

CALENDAR

Go to www.opeiu8.org and click on Membership Assemblies and Chapters (icon on the right) to get the full schedule or contact the Local 8 office.

Upcoming Chapter Meetings

Saturday, October 16

- Yakima
Southeast Yakima
Community Center
1211 S. 7th St., Yakima
10:00 a.m. to 12:00 noon

Saturday, October 30

- Aberdeen
IAM Woodworkers Hall
2600 Sumner Ave., Aberdeen
10:00 a.m. to 12:00 noon

Wednesday, November 17

- Shoreline
Shoreline Conference Center
Sheriden Room
18560 1st Ave. NE, Shoreline
6:00 p.m. to 8:00 p.m.

Upcoming Member Education

Saturday, October 16

- Seattle (New Steward Training)
Skyway Library
7614 S. 126th St., Seattle
10:00 a.m. to 12:00 noon

Saturday, November 13

- Bellingham (Worker Rights)
Fairhaven Library
1117 12th St., Bellingham
10:00 a.m. to 1:00 p.m.

GHC Workers in Spokane Say Union, YES!

OPEIU has represented members at GHC in Western Washington for many years, and now their counterparts in Eastern Washington/Northern Idaho will have the same opportunity for a voice on the job and the protections a union provides. About 80 employees voted on September 22 to join with their union co-workers.

This was a hard fought victory for the 80 Patient Registrars, Transcriptionists, Health Information Specialists and other employees. Earlier in the year, workers lost their election by 4 votes as a result of GHC's threats of withholding a long overdue wage increase. The National Labor Relations Board held a two day hearing in which seven members of the Union Organizing Committee testified to GHC's objectionable conduct. The NLRB found in favor of the Union and ordered a new election to be held to enable employees to make their decision freely without employer interference.

The Union Organizing Committee dedicated themselves for months to educating their co-workers about why having a union would be beneficial especially during these uncertain times. Their perseverance made the difference, as well as, support from our GHC members in Western Washington. A special thanks to Executive Board Member **Michelle Ruiz**, and Shop Stewards **Jan Abberger** and **Elaine Carlson** who took time to go to Spokane to meet with their non-union co-workers.

Contract negotiations begin soon and we look forward to welcoming our newest members to OPEIU.

Local 8's Membership Assembly in Ellensburg, Sept. 25. Story Inside.

Next Membership Assembly

Saturday, Jan. 22, 2011

- Aberdeen/Olympia Area
Location TBA
10:00 a.m. to 4:00 p.m.

Executive Board

Kellie McGuire
President

Kathi Scott
Vice President

Cindy Schu
Secretary-Treasurer

Evelyn Bowles
Recording Secretary

Karen White,
Central

Valancy Blackwell,
Central

Ruthie Cuthrell,
Central

Anthony Forte,
Central

Jan Hays, *Central*

David Olivera,
Central

Carmen Paez, *North*

Audrey Gunderson,
North

John O'Keefe,
North

Mary Jo Dalzell,
North

Kathi Taylor, *South*
/West

Bill Messenger,
South/West

Michelle Ruiz,
South/West

Mike Gimlin, *East*

Barb Brennan, *East*

Robin Sullivan,
East

Joan Weiss
Trustee

Lois Jamieson
Trustee

Heather Hanson
Trustee

Carol Rozumalski
Trustee

2nd Membership Assembly in Ellensburg Held September 25

In July 2009, Local 8 members voted on a new, historic governance structure designed to be more inclusive and responsive to members throughout the State. In January this year the new structure was launched with over 100 members attending our first Membership Assembly held in Seattle. Once again our Assembly, this time in Eastern Washington, had excellent attendance and participation.

Member Terry Hall, Executive Board Member Karen White and Election Chair Alan Wolfson count ballots for the Trustee Election.

Recording Secretary Evelyn Bowles and President Kellie McGuire address the Assembly.

A few highlights:

- Congratulations to Lois Jamieson who was elected for a second term as a Local 8 Trustee.
- New Central Labor Council positions: Debbie Haney, Kitsap CLC; Mary Fassnacht, Twin Harbors CLC.
- Members voted to approve a new Member Hardship Fund to begin in January 2011.
- Other Committees met to plan actions for the coming months: Political Action; Shop Steward/Leadership, Diversity; and Chapter Meetings/Assembly.
- We approved our year to date financial statement which showed us in a stable financial position.

Our Sergeant of Arms, Shaunie Saelee

Our Providence Hospital Delegation, Laurel Coalwell, Executive Board Member Audrey Gunderson and Janice Herrera. Not pictured, Board Member John O'Keefe.

Members of the Political Action Committee.

2010 WSLC Endorsements

Following are the 2010 election endorsements of the Washington State Labor Council, AFL-CIO. Delegates representing the WSLC's affiliated unions voted upon and approved the following endorsements at the conventions in May and August. If a race does not appear on this list, the WSLC has made no recommendation in that race. This list has been updated since the Primary Election.

U.S. SENATE

Patty Murray

U.S. HOUSE

1st – **Jay Inslee**
2nd – **Rick Larsen**
3rd – **Denny Heck**
4th – **Jay Clough**
6th – **Norm Dicks**
7th – **Jim McDermott**
8th – **Suzan delBene**
9th – **Adam Smith**

JUDICIAL

STATE SUPREME COURT

Charlie Wiggins
Barbara Madsen
OPPOSE Jim Johnson

COURT OF APPEALS

Div. 1 Dist. 1 Pos. 2: **Michael Spearman**
Div. 2 Dist. 3 Pos. 2: **Jill Johanson**

BALLOT MEASURES

OPPOSE Initiative 1053

Tim Eyman's effort to impose 2/3 supermajority votes on revenue issues

OPPOSE Initiative 1082

Privatizing Washington's public non-profit workers' compensation system

SUPPORT Initiative 1098

Tax relief for middle-class families and small businesses, and creating a high-earners income tax in Washington.

OPPOSE Initiatives 1100 & 1105

to privatize state liquor stores

OPPOSE Initiative 1107

to repeal any part of the 2010 state revenue package

SUPPORT Referendum 52

"Schools and Jobs" measure to finance energy-efficiency retrofits at schools

STATE LEGISLATURE

1st LD

House 1 – Derek Stanford
House 2 – Luis Moscoso

2nd LD

House 1 – Marilyn Rasmussen
House 2 – Tom Campbell

3rd LD

House 1 – Andrew Billig
House 2 – Timm Ormsby

5th LD

House 1 – Gregory Hoover

6th LD

Senate – Chris Marr
House 2 – John Driscoll

8th LD

House 1 – Carol Moser

10th LD

House 2 – Tom Riggs

11th LD

House 1 – Zack Hudgins
House 2 – Bob Hasegawa

17th LD

House 1 – Tim Probst
House 2 – Monica Stonier

18th LD

House 1 – Dennis Kampe

19th LD

House 1 – Dean Takko
House 2 – Brian Blake

20th LD

House 1 – Corinne Tobeck

21st LD

House 1 – Mary Helen Roberts
House 2 – Marko Liias

22nd LD

House 1 – Chris Reykdal
House 2 – Sam Hunt

23rd LD

House 1 – Sherry Appleton
House 2 – Christine Rolfes

24th LD

House 1 – Kevin Van De Wege

25th LD

House 1 – John Thompson
House 2 – Dawn Morrell

26th LD

Senate – Derek Kilmer
House 1 – Sumner Schoenike
House 2 – Larry Seaquist

27th LD

House 1 – Jake Fey

28th LD

House 1 – OPPOSE
Steve O'Ban
House 2 – Tami Green

29th LD

Senate – Steve Conway
House 1 – Connie Ladenburg
House 2 – Steve Kirby

30th LD

House 1 – Mark Miloscia
House 2 – Carol Gregory

32nd LD

Senate – Maralyn Chase
House 1 – Cindy Ryu

33rd LD

Senate – Karen Keiser
House 1 – Tina Orwall
House 2 – Dave Upthegrove

34th LD

Senate – Sharon Nelson
House 1 – Eileen Cody
House 2 – Joe Fitzgibbon

36th LD

Senate – Jeanne Kohl-Welles
House 2 – Mary Lou Dickerson

37th LD

Senate – Adam Kline

38th LD

Senate – Nick Harper
House 1 – John McCoy
House 2 – Mike Sells

41st LD

Senate – Randy Gordon

42nd LD

Senate – Patrick Jerns
House 1 – Al Jensen

43rd LD

Senate – Ed Murray
House 1 – Frank Chopp

44th LD

House 1 – Hans Dunshee

45th LD

Senate – Eric Oemig
House 1 – Roger Goodman

46th LD

Senate – Scott White
House 1 – David Frockt
House 2 – Phyllis Kenney

47th LD

Senate – Claudia Kauffman
House 1 – Geoff Simpson
House 2 – Pat Sullivan

49th LD

House 1 – Jim Jacks
House 2 – Jim Moeller

This list has been updated since the Primary Election.

Local 8 has a full-time salaried Union Representative position open based in the Tri-Cities area.

Duties for the position include but are not limited to:

- Serve as chief spokesperson in labor negotiations.
- Prepare contract proposals, formulate bargaining strategies.
- Administer contracts, resolve grievances, counsel and advise members and Shop Stewards.
- Prepare and present educational or informational programs.
- Participate in legislative, political, labor and community affairs.
- This position requires long hours with frequent evening and weekend work.
- Some travel is required within Washington State. Fluency in Spanish is highly desired.
- Salary depends on experience. A comprehensive package of benefits is provided.

For the full job descriptions, please call the **Local 8** office at 206-441-8880 or 1-800-600-2433. Submit your resume and letter of application by Monday, November 1 to OPEIU Local 8, 2800 First Ave. #304, Seattle, WA 98121-1114 or email libby@opeiu8.org. Fax: 206-441-0207.

Two Membership Support Representative (MSR) Job Openings

Local 8 is seeking applicants for 2 MSR positions. One position may be full or part time and is based in the Tri-Cities area. The other position is full time and is based in the Seattle area. These are entry level positions intended to provide leadership opportunities for Local 8 members interested in serving on the Union staff. Candidates must be a **Local 8** member in good standing or a former Local 8 member within the last 12 months with a valid Washington driver's license and a car. Spanish fluency is highly desired.

www.opeiu8.org
Email: opeiu8@opeiu8.org

Address Service Requested

OPEIU Local 8, 2800 First Ave., Rm. 304, Seattle, WA 98121-1114

Local 8 Journal

NONPROFIT ORG
U.S. POSTAGE
PAID
SEATTLE, WA
PERMIT #6885