regular duties.

29.2 Employees are required to wear protective clothing and use protective equipment, as

determined by the Employer, for the work being done.

29.3 The Employer shall provide suitable rainwear when required.

29.4 The protective clothing and equipment that is provided by the Employer shall be

charged out to an employee and the employee shall be responsible for the return of
such clothing and equipment to his Employer.

29.5 On abnormally dirty and/or corrosive work in which employees' clothes may be
 permanently damaged, the Employer shall supply and maintain the appropriate protective
 clothing at no cost to the employee. Such protective clothing will remain the property of
 the Employer and will be returned by the employee upon completion of the work
 involved.

Article 30

APPRENTICESHIP AND TRADES TRAINING

30.1 Apprenticeship and other training programs should be instituted as required to

maintain an adequate skilled and competent work force to perform work within the
electrical power systems sector by apprenticeship training programs, upgrading
programs and retraining programs.

30.2 Where a ratio of apprentices to journeymen employed has been established, this ratio

shall be maintained.

30.3 The Employer agrees to pay into operative apprenticeship or training funds the amount

specified for apprenticeship or training as set forth in the wage schedules attached
hereto.

30.4 The Union agrees to supply EPSCA with all pertinent information regarding these funds

including all administrative material that is required for their implementation.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 29
May 1, 2010 to April 30, 2020

30.5 Training programs established by the Employers to provide skills required in the
 electrical power systems sector shall be funded by reducing the Employer's contribution
 to the training fund in the specific locality where the training is taking place by an
 amount of money equivalent to the cost of such programs.

30.6 Both parties to this Agreement acknowledge the Employer's and the Union's

responsibilities, respectively, in the training of apprentices to meet the Employer's
current and future needs. To this end the Employer and the Union agree to participate
in an apprenticeship program under the auspices of the Trade Qualification and
Apprenticeship Act. The Employer agrees to maintain a training program appropriate
to his needs and class and character of work.

 The number of apprentices who may be employed by an Employer shall not exceed:

 (a) Where an employer is a journeyman in the trade, one apprentice plus an
 additional apprentice for each four journeymen employed by that Employer in

the trade and with whom the apprentice is working; and

 (b) Where the Employer is not a journeyman in the trade, one apprentice for the first

journeyman employed by the Employer plus an additional apprentice for each four
journeymen employed by that Employer in the trade and with whom the
apprentice is working.

 The Union and the Employer agree that an apprentice who is laid off to attend
 Trade School shall not lose their seniority for the time spent to attend said
 schooling, and will retain their original placement on the site upon completion of
 Trade School.

30.7 In addition to working the required hours, it is understood that apprentices shall not be

entitled to the next applicable term or yearly wage rate unless and until they have
completed the required in school training sessions and passed any required exams; or
approved for advancement by the Local Apprenticeship Committee.

The Employer of an apprentice shall grant time off for the apprentice to attend
training.

Article 31

HOURS OF WORK

31.1 One (1) or Two (2) Shift Operation

 The weekly hours of work Monday to Friday inclusive shall consist of forty (40) hours
for all employees of Employers covered by this agreement and working on a one (1) or
two (2) shift operation.

 The weekly hours of work may be arrived at by having the employees work either:

¶ four (4) consecutive ten-hour shifts, Monday to Thursday or;

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 30
May 1, 2010 to April 30, 2020

¶ four (4) consecutive ten-hour shifts, Tuesday to Friday or;

¶ five (5) consecutive eight-hour shifts

 but not concurrently on the same work program.*

 Employees will not be moved from work program to work program to circumvent

overtime. Disputes arising from this Article are subject to the grievance procedure.

 Each Employer will notify the Local Union of the weekly hours of work for each work

program* at the site.

 Weekly hours of work will be established for a minimum period of two (2) weeks.

 If an Employer intends to change the weekly hours of work, a minimum of five (5) days

written notice shall be sent to the Local Union.

 The start time for the day shift shall be 7:00 a.m. with a possible one (1) hour variance

either way. The start time for the afternoon shift shall be immediately following the day
shift or within one (2) hour either way to coincide with the end of the day shift.

 The shift differential for those employees working the afternoon shift when a two shift

operation has been established by the Employer will be one-seventh (1/7) for
scheduled hours worked on that shift.

 Carpenters assigned to fire watch duties may commence work after the start of the rest

of the crew. In these cases, normal scheduled hours of work beyond the quit time of
the rest of the crew will not be subject to overtime premiums.

 Nuclear Sites Only

The start time for the day shift shall be between 6:00am and 9:00am. The start time for
the afternoon shift shall be immediately following the day shift or within 2 hours either
way of the end of the day shift. Crews may have different start times. The start times
are not to circumvent overtime.

Notwithstanding any other Article in this collective agreement, employees performing
plastics work in a Zone 3 nuclear environment will have the following meal and rest
periods:

(a) 1-30 minute meal period in each 8 or 10 hour shift (a meal break will not be
delayed more than five (5) hours from the start of the shift);

(b) 1- 30 minute meal period for the first 2 hours worked beyond the regular
quitting time on a 8 or 10 hour shift and for each 4 hours worked thereafter.
Overtime meal periods will be at straight time if the employee has been
notified of the overtime the day before or if a free meal is provided. The meal
period will be at a premium time if a meal is not provided.

(c) 2-15 minute rest periods in each 8 or 10 hour shift; in the event that rest
periods are not taken, the employee will either be paid an additional ½ hour of
wages or be allowed to leave work ½ hour early with pay;

(d) If an employee works beyond the normal quitting time of a 10 hour shift and
does not take rest periods or overtime meal period the employee will either be

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 31
May 1, 2010 to April 30, 2020

paid 1.5 hours at the appropriate additional wages or allowed to leave 1.5
hours early;

(e) An employee will receive a 15 minute rest break for each 2 hours of overtime
worked when not entitled to a meal break and has taken rest breaks as per
(b) above;

(f) Employees who are medically required to take more or different rest or meal
periods will be accommodated.

31.2 Three (3) Shift Operation

 When a three (3) shift operation is established by the Employer, the following

conditions will apply:

 Those employees working on the day shift shall work eight (8) hours per shift at the

straight time rate.

* For the purposes of this section, a work program may be defined as work taking

place on a site that could include the following:

¶ Outages,

¶ Specific contracted scopes of work,

¶ Various and different modifications in an operating plant where the owner

dictates the hours of work, or

¶ Subcontracts for a prime contractor where the prime contractor dictates the

hours of work.

Those employees working on the afternoon shift shall work seven and one-half (7 1/2)
hours per shift at the straight time plus the appropriate shift differential as set out in the
Shift Differential Article of this agreement.

 Those employees working on the night shift shall work seven (7) hours per shift plus

the appropriate shift differential as set out in the Shift Differential Article of this
agreement.

31.3 Shift Change

 A shift will be deemed to be established providing at least four (4) consecutive days of

a shift are to be worked excluding Saturdays, Sundays and recognized holidays. If an
employee is removed from their scheduled shift prior to completing four (4)
consecutive shifts, the employee will be paid shift differential for the balance of the
four (4) consecutive shifts that would have been worked had the employee not been
reassigned.

31.4 It may be necessary from time to time to vary the hours of work established in this

Article. Any amendments to the hours of work will be established by mutual
agreement between EPSCA and the Union.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 32
May 1, 2010 to April 30, 2020

31.5 The shift rate will be based on the day in which the shift begins.

31.6 LUNCH PERIODS FOR MAJOR PROJECTS, AND
 CONSTRUCTION AND SERVICES DIVISION

 A lunch period will be given no earlier than four (4) hours and no more than five (5)

hours after the start of the shift and will be one-half (1/2) hour in duration.

 A lunch period will be given no earlier than three and one-half (3-1/2) hours and no

more than five (5) hours after the start of the third shift and will be one-half (1/2) hour
in duration.

31.7 When an employee is required to return to work without an eight (8) hour break, all

work performed shall be at the premium rate until such time as the employee receives
an eight (8) hour break. This provision does not apply when a change in an
employee's normal shift (as defined in this Article) occurs or to call-in situations.

Article 32

PREMIUMS

32.1 When an employee is required to work from a bosun chair or swing stage, he will receive

an additional fifty-five (55) cents per hour for each hour worked.

32.2 When an employee is required to erect or dismantle suspended or free-hanging scaffold,

he shall receive an additional forty-five (45) cents per hour for each hour worked. This
premium shall only apply when employees are required to perform the erection or
dismantling of this scaffold above a working floor or platform.

 This premium shall not apply to foremen engaged in the supervision of this work.

32.3 Notwithstanding the "Wages" article of this Agreement, when an employee is required to

work as a Diver, he shall receive seventy dollars ($70.00) per day over and above the
journeyman rate, provided he has carried out a diving function during that day.

 Diving conditions shall be in accordance with the "Occupational Safety Code for Diving
Operations" established by the Canadian Standards Association.

32.4 Divers and Tenders shall have complete Provincial mobility. A Diver and Tender shall

register by telephone with the Local Union or District Council having jurisdiction over the
area where the work is to be performed.

32.5 Construction Radiation Protection Assistant (R.P.A.) is a Construction Trades Person
 who has achieved the full radiation qualification via the approved Ontario Power
 Generation Inc (OPGI) Training Program. This requires successful completion of the
 construction R.P.A. training and checkouts and the performance of R.P.A. functions
 while under supervision of a fully qualified Construction R.P.A. to the satisfaction of the
 Construction Site Safety Officer and the Station Health Physics Unit.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 33
May 1, 2010 to April 30, 2020

 R.P.A. will be paid the appropriate equivalent foreman's rate when performing an R.P.A.
function and will report to the Site Safety Unit. An R.P.A. is a "qualification" and not a
"trade function" irrespective of union or trade affiliation.

Article 33

SHIFT DIFFERENTIAL RATE

33.1 Employees required to work shift work, other than the regular day shift, shall receive a

shift differential of one-seventh (1/7) for normal scheduled shift hours worked.

 Employees required to work shift work on the third shift of a three shift operation shall

receive a shift differential of one-fifth (1/5) for normal scheduled shift hours worked.

Article 34

OVERTIME RATES

34.1 Overtime rates are paid for work performed outside of normal hours as defined in the
 "Hours of Work" Article of this Agreement and for work performed on Saturday, Sunday
 and the Statutory Holidays listed in Article 38 of this Agreement. Overtime rates shall
 be calculated as a premium over the appropriate shift rate.

34.2 Overtime rates of pay for employees listed in Article 2 of this Agreement shall be as set

forth in the wage schedules.

34.3 Overtime rates for divers as per the classifications listed in Article 2 of this Agreement
 shall be two times the appropriate shift rate paid for all hours worked outside of the
 normal hours in any one day, Monday to Friday, and for all hours worked on Saturday,
 Sunday and the Statutory Holidays listed in Article 38 of this Agreement.

34.4 The overtime rates for Resilient Floor Worker and Carpet Layers shall be as set forth in

wage schedules attached hereto.

34.5 When overtime work is required Monday to Friday, a minimum of one-half (1/2) hour's

work will be provided at the appropriate rate of pay.

34.6 Effective May 1, 2004 and until April 30, 2010, the overtime rates shall be as set
 forth in wage schedules attached hereto, except for Divers.

34.7 EPSCA will provide the Union with current wage schedules.

34.8 The Chief Steward will be informed of all overtime and shall be given the opportunity to

work. In the event, he declines the work; he shall be responsible to designate a
steward to work the overtime who is qualified to perform the available work.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 34
May 1, 2010 to April 30, 2020

Article 35

STATUTORY HOLIDAYS

35.1 Statutory Holiday pay rate shall be six (6) percent of vacationable gross earnings.

Payment shall be made weekly on the employeeôs regular pay cheque.

 The Statutory Holidays recognized under this Agreement are:

 New Yearôs Day Civic Holiday
 Family Day Labour Day
 Good Friday Thanksgiving Day
 Easter Monday Christmas Day
 Victoria Day Boxing Day
 Canada Day

 Recognized holidays falling on a Saturday or Sunday shall be observed on the following

Monday. When Christmas Day falls on a Saturday or Sunday, it shall be observed on the
following Monday and Boxing Day on the following Tuesday. When New Yearôs Day falls
on a Saturday or Sunday, it shall be observed on either the preceding Friday or the
following Monday.

 EPSCA reserves the right to change the day of observance of a Statutory Holiday when

such a holidays falls on a Tuesday, Wednesday (Canada Day only) or Thursday.

Article 36

GRIEVANCE PROCEDURE

36.1 Grievances within the meaning of the grievance and arbitration procedure shall

consist only of disputes about the interpretation or application of particular clauses of
this Agreement and about alleged violations of this Agreement. In the event of any
dispute concerning the meaning or application of any provision of this Agreement or a
dispute concerning an alleged violation of this Agreement, there shall be no
suspension or disruption of work, but such dispute shall be treated as a grievance and
shall be settled, if possible, by EPSCA and the Union. In the interests of expediting
the procedure, the parties shall process grievances in the following manner:

 The grievance procedure and arbitration procedure in Article 36 does not apply to

jurisdictional disputes.

36.2 PRELIMINARY DISCUSSION

 Disputes arising out of the interpretation or alleged violation of this Agreement should,

if possible, be settled by discussion between the employee and/or his steward and the
employee's supervisor. If the employee affected is a foreman, the preliminary

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 35
May 1, 2010 to April 30, 2020

discussion will be between the Accredited Union Representative and the foreman's
supervisor.

36.3 FIRST STEP

 If a dispute cannot be resolved by this method, the Accredited Union Representative

may file a formal grievance on the prescribed form with the EPSCA Representative/
Area Construction Manager within fifteen (15) working days of the alleged grievous
act.

 Within ten (10) working days of the filing of the grievance, the EPSCA

Representative/ Area Construction Manager shall investigate the grievance and
convene a First Step meeting which he or the Accredited Union Representative
considers necessary to resolve it.

 The Management Committee shall be comprised of the EPSCA Representative/ Area

Construction Manager or their designate plus at least one representative of the
Employer named in the grievance. The Union Committee shall include at least two
persons, one of whom shall be the Accredited Union Representative for the grievor.

 The EPSCA Representative/ Area Construction Manager shall give his reply on the

prescribed form to the Accredited Union Representative within five (5) working days
from the date of the First Step meeting.

 Copies of completed grievance forms signed by the appropriate parties shall be filed by

the EPSCA Representative/ Area Construction Manager with the General Manager of
EPSCA. The Accredited Union Representative for the grievor will file a copy with the
Union.

 The EPSCA Representative will send a copy of any signed first step grievance

settlement between the Accredited Union Representative and EPSCA to the Union and
EPSCA office.

36.4 SECOND STEP

 Within ten (10) working days after the disposition has been issued under the First Step

of this procedure, the Accredited Union Representative may refer the grievance on the
prescribed form to EPSCA's Grievance Officer. A copy of the grievance form shall be
forwarded by the Accredited Union Representative to the International Representative
of the Union.

 The EPSCA Grievance Officer shall investigate the grievance and convene a meeting

which he or the International Representative considers necessary to resolve it and give
his reply on the prescribed form to the International Representative of the Union within
five (5) working days from the receipt of the grievance form which was completed at
First Step.

 The Management Committee shall comprise the EPSCA Grievance Officer plus two

other Management Representatives, one of whom shall be a representative of the
Employer named in the grievance. The Union Committee shall be comprised of at

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 36
May 1, 2010 to April 30, 2020

least the International Representative or his designate for the grievor. If the
International Representative elects to appoint a designate, he shall inform EPSCA, in
writing, of the name of the designate and the duration of appointment.

36.5 EPSCA OR UNION GRIEVANCES

 The processing of EPSCA or Union grievances will begin at the Second Step. EPSCA

or the Union may submit either policy or specific grievances. Such policy or specific
grievances shall be submitted within thirty (30) days of the alleged grievous act.

36.6 TIME LIMITS

 The time limits as to both documents and procedures set out in the above sections

shall be complied with by the parties to this Agreement provided, however, that the
parties may mutually agree, in writing, in respect to an extension or waiver of any of the
time limits imposed. Where no answer is given within the time limits specified in the

 grievance procedure, the employee concerned, the Union, the Union or EPSCA shall
be entitled to submit the grievance to the next step of the grievance procedure. Any
grievance not processed within the time limits specified in the grievance procedure
shall be deemed to have been settled and ineligible for arbitration.

36.7 Alleged unjustified termination, discharge, suspension or disciplinary action may be

grieved beginning at First Step.

36.8 GRIEVANCE FACILITIES

 EPSCA shall provide the necessary facilities for all grievance meetings.

Article 37

ARBITRATION

37.1 If any dispute about the interpretation or application of particular clauses of this

Agreement or about an alleged violation of this Agreement cannot be settled through
the grievance procedure outlined in Article 39, the matter may be submitted within thirty
(30) days of its failure of settlement by grievance procedure by either EPSCA or the
Union to a Board of Arbitration for adjudication.

 The party desiring to submit the dispute to arbitration shall notify the other party, in

writing, of its desire and the notice shall contain the name of the first party's nominee to
an arbitration board. The recipient of the notice shall, within five (5) working days,
inform the other party of the name of its nominee to the arbitration board. The two
nominees so selected shall, within ten (10) working days of the appointment of the
second of them, appoint a third person who shall be the Chairman. If the recipient of
the notice fails to appoint a nominee, or if the nominees fail to agree upon a Chairman,
the appointment shall be made by the Minister of Labour for Ontario upon the request
of either party. The arbitration board, when selected or appointed, will proceed as soon
as practicable to hear and determine the dispute and it shall issue a decision which is

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 37
May 1, 2010 to April 30, 2020

final and binding upon the parties and upon their respective members. The decision of
a majority is the decision of the arbitration board, but if there is no majority, the decision
of the Chairman governs.

37.2 The arbitration board shall have no power to add to or subtract from or modify any of

the terms of this Agreement. The arbitration board shall not substitute its discretion for
that of the parties except where the board determines that an employee has been
discharged or otherwise disciplined for cause when this Agreement does not contain a
specific penalty for the infraction that is the subject matter of the arbitration. In such
cases, the arbitration board may substitute such other penalty for the discharge or
discipline as to the arbitration board seems just and reasonable in all circumstances.
The arbitration board shall not exercise any responsibility or function of the parties.
The arbitration board shall not deal with any matter not contained in the original
statement of grievance filed by the party referring the matter to arbitration.

37.3 In arbitration proceedings, each party shall pay the fees and expenses of its nominee,

whether appointed by the party or by the Minister of Labour for Ontario, and the fees
and expenses of the Chairman shall be shared equally by the parties.

37.4 The time limits as to both documents and procedure set out in the above sections shall

be observed by the parties to this Agreement provided, however, that the parties may
mutually agree, in writing, in respect to an extension or waiver of any of the time limits
imposed.

Article 38

NO STRIKE - NO LOCKOUT

38.1 There shall be no strikes or lockouts so long as this Agreement continues to operate.

Article 39

BENEFITS

39.1 The Employer agrees to pay into operative welfare, pension and supplementary

unemployment benefit plans, the hourly or monthly amounts, whether in addition to the
wage rates or deducted from the wage rates, for employees covered by this
Agreement. The amounts will be as set out in the wage schedules attached hereto.

 The Employer also agrees to follow the administrative practices associated with such

plans.

39.2 In the event an Employer is more than fifteen (15) days in arrears of the requirement to

forward contributions and/or deductions to the Trustees by the fifteenth of the month
following, the Employer shall pay as liquidated damages and not as a penalty an amount
equal to two (2%) percent (equivalent to 24% per annum) for each month or part thereof
that the contributions and/or deductions are in default for greater than fifteen (15) days
provided the Employer has received five (5) days' written notice to correct such default.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 38
May 1, 2010 to April 30, 2020

The trustees may require a delinquent Employer to pay for the costs, legal or otherwise,
of collecting the amount owing, as outlined in the operative benefit plan trust documents.

39.3 The Trustees of the Employee Benefit Plans referred to in this Collective Agreement

shall promptly notify the Union of the failure by any Employer to pay any employee
benefit contributions required to be made under this Collective Agreement and which
are owed under the said plans in order that the program administrator of the Employee
Wage Protection Plan may deem that there has been an assignment of compensation
under the said program in compliance with the regulation to the Employment Standards
Act 1991, as amended, in relation to the Employee Wage Protection Program.

39.4 The Union agrees to supply the Employer with all information regarding the welfare,

pension and supplementary unemployment benefit plans and also all administrative
material that is required for the implementation of them.

39.5 In any area where the rate of pay for Resilient Floor Worker and Carpet Layer has been

established as 85 percent (85%) of the EPSCA Carpenter Journeyman rate for that
area, the Employer will pay to the Resilient Floor Worker and Carpet Layer as a special
allowance the amount of welfare, pension and supplementary unemployment benefits
that has been established by EPSCA as payable on behalf of Carpenter Journeymen
when employed in that area.

39.6 Any changes in welfare, pension or S.U.B. plan contributions during the term of this
 Agreement will be confirmed, in writing, by the Union to EPSCA before such changes
 are put into effect. Any changes in contributions will reflect an adjustment of the base
 rate; the total package will not be changed.

Article 40

VACATION PAY

40.1 The Vacation Pay rate shall be four (4) percent of vacationable gross earnings*.
 Payment shall be made weekly on the employeeôs regular pay cheque.

 A three (3) week leave of absence for the purpose of taking an annual vacation will be
 granted in the calendar year in which the employee completes one year of service**. In
 special circumstances, where the work schedule permits, additional time off may be
 granted an employee. The additional time off will not be unreasonably denied.

Article 41

ASSOCIATION FUND

41.1 Each Employer bound by this agreement shall contribute to the Electrical Power

Systems Construction Association Fund, the amount specified on the wage schedules
attached hereto for each hour worked by each employee covered by this agreement.

 The Employer shall remit such contribution together with the supporting information as

required on the reporting forms.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 39
May 1, 2010 to April 30, 2020

 EPSCA shall indemnify the Union for any liability arising from an Employer's failure to

remit such contributions.

* ñVacationable gross earningsò means pay for regular hours, overtime, premium

pay, shift differential, lines and stations daily travel time, retroactive pay adjustments,

reporting pay, inclement weather pay, call-in pay, Saturday and Sunday premiums and

trade training, but does not include payment for initial and return travel.

 ** Service will be calculated based on an employeeôs length of continuous service

with his Employer.

Article 42

RADIATION WORK

42.1 (a) Local Union to be provided with a copy of Ontario Power Generation Inc or
 Bruce Power L.P. Radiation Protection Regulations and any revisions.

 (b) Local Union to be provided with a copy of Ontario Power Generation Inc or

Bruce Power L.P. Radiation Protection Procedures and any revisions.

 (c) Each employee will have access to his personal radiation exposure record.

 (d) Long-term employees who reach their exposure limit will be given alternate

employment until they can resume radiation work.

 (e) Short-term employees will be given a guaranteed period of employment at their

time of hire.

Article 43

WELDING TESTS

43.1 On hire, welders must possess the qualifications and class of welding ticket specified by
 the Employer. It will be at the Employerôs discretion whether a welder who does not
 possess the qualifications and class of welding ticket specified will be hired.

43.2 A welder referred to the Employer by the Union who has never had a welding certificate
 will take the applicable test on his own time and pay for such test.

43.3 Employees required to take welding tests at time of hire or any other time during their
 period of employment will be paid their normal wages for the time required to take such
 tests.

43.4 When an employee is required to perform welding work, the Employer where required
 shall supply, at no cost to the employee, welding gloves, welding helmets, welding and
 burning goggles, welding sleeve leathers and welding jacket.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 40
May 1, 2010 to April 30, 2020

Article 44

ABORIGINAL CONTENT COMMITMENT

44.1 Where an aboriginal commitment has been established on a project, the Union will

agree to the conditions required to meet the commitment. The Employer will advise the
Union prior to implementing the commitments.

Article 45

TERM OF AGREEMENT

45.1 This Agreement shall continue in full force and effect from May 1, 2010 until April
 30, 2020 inclusive, and thereafter it shall be considered automatically renewed for

successive periods of two (2) years unless at least sixty (60) days prior to the end of
any two (2) year period, either party serves written notice upon the other that it desires
termination, revision or modification of any provision or provisions of this Agreement.

45.2 Anytime following the third anniversary of this collective agreement and with a

minimum of sixty (60 days notice), the parties may initiate discussions regarding
proposed changes to the agreement. Any changes will be taken upon mutual consent.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 41
May 1, 2010 to April 30, 2020

APPENDIX A

MOOSE RIVER BASIN: NORTHERN ONTARIO
__

Where the Employer elects to establish a camp, the following conditions will apply for employees
working in the Moose River Basin:

Camp Conditions

(a) An Employer may elect to provide free room and board in camp at no cost to the

employee. Where the Employer elects to provide a camp such employees will not be
entitled to receive a daily travel or room and board allowance.

(b) When an Employer does not elect to provide free room and board in camp, the
employee will be entitled to receive a daily travel or room and board allowance as set
out in Articles 22.1 and 22.2.

(c) An employee who remains in camp on a normally scheduled work day on which he
does not work will be charged $25.00 per day unless he is excused from work for a
legitimate reason by the project medical attendant or an authorized representative of
his Employer.

(d) An employee who is absent from work without approval and who remains in camp and
is still absent from work the following day without approval will be charged $25.00 for
the day of absence and each successive day of unapproved absence.

Hours of Work

(1) The hours of work will consist of a 21 day cycle of fourteen (14) consecutive work days

followed by seven (7) consecutive days off.

(2) Regularly scheduled hours of work of ten (10) hours per day shall be paid at straight

time hourly rates.

(3) Regularly scheduled hours of work on Saturday, Sunday, Recognized Holidays, and

the fifth (5th) consecutive weekday shall be paid at two times the straight time hourly
rate.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 42
May 1, 2010 to April 30, 2020

(APPENDIX A ï Moose River Basin: Northern Ontario - continued)

Wrap Around

An employee shall qualify for a return trip from the project every second twenty-one (21) day
cycle he is on the project on the following basis:

(a) If an employee lives within 161 radius kilometres from the project, the Employer shall
pay forty dollars ($40.00).

(b) If an employee lives greater than 161 radius kilometres from the project, the Employer
shall pay as an allowance, forty dollars ($40.00) plus travel time based on the
equivalent of one (1) hourôs base rate of pay for each eighty (80) kilometres from
where the employee lives or place of recruitment, whichever is closer to the project.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 43
May 1, 2010 to April 30, 2020

APPENDIX B

7-DAY COVERAGE

NUCLEAR SITES

When working under the provisions of this 7-day shift schedule, all conditions listed below will
supersede those in the other Articles/Sections of this Collective Agreement. Where this shift
schedule is silent, the appropriate Article/Section in the Collective Agreement applies.

 These provisions would only apply to work performed on a Nuclear Facility and the work must be
covered by the ñModified Provisions of this Construction Agreementò.

This shift schedule is intended for work of at least four (4) weeks in duration; however, it is
recognized that unforeseen circumstances may require the cancellation of this schedule.

If in the transition onto or off this 7-day shift schedule an employee would receive less than 40
paid hours in a pay period, the employee shall receive the difference between the total paid
hours for that pay period and 40 hoursô pay. This does not apply to those employees who are
laid off during or at the end of the schedule.

The employee(s) shift schedule consists of four consecutive shifts (day, afternoon, or night)
followed by four scheduled days off. Shift overlap may be required.

Shift work may be established by the Employer to provide seven days per week work coverage,
on a two or three ten (10) hour per day shift basis. When this occurs, a specific shift
arrangement will be established by the Employer detailing the shift schedule to be worked.

Notice Provision

If this shift schedule is to be used for work on a ñplanned outageò, the Employer will provide the
Union with two (2) weeksô notice prior to the implementation of these shift provisions.

Shift Provisions

Day Shift

Regularly scheduled hours of work per shift, Monday to Friday inclusive, shall be paid at straight
time hourly rates.

Afternoon Shift

Regularly scheduled hours of work per shift, Monday to Friday inclusive, shall be paid at straight
time hourly rates, plus a shift differential which shall be equal to the Shift Differential as found in
the collective agreement for this shift.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 44
May 1, 2010 to April 30, 2020

(APPENDIX B ï 7-Day Coverage Nuclear Sites - continued)

Night Shift

Regularly scheduled hours of work per shift, Monday to Friday inclusive, shall be paid at straight
time hourly rates, plus a shift differential which shall be equal to the Shift Differential as found in
the collective agreement for this shift.

All Shifts

Regularly scheduled hours of work on Saturday, Sunday, Statutory and Recognized Holidays
shall be paid at the appropriate overtime rate. Recognized Holidays will be observed on the
actual day on which the holiday occurs or as declared by legislation.

The rate for the shift will be based on the day in which the shift begins.

An unpaid lunch period of one-half hour shall be allowed to be taken no later than five hours
after the commencement of a shift.

For employees working regularly scheduled hours, two fifteen (15) minute rest periods will be
allotted at a time and location directed by the Employer for employees to rest.

It may be necessary, from time to time, to vary the established shift arrangements. When this
occurs, a revised shift arrangement will be established.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 45
May 1, 2010 to April 30, 2020

APPENDIX C

LINES AND STATIONS

All other terms and conditions of the collective agreement will apply to work on Lines and Stations
unless modified or supplemented by this Appendix. In the event of a conflict between language in
the collective agreement and the language in the Lines and Stations Appendix, the language in
the Lines and Stations Appendix will prevail.

The following Articles have been moved from the main body of the agreement into this Appendix:

D 1.1 ï Lines and Stations ï Foreman Rate

The rate of pay for Foremen working in Lines and Stations under the Modified Provisions
of

 this construction agreement shall be $3.50 per hour above the journeyman rate. (Article

16.5 Foreman does not apply).

D 1.2 ï Lines and Stations ï Daily Travel Allowance and Room and Board

 1.1 DAILY TRAVEL ALLOWANCE

 The daily travel allowance will be paid by the Employers to their employees who

are not living in camp or receiving a subsistence allowance as referred to in
Section 1.23 on the following basis:

(a) If an employee lives within forty (40) radius kilometers of the work

location or declared assembly point, no travel allowance will be paid.

(b) If an employee lives within 40 to 56 radius kilometers of the work location
or declared assembly point, he shall receive $23.79 per day travel
allowance effective September 15, 2010 ($24.51 effective May 1, 2011,
$25.24 effective May 1, 2012, $26.00 effective May 1, 2013, $26.78

effective May 1, 2014, $27.58 effective May 1, 2015, $28.13 effective

May 1, 2016, $28.70 effective May 1, 2017, $29.27 effective May 1,

2018, $29.86 effective May 1, 2019), for each day worked or reported
for.

(c) If an employee lives within 56 to 80 radius kilometers of the work location

or declared assembly point, he shall receive $27.40 per day travel
allowance effective September 15, 2010 ($28.22 effective May 1, 2011,
$29.07 effective May 1, 2012, $29.94 effective May 1, 2013, $30.84

effective May 1, 2014, $31.76 effective May 1, 2015, $32.40 effective

May 1, 2016, $33.04 effective May 1, 2017, $33.71 effective May 1,

2018, $34.38 effective May 1, 2019), for each day worked or reported
for.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 46
May 1, 2010 to April 30, 2020

(d) If an employee lives within 80 to 97 radius kilometers of the work location

or declared assembly point, he shall receive $31.00 per day travel
allowance effective September 15, 2010 ($31.93 effective May 1, 2011,
$32.89 effective May 1, 2012, $33.88 effective May 1, 2013, $34.89

effective May 1, 2014, $35.94 effective May 1, 2015, $36.66 effective

May 1, 2016, $37.39 effective May 1, 2017, $38.14 effective May 1,

2018, $38.90 effective May 1, 2019), for each day worked or reported
for.

(e) If an employee lives greater than 97 radius kilometers from the work

location or declared assembly point, and does not qualify for subsistence
allowance under Section 18.3 below, he shall receive $34.35 per day
travel allowance effective September 15, 2010 ($35.38 effective May 1,
2011, $36.44 effective May 1, 2012, $37.54 effective May 1, 2013,

$38.66 effective May 1, 2014, $39.82 effective May 1, 2015, $40.62

effective May 1, 2016, $41.43 effective May 1, 2017, $42.26 effective

May 1, 2018, $43.10 effective May 1, 2019), for each day worked or
reported for.

When an employee is directed to report to a location that involves travelling
around a natural barrier, the distance around the natural barrier shall be the
shortest distance measured by a series of straight lines. The sum of the
distances of these straight lines shall be applied to the ring concept to establish
the employee's travel allowance entitlement. A natural barrier is defined as any
obstruction or impediment which creates an unreasonable relationship between
radius kilometers and actual kilometers traveled.

 The Employer reserves the right to base daily travel allowance on the distance

in radius kilometers from where an employee lives to either the work location or
declared assembly point, depending on where the employee is directed to
report.

 ROOM AND BOARD

 1.2 The following conditions will apply for employees whose regular residence* is
 more than 97 radius kilometers from the work location:

a) An employer may supply either:

(i) room and board in camp or a good standard of board and lodging;
or

(ii) a subsistence allowance;

 subject to Sections 1.2 (b) and (c) below.

b) An employee may exercise his option not to stay in a camp or accept room

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 47
May 1, 2010 to April 30, 2020

and board. An employee who exercises this option and qualifies for
subsistence allowance shall receive a subsistence allowance of $83.43 per
effective September 15, 2010 ($85.93 effective May 1, 2011, $88.51

effective May 1, 2012, $91.17 effective May 1, 2013, $93.90 effective May

1, 2014, $96.72 effective May 1, 2015, $98.65 effective May 1, 2016,

$100.63 effective May 1, 2017, $102.64 effective May 1, 2018, $104.69
effective May 1, 2019) for each day worked or reported for subject to
Section 1.2 (c) below.

 * An employee's 'regular residence' is:

 1. The place where the employee maintains a self-contained, domestic

establishment (a dwelling house, apartment or similar place of residence

where a person generally eats and sleeps and for which he can show

proof of financial commitment). This is in contrast to a boarding house

facility which is not self-contained; and

 2. The employee normally resides in the residence except for those periods

of time when, because of the location of the work, the employee is forced

to obtain temporary accommodation at that work location.

 3. For metro areas (Toronto and Hamilton) the calculation of distance shall

be from the employee's regular residence.

 4. For all other areas, the calculation of distance shall be based on the

location of the city or town hall of the municipality where an employee

maintains a self-contained domestic establishment described above. In

those municipalities where a city or town hall does not exist, then the post

office serving his regular residence will apply.

c) To qualify for subsistence allowance an employee must maintain temporary
accommodation at or near the work location. Employees who travel daily to
locations beyond 97 radius kilometers from the project will be entitled to
$40.02 per day effective September 15, 2010 ($41.22 effective May 1,

2011, $42.45 effective May 1, 2012, $43.73 effective May 1, 2013, $45.04

effective May 1, 2014, $46.39 effective May 1, 2015, $47.32 effective May

1, 2016, $48.26 effective May 1, 2017, $49.23 effective May 1, 2018,

$50.21 effective May 1, 2019) for each day worked or reported for subject
to Section 1.2 for each day worked or reported for.

d) When an employeeôs regular residence is more than five hundred (500)
 radius kilometers from the project, and the job or project is worked on a four
 ten (4x10) hour work week, the employee shall receive room and board
 allowance on a five day basis for a regular work week. If the employee is
required to work an additional ten (10) hour shift beyond the normal four ten
(4x10) hour shift, the employee will be entitled to room and board allowance
for an additional ten (10) hour shift worked to a maximum of seven (7) days
room and board in a week.

 1.3 An employee shall not qualify for daily travel allowance or room and board allowance

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 48
May 1, 2010 to April 30, 2020

as provided for in Sections 21.1 and 21.3 above, when such employee reports for
work but does not remain at work for his scheduled daily hours unless excused by an
authorized representative of his Employer. Such permission shall not be
unreasonably denied.

 1.4 An employee who maintained a regular residence within the geographic area for the

purposes of employment and who relocates outside the geographic area will not be
entitled to an increase in travel or room and board allowance entitlement as a result of
this relocation.

 1.5 The Union recognizes the Employer's right to charge for board and other existing

services. The Employer fixes the charge for board and other existing services in
camps at $25.00 per day. This will be applied on the following basis:

 (a) An employee who remains in camp on a normally scheduled workday on

which he does not work will be charged $25.00 per day unless he is excused
from work by an authorized representative of his Employer.

 (b) An employee who is absent from work on Friday without approval and who

remains in camp and who is still absent from work on the following Monday
without approval will be charged for room and board for Friday, Saturday, Sunday
and Monday.

 (c) An employee who is absent from work without approval on Friday but who
works the following Monday will be charged for the day of absence and will not
be charged for Saturday and Sunday.

 (d) An employee who works the Friday and is absent from work without approval

on the following Monday will be charged for the day of absence and will not be
charged for Saturday and Sunday.

D 1.3 ï Lines and Stations Construction ï Daily Travel Time

1.1 All travel time will be outside of normal working hours.

 1.2 (a) An employee will be paid his straight-time rate for all time spent

travelling from his assembly point to his work location on normal working
days.

 An employee will be paid premium time for all time spent travelling from his

assembly point to his work location on days other than normal working
days.

 (b) An employee will travel up to a maximum of one hour on his own time when

returning from his work location to his assembly point. An employee will be
paid his straight-time rate for all time spent travelling in excess of one hour.

 1.3 All time in excess of one hour spent travelling from the work location to the

 assembly point on non-working days shall be compensated for at the
appropriate premium rates of pay.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 49
May 1, 2010 to April 30, 2020

 1.4 The Employer will supply transportation between the assembly points and work

locations.

D 1.4 ï Lines and Stations ï 7 Day Coverage Hydro One

This shift schedule is intended for work greater than two (2) weeks in duration; however,
it is recognized that unforeseen circumstances may require the cancellation of this
schedule.

These provisions will only apply to work performed on Lines and Stations as follows: ñfor
emergency work until the system is restored to the pre-emergent stateò

If in the transition onto or off this 7-day shift schedule an employee would receive less
than 40 paid hours in a pay period, the employee shall receive the difference between
the total paid hours for that pay period and 40 hoursô pay. This does not apply to those
employees who are laid off during or at the end of the schedule.

The employee(s) shift schedule consists of four consecutive shifts (day, afternoon, or
night) followed by four scheduled days off. Shift overlap may be required.

Shift work may be established by the Employer to provide seven days per week work
coverage, on a one, two, or three shift per day basis. When this occurs, a specific shift
arrangement will be established by the Employer detailing the shift schedule to be worked.
The Employer will provide the Union with 48 hoursô notice prior to the implementation of
these shift provisions.

First Shift

Regularly scheduled hours of work, Monday to Friday inclusive, shall be paid at straight
time hourly rates.

Second Shift

Regularly scheduled hours of work, Monday to Friday inclusive, shall be paid at straight
time hourly rates, plus a shift differential which shall be equal to the Shift Differential as
found in the collective agreement for this shift.

Third Shift

Regularly scheduled hours of work, Monday to Friday inclusive, shall be paid at straight
time hourly rates, plus a shift differential which shall be equal to the Shift Differential as
found in the collective agreement for this shift.

All Shifts

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 50
May 1, 2010 to April 30, 2020

Regularly scheduled hours of work on Saturday, Sunday, Statutory and Recognized
Holidays shall be paid the appropriate overtime rate for that trade. Recognized Holidays
will be observed on the actual day on which the holiday occurs or as declared by
legislation.

The rate for the shift will be based on the day in which the shift begins.

An unpaid lunch period of one-half hour shall be allowed to be taken no later than five
hours after the commencement of a shift.

For employees working regularly scheduled hours, two fifteen (15) minute rest periods
will be allotted at a time and location directed by the Employer for employees to rest.

It may be necessary, from time to time, to vary the established shift arrangements. When
this occurs, a revised shift arrangement will be established.

D 1.5 ï Lines and Stations ï Foreperson/Senior Foreperson

1.1 The parties agree to add a new classification of Senior Foreperson, Article 16
applies to the Foreperson and Senior Foreperson Classifications

1.2 The rates of pay for the Senior Foreperson will be 15% above the journeyman rate

D 1.6 ï Lines and Stations ï Foreperson in Training

The parties agree to establish the Foreperson in training (FIT) Classification. For clarity,
only a journeyperson carpenter is eligible for selection as a FIT. It is understood that FITs
hold responsible positions in the relationship between the Employer and the Union.
Recognizing the responsibilities involved in being a supervisor and a member of the Union,
the Employer and the Union will make every effort to minimize problems that may arise
which concern the relationship between the Employer and the Union. Recognizing the
responsibilities involved in being a supervisor and a member of the Union, the Employer
and the Union will make every effort to minimize problems that may arise which concern
the relationship between the FIT, the Employer and the Union.

The parties recognize the responsibilities of FITS to discharge their managerial duties. If
the Union feels that the FIT is not discharging his or her managerial duties in a manner that
is fair and equitable or if the Employer feels that the union is interfering with the FIT in the
performance of his or her managerial duties, the Employer and the accredited Union
Representative shall discuss for resolution. If the matter cannot be resolved, the grievance
procedure may be invoked by either party.

The selection of FITs will be the responsibility of the Employer. Nothing regarding the
selection of FITs is subject to the grievance procedure. For clarity, the specific criteria
utilized, or the selection of FITS will not be subject to the grievance procedure. When
making appointments, the Employer will give consideration to those employees presently
employed.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 51
May 1, 2010 to April 30, 2020

The retention of Fits will be the exclusive right of the Employer. In the interest of efficiency
and productivity, the Employer shall have the right to move FITs from construction site to
construction site.

The FIT differential shall be 8% above the journeyperson wage rate as set out in the
existing wage schedules. The rates of pay for all FITs covered by this agreement will be
set forth in the current wage schedules.

FITs may be required to work with the tools where the crew size is five (5) or less Union
members. In all instances, the primary responsibility of the FIT shall be to perform his or
her safety and supervisor duties.

D 1.7 ï Lines and Stations ï Mobility

In order to address the issues of crew consistency, timelines and cost competitiveness, the
parties agree that the following shall constitute the principles that will govern mobility for the
term of the collective agreement.

1.1 When performing work on a new construction line project that spans multiple local union

geographic jurisdictions, the EPSCA owner and or contractor shall have the opportunity to
keep the crew intact, and move the entire crew across geographic jurisdictions

1.2 Crew members and local union requirements will be determined and communicated to the
affected local union representative in advance of beginning to work on the project (e.g. at
the mark-up meeting, if one is required for the specific project). The crew will reflect the
amount of work (percentage) in each union territory

 1.3 An increase or decrease to the crew (e.g. hiring, layoff, etc.) will be done in accordance
with the collective agreement save and expect as modified in accordance with the
collective agreement save and except as modified in #2 above.

 1.4 When mutually agreeable, the EPSCA owner/contractor may agree to modify the make up

of crew by replacing incumbent ñtravelersò with local members on the unionôs out of work
list.

D 1.8 ï Lines and Stations ï Union Stewards

The provisions of Article 6.4 are not applicable to Union Stewards in Lines and Stations.
The Chief Steward shall be notified of all overtime work. Additionally, for Lines and
stations work, a steward shall be given the first opportunity to work scheduled overtime
provided he/she is able to perform the work required and is currently working on the site
where the overtime is being worked. If overtime is scheduled on a non-scheduled work
day, the Steward will be given the opportunity to work overtime, providing it is practical and
they are qualified to perform the work.

With respect to overtime as outlined above, a steward(s) opportunity to work overtime shall
not be unreasonably denied.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 52
May 1, 2010 to April 30, 2020

D 1.9 ï Lines and Stations ï Flame Resistant Clothing

The wearing of flame and arc resistant clothing has been made mandatory on Hydro One
construction sites. In recognition of this requirement, employees will be issued an intial
allotment of $600.00 to purchase such clothing from the approved supplier, as directed by
the Employer.

The replacement or mending of clothing is the responsibility of the Employer. Employees
will be allowed to replace work or damaged clothing with alternate items up to the value of
the item being replaced.

This article will expire automatically upon the expiry of the collective agreement (unless
renewed by the parties) or if flame resistant clothing becomes a legislated requirement on
Hydro One sites, which ever is sooner.

D 2.0 ï Lines and Stations ï Competitive Transmission Re-opener

It is understood and agreed by both parties that reasonable steps may be made to ensure
competitiveness and market share. Taking into account such consideration, the terms and
conditions of this Collective Agreement may be modified by written agreement between the
Union and the Employer.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 53
May 1, 2010 to April 30, 2020

STATEMENT OF UNDERSTANDING NO. 1

Notwithstanding Article 1, Recognition, of the Collective Agreement between The Electrical
Power Systems Construction Association and the Ontario Allied Construction Trades Council, it
is recognized and agreed by The Electrical Power Systems Construction Association and the
Ontario Allied Construction Trades Council that employees of Ontario Hydro, who, at April 30,
1953, possessed full regular status and who are engaged on property acquired for Ontario
Hydro, are exempt from the provisions of this Agreement and that the Council or member
Unions of the Council will not attempt to either negotiate for these employees, unless bargaining
rights are obtained, or restrict their movements or work on such property.

Dated at Rexdale, Ontario, this 28th day of August, 1974.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 54
May 1, 2010 to April 30, 2020

STATEMENT OF UNDERSTANDING NO. 1 (continued)

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 55
May 1, 2010 to April 30, 2020

STATEMENT OF UNDERSTANDING NO. 2

It is recognized and agreed by The Electrical Power Systems Construction Association and the
Ontario Allied Construction Trades Council that foremen covered by the Collective Agreement
between The Electrical Power Systems Construction Association and the Ontario Allied Construction
Trades Council who are employed by Ontario Hydro and who possess full regular status will not be
required to comply with subsection (b) section .1 of Article 12, Union Security, of the Master Portion
of the Collective Agreement. However, if any of these foremen join a member Union of the Council
they will be put on checkoff and will be required to maintain their membership in the Union.

Dated at Rexdale, Ontario, this 28th day of August, 1974.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 56
May 1, 2010 to April 30, 2020

STATEMENT OF UNDERSTANDING NO. 2 (continued)

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 57
May 1, 2010 to April 30, 2020

LETTER OF UNDERSTANDING NO.3

between

THE ELECTRICAL POWER SYSTEMS

CONSTRUCTION ASSOCIATION

and the

ONTARIO ALLIED CONSTRUCTION

TRADES COUNCIL

It is agreed that STATEMENT OF UNDERSTANDING No. 3 which is dated August 28, 1974 and
appended to the Master Portion of the EPSCA/OACTC Collective Agreement, is hereby
withdrawn and cancelled effective January 28, 1999.

DATED at Toronto, Ontario, this 16th day of August , 1999.

For: The Electrical Power For: International Union of

 Systems Construction Association Operating Engineers

 Joe Dotchin Matthew Elliot
___________________________________ __________________________________

 Barry Roberts Bryon Black

___________________________________ __________________________________

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 58
May 1, 2010 to April 30, 2020

LETTER OF UNDERSTANDING NO. 4

between

THE ELECTRICAL POWER SYSTEMS

CONSTRUCTION ASSOCIATION

and the

ONTARIO ALLIED CONSTRUCTION

TRADES COUNCIL

It is agreed that STATEMENT OF UNDERSTANDING NO. 4 which is dated August 28, 1974
and appended to the Master Portion of the EPSCA/OACTC Collective Agreement, is hereby
withdrawn and cancelled effective May 31, 1984.

Dated at Toronto, Ontario, this 14th day of May , 1984.

For: THE ELECTRICAL POWER SYSTEMS For: ONTARIO ALLIED CONSTRUCTION
 CONSTRUCTION ASSOCIATION TRADES COUNCIL

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 59
May 1, 2010 to April 30, 2020

STATEMENT OF UNDERSTANDING NO. 5

Nothing contained in any other Collective Agreement negotiated by EPSCA will prejudice

any of the affiliates of the OACTC so far as the trade jurisdiction is concerned.

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 60
May 1, 2010 to April 30, 2020

Replace Statement of Understanding - #6 dated January 28th, 1999,

with the following:

STATEMENT OF UNDERSTANDING NO. 6

Between

THE ELECTRICAL POWER SYSTEMS

CONSTRUCTION ASSOCIATION

And

THE INTERNATIONAL UNION OF OPERATING ENGINEERS

LABOURERS INTERNATIONAL UNION OF NORTH AMERICA

UNITED BROTHERHOOD OF CARPENTERS AND JOINERS OF AMERICA

EMPLOYMENT REFERRALS

It is agreed by the Parties to this understanding, that prior to any member being referred for
employment under this agreement, the member must submit to a security check. Only members
who successfully obtain security clearance will be referred for employment. Once a member has
been hired on, they will receive an allowance of $50.00 on their first weeks pay cheque, in
consideration of their time spent filling out the security clearance forms.

The union will be notified, as soon as possible, whether or not an individual has successfully
obtained security clearance. This pre-clearance does not prohibit the Union from filing a
grievance against the Employer on behalf of any member who is refused employment due to
his/her failure to obtain security clearance.

Dated at Toronto, this 28th day of April, 2000.

 Barry Roberts

 Helen Viveiros

 Ros Rioux

 Robert Gibson

 Phil Bertrand Denis Flynn

 John Anderson Doug Wilson
____________________________________ _____________________________
IUOE EPSCA

 Rick Weiss

LIUNA

 Claude Cournoyer

UBCJA

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 61
May 1, 2010 to April 30, 2020

STATEMENT OF UNDERSTANDING NO. 7

Between

THE ELECTRICAL POWER SYSTEMS

CONSTRUCTION ASSOC IATION

And

THE INTERNATIONAL UNION OF OPERATING ENGINEERS

LABOURERS INTERNATIONAL UNION OF NORTH AMERICA

UNITED BROTHERHOOD OF CARPENTERS AND JOINERS OF AMERICA

ROOM AND BOARD ALLOWANCE

NORTH OF THE FRENCH RIVER

The Parties agree that individuals in the 80-97 kilometre radius ring working north of the French
River will be eligible for room and board allowance if their actual road kilometres travelled
exceeds 120 kilometres.

Dated at Toronto, this 28th day of April, 2000.

 Barry Roberts

 Helen Viveiros

 Ros Rioux

 Robert Gibson

 Phil Bertrand Denis Flynn

 John Anderson Doug Wilson
____________________________________ _____________________________
IUOE EPSCA

 Rick Weiss

LIUNA

 Claude Cournoyer

UBCJA

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 62
May 1, 2010 to April 30, 2020

LETTER OF UNDERSTANDING NO. 8

Between

THE ELECTRICAL POWER SYSTEMS

CONSTRUCTION ASSOCIATION

AND

CARPENTERS DISTRICT COUNCIL, UNITED BROTHERHOOD OF CARPENTERS AND
JOINERS OF AMERICA

RE: BOARD/TRAVEL AT NORTHERN SITES

During current negotiation discussions, the Union raised concerns about room and board/travel
at certain northern sites.

The Parties agree to meet by the end of October 2004 to identify those sites where the Union
has issues and discuss appropriate compensation for Room and Board/Travel at those sites.

Dated this 28th day of July, 2004.

Signatures: Jon Rebick for EPSCA
 Bud Calligan for the Carpenters

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 63
May 1, 2010 to April 30, 2020

 LETTER OF UNDERSTANDING NO. 9

Between

THE ELECTRICAL POWER SYSTEMS

CONSTRUCTION ASSOCIATION

AND

CARPENTERS DISTRICT COUNCIL, UNITED BROTHERHOOD OF CARPENTERS AND
JOINERS OF AMERICA

RE: GRIEVANCE PROCEDURE

During bargaining, the Union raised concerns to EPSCA regarding the grievance process and
timelines in which grievances are being heard. In recognition of this, the Parties agree to meet
by the end of October 2004 to discuss a suitable process that will be adopted that is mutually
acceptable to the Parties.

Dated this 28th day of July, 2004.

Signatures: Jon Rebick for EPSCA
 Bud Calligan for the Carpenters

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 64
May 1, 2010 to April 30, 2020

 LETTER OF UNDERSTANDING NO. 10

Between

THE ELECTRICAL POWER SYSTEMS

CONSTRUCTION ASSOCIATION

AND

CARPENTERS DISTRICT COUNCIL, UNITED BROTHERHOOD OF CARPENTERS AND
JOINERS OF AMERICA

RE: DEFINITION OF THE POWER SECTOR

In the event the Minister of Labour defines the Power Sector, or there is a decision of the
Ontario Labour Relations Board that impacts on the definition of the Power Sector, the parties
agree to meet to investigate the impacts of the definition on this agreement and consider the
possibility of applying this agreement in the context of this definition.

Dated this 28th day of July, 2004.

Signatures: Jon Rebick for EPSCA
 Bud Calligan for the Carpenters

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 65
May 1, 2010 to April 30, 2020

 LETTER OF UNDERSTANDING NO. 11

Signatures: Bud Calligan for the Carpenters

Helen Viveiros-Dunlop for EPSCA

EPSCA/Carpenters District Council of Ontario (CD), United Brotherhood of
Carpenters and Joiners of America Collective Agreement Page 66
May 1, 2010 to April 30, 2020

 LETTER OF UNDERSTANDING NO. 12

Between

THE ELECTRICAL POWER SYSTEMS

CONSTRUCTION ASSOCIATION

AND

CARPENTERS DISTRICT COUNCIL, UNITED BROTHERHOOD OF CARPENTERS AND
JOINERS OF AMERICA

RE: CONTRACTING OUT

Ontario Power Generation Inc., Bruce Power LP and Hydro One Networks will maintain their
ñlabour requirementsò practice for the term of this agreement. The labour requirements
documentation will require contractors/subcontractors to apply the terms and conditions of this
collective agreement if and when work being performed falls under this agreement and require
the contractor to submit to the grievance/arbitration provisions under the collective agreement,
including any arbitration decision in respect of any conditions of the collective agreement.

If the union is unable to enforce provisions of the collective agreement because the contractor is
not bound to the agreement and will not attorn to the jurisdiction of the arbitration under the
agreement, the union may enforce against the EPSCA member contracting or subcontracting
with the contractor. Said EPSCA member will be responsible for and liable to the Union for any
violation of the Collective Agreement by the contractor/subcontractor.

The parties acknowledge that this collective agreement does not change nor alter the existing
practices with respect to contracting out to non-union contractors.

