Vol. 1 / No. 2

NOVEMBER 1998

OFFICIAL PUBLICATION CS FA Local 1000, AFSCME, AFL-CIO

GELEBRAT GUYGLILLOF George Patalki

Your Nassau Express Newsletter is enclosed

You registered to vote. You have a voice in the political arena.

Malke Kour Voice Eleard

VOTE FOR CSEA-ENDORSED CANDIDATES NOVEMBER 3

McCall defends pension fund

ROCHESTER — State Comptroller Carl McCall repeatedly brought CSEA delegates to their feet with a passionate defense of the State Retirement Fund during remarks delivered at CSEA's Annual Delegates Meeting.

The Comptroller's remark's were in stark contrast to candidate Bruce Blakeman's recent proposal to raid the retirement system to finance a business give-away and political slush fund.

"State Comptroller McCall has consistently defended the integrity of the Retirement

fund," CSEA president Danny Donohue said. "Under Carl McCall's leadership the performance of the fund has saved taxpayers tens of millions of dollars in employer contributions to the system while also providing fairness to the public employees who depend on it for their future.

"We need that kind of continuing competence and professionalism, not political opportunism," Donohue said.

Special election to fill vacant seats on CSEA's Statewide Board of Directors

CSEA is holding a special election to fill vacant seats on the union's Statewide Board of Directors. One vacancy exists in each of the following areas: Mental Hygiene/Region 2, Chenango County, Franklin County, Rensselaer County, Schuyler County and Sullivan County.

The election schedule appears at right. Election results will be published in the Feb. 1999 edition of *The Work Force*.

Oct. 20, 1998 Start of Petitioning Period: Nominating petitions available from Region offices (Metropolitan, Southern, Capital & Central) and CSEA Headquarters.

Nov. 13, 1998 Deadline for receipt of nominating petitions at CSEA Headquarters by 5 p.m. Nov. 30, 1998 Drawing for positions on the ballot at CSEA Headquarters. Candidates (or proxies) may attend as observers.

Dec. 14, 1998 Ballots delivered to Post Office for mailing at 5 p.m.

Dec. 21, 1998 Replacement ballot may be requested if original not received.

Jan. 6, 1999 Deadline for receipt of ballots by 8 a.m.

Photo of the month by Mark Kotzin

CSEA backs Eliot Spitzer for state Attorney General

CSEA President Danny Donohue announced that the union has endorsed Elliot Spitzer for Attorney General.

"Eliot Spitzer will work hard as Attorney General to protect the rights of all New Yorkers," Donohue said. "Just as important, he will work hard to build a strong partnership with CSEA."

CSEA will not make an endorsement in the race for U.S. Senate between Sen. Alfonse D'Amato and U.S. Rep. Charles Schumer.

"CSEA has worked well with both candidates for many, many years," Donohue said. "I urge every member to make up his or her own mind and vote."

A full report on amendments and resolutions approved by delegates to **CSEA's 88th Annual Delegates Meeting will** appear in the December issue of The Work Force.

Donohue says Governor worked with union to find common ground

CSEA endorses Gov. George Pataki

6 The Governor

cares a great deal

about making New

York a better place

to live and work . . .

CSEA wants to help

him meet those

objectives.

OCHESTER — In a bold move, CSEA President Danny Donohue announced that the 265,000-member union has endorsed Gov. George Pataki for reelection.

> "CSEA believes that Gov. Pataki is the best candidate to lead all of New York into the next century," Donohue told 1,200 delegates assembled here for the union's Annual Delegates Meeting.

> "We have not always seen eye to eye with Gov. Pataki on every issue and we will never see eve to eve with any governor on every issue," Donohue said. "However, CSEA's

respect for Gov. Pataki has grown over the past four years and I know that his respect for the CSEA Workforce has grown.

"The Governor cares a great deal about making New York a better

place to live and work," Donohue said. "CSEA wants to help him meet those objectives."

"I am grateful to have the support of the hundreds of thousand of members of the CSEA," said Gov. Pataki. "Over the past four years, we have accomplished a great deal

together in making New York a better place to live, work and raise a family. And in times of crisis, like the ice storms of last winter, I have been able to rely on the members of the CSEA to help New Yorkers keep this state moving forward. I have been grateful for your work while I have been Governor and I am grateful for your support in this election."

In a telephone news conference with Donohue, the Governor told reporters that his administration has "worked very hard to have communications and a strong partnership" with CSEA.

> **CSEA President** Donohue noted that the Governor faced some very difficult circumstances on taking office but worked with the union to find common ground.

Donohue also praised the Governor for his continuing efforts to build a working relationship with the union. He pointed out that this past year saw the

best state budget in a decade, the most significant public employee pension system reform in a generation and other legislation beneficial to CSEA members and other working people.

More on Pataki endorsement Page 4

See pages 16 and 17 for CSEA-endorsed Legislative and Congressional candidates.

THE WORK FORCE

Official publication of CSEA Local 1000, AFSCME, AFL-CIO 143 Washington Avenue Albany, New York 12210-2303 Danny Donohue, President

STEPHEN A. MADARASZ Communications Director & Publisher

STANLEY HORNAK Asst. Director of Communications

CATHLEEN HORTON Graphic Design & Support Services

RALPH DISTIN, Graphic Artist

JANICE NUSBAUM Communications Production Coordinator

> BETH McINTYRE Communications Secretary

The Work Force (USPS 0445-010) is published monthly by The CSEA Publication Office: 143 Washington Avenue, Albany, New York 12210. Periodical Mail Postage paid at Post Office, Albany, New York 12288.

Postmaster: Send address changes to: CSEA, Attn: Membership Department, 143 Washington Avenue, Albany, New York 12210.

CSEA on-line: The CSEA web site can be accessed at www.cseainc.org

Readers:

Send any comments, complaints, suggestions or ideas to:
Publisher, *The Work Force*, 143 Washington Avenue,
Albany, NY 12210-2303.

COMMUNICATIONS ASSOCIATES

SHERYL C. JENKS

Long Island Region (516) 462-0030

Metropolitan Region (212) 406-2156

ANITA MANLEY

Southern Region (914) 831-1000

DAN CAMPBELL

Capital Region (518) 785-4400

MARK M. KOTZIN

Central Region (315) 433-0050

RON WOFFORD

Western Region (716) 886-0391

ED MOLITOR

Headquarters (518) 257-1272

Committee

LONG ISLAND REGION John C. Shepherd
METROPOLITAN REGION vacant
SOUTHERN REGION Diane Hewitt
CAPITAL REGION Marguerite Stanley
CENTRAL REGION Bruce Damalt, Chair
WESTERN REGION James V. Kurtz

In Touch with the

WORK FORCE

CSEA President Danny Donohue

By now I'm sure you are aware that CSEA has endorsed Gov. George Pataki for re-election.

CSEA has not always seen eye to eye with Gov. Pataki on every issue. We will never see eye to eye with any governor on every issue. However, CSEA's respect for Gov. Pataki has grown over the past four years and I know that his respect for the CSEA workforce has grown.

On numerous occasions I have heard the Governor, publicly and privately, praise the workforce of New York — the CSEA workforce — as the best workforce you will find anywhere. We agree.

The Governor faced some very difficult and real budgetary problems when he took office. We can't ignore that fact. CSEA made a difference in how he responded to those challenges and choices. At times it was difficult and even stormy, but we worked through that to find common ground.

CSEA made tremendous progress this past legislative session with the Governor's help. Most important to us was the Governor's role in the passage of the most comprehensive pension system reform in a generation — it was the second time in four years that the Governor helped secure a pension supplementation and resolve some long standing inequities..

This year alone the Governor has signed CSEA-backed legislation that will benefit our members in local government and school districts along with the best State budget we have seen in a decade.

Shortly after taking office the Governor negotiated the first on-time state contract with CSEA since 1985. Moving forward from that, the Governor worked with CSEA on civil service legislation, making it easier for state employees to transfer from one agency to another. This long sought CSEA objective was a significant step forward in workforce planning and has helped thousands of CSEA members keep working and have greater career opportunities.

During crises like the North Country ice storm the Governor has recognized how essential the CSEA workforce is and has worked with us to resolve any personnel issues to help maintain productivity and boost morale.

CSEA knows there is a lot of hard work ahead to make New York even better. CSEA is ready to work as a partner with Gov. Pataki.

Dann

Extending health benefits gave Bosnia peacekeeper peace of mind

"I'm a reservist.

When I got called for

Bosnia I was

concerned about

health care coverage

lapsing for my wife

and son. With the

help from Debbie and

my legislator I got

important health

care coverage for my

family while I was

Corrections and w Enforcement

CSEA REPRESENTS

75,000 WORKERS IN THIS INDUSTRY

MINEOLA — When Deputy Sheriff Mark Hammer was on a recent peacekeeping mission to Bosnia, he had peace of mind knowing that health care benefits for his family would remain in effect thanks to the union.

That's because CSEA Nassau Local Administrative Assistant Debbie O'Connell worked hard to secure legislation to guarantee reservists who served in Bosnia similar health care provisions as those who served in "Desert Storm."

awav." "I'm a reservist. When I got called for Bosnia I was concerned about health care coverage lapsing for my wife and son. With the help from Debbie and my legislator I got important health care coverage for my family while I was away," said Hammer who works at the Nassau Corrections Center.

A 28-year reservist with three years of active duty, he noted, "I have been called in three times for reserve duty: Grenada, Northern Iraq and Bosnia."

From December through July, Hammer was away from his wife, Debbie, and 17year-old son, Josh.

"I called home once a week and I would E-mail my family when I had

access to the Internet. I've been on deployments, but never away that long. It was hard," Hammer

Care packages from his wife, complete with magazines and home-baked cookies helped.

"Without the legislation it would have cost me \$585 per month.

I didn't want to worry about my family not being able to use their own doctors and commuting long distances for medical

care," said Hammer.

He also shared some of his insight on the situation in Bosnia.

"It is a war against the civilians. A religious war with three factions. It was armies against civilians.

"I was at four massive grave sites in May when they moved the bodies from one area to another," Hammer said.

"The smell of rotting flesh is something you don't forget," he added. "I'm happy to be home."

- Sheryl C. Jenks

When 9-1-1 is in trouble, who do you call?

In the past ten years. since 9-1-1 emergency services

have spread

throughout the state, there have been many success stories, but many growing pains as well. CSEA members

9-1-1 have often taken the blame in sometimes high-profile cases for poor management, dysfunctional or outdated equipment, excessive overtime demands, or a host of other problems they've had to deal with.

We're looking to tell the workers' side of the issue. If you are a 9-1-1 emergency services worker, or know someone who is, and are willing to relate your story about troubles with 9-1-1, please call Communications Associate Dan Campbell at 1-800-874-7344. If you wish, your identify will be kept confidential.

We'll tell your story in the December edition of The Work Force.

New law boosts probation officers' retirement

ALBANY — Gov. George Pataki has signed a law, vigorously supported by the hundreds of probation officers CSEA represents, which allows counties to offer them a 25-year at half pay retirement package.

"We're pleased the governor has signed the legislation," said CSEA President Danny Donohue. "It's long overdue."

The new law, it should be stressed, gives counties the option of offering the half pay retirement package. Probation officers must now set their sights on lobbying for its implementation at the local government level.

Make Your Voice Heard

CSEA REPRESENTS

Health Care Services

60,000 WORKERS IN THIS INDUSTRY

CSEA is one of the largest health care unions in New York State, representing more than 60,000 workers in the health care industry. It is the largest single group we represent.

CSEA represents various job titles in various facilities. For example, our members are nurses, public health specialists, mental health therapy aides, case managers, certified nurses aides, physicians, technicians, housekeepers, clerks, therapists and other health care workers.

They work in state facilities, community residences, county infirmaries, nursing homes, Nassau County Medical Center. Westchester County Medical Center, the Helen Hayes Hospital (in Rockland County), **Erie County Medical** Center, and the Roswell Park Cancer Institute (in Buffalo).

These facilities are among the top ranked in the country.

CSEA recognizes the changing health care environment and believes that working together with employers we can make this a win-win situation for all the parties involved. We are committed to quality health care and meeting the varied needs of our patients.

For example,

CSEA won passage of legislation that turned:

*Roswell Park Cancer Institute into a public benefit corporation, and

*Westchester County Medical Center into a public benefit corporation.

Two examples of our flexibility. Our commitment is to allow health care providers to be more competitive while fighting to maintain quality care standards.

The union helped set up the Congress of Nursing Aides to focus attention and respect on the vital role nurses aides provide in the delivery of quality care.

Herkimer Adult Care Facility Gets Vote of Confidence

HERKIMER — A decision by Herkimer County officials to retain the County Manor adult care facility is good news for CSEA.

Central Region President Jim Moore praised a statement by County Legislator Robert Nightingale that selling the facility is no longer being considered.

"We're pleased with the statements from Mr. Nightingale and others that suggest that the county wants to keep providing this service to residents, rather than sell it off to the highest bidder," Moore said. "Our workers know

that they can provide the best quality of service to the residents and we're glad that the county has recognized that."

Moore said that the union is willing to work cooperatively with the county to examine alternatives to contracting out the operation of the facility that would help reduce the current shortfall.

"I agree with Mr. Nightingale that the county has an obligation to keep the facility, and we'll be happy to join the county in looking at other cost-saving measures to continue the quality of service that our members provide."

OMH policies under scrutiny

Investigative report exposes irresponsibility of OMH

NEW YORK — CSEA is applauding a two-part investigative report aired on WABC-TV EyeWitness News last month that exposed the irresponsibility of state Office of Mental Health policies.

"The TV report made the same case that CSEA has made for years that OMH is dumping patients without ensuring responsible alternative care," CSEA President Danny Donohue said. "Unfortunately, no one seems to care about the mental health system until the reckless discharge of patients becomes a public safety issue. We can only hope this TV exposure will open some eyes."

The report focused on Manhattan Psychiatric Center which OMH is rapidly downsizing. But Donohue pointed out that the same problems and issues affect every psychiatric center in the state.

The Office of Mental Health declined to be interviewed for the TV report and simply issued a statement saying that all discharges of patients are appropriate.

In a related issue, CSEA Metropolitan Region President George Boncoraglio took OMH officials to task for misrepresenting the facts to the media about the availability of services to meet the needs of mentally ill individuals.

"May I suggest that you study the full testimony presented on July 21, 1998 at a Public Hearing conducted by Assembly Mental Health Committee Chair James Brennan ... You will find that numerous witnesses contradicted your remarks that private hospital psychiatric units can now easily accomodate clients who would have been admitted to state psychiatric centers in the five boroughs," Boncoraglio wrote in a letter to a top OMH official.

"Clearly it is wrong and misleading to give the impression to the press that OMH has everything under control, when that is undeniably false."

CSEA REPRESENTS

Sharing concerns; solving problems

Social Services Administrative Services

50,000 WORKERS IN THIS INDUSTRY

Here are some comments from the participants about what was discussed.

CSEA Social Services Committee Chair, Ginger Sheffey — Senior Stenographer, Cayuga County DSS

"We get people together from across the whole state and Joe may have a problem in Onondaga County but Patty may have a solution in Greene County because she had the same situation. So it's always important to get the people who do the same jobs together to talk about the issues and share concerns and find how to work together on the solutions."

CSEA Social Services Committee Member, Sabina Shapiro — Training Specialist, Orange County DSS

"This year it was interesting because the concerns were all very much the same. Whether people worked in child protective services, or adult services, or in the office as examiners for temporary assistance, Medicaid or food stamps, they're all concerned about the same things. They're concerned about safety, and about the effects of welfare reform on their jobs and potential downsizing that's already started in some areas."

Joseph Alcaro — Caseworker, Onondaga County DSS

"One of the key issues that came up that wasn't common is the transportation issue of putting people in their cars and who assumes that liability. Some counties have county cars and in our county we don't have that. That's something that became a new focus for us to work on and knowing the structure of this committee, I'm sure it's going to be dealt with.

Patty Whiteman — Systems Coordinator, Greene County DSS "I work in the systems end of it with the equipment more than with the people. So it brought me up to date with the concerns of my co-workers. We're having a lot of problems with the state's computer system that's not working very well. So it gave me an idea... I belong to a systems forum with the NYS Public Welfare Association and I'm going to see if I can't get other systems people interested and maybe we can come up with a better system that's a lot more worker friendly.

Kay Walton — Social Welfare Examiner, St. Lawrence County DSS

"The health & safety issues and the security of the workplace are really items that need a lot of attention and need to be addressed by all regions. I think that the Social Services Committee has been able to identify and bring to light a lot of those types of issues to help solve them and other problems that are a common thread to all of us."

CSEA REPRESENTS

Waste Management, Maintenance Sunfrastructures 30,000 WORKERS IN THIS INDUSTRY

Life returning to normal

Tree pruner John DeBottis from the North Syracuse state Department of Transportation is shown cutting down dangerous tree branches in the Town of Manlius. The CSEA Work Force, as usual, worked around the clock to help communities in a dozen counties recover from the trauma of a violent Labor Day weekend storm.

and to a same this day. Then.

Log cabin is work of their hands

The CSEA Work
Force has a
creativity and
ingenuity which is
too often taken for
granted. At times,
workers have skills
that are almost lost
in time. This is a
story of just such
workers.

PLATTSBURGH — CSEA North Country members are used to making lemonade out of the lemons Mother Nature often gives that area of upstate New York.

First, there was the '98 Ice Storm which destroyed hundreds of thousands of mature trees which give the countryside its unique beauty. The next disaster was when fire destroyed the Department of Environmental Conservation's Lake Colden rescue cabin, a refuge for cross country skiers and snow shoers.

Fortunately, DEC workers led by Sherwin LaLonde came up with a unique North Country solution to replace the cabin. They would turn the felled trees into logs and themselves build a cabin 26 feet by 36 feet with 1,000 square feet of space.

Trees were harvested in the Lake Clear area near the DEC sawmill facility. On average, logs were cut approximately 12-13 inches thick by the workers.

They skinned the bark from the logs which provide their own natural insulation against North Country cold and marked each one separately for individual notching.

The notching was done by chain saw and finished off with hand tools. The logs had to fit tightly together as the cabin was assembled without the aid of spikes since it would later be dissembled and airlifted to Lake Colden for reconstruction.

Hundreds of pieces were airlifted 10 miles deep into the Adirondack forest and reassembled much like piecing together a puzzle. Long spikes were driven into the logs and will hold the cabin together for years to come.

The cabin, worth an estimated \$200,000, is proof that there is no better value than the CSEA Work Force.

— Daniel X. Campbell

CSEA Locals Help **Buffalo Bills Kick Off Season**

FREDONIA — Members of two CSEA locals were in the front lines when the Buffalo Bills football team prepared for the 1998 National Football League season at their training camp at SUNY Fredonia.

"Our members take care of the grounds, marking off the yard lines, keeping the field shipshape, and keeping the dorms clean," said Tim McGraw, president of the Fredonia Local. "Everyone is happy to do any job to support keeping the Bills here for training camp."

Faculty Student Association Local members who normally keep the students well-fed, are just as happy putting out the giant spreads that keep pro football players' big appetites satisfied.

"Our food service members do a lot of cooking and preparing a wide range of food, everyday," said Judy Gizowski, FSA Local president. "They maintain food for meal times and between-meal healthy snacks around the clock for more than 100 players and coaches."

CSEA member Mike Kozlowski takes his vacation from his regular job at the college to run operations for the Bills' training camp support.

"We love having the Bills here every year," said Kozlowski. "We're hoping their lease arrangement with their Buffalo stadium will be settled soon, so they will be able to renew their contract here with the college, and be here for the eighteenth year, next year and beyond."

- Ron Wofford

Volunteers Make the Difference

Cortland City School District member volunteers at the New York State Fair

SYRACUSE — "I'm Dolly Petrychka from Cortland County Local 812 and I'm about to begin my fourth year as an in-school suspension monitor with Cortland City Schools. I have been an involved CSEA activist from the start. I am a shop steward and am trained in grievance representation. I recently became a member of the PEOPLE program and have been asked to chair the Political Action Committee for Cortland County.

"This is my second year as a volunteer at the New York State Fair, and I have found it as rewarding this year as I did last. I have had the opportunity to meet many CSEA members from across New York State, as well as union members from many other states as well. I have found many anxious to talk with me

about many different union issues. It's nice to be able to help people with problems and concerns to the appropriate CSEA officers or staff who can help solve their problems or ease their concerns.

"For those who stop by with problems or concerns who are not CSEA members, we give them brochures and direct them to our organizing department. I feel this helps to increase our membership numbers which in turn strengthens our union.

"Another focus of our booth at the fair involves voter registration. At work, I keep track of the Cortland High students who turn eighteen during the school year and discuss with them the importance of registering, as well as supplying and delivering their forms. Here at the fair, it's great that we can register hundreds of people, young and old, both first time enrollers and those who have changes to be made.

"I feel CSEA works because our members work. That's why I volunteered my time at our State Fair booth to help CSEA have the opportunity to be visible to such a wide variety of people, and to be available to members who might want to see us there."

- as told to Mark Kotzin

New York State Fair volunteer Dolly Petrychka hands out bags at the CSEA booth.

INSIDE

JEWORKEONE:

Conventional Wisdom

The 88th Annual Delegates Meeting through the eyes of first-time delegate Scott Seltzer

ROCHESTER — Scott Seltzer, president of the Town of Brighton Unit of the Monroe County local, attended his first CSEA Convention this year. He shares with us his impressions as a first-time delegate.

M At new delegate orientation:

"The new delegate orientation was a pleasant surprise. (CSEA Executive Vice President) Mary Sullivan had everybody relaxed and encouraged dialogue."

First-time CSEA Delegate Scott Seltzer, left, conferring with Monroe County Local President Bernadette Giambra and Third Vice President Jim Volpone at the General Business Session at CSEA's 88th Annual Delegates Meeting in Rochester

- "It's all about empowerment. Giving power to members."
- "Tapping into other people's experiences is a great tool."
- "It was great to hear from people around the state."

Constitution & By-Laws Committee Chair Tony Bailous reads proposed amendments to the Constitution

On workshops:

"If I had more time I would have done even more although I will admit that after attending three workshops in one day I was dragging."

Statewide Secretary Barbara Reeves delivers her report to the delegates

Make Your Voice Heard

AFSCME International President Gerry McEntee addressing the delegates at the general session

"Gerry
McEntee's
speech was as
good as people
told me it would
be. It made me
proud to be part
of AFSCME."

"Our leaders are so down to earth."

Delegates discussing an important issue at one of the many ADM workshops

CSEA President Danny Donohue presiding at the General Session

M At a general session: "It was good to see that delegates/members do have a voice in a democratic union and convey their members' concerns. The membership does have the power."

M On workshops:

"They were all quite informative, ... I thought it was especially appropriate that the attorneys were conducting the one on legal matters and the union's duty of fair representation."

Jane D'Amico, CSEA Nassau Co. Local Executive VP, recipient of the 1998 Irene Carr **Leadership Award** presented at the CSEA Legislative Breakfast

NYS Comptroller H. Carl McCall greeting delegates prior to his address to the delegates (see page 2)

AFL-CIO Vice President Linda Chavez-Thompson speaking to her union brothers and sisters (for highlights from her speech, see page 15)

"The convention transformed me when it came to political action. I never put campaign stuff on my car or in front of my house, but I walked out of the convention with two McCall signs."

M On signing the Proclamation declaring our commitment to a better CSEA:

"CSEA is taking

necessary steps to change the union and evolve with the times to become more powerful. I have no reservations in signing."

Delegates Joe McMullen, left, and Mike D'Alessandro performing a song about the ADM

Latex reactions don't fit easy description

Adverse reactions to latex gloves are increasingly

being reported as latex allergies. Latex allergy is actually a broad term with several different types of latex reactions. Three different reactions may occur,

Latex reactions don't fit easy description

Common reaction not allergy

Irritant Contact Dermatitis is the most commonly suffered reaction to latex gloves but is not a true allergy. People who suffer from this condition generally experience dry, irritated patches on the hands. This reaction is often caused by an initial reaction to a different chemical (a cleaning or sanitizing agent) or frequent washing of the hands.

Delayed reaction from other chemicals

Allergic Contact Dermatitis is a delayed hypersensitivity reaction. It is brought on from the other chemicals added to the latex in the manufacturing of the gloves. People who suffer from this condition will experience an itchy rash very similar to poison ivy one to two days after wearing the gloves. The condition can worsen and spread to other areas of the skin.

Symptoms escalate with true allergy

Latex allergy is an immediate hypersensitive reaction to the latex proteins. The reaction can begin within minutes of wearing the gloves to hours. The initial symptoms are worse than the previous conditions including highly irritated skin, redness, itching, and hives. The symptoms can escalate to the respiratory system with symptoms such as sneezing, dry throat, runny nose, eye irritation, and asthmatic type symptoms.

Only a doctor knows for sure

Latex allergy can only be diagnosed by a physician and can be detected with positive blood tests or skin test even if symptoms are not occurring. It has been proven that the latex protein adheres to the particles in powder therefore use non-powdered latex gloves.

Helpful hints

- Choose better gloves (eliminate latex or use reduced latex content)
- Make sure that hands are completely dry before wearing latex gloves, moisture can add to the condition.
- Do not use oil based hand lotion or moisturizers when wearing latex gloves.
- Once latex gloves are removed, thoroughly wash the hand with a mild soap and completely dry.
- If the symptoms persist consult with your physician.

These shoes are made for working

LATHAM — It was all in the numbers. Some workers were getting \$200 for work shoes; other workers \$55; and still others zero.

When state Environmental Conservation Local President Vern French was alerted

to the disparity by Shop Steward Butch Edwards, he took action. The winners will be all **EnCon Operational** Services Unit employees who need foot protection while on the job. French explained he heard so many different

stories about reimbursements that he knew something was wrong. He discussed the disparities with CSEA staffers Mary Rubilotta and Jim Martin and then took it up with EnCon administrators.

A labor/management agreement followed which provides a \$100 shoe allowance to all permanent and longterm seasonal workers who need foot protection.

Footwear purchased must conform with **OSHA** and American **National Standard** Institute standards.

'The settlement," said French "translates into fairness at the workplace

EnCon Local President Vern French sees more work shoes in the future for his co-workers thanks to a recent labor/management agreement.

for all eligible employees." Martin added, "The OSU contract is clear. We had to level the playing field and we did." He noted the agreement even specifies a mechanism for employees to follow if work shoes are destroyed and need to be replaced.

CSEA Will Not Tolerate Workers' Comp Abuse

A Message From Nassau County Local 830 President Anthony Giustino

Workers' Compensation doesn't seem to be working. At least it doesn't seem to be working right.

Over the past several months, I have received a considerable number of

complaints in my office relative to the thoughtless treatment that CSEA members have received at the hands of Workers' Compensation doctors.

The most common complaint is that these doctors demonstrate a total lack of attention to the medical problems brought before them by CSEA members who have been injured on the job. Often, workers are told that they should

Stay Informed.
Tune in to

"CSEA in Focus"
Thursdays at 7 pm
repeated
Saturdays at 8:30 am
on WGBB, 1240 AM

return to work without even a cursory examination. Many doctors, they say, are less than indifferent to specific physical difficulties experienced by our members.

To help CSEA members protect their rights and better navigate the Workers' Compensation system, CSEA introduced a new program earlier this year. The CSEA Workers' Compensation Legal Assistance Program provides you with nocost legal representation. I urge you to take advantage of this CSEA benefit if you have the misfortune to need it. To access the program, call 1-800-342-4146 and follow the instructions.

However, I remain very disturbed by these complaints. Ignoring the legitimate health concerns of our members tears at the very heart of a system that was set up for the specific purpose of protecting working men and women.

CSEA will not tolerate these abuses. We will use every legal and administrative avenue available to us to remedy the situation. I am urging members who have suffered a Workers' Compensation abuse to report it immediately to the CSEA office at 571-2919.

Yours in solidarity,

Tony Giustino, President Nassau County Local 830

Vote for CSEA-endorsed candidates Election Day November 3

Congressional Candidates Endorsed by CSEA

Last month, we ran the list of New York State Assembly and Senate candidates endorsed by CSEA. In this issue, we are listing the candidates CSEA has endorsed for U. S. Congress. CSEA has concluded that these candidates most closely embrace the philosophy, causes and goals of our union and who most associate themselves with the aspirations of working men and women. We urge our members to vote for them.

lst C.D. — Michael Forbes (R)

2nd C.D. — Rick Lazio (R)

3rd C.D. — Peter King (R)

4th C.D. — Carolyn McCarthy (D)

5th C.D. — Gary Ackerman (D)

Contract Negotiations Info Available at CSEA Office

As contract negotiations enter the home stretch, CSEA members can get progress updates by calling the Nassau Local 830 office at 571-2919 Mon. - Fri. from 8 a.m. to 6 p.m. In addition, members may speak directly with their respective unit presidents, all of whom are members of the CSEA negotiations team. There is no news blackout on the current contract talks. Information will be made available upon request.

Because of the early deadline for this newspaper, and because contract talks are ongoing, it is often impossible to give a timely update on negotiations status on these pages. For that reason, we are urging members to keep abreast of the talks by following the above advice, by reading the latest CSEA bulletins, by attending the "President's Forum" worksite meetings and by listening to updates on our radio program, "CSEA in Focus," Thursdays at 7 p.m. and Saturdays at 8:30 a.m. on WGBB- 1240 AM.

Tim Jaccard of the AMT Unit

displays the plaque awarded to

him for his help to the Women's

presentation is CSEA 2nd Vice

President Noreen Lingham.

Committee. Making the

A Monthly Publication of CSEA Nassau County Local 830 ANTHONY P. GIUSTINO, President

Tony Panzarella, Editor (516) 571-2919 Ext. 15

Ronald G. Gurrieri, Chair, Communications Committee

Sheryl C. Jenks, Communications Associate
CSEA Long Island Region Office, (516) 462-0030

NASSAU LOCAL 830

Executive Officers:
Jane D'Amico, Executive Vice President
Les Eason, 1st Vice President
Noreen Lingham, 2nd Vice President
Robert Cauldwell, 3rd Vice President Raymond Cannella, 4th Vice President Jewel Weinstein, 5th Vice President Barbara Jones, 6th Vice President Ron Gurrieri, 8th Vice President Gerald Granger, 9th Vice President Martin Stamile, 10th Vice President Mary DelMare, 11th Vice President

Unit Presidents/Executive Board:

John Aloisio III, Treasurer's Office Mark Barber, Sheriff's Department Stanley Bergman, Comptroller's Office Tim Corr, Recreation & Parks Department Kathryn Cosgrove, Administrative Unit James Davis, Assessment Department Mary Delmare, School Crossing Guards Les Eason, A. Holly Patterson Geriatric Center Bobbi Eisgrau, County Clerk
Cynthia Hancock, Nassau Community College
Nancy Ianson, Office of Drug & Alcohol
Timothy Jaccard, Police Department AMTs
Barbara Jones, Department of General Services
Eileen Jones, District Attorney/County Attorney Eileen Jones, District Attorney/County Attorney
Louis Minghinelli, Health Department
Lillian Neumar, Police Department Civilian
Richard Russ, Department of Consumer Affairs
Larry Schnurr, Deputy Sheriffs
Paul Simon, Fire & Rescue Services
Martin Stamile, Department of Public Works
Michael Timmons, Social Services Department
George Walsh, Nassau County Medical Center George Walsh, Nassau County Medical Center Joseph Whittaker, Fire Marshal's Office Peter Wrba, Probation

We welcome reader suggestions: Please address your comments to Tony Panzarella, Editor, Nassau County EXPRESS at CSEA Nassau Co. Local 830, 400 County Seat Dr., Mineola, NY 11501-4137.

early 350 people turned out to help CSEA honor its outstanding women at the "Women in Local Government"
Annual Recognition Dinner.

A highlight of the evening was Newsday columnist Irene Virag's poignant and inspiring account of her personal battle with breast cancer. Another guest speaker, Elaine Witgate Conway, talked about the New York State Division for Women, where she serves as

"The success of this event was a team effort," said CSEA Nassau County Local Executive Vice President and Women's Committee Chair Jane D'Amico. Ms. D'Amico heaped praise upon her committee for an exceptional job.

Winners of this year's awards were:

- Regina Corbin, Board of Elections
- Susan Graham, District Attorney's Office
- Beth Luttinger, Department of Social Services
- Rev. Lillian Frier Webb, retiree, Department of Social Services

Certificates of recognition were presented to the following

- Leanore Egan, School Crossing Guards
- Robin Hecht, Department of Social Services
- Judy Lateiner-Malnick, Department of Social Services

Special awards were presented to Tim Jaccard of the AMT Unit for his assistance to the Women's Committee, and to Ms. D'Amico, for her conspicuous and ceaseless involvement in the fight against breast cancer.

Women's Dinner an Outstanding Success

Newsday columnist Irene Virag related with both

and poignancy a thoughtprovoking account of her personal battle with breast cancer.

CSEA Nassau County Local President Tony Giustino

addresses the audience.

Guest speaker Irene Virag, left, poses for a photo following her talk. With her are Eileen Jones, center, president of the CSEA District Attorney's Unit and Jane D'Amico, executive vice president and Women's Committee chair.

special award to Executive Vice President and Women's Committee Chair Jane D'Amico. Participating in the nony are Nassau County Local Secretary and County Clerk Unit President obbi Eisgrau, left, l Treasurer Kathy Vitan, right

President Tony

iustino presents a

Beth Luttinger of the Social Services Department displays her award as President Tony iustino, Treasurer Kathy itan and Executive Vice President Jane D'Amico look

Award winner Regina Corbin of the Board of Elections, right, accepts a plaque from Women's Committee member Sandee Horowitz, left.

Grant

entertained

with her unique

singing style and lyrics.

early 1,000 CSEA members, family and friends turned out September 19 at Eisenhower Park for a day of fun and food at Nassau County Local's annual picnic. Social Committee Chair Beth Luttinger and her committee members made sure the event went smoothly. The Nassau Express captured much of the day's excitement on film and presents it here.

- 1. North Hempstead Town Councilman Tony Durso, center, stopped by to greet CSEA members. He poses for photo in front of CSEA banner with Nassau County Local President Tony Giustino, left, and Long Island Region President Nick LaMorte.
- 2. Social Committee Chair Beth Luttinger (seated, center) and her committee members get together at the end of a tiring but successful day with President Tony Giustino and CSEA support staff.
- 3. Father and daughter head for the finish line in 3-legged race.
- 4. PEOPLE Program co-chairs Kathy Walsh and Tim Jaccard were on hand to recruit new members in this worthwhile cause.
- 5. More than 100 adults and children line up for the "great water balloon toss."
- 6. The day was designed for fun, but information on CSEA benefits was also in full evidence.
- 7. A young winner at hoola hooping.
- 8. First Vice President Les Eason tries to swivel his hips to victory in the adult hoola hoop contest.
- 9. Both sides put in a lot of umph in the tug-ofwar contest.
- 10. Where the food is.
- 11. Line dancing for health presented by the Healthy Heart Program.
- 12. Dancing to the music of D.J. Joey.
- 13. Laret Williams, left and Ken Swerling smile for the camera at the Jardine information booth promoting info on CSEA insurance programs.

"Knowing what it was like in the past - we had a tough time. The only thing you can do with a tough time is to make it better, and that's what we did - it was always we. That's the point of a union," said Clara Pruitt, winner

of the 1998 Donald Webster Memorial Mission Award. A union member since 1957. Pruitt has been on the front lines for five decades and served CSEA in numerous capacities. Executive Vice

President Mary Sullivan presenting the award at the annual Retiree Delegate Meeting described Pruitt as "one of our greatest resources. Her dedication has touched the lives of our entire CSEA Family."

A CELEBRATION OF WORK AND FAMILY marked the 20th anniversary of the New York State Labor/Management Child Care Advisory Committee and the 15th anniversary of the state's Employee Assistance Program. Former CSEA Statewide Secretary Irene Carr, in the foreground, was awarded the first Founder's Award for her leadership in promoting on-site day care centers while her successor, Barbara Reeves, won a Labor/Management Special Recognition Award for her role in advancing EAP. CSEA President Danny Donohue called Carr and Reeves visionaries and says they were both "ahead of their times."

Brookhaven Bears Blazing Trail

BROOKHAVEN — The Brookhaven Ecology Site has gone to the bears. No, actually the bears have gone to the Brookhaven Ecology Site.

Two six-month-old sibling cubs Honey and Pooh have ioined buffalo, deer, rabbits, raccoons, eagles, fox, mountain lions and other rescued animals at the Brookhaven Ecology Site which is run by the town's **Highway Department.**

CSEA members Patty Schaeffer and Hector Cruz handle the bears, who were rejected by their mother and donated

to the Ecology Site.

Honey, a female, weighs in at 25 pounds and her brother, Pooh at 35 pounds. The cubs, black bears, will reach 400 pounds and will grow to be five- to six-feet tall.

The bears love to romp and eat and they are delighting spectators and CSEA members who staff the site.

The cubs are living in a 20-foot by 20-foot cage with a built-in underground den beneath hollow logs. They will move into larger quarters as they grow.

Adorable and playful as they are, the cubs can bite.

They currently feast on fruit and vegetables and special pellets with meat in them; but as omnivores they eat small mammals and fish — and as campers can tell you, garbage and insects.

Watching Schaeffer and Cruz feed the cubs juice bottles while administering ear drops for a yeast infection it becomes glaringly apparent how strong these animals

Pooh hooked his long claws around Cruz' waistband and Schaeffer had to free him.

"These bears are extremely powerful and no matter how cute they are you must remember they are wild animals," said Schaeffer, who has her Bachelor's Degree in Animal Husbandry.

The Ecology Site employees recently mourned the death of Brutus, the male buffalo who lived there with his mate, Buffy and offspring, Pocahontas.

"He died in his sleep of old age, but we all miss him," said Cruz.

CSEA member, Tour Guide Timmi Malepa walked by with a Boy Scout group. "These are our new bear cubs, Honey and Pooh," she pointed out.

The cubs have become fast favorites. Sheryl C. Jenks

What's On Your Mind

What's on your mind? The Work Force recently surveyed more than 300 rank and file members, chosen at random. Here are the results.

Does your employer listen to your ideas and suggestions for improving your workplace?

Yes

73.8%

No

21.3%

Not Sure

4.9%

Comments from CSEA members:

- "The boss is always open to suggestions."
- "Never asked our opinion on anything."
- "We had a reorganization and there was a lot of input."
- "People make suggestions, boss claims the credit."
- "Willing to listen about glitches in the new system."
- "I joined the safety committee and the employer listens."
- "They took suggestions on saving wear and tear on employer vehicle."
- "Needed safety ladders, they took inventory, and got them."
- "If it's not in the contract, I don't have a say. They don't listen."

我没有大大的现在或我们的有效的的,我也就没有了,一个人们不不断,你的这个人的人的工作的的有效的表现在的,我们是有有多数的是是有的。" () () () () () ()

Chavez-Thompson says Unions

"Lift up America"

ROCHESTER — AFL-CIO
Executive Vice President Linda
Chavez-Thompson kicked off
CSEA's annual delegate meeting
with a rousing speech on building
the voice of leaders. Here are
highlights of her remarks delivered
during a Labor Teach-In:

"Shrink that awful income gap"

"You're here because you know in your heart how much we need to lift New York and America up.

"You know that lifting America up means that we shrink that awful income gap between the very wealthy and the rest of us.

"Lifting America up means raising the living standards for everyone who works for a living ... making life more secure and fair for them ... winning health care and a safe retirement.

"Lifting America up means making paychecks more equal."

"Organizing isn't a luxury"

"Our mission is as clear as it can be.

"It is to build our movement ... to make it a powerful, effective voice for working people, both the millions who are already members of our unions and those who haven't yet been able to join.

"Everything comes down to that mission.

"But how do we do that?

"By organizing new members — offering more working women and men the chance to join our movement.

"It's our highest priority ...
organizing isn't a luxury... it isn't
something we do in our spare time.

"It's something that we have to do — and it is the most important thing we do."

"You work hard for a living"

"Now, you'd think that in a civilized society, the law would protect working people.

"So what does the law say?

"For millions of us it says that when you work hard for a living ... when you're living from paycheck to paycheck ... you deserve the right to provide for your family ... to improve your life through a union.

"That right is just as important as freedom of speech, and freedom of religion, and the right to a fair trial."

"Workers in unions have power"

"But the truth is that here in America in 1998, you can express any opinion you want... you can worship where and how you choose ... but if you want to exercise your legal right to join a union and bargain for a contract, you're in for big trouble.

"Why?

"It's because workers in unions have power ... the power to close the income gap ... the power to get decent health care and pensions ... the power to build their communities.

"That's good for America...

"But it's bad for all the wellheeled special interests who get richer by keeping everything just the way it is."

"Fight longer and harder and smarter"

"We can sit around, and moan and groan about our enemies, and do nothing.

"Or we can fight longer — and harder — and smarter than ever before to organize more working people in our movement ... and build more power to win even more changes.

"That's exactly what we're doing — and we're going to do more of the same."

Linda Chavez-Thompson is one of 20 prominent women listed on a ballot issued by the Ms. Foundation-affiliated White House Project. The non-partisan project aims to create a climate in which a woman could be elected president by 2008. The ballot, which already appeared in *Parade* magazine, will also be printed in upcoming issues of *Essence*, *Glamour*, *Jane*, *Latina* and *People*. You can also vote online. Go to www.thewhitehouseproject.org.

The CSEA endorsement process

The people we elect to public office make decisions that affect all our lives. CSEA is a powerful political force because we back up endorsements with a variety of services augmented by an extensive volunteer network. Candidates seek our support because they know it produces results on Election Day.

*The key to our success is that it is a grassroots effort. CSEA endorsements are done through the union's political action structure. Endorsements are made only after personal interviews and a careful review of the candidate's record and position on issues important to working people.

*CSEA Political Action Committees or PACs are in place at the unit, local, region and statewide levels.

*In county, local and school district races, appropriate unit and local PACs interview candidates and make recommendations. Region PACs then act on those recommendations and make final endorsements.

*For State legislative races, the Region PAC screens candidates and makes recommendations. The Statewide PAC then acts on those recommendation and makes final endorsements.

*For statewide political races, endorsements are made by the CSEA president based upon input from Region and State PACs.

*For federal political races, endorsements are made by the CSEA president based upon input from the union's Federal Issues Committee, Region and State PACs and our International union, AFSCME.

CSEA endorses these candidates in the Nov. 3 general elections!

DISTRICT

NEW YORK CONGRESSIONAL

DISTRICT	NAME.	24
01	Michael Forbes	25
	Rick Lazio	26
02	D-tor King	27
03	Carolyn McCaitily	28
04	Cory Ackerillan	29
05	CHOGORY MEEKS	30
06	Incenh Crowicy	31
07	Jarrold Naglei	32
08	NI- Endorsellient	33
09	Edolphus Iowiis	34
10	Major ()Wells	3
11.	Mardia Velazuucz	3
12	No Endorsellicit	3
13	Carolyn Maioney	2
14	Charles Rangel	3
15	Jose Serrano	
16	Eliot Engel	
17	Mita M LOWEY	
18	No Endorsellient	1
19	Deniamin Gillian	1
20	Michael McNuity	
21	- 1 - CTURRIEV	18
22	Sherwood Boehlert	H
23	John McHugh	
24	No Endorselliell	11
25	Mourice Hinchey	11
26	No Endorsement	11
27	Louise Slaughter	11
28	John LaFalce	44
29	- 1 Ominn	-11
30	Amory Houghton, Jr	
31	Alliory	-

NYS Assembly endorsements on page 17

	RK STATE SENATE
NEW YOU	NAME
DISTRICT	enneth LaValle
1 .	ames Lack
2 3	Caesar Trunzo
3	Owen Johnson
4 5	Carl Marcellillo
6	Vomn Hannoll
7	Michael Balboni Charles Fuschillo, Jr.
8	Charles Fuscimes
9 `	Dean Skelos Alton Waldon, Jr.
10	Frank Padavan
11	Ada Smith
12	No Endorsemelli
13	George Onoralo
14 15	N Endorsellient
16	Leonard Stavisky
17	Nellie Santiago Velmanette Montgomery
18	John Sampson
19	Marty Markowitz
20	a 1 Vruger
21	Cormour Lacillian
22	Vincent Gentlie
23	John Marchi
24 25	Martin Connor
26	Pov Goodman
27	Thomas Duane Mondez
28	Olga Mendez David Paterson
29	n : a Schneiderman
30	Efrain Gonzalez, Jr.
31	David Rosado
32 33	Larry Seabrook
34	Cur Valella
35	All abolas Silatio
36	Suzi Oppenheimer
37	Vincelli Luib
38	William Larkin
39	John Bonacic
4	Stephen Saland
Charles The Charles of Charles and Charles	Neil Bresilli
The state of the s	Joseph Bruno
III	II. gh Farley
TV	Ponal(I Staire:
hlert	46 James Wilgier
Illert	NI ON LANGUIC 11
ent	John Derrancisco
ney	Jomes Sewaru
ent	Thomas Libous
iter	I-ba Randy Num
	Michael NOZZONO
. 11	Richard Dollinger
hton, Jr.	Iomes Alesi
and the same of th	56 Patricia Wes
sembly	57 Anthony Nandalis William Stachowski
ements	Dale Volker
page 17	Mary Lou Kalli
	Coorge Waziaiz
NEW YORK STREET	61 George

DISTRICT 5 6 13 27 30

Darryl Towns William Boyland

Albert Vann

NEW YORK STATE ASSEMBLY

NE	AION			
1423			113 Marc Butler	
r NAME		Roger Green		
T Acampora	0.	Mi al Derry	David K. 10Wilder	
Patricia Acampora	58	Flizabeth Conneny		
Fred Thiele	59	raio Vitaliano	- Ewances Juliivan	
Debra Mazzarelli	60	Robert Straniere	Michael Bragillan	
Steve Englebright	61	choldon Silver	Loan Christellsell	
Paul Harenberg	62	a. sanders	I-mos Corbell	
Dobert Wertz	63	Di Lard GOTTITIEU	Harold Brown, Jr.	
Thomas Barraga	64	Alexander Grannis	122 Clifford Crouch	
Philip Boyle	65	Deborah Glick	Low Dinga	
John Flanagaii	66	Chaindel	Pohert Warner	
Iomes Conte	67	Maleon Antollio Della	Martin Luster	
Dobert Sweelley	68	Edward Sullivan	Daniel Fessenden	
Chargen Labriold	69	1 11/21001	George Winner	
David Sidikilian	70	Herman D. Farrell, Jr.	100 Robert Oaks	
More Herbst	71	No Endorsement	Craig Doran	
Donna Ferrara	72	No Endorsement	lames Bacalles	
	73	Carmen Arroyo	Cucan John	
at amoon () (Ollifer	74	Ruben Diaz, Jr.	Joseph Morelle	
Carlone HOODEL IIII	75	Peter Rivera	David Gantt	
w thloon Milliay	76	No Endorsement	loseph Robacii	
Harvey Welsellberg	77	Roberto Ramirez	David KOOII	
Inmos Darcy	78	Roberto Ramas	Iorry Johnson	
Thomas Allallo	79	Gloria Davis	- F-doreellell	
Andrew Phelici	80	Jeffrey Klein Jeffrey Dinowitz	Evencine Delivionic	
No Endorsement	81	No Endorsement	Todorsellell	
- Mai allollill	a 8	Samuel Bea, Jr.	Robin Schimminger	
Margaret Carros	8	James Gary Pretlow	Arthur Eve	
Mattie Maverson	8	A James Gary Ronald C. Tocci	Susan Peimer	
- F-doreellicht	8	Ronald C. Ronald C. Richard Brodsky	142 Paul Tokasz	
William Scarporoug.	{	attached Spallo	Sam Hoyt	
N. Endorselliell		1 Just Hochberg	Brian Higgins	
Pauline Cummings		- Matilsow	Dichard Smilli	
Vivian Cook		90 John Sarcone	No Endorsement	
Barbara Clark		Ctonnells, Ji.	Robert Kucewicz	
Ivan Latayette		11-rander (IfOlliaci	Cothy Young	
leffrion Audi y		a milel Collilati	149 Cathy Formal 150 William Parment	
Donie Butler		Manay Calhoun	130	
a therine Woldli		TI		
		T. J. Creen	TOTAL FOR	
No Endorsellicit		7 -1 Miller	VOTE for	
		Leach Gunther	COLY	
Holene Wellistelli		Dana Rohineau	CSEA-	
12 20 120005	Ir	N- Endorsement	4	
Clarence Norman	31.	- F-doreement	endorsed	
Ismae Dicilia.		Todorsemelli	candidates	
No Endorsement		I-moe Tedisco	candidates	
Adole Cohen		NI Endorsellient	Election Day	
11011011 mcillium		pl Tonko	Flection Day	
No Endorsellient		Bonald Canestro	ari - COS	
Poter Abbate, Ji.		D. bort Prentiss	Nov. 3, 1998	
loseph Lentor		Det Casale		
Folix ()rtlZ		ar Endorsemel	t me dear based upon	
Joan Millman		or to Ortlott		
Vito Lopez		Trilliam Magee		
Darryl Towns		111 William Wag	fava	į

Dierdre Scozzafava

NOVEMBER 1998 S. M. T. W. T. L. S. 1: 2: 3: 4: 5: 6: 7: 8: 9: 10: 11: 12: 13: 14: 15: 16: 17: 18: 19: 20: 21: 22: 23: 24: 25: 26: 27: 28:

Important Reminder from Joint Committee on Health Benefits for State Employees

November is Annual Option Transfer Month

N

ovember is the Annual Option Transfer month, when state employees may change their health insurance option, pre-tax contribution status, and/or Dependent Care Advantage Account participation.

Employees who wish to change their plan option must do so during the Option Transfer Period by contacting their health benefits administrator, located in their agency personnel office.

NOTE: When this article was going to print, the 1999 New York State Health Insurance Program premium rates were not yet approved by the NYS Insurance Department. As soon as the 1999 rates are approved, a Rates & Deadlines Guide will be sent to enrollees' homes so an informed decision can be made about your health insurance choices for 1999. As always, you will have 30 days from the date that the rate information is released to make your changes. If you decide NOT to change your health insurance option, you do not have to take any action.

If you wish to change health insurance options, you must submit a signed Health Insurance Transaction Form PS-404 to your agency Health Benefits Administrator by the deadline specified in the *Rate & Deadlines Guide*.

1998 NYSHIP Benefit Statement

y now you should have already received the 1998 NYSHIP Benefit Statement/Correction Form which was mailed to the home of every NYSHIP enrollee.

Your benefit statement shows your official health insurance enrollment record at the Department of Civil Service, Employee Benefits Division. Please review your entire record for accuracy and completeness, making any necessary corrections and return it to your agency Health Benefits Administrator as soon as possible.

If your record is complete and correct, no action is required.

✓ Attention NYS Health Insurance Program Enrollee

New York State helps employees pay for health insurance coverage. After the State's contribution, you are responsible for paying the balance of your premium through biweekly deductions from your paycheck.

If you enroll in the Empire Plan, the State pays 90 percent of the premium for individual coverage For family coverage, the State pays 90 percent of your premium as the enrollee, plus 75 percent of the cost of dependent coverage regardless of the number of dependents.

If you enroll in a HMO, the State pays 90 percent of the non-prescription drug components of the premium for individual coverage. For family coverage, the State pays 90 percent of the non-prescription drug components of your premium as the enrollee, plus 75 percent of those components of the premium for dependent coverage regardless of the number of dependents.

As of January 1, 1998, the State's dollar contribution for the non-prescription drug components of your HMO premium would not exceed 105 percent of its dollar contribution for those components of the Empire Plan premium. Effective January 1, 1999, the State's dollar contribution for the non-prescription drug components of your HMO premium will not exceed 100 percent of its dollar contribution for those components of the Empire Plan premium.

This change could have a significant impact on what you currently pay for your HMO coverage in 1999.

✓ Health Insurance Choices for 1999

The Health Insurance "CHOICES" for 1999 publication is scheduled to be mailed to your agency health benefits administrator's office in early November. The publication describes the

Empire Plan and the NYS Health Insurance Program (NYSHIP) approved HMO in your geographic region and can be a very important resource if you are contemplating changing your health insurance option. If you would like to review your options and the benefits available, you may obtain a copy of the Health Insurance "CHOICES" for 1999 from your health benefits administrator directly.

✔ Pre-tax Contribution Program (PTCP)

The Pre-tax Contribution Program (PTCP) allows you to have your health insurance premiums deducted from your pay before taxes are taken out. This may lower your taxable income and give you more spendable income. Under IRS rules, by participating in the PTCP you may change your health insurance deduction during the tax year only after a qualifying event. The PTCP is explained in the NYSHIP Health Insurance "CHOICES" for 1999 and is automatically applied unless you sign a waiver indicating that you do not wish to participate. If you want to change your tax status for 1999 health insurance premiums, you should see your health benefits administrator by no later than November 30 which is the IRS deadline. No action is needed if you wish to keep your current pre-tax option.

✓ Dependent Care Advantage Account

The Dependent Care Advantage Account helps you reduce your taxes and increase your spendable income by paying your dependent care expenses with pre-tax dollars. This program is available if you have dependent children of any age or adult relatives needing care in order for you to continue working. A booklet explaining how this program works is available from your health benefits administrator. The enrollment deadline is November 20; however, employees who experience a family status change may still enroll during the program year. For further

information regarding the Dependent Care Advantage Account Program, see your agency health benefits administrator or call 1-800-358-7202.

State Empire Plan Enrollees May Be Eligible for Out-ofPocket Reduction

Empire Plan enrollees may be eligible for the Basic Medical Program's co-insurance maximum reduction provision.

Through a negotiated benefit for CSEA-represented state employees, Empire Plan enrollees may be eligible to reduce their annual out-of-pocket co-insurance from \$776 to \$500 per calendar year. As of October 1, 1998 those employees earning \$21,696 or less base salary are eligible.

Enrollees who meet the criteria may obtain an application from the New York State Department of Civil Service at 1 (800) 833-4344 or (518) 457-5754. Information showing that the enrollee is the head of the household and sole wage earner of the family must be provided.

Send application to: NYS Department of Civil Service Division of Employee Benefits W. Averell Harriman State Office Building Campus Albany, N.Y. 12239

• Please refer to your Empire Plan Certificate for out-of-pocket costs associated with the Managed Physical Medicine Program and the Managed Mental Health and Substance Abuse Program. Although the out-of-pocket costs remain unchanged, they differ widely based on network vs. non-network benefits.

Helping to Build Your **Community**

There's no master blueprint for building strong communities.

Fortunately though, there are experienced United Way volunteers to assemble the building blocks. They know

our community inside and out, so together we can assess and address the challenges that make our hometown unique. By promoting partnerships and seeking preventative solutions, we make sure your donation is well spent.

United Way... Building communities, one

1(800) 411-UWAY http://www.unitedway.org

UNION PLUS CREDIT CARD SCHOLARSHIPS AVAILABLE

Applications for the 1999 Union Plus Credit Card Scholarship Program for union members, their spouses and dependent children are now available. The 1999 Scholarship Program will award \$250,000 in scholarships. Under the program, winners are selected from applicants who meet the eligibility requirements. They will receive one-time awards between \$500 to \$4,000.

Members can obtain an application by sending a postcard with their name, address, phone number and AFSCME local number to:

Union Plus Credit Card Scholarship P.O. Box 9389

Minneapolis, MN 55440-9389 Completed applications for the 1999 scholarship must be postmarked no later than January 31, 1999. The scholarship winners will be announced May 31, 1999

and the first of the second of the second second

CSEA · LOCAL 1000 AFSCME · AFL-CIO

265,000 MEMBERS STRONG!

CSEA has filed a complaint with the state Department of

SUBCONTRACTOR —

CSEA

FILES

SMITHTOWN

COMPLAINT

UNLICENSED

AGAINST

Licensing after learning the private contractor hired by the Town of Smithtown to perform "professional investigative services" has been doing so without a license. "The town is attempting to circumvent our union contract and the law by hiring a supposed professional who is not working with a license, is not bonded and is not a member of the collective bargaining agreement. We are going to put a stop to it," said CSEA Town of Smithtown Unit President Doug Keltner. The union has also filed an Improper Practice charge against the town. ... YONKERS DISTRICT UNIT PRESIDENT HONORED — Yonkers School

District President Mae Tyropolis was cited by Yonkers Mayor John Spencer and the city's Republican Committee. "We are pleased to honor CSEA for standing by our city through our difficult years and for their steadfast commitment to protecting the needs and rights of our labor force," Spencer explained. ...

DUTCHESS COUNTY DEMOCRATIC COMMITTEE HONORS CSEA ACTIVIST — Dorothy Killmer was one of eight union

activists to be honored by the Dutchess County Democratic Committee. The awards were presented at the annual Salute to Labor dinner. Killmer is 1st vice president of the Taconic DDSO Local. ... TRESPASSING

CHARGES AGAINST UFW PRESIDENT **DROPPED** — Charges of trespassing against Arturo Rodriguez, president of the United Farmworkers union will be dropped, ending a bizarre scenario that took place May 15. Rodriguez, in the Buffalo area to address an anniversary dinner of the Western New York Council on Occupational Safety and Health, stopped by a Wegmans supermarket with several supporters to advise the store manager of the campaign against non-union strawberry growers. After asking for the manager, Rodriguez was asked to leave. When he did not leave fast enough, police

were called, and charges were filed. The arrest prompted a spontaneous demonstration that included many CSEA leaders and members. ...

COHOES POLITICAL LANDSCAPE CHANGES

 An upstart grassroots insurgent organization, consisting of concerned citizens,

union members and private sector business leaders, won seven races and gained control of 15 party committee seats in the September 15 primary. The wins assure that the newly established Democrats Changing

Cohoes organization will have enough support to influence the selection of candidates in the November 1999 elections. ... CSEA REFRAINS FROM BUYING AD TIME ON **BUFFALO TV STATIONS** — CSEA will not buy advertising time on two Buffalo TV stations, WGRZ-TV2 and WKBW-TV7, that are in contract stalemates with their unions. ... NCMC **RECOGNITION LUNCHEON** — Doctors and nurses were recently recognized by the Nassau County Medical Center (NCMC) administration for their volunteer services at the recent Goodwill Games. White linens, flowers and an elegant buffet transformed the auditorium into a cafe for the recognition luncheon. CSEA members were called one by one to receive plaques and certificates. ... NO CONTRACT AT LINDENHURST LIBRARY — CSEA members from the Lindenhurst Library are proving their unified commitment to get a fair contract. That commitment was shown at a demonstration recently, prior to a library board meeting. Unit members wore black armbands and "CONTRACT NOW" buttons as they circled the front of the library. ... MOHAWK VALLEY PSYCHIATRIC CENTER LOCAL AWARDS **SCHOLARSHIPS** —Three \$250 scholarships were awarded to beginning college students whose parents are MVPC employees. The 1998 scholarship winners are: Lisa Horvath, daughter of JoAnn and Fred Horvath; Greg Jasinski, son of Patricia and Michael Jasinski and Amber Schmidt, daughter of Kim and Andrew Schmidt. Congratulations to the winners! ... THANKS TO FELLOW **EMPLOYEES** — CSEA member Phillip Cervantez and his family are extending their thanks to his fellow DOT employees across the state who donated leave time on his behalf. Cervantez, a bridge repair assistant in the state DOT Bridge Maintenance Unit is currently at the University of Pennsylvania Medical Center where he awaits a heart transplant. ... **ACCURACY IS IMPORTANT** — In the October edition, Deborah DeCicco was mistakenly referred to as the Ulster Local President in an article about scholarship winners. She is, in fact, the Ulster County unit president. Sandra Reynolds is the Ulster local president. Sorry.

HE SAR COMPICE TO STATE OF STATE COMPINED TO STATE OF THE COMPINED TO STATE OF THE STATE OF THE

MCCC

Official publication of The Civil Service Employees Association, Inc. Local 1000, AFSCME, AFL-CIO 143 Washington Avenue Albany, New York 12210-2303

McCall COMPTROLLER

Make Your Voice Heard
Vote November 3