PAGE  
Page 7 The Local Voice

May 2008

THE LOCAL VOICE

Sheet Metal Workers’ Local Union #565


***SPECIAL EDITION***

In four locations across the State we will elect Officers of the Local.  These members will serve a three (3) year term and make decisions that will impact your work life.  It is important that every member participate in this election by casting a ballot.

Union Meetings are suspended in June, July and August.

The following members have been nominated for the following positions:

PRESIDENT

Mark Miller (incumbent)

Pat Wojcik

VICE PRESIDENT

Paul McDougal (incumbent)

Morris Lornitzo

EXECUTIVE BOARD MEMBER

(3 positions open)

John Allman (incumbent)

Troy Kruchten (incumbent)

Art Cresson

Ron Kluge

Randy Kurth

TRUSTEE (3 positions open)

Rick Bloom (incumbent)

Jeff Belohlavek (incumbent)

Ryan Wolff

Brian Larson

Troy Watry

Dave Akey

BUSINESS REP/ORGANIZER

Tim Sullivan (incumbent & unopposed)

BUSINESS REP/RECORDING SECRETARY

David Goodspeed (incumbent)

Richard Lewis

BUSINESS MANAGER/FINANCIAL SECRETARY, TREASURER

Tim Hintze (incumbent & unopposed

Elections for the above-mentioned officer positions will be conducted at the date, time, and place indicated below:

    Wausau: 
Tuesday, June 3, 2008


6:00am-8:00am 

Green Professional Building

1326 Schofield Ave.

Schofield, WI 54476


Tuesday, June 3, 2008

11:00am-4:30pm

Wausau Labor Temple 

318 S. 3rd Ave.

Wausau, WI 54401 

Pardeeville: 
Wednesday, June 4, 2008 7:00am-7:30am and 2:30pm-3:30pm

Everbrite Training Room

401 S. Main St.

Pardeeville, WI 53954

Lancaster: 
Wednesday, June 4, 2008 3:30pm-4:00pm

Social Services Building

8820 Hwy 35 and 61 South

Lancaster, WI 53813

Madison: 
Thursday, June 5, 2008 6:30am-8:00am and 11:30am-5:00pm

Madison Labor Temple

1602 S. Park St.

Madison, WI 53715

The positions that are open are: President, Vice President, Executive Board Members (3), Trustees (3) and Business Representative/Recording Secretary.

Tim Hintze, Business Manager/Financial Secretary Treasurer and Tim Sullivan, Business Representative/Organizer are running unopposed and will not be listed on the ballot.

Each candidate was offered a chance to publish a campaign article free of charge in this newsletter. You will find the articles of the candidates that accepted enclosed.

Once again we urge you to vote.  
Remember to visit our website, 

www.smwialocal565.org!!
Mark Miller

President
Dear Brothers and Sisters:

My name is Mark Miller and it has been my pleasure to serve you as President for the last nine years. It has been an experience I have truly enjoyed. During my term we have become the largest production local in the International and with that have come problems that needed to be addressed. We had to balance the representational needs of a growing membership while holding dues and expenses in check. We have been successful in accomplishing that. We have built on existing programs and added new ones, such as our new retirement gift plan. We have new challenges ahead of us as employers react to the ever-changing economy. Now is the time to have experience in place in our Local, and I have that experience.  Paul McDougal, Troy Kruchten, and John Allman have done an outstanding job in assisting the full-time officers meet the needs of the membership. I have been a Union member for over 30 years and am proud of that fact. I have served as a steward and Committee Person. Again, I believe I bring the experience that will be needed to continue not only our growth, but to add programs that serve the members and to assist in the representation of our workers in our Local. Please help me do that by voting for me in our upcoming election.

Pat Wojcik

President
Dear Fellow Union Brothers and Sisters:

My name is Pat Wojcik and I am running for President of our Local 565. I have previously held the position of Chief Steward of the Service Employees International Union at Golden Guernsey Dairy. My previous experience includes bargaining union contracts at both Golden Guernsey Dairy and Greenheck Fan Corporation where I also held a position on the bargaining committee. 

I am running for President to get more involved in our Local, to which I would work to make our Local stronger. Your support would be greatly appreciated.

Please come out to vote!!

Thank you. 

Pat Wojcik

Paul McDougal

Vice President
To the members of our Local across the State:

Let me introduce myself, my name is Paul McDougal and I am your current Vice President. I have held that position since 1999 and would like to continue in that office, to do that I need your vote. During my time on the Executive Board I have seen our Local grow both in membership and finances. We have expanded the Scholarship programs as well as the death benefit and hardship program. I am proud to be part of the Board responsible for these accomplishments. These programs as well as others help to make our member’s lives better. I believe that the Board we have in place serves the needs of our Local. We work together not always agreeing, but we never forget why we are there, to serve you. Personally, I am a certified journeyman tool and die maker. I have served as both a steward and Committee person at Greenheck. I have been a union member for over 30 years. My wife Mary and I have 3 children and live in the Weston area. I again ask you to endorse the job I have done by voting for me in the upcoming election. Thank you.
Troy Kruchten

Executive Board Member
Hi my name is Troy Kruchten and I am running for the position of Executive Board Member of our Local. I am currently the incumbent having served on the Board since 2005. I believe I have done a good job and would like to continue to serve our membership.  I am employed at Sub Zero Wine Facility, which has about 120 employees. Before that I worked at the Sub Zero Main Plant, which is quite a bit larger, so I have a unique experience of knowing the need of a large membership as well as those of a smaller group.  I have been both a Steward and a Committee Person. I have been in negotiation since 1999 first working with Scott Gast and now David Goodspeed.  I live in Merrimac where I served as an Assistant Chief of the volunteer Firefighters. My wife Brenda and my two sons Kyle and Hunter are the main reasons I am active in both my Union and my community.  I want to make life better for them as well as every other member and their families too.  I hop e you will consider voting for me and I thank you for your time.

John Allman

Executive Board Member
Dear Brothers and Sisters:

My name is John Allman; I am currently an Executive Board member. I have held that position since 1999 and take my job and responsibilities seriously.  I got involved with the Union because I believe we need to stand together to get what we need for a better life. I have been a member of our Local for 20 years. I have graduated from North Central Technical College with degrees in both the Tool and Die Program as well as the Maintenance Program. I currently hold my Journeyman’s card in both. In the past nine years as a board member I have learn that there are no easy answers, what works for some shops may not for others.  Before I vote on any issue I try to determine how it will affect the small shop and the large ones.  I believe I have done a good job.  I hope over the next three years we as an Executive Board can continue to put together programs that will serve the needs of the membership. I am asking for you vote. Thank you. 

Art Cresson

Executive Board

My name is Art Cresson and I am a candidate for the position of Executive Board. Since many of you don't know me, let me tell you a little about myself.

I was initiated into this Local in 1990 at Carnes Company, in Verona, WI.  I worked on second shift during my entire employment at Carnes, operating the Turret Punch Press. I also served as the Second Shift Union Steward for seven years. In 1998, I left Carnes and was hired at Sub-Zero Freezer Co. and have worked on a variety of shifts operating the Turret Punch Press. For several years, my wife and I owned and operated our own business, in day-care. I am presently working on furthering my education by studying for my B.A. degree in Homeland Security and Public Safety. I regularly attend the monthly Union Meetings at the Labor Temple and I want to become more active in the inner workings of this Local. 

Given the fact that I have worked in two shops in this Local and also with the experience of owning my own business may help when we convene as Union Officers to discuss complicated matters involving this Local and the individual shops within this Local.

If elected, I will work tirelessly for you, the members of this Local, and also, for this Union itself. I would appreciate your vote for Executive Board on June 3-5.
Rick Bloom

Trustee
Hello, My name is Rick Bloom and I am seeking reelection to the position of Trustee of our Local.  I have held that position since 1999 and have enjoyed working with the other Trustees to safeguard the finances of our Local. I have been trained by the University of Wisconsin’s School for Worker’s in the duties and responsibilities of a Trustee. I was part of the team that along with the  Local’s Accounting firm, the School for Workers and Sarah Przybylski, Officer Manager reworked the Trustee report forms to make it easier and more accurate to perform an audit of our Local. I have been a Union member for the last 32 years and have served as both a Steward and a Committee Person at Bou-Matic in Madison for the past 15 years. I am married and have  4 children. I urge everyone to vote and ask that you support me in my reelection bid. Thank you.

Jeff Belohlavek

Trustee
Hi, I started as a production worker at Greenheck Fan in 1988. In 1996 you elected me as your trustee, I have been serving the local for the last 12 years. In 1998 I started in the tool and die apprenticeship I became a journeyman in 2003. Outside of work I am an active member of the Rothschild Urbanaires Snowmobile Club, I also served as president for 2 years.

Thank you for letting me serve the local.

Ryan Wolff

Trustee

I would like to serve the membership of our Local by being elected to the position of Trustee.  My name is Ryan Wolff and I am a member of the Sub Zero Wine Unit. I am a Committee Person and just helped negotiate the last Collective Bargaining Agreement. I have had training in time studies and participated in a program to rework the Standard form of agreement for Production Workers for the International. I have worked for non-union companies so I know the benefits that Union membership brings. I want to work to safe guard those benefits.  I am married with have one child and live in the DeForest area. I hope everyone gets out to vote and I would ask that you please cast your ballot for me.   

David Akey

Trustee
My name is David Akey; I am running for the position of trustee. I have been at Greenheck since 1987. The first eight years I worked in Fan and Vent where I held the positions of stockman, power assembler and gravity assembler. In 1995 I applied for and was accepted into the Tool and Die Program. Since then I have spent almost all of that time in the Machine Development Center. I served two years on the Skilled Trades Committee.

I have been extremely involved in the community with over 16 years of service as a volunteer Firefighter/EMT and as a driver for the Spirit of Marshfield Critical Care Transport Team. 

I am asking you to take a few minutes of your day to vote for me and I would like to thank you for your support.

Dave Goodspeed

Business Representative/Recording Secretary
Dear Brothers and Sisters:

I am David Goodspeed, and I am seeking re-election to the office of Business Representative/Recording Secretary.  I have had the honor and privilege to serve the membership of our Local for the last eight years.  From 2000-2003, I was Local 565’s organizer; I have since been a Business Representative and member of the Executive Board for Local 565.

I have been a member of the Sheet Metal Workers Local 565 for the last 15 years; I worked seven years at Sub-Zero’s Main Plant as an assembler.  I served 14 years in the US Army Reserves and was honorably discharged in 1997.  I am a 1989 graduate of the University of Wisconsin-Madison.  I have attended classes in organizing, time study, negotiating, win-win bargaining, and arbitration.  I have been elected by my peers in our neighboring states to serve as the Recording Secretary of the North Central States Council, a Union regional body which represents members in Wisconsin Minnesota, and North and South Dakota.

During my time as Business Representative I have tried very hard to advocate for Local 565’s membership.  Affordable health care, living (and saving) wages, and good retirement plans are all priorities that I have tried to satisfy during contract negotiations.  I have also been willing to challenge Employers through the grievance and arbitration process to enforce contract language and protect our members.  During my term of service, the Company has been forced to re-employ and pay back wages to terminated members from Wolf, Sub-Zero Main Plant, and Sub-Zero Wine.  This has not made for comfortable relations with our Employers in the short term, but I believe it has enforced respect for contract language and for our Union.        

My election opposition has a history of making poor choices: during Richard Lewis’ brief tenure as 565’s Business Manager, Sub-Zero bargained random mandatory drug testing, implemented its hostile work environment policy, and separated the Wine bargaining unit out from the Main Plant bargaining unit, allowing for two contracts instead of one unified labor agreement, all without a fight.  The Union four times was defeated in grievance arbitrations at Carnes and Sub-Zero in which Mr. Lewis himself decided to represent the Union against Company lawyers.  In 1998 he made a proposal to the Company during negotiations at Everbrite offering to give up paid break times to get a dime increase on wages.  Mr. Lewis used dues money from Local 565’s General Fund to pay for airfare for his spouse to travel to Business Agents conferences in the United States and Canada.  This use of funds was allowable until 1999, when the previously unused practice was made illegal under the bylaws of the Local by the Executive Board.  Mr. Lewis was voted out overwhelmingly in 1999.   His poor choices stand as his legacy.

I urge you to vote.  I ask that you support me in the upcoming election.    

Fraternally yours:

David Goodspeed

Business Representative/Recording Secretary 

Richard Lewis

Business Representative/Recording Secretary

MAKE YOUR VOTE COUNT

My name is Richard Lewis and I am running for the Business Representative /Recording Secretary Position.  It is currently held by David Goodspeed. I have the experience and labor education to hit the ground running if elected. Can you chance another 3 years of the same old Union representation?

We need a new approach and establish a dialog with the companies we have under contract.  They are looking else where for production needs.  A huge example of this is the Dishwasher plant that Sub Zero/Wolf had planned to build in Fitchburg WI, is now going out of state to Kentucky.  These are good jobs with good benefits that hundreds of Sheet Metal Workers will not realize out of this local.  When decisions like these are made by the long-term employers that we have under contract, we have to question why our representatives have not done more to retain jobs in our area.  As your Representative I will fight tooth and nail for the jobs of the present and future.    

We have to look at what Unions are all about.  Also we should be proud to be Union members.  I don’t know how you felt, but when I heard that Local 565 was collecting dues from around 140 temporary workers for up to a year and a half, I felt embarrassed to be associated with this local.  They had signed a two-year agreement to let unlimited temps into the Sub-Zero, Wolf facilities.  The Temps earned a low wage and had no benefits.  We should be trying to improve there lot in life not take advantage of them.  As your Representative this will not happen on my watch.

We need to educate our future Union leaders including shop committee members and union stewards. We also need to look into creating some benefits from the Local or International in the Medicare supplement area.

If you are interested in making a changes to the office of Business Representative/Recording Secretary please make your vote count and vote for Richard Lewis.

Scholarship Winners

We are proud to announce the winners of Local 565’s scholarships for 2008. The judges had a difficult time this year again. The Local had 25 applicants and four recipients.

The winner of the President’s Scholarship, $1200, is Logan Mortenson, son of member Keith Mortenson.

The winner of the Scott Gast Memorial Scholarship, $1100, Stacey Mroczenski, daughter of member Jerome Mroczenski.

The winner of the Paul Lund scholarship, $1100, is Alyssa Becker, daughter of member Arnee Becker.

The winner of the SMW Local 565 scholarship, $1000, is Carolann Franke, daughter of member Deborah Franke.

Local 565 offers its congratulations to these deserving recipients. We also wish the best to all who applied. Your education is a benefit to everyone.

The four winning essays are posted on our website.
Non-Profit Org.

U.S. Postage

  PAID

Madison, WI

Permit No. 672

Sheet Metal Workers International 

Association Local 565

1602 So. Park St.

Madison, WI 53715

MEMBER COMMENTS WELCOMED

Articles and letters are welcomed on matters of

   member interest.  Not all letters can be printed and

because of space restraints, articles may be edited.

Please send your comments to:

Sheet Metal Workers Local 565

1602 So. Park St

Madison, WI 53715

 The Local Voice is published by Sheet Metal Workers 

Local 565 for the benefits of its members.  Local 565 is a 

labor organization and this publication may, at times, speak

out strongly for or against issues important to working people.

PAGE  

