

For The Union-Endorsed Candidates November 7th

THE PUBLIC SECTOR

Official Publication of
The Civil Service Employees Association
Local 1000, American Federation of
State, County and Municipal
Employees, AFL-CIO

Vol. 12, No. 20 Monday, October 30, 1989

Land to the the Charles of the Control of the Contr

PAGE 3

A crisis looms on the horizon as the state continues to lose skilled trades people to higher-paying private sector

PAGES 4 & 5

CSEA pulling out all the stops enroute to negotiating first contract for newest private sector unit.

PAGE 6

New EBF prescription drug cards are in the mail. CSEA EBF members fill more than 1.7 million prescriptions each year.

PAGE 7

CSEA fighting to protect rights of Harlem Valley Psychiatric Center workers involved in a time sheet dispute.

PAGE 8

Everyone needs a PAL. CSEA activists link up with congressional representatives.

PAGES 9-12

A wrap-up of CSEA's 79th Annual Delegates Meeting held in Buffalo Oct.

PAGE 13

Remember, November is the annual Health Insurance Option Transfer Period.

If a machine answers, don't hang up.

PAGE 15

Most retired CSEA members stay close to home, but many find their retirement paradise elsewhere.

PAGES 16-19

Election day is Nov. 7, and CSEA suggests which candidates you should consider voting for.

PAGE 20

After years of separation, CSEA and SEFA are together again.

It's always proper to give credit where credit is due. We didn't do that in the previous issue of The Public Sector.

The color photograph of downtown Buffalo which graced that issue's front page was taken by CSEA Communication Associate Ron Wofford. A professional photographer as well as a polished wordsmith, Ron is assigned to CSEA's Western Region VI.

Political action rebate period changed to March

CSEA members who wish to request a rebate of that portion of union dues used for political or ideological purposes contrary to the members' philosophical position are reminded that the period for requesting rebates has changed.

According to Article IV, Section 2(a)2 of CSEA's By-Laws, requests for such rebates must be filed in written form by registered or certified mail with the union's statewide treasurer during the month of March.

Until being changed last year to March, the rebate request period was October for many years.

As a special bonus UBS is giving members of CSEA a FREE DOUBLE WARRANTY on all major appliances, audio, video and stereo equipment!

Does Holiday Shopping get you FRAZZLED? Then shop with UBS!

CSEA's Official Shopping Service saves you time and money by letting you SHOP BY PHONE

> To avoid the frazzles and delays just call **1-800-336-4UBS** or 1-203-967-2980

Have the make and model of the item(s) you want to purchase it's that **EASY!!!**

ASK ABOUT OUR HOLIDAY SPECIALS FOR CSEA MEMBERS ONLY!

As always our **GUARANTEED LOWEST PRICES** apply to all merchandise including furniture, carpeting, luggage, jewelry & more!

Also-enjoy discounts on new cars and new car price sheets

Visa and MasterCard accepted

UNITED BUYING SERVICE 1-800-336-4UBS

CSEA'S OFFICIAL SHOPPING SERVICE

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

MICHAEL P. MORAN Publisher ROGER A. COLE Editor KATHLEEN DALY Associate Editor

Asst. Dir. of Communications STANLEY HORNAK

The Public Sector (445010) is published every other Monday by The Civil Service Employees Association, 143 Washington Avenue, Albany, New York 12210. Publication Office: 143 Washington Avenue, Albany, New York 12210. Second Class Postage paid at Post Office, Albany, New York.

Address changes should be sent to: Civil Service Employees Association, Attn: Membership Department, 143 Washington Avenue, Albany, New York 12210. COMMUNICATION ASSOCIATES

(315) 451-6330

Region I (516) 273-2280 SHERYL C. JENKS Region II LILLY GIOIA (212) 514-9200 Region III ANITA MANLEY (914) 896-8180 DAN CAMPBELL Region IV (518) 489-5424 Region V MARK M. KOTZIN

RON WOFFORD

(716) 886-0391 STEPHEN MADARASZ Headquarters (518) 434-0191

Region VI

THE PUBLIC SECTOR

October 30, 1989

CSEA LOCAL 102 MEMBERS removed an old valve in preparation for installing a new valve which features an antibackflow design. Looking on at right are Local 102 President

Paul D'Aleo, Long Island State Parks Commission Director Ron Foley and CSEA Executive Vice President Danny Donohue.

A VANISHING BREED

Skilled trades workforce is dwindling

By Bill Butler Public Sector Correspondent

GREAT RIVER — The looming crisis of a shortage of skilled trades people in the state workforce was underlined here recently when employees of the state Department of Parks assembled and installed a new two-ton water valve.

The state employees did the job at the entrance to Heckscher Park and the adjacent Bayard Cutting Arboretum for less than half the \$50,000 it is estimated a private contractor would have charged.

But how long will the state be able to do things like that? There is already a 35 percent vacancy rate among skilled trades titles in the Long Island area, according to Paul D'Aleo, president of Long Island State Parks CSEA Local 102.

And the reason is clear, D'Aleo said; the state's pay scale does not compete with private employment opportunites.

That was acknowledged by both Ron Foley, regional director for the Long Island State Parks Commission, and CSEA Executive Vice President Danny Donohue, both of whom were present to watch the state workers complete the water valve project.

"There is no way we (the state) could go out on the street and hire people with these skills," Foley admitted.

"We are losing staff in the state workforce because the state is not competitive," CSEA's Donohue said. "It's a great training ground, but people go out after a while because they can't afford to live on what the state is paying." Donohue inspected the project as part of his duties as CSEA's representative on Gov. Cuomo's blue-ribbon commission which is charged with recommending ways to recruit and retain skilled employees. The panel will examine pay, benefits, on-the-job training, educational opportunities and other areas affecting the workforce.

"I can't tell you what the answer is," Donohue said. "But this work at Heckscher Park is a classic example of why the state has got to figure ways to keep its skilled employees."

The Heckscher Park project involved plumbers, masons and heavy equipment operators.

Local 102 President D'Aleo and Sam Masiello, regional superintendent of maintenance, pointed out other major work in Heckscher Park completed by parks employees. They included brick comfort stations, camping areas featuring concrete pads with underground water and electrical services, a large picnic shed and the complete re-piping of the park's one-million-gallon swimming pool.

.....

"We do far beyond what people think of as 'maintenance," D'Aleo said. "It's not just changing light bulbs and fixing locks. We're raising whole buildings. And the state is saving money by using in-house staff."

DISCUSSING GROWING SHORTAGE of skilled trades people in state workforce are, from left, CSEA Executive Vice President Danny Donohue, Parks Commission Director Ron Foley and CSEA Local 102 President Paul D'Aleo.

In the art of negotiating, CSEA paints masterpieces

Union combining experience, expertise, solidarity, teamwork and muscle to win first contract for Local 711 members

EDITOR'S NOTE — Between CSEA's state, local government, school district and private sector bargaining units, the union negotiates nearly 1,000 different contracts for its members on a regular basis.

It's a huge understaking that succeeds only because CSEA members, officers and professional staff work together as a team.

The National Benefit Fund CSEA Local 711 is one of CSEA's newest bargaining units. It is a private sector local, whose members are currently in the midst of their first contract negotiation.

Their experience shows all of the effort that goes into negotiating a contract and the importance of teamwork.

Negotiating a contract is never easy. And CSEA's experienced negotiators will tell you a new unit or local's first contract is always the toughest.

Just ask CSEA Director of Field Operations Frank Martello. Responsible for coordinating the delivery of CSEA services to its members, he oversees the negotiating of most of CSEA's contracts.

"It's like putting up a building,"
Martello said. "You need to start with a
good foundation and that takes a lot of
work that people don't always see or
appreciate."

That's the position that the 350 members of the National Benefit Fund CSEA Local 711 find themselves in right now. They recently opened negotiations on their first contract ever after affiliating with CSEA last year.

"People are anxious because it's taken a long time already," said local President Lorraine Bottaro. "Nobody here's been through this before." "Most of the work of negotiating a contract comes before you ever sit down at the bargaining table," said CSEA Collective Bargaining Specialist Harold Krangle, who's handling the NBF contract with help from CSEA Labor Relations Specialist Charles Bell. "That's not to say it's easy when you actually sit down, but the more prepared you are in terms of knowing the issues and having the facts to back you up, the better."

Krangle pointed out that a first contract takes additional effort because you need to make sure that even little items that most workers take for granted are included in the contract.

"I like the comparison of negotiating a contract being like putting up a building," said Krangle, "because when you're done, you have to live with what you've put together."

Like the many skilled craftspeople who work on a construction project, CSEA's professional staff provide the various skills needed to get the job of negotiating a contract done.

For example, CSEA's Organizing Department was initially involved with the NBF employees in securing union representation. Since then, CSEA's other departments have had a role to play.

Last spring, CSEA's Education & Training Department conducted Negotiating and Shop Steward Training programs for Local 711 activists. It was the first step in helping the local prepare for its work ahead.

Following those sessions, the activists who formed the local's negotiating committee began meeting regularly with Krangle and Bell to review members' contract demands and develop proposals and strategy.

"Preparing the proposals with the negotiating committee is one of the most important parts of the process," Krangle said. "The proposals come right from the members and they have the

COLLECTIVE BARGAINING SPECIALIST HAROLD KRANGLE, at right, with a Local 711 member, is negotiating the local's first contract ever.

BUILDING A CONTRACT

It's like putting up a building. You need to start with a good foundation and that takes a lot of work that people don't always see or appreciate.

best handle on what's needed."

CSEA's Research Department became involved, reviewing proposals and providing the negotiators with the facts and figures to strengthen their position.

CSEA's new Employee Benefits Department provides specialized analysis on health insurance and other benefit

plans and proposals.

The CSEA Legal Department has been an invaluable resource for the Local 711 contract process. The union's attorneys are making sure that management follows all appropriate labor law in dealing with CSEA. They also provide guidance to the negotiators on the legal effect of various contract items and help to hammer out precise language.

Once the contract is in force, the department will handle any legal disputes that may threaten the

employees' rights.

Similarly, CSEA's Occupational Safety & Health Department can be expected to be involved in issues affecting Local 711 worker well-being, from office air quality to proper VDT use. They have the technical expertise to resolve workplace problems or bring in the proper authorities for immediate action.

They also are providing assistance on contract provisions designed to protect

people.

CSEA's Communications Department is also playing a key role in helping to negotiate Local 711's first contract. Communications helps keep members informed on the progress of negotiations, and when appropriate, will generate media coverage of the situation.

CSEA's Political Action Department is another vital player, always ready to step into contract negotiations. Political Action helps focus attention on problems and bring issues to a head.

CSEA LOCAL 711 OFFICERS flash the victory sign. They are, from left, Rosa Jackson, second vice president; Iris Roman, secretary; Lorraine Bottaro, president; and Eldra Drew, first vice president.

LABOR RELATIONS SPECIALIST CHARLES BELL. shown here during membership leafleting earlier this year, works closely with the local on employee issues.

But no matter how well prepared CSEA's professional staff is to respond, how the rank-and-file membership responds is just as important.

And holding together as a group is a lesson that CSEA Local 711 is now

"People here have always taken whatever was thrown back at them," said local Vice President Eldra Drew. "Now they're realizing they have to stand up and fight - you can't just sit back and take the crumbs.

It's spirit like that, coupled with CSEA's experience that should give every CSEA member confidence when going into contract negotations.

The many professional staffers providing assistance on CSEA Local 711's first contract have well over 100 years of experience in labor relations between them.

Collective Bargaining Specialist Krangle and Labor Relations Specialist Bell alone have more than 25 years experience in the field. There are other numbers that Local

711 members should consider. "The 22,000 CSEA members in Region II are solidly behind Local 711," said CSEA Region II President George Boncoraglio. "If they need more support they can also count on the rest of their 250,000 CSEA brothers and sisters across the state to stand with them.'

PRESCRIPTION DRUG

DENTAL CARE

The CSEA Employee Benefit Fund (CSEA EBF) is a negotiated program providing drug prescription, dental and vision care benefits for more than 125,000 CSEA-represented employees in six statewide and more than 260 local government bargaining units. For the benefit of the membership, The Public Sector will periodically publish information concerning the CSEA EBF.

CSEA Employee Benefit Fund

(518) 463-4555 or 1-800-342-4274

Used more than 1.7 million times a year

New prescription drug cards mailed to CSEA EBF members

Your new prescription drug card from the CSEA Employee Benefit Fund (CSEA EBF) is your passport to a world of savings and convenience.

More that 1.7 million prescriptions a year provide covered employees with a quick and worry-free trip to the

When the baby suddenly becomes ill, or your doctor diagnoses your unexplained pain, it could mean a quick trip to the druggist for an expensive prescription medicine. But if you have your CSEA EBF drug prescription card, you won't have to make a serious dip into next week's

food budget. And you won't have to wait until you get the necessary cash to pay for what the baby needs NOW, or for the means of treating a medical problem for you or a member of your family.

This benefit is available to CSEA members and their eligible dependents whose bargaining unit has contracted

for this benefit.

New CSEA EBF drug prescription cards were mailed recently, and will cover eligible members until April 30, 1990. The plastic card is for instant use at the drugstore, and the paper card is for maintenance drugs - those

which a doctor prescribes for longterm use (up to a six-month supply).

If you have made any changes in your coverage — added dependents, changed your address, etc. — within the last month, your revised card may not reach you by Nov. 1 when these new cards become valid.

If you do change your home address, be sure to call the CSEA EBF office with your new address so your benefits will continue to come to you

uninterupted.

Support the coal miners!

SOLIDARITY - CSEA statewide Executive Vice President Danny Donohue, right, talks with a local union president of the striking United Mine Workers (UMW) in western Virginia. Donohue, who is also an AFSCME international vice president, joined striking miners on picket lines at several UMW picket sites in Virginia along with nearly two dozen AFSCME executive board members to demonstrate union solidarity with the striking miners. Earlier this month the 150,000-member UMW rejoined the AFL-CIO, ending four decades of separation from the House of Labor.

Hope and help

WINGDALE — CSEA is at work to help 54 Harlem Valley Psychiatric Center employees who face disciplinary charges for allegedly filling out their time sheets inaccurately and collecting money they shouldn't have.

Several of the employees who are probationary or temporary have been fired as a result of the conflict. CSEA staff members are now working to reach

at Harlem Valley

a settlement with the state and defend the workers on the disciplinary charges. Meanwhile, CSEA members banded together in support of their fellow members in demonstrations held at the facility.

LINING THE STREETS — In one of several demonstrations, CSEA members from Harlem Valley Psychiatric Center line the streets in support of 54 fellow union members.

Fumes fell 30

Thirty people were treated and released at Albany area hospitals after being overcome by carbon monoxide fumes at a Health Department facility in Albany on Oct. 24. Twenty-nine state Health Department employees and a fireman were overcome when, department officials said, a boiler malfunctioned, allowing combustion gases to enter the building's ventilating system instead of being exhausted outside. CSEA health and safety experts are investigating the incident.

THE PUBLIC SECTOR

......

Program assigns activists to work with federal lawmakers

ALBANY — CSEA President Joe McDermott has appointed 25 CSEA members to be federal political action liasons (PALs) with New York state's Congressional representatives.

"The position is very important to CSEA as it highlights our attempt to increase our emphasis in Washington, at Congress and on the entire federal agenda," McDermott said. CSEA has had PALs for state

legislators for several years. The creation of federal PALs is part of the union's increased emphasis on political action. The new PALs will undergo orientation to help them fulfill their new tasks.

"The PALs will work with our elected officials and CSEA's Federal Issues Committee in seeking the passage of CSEA initiatives," said CSEA Federal Issues Coordinator Joseph Conway. "The federal PALs will increase CSEA's exposure in Washington.'

The PALs system links a CSEA activist with an elected official so that they can establish communiciation and a relationship that allows the CSEA PAL to make the union's case on important legislation. Because the legislators know the PALs and have an ongoing acquaintance with them, they may be more open to listening to CSEA's position on workplace concerns such as

While CSEA's international union, AFSCME, maintains an active lobbying staff in Washington, CSEA is also interested in being noticed and heard on Capitol Hill on important workplace

child care and family leave. issues.

"The very important to CSEA"

Below is a list of CSEA's new federal political action liasons (PALs) and their federal legislators. Some PALs will work with more than one legislator, so their names are followed by those of all their legislators.

CSEA Political Action Liason

Nick La Morte Cathy Green Nick Avella Marie Fallon Rita Wallace Pricilla Kennedy

Steve Pezenik

Stan Goodman Charlotte Rue Gary Sullivan Pat Metzger Nevada Solano

Joe Roche Steve Pellicciotti Vicki Burton Bill Burdick Mary Meade Dorothy Penner-Breen Betty Lennon Dale King Sharon Keesler Flo Tripi Frank Sidari Candy Saxon Mary Lettieri

Representative

George Hochbruecker Thomas J. Downey Robert Mrazek Norman F. Lent Raymond McGrath Floyd H. Flake Gary Ackerman James H. Scheuer Thomas J. Manton Gary Ackerman Stephen J. Solarz Guy V. Molinari Bill Green Charles B. Rangel Ted Weiss Eliot L. Engel Nita M. Lowey Hamilton Fish Benjamin A. Gilman Michael R. McNulty Gerald B. Solomon Sherwood L. Boehlert David O'B. Martin James T. Walsh Matthew F. McHugh Louise M. Slaughter Bill Paxon John J. LaFalce Henry J. Nowak

Promote Legislative Equality Public Employees Organized to

PEOPLE is the federal Political Action Committee for CSEA and AFSCME. To help PEOPLE accomplish its goals for you and all public employees, become a PEOPLE contributor. For more information on how to become part of the PEOPLE team and really have an

influence in federal legislation, contact CSEA's People Coordinator Cheryl Sheller by calling 1-800-342-4146 or writing to: **CSEA PEOPLE**

> Capitol Station Box 7125 Albany, New York 12214-0242

....

Building Our fuitur

BUFFALO — Offering support to the Communications Workers of America, striking Eastern machinists and the United Farm Workers, CSEA took its place in the labor movement at the 1989 Annual Delegates Meeting here.

The convention theme, "Building Our Future," took on a broader context that encompassed the entire labor movement

as CSEA delegates walked the picket lines and rallied with striking NYNEX workers (see page 12). Delegates and officers also took time to join an impromptu demonstration with striking Eastern Airline machinists to discourage the airline from interviewing scabs.

United Farm Workers President Cesar Chavez, scheduled to speak at the

SIGN IN HERE — Delegates line up to register for the 79th Annual Delegates Meeting in Buffalo

IN YOUR HANDS — AFSCME International President Gerald McEntee told CSEA delegates he was confident of CSEA's future: "I know the union is in good hands — because it is in your hands.

convention, was unable to attend due to the California earthquake. The quake severely damaged the San Jose area, which includes his home and UFW headquarters, as well as the homes of many UFW members.

CSEA Executive Vice President Danny Donohue read a message from Chavez in which he praised CSEA for its efforts in the UFW "Fast for Life" and grape boycott. CSEA is responsible for much the the boycott's success in New York, Chavez said.

AFSCME President Gerald McEntee addressed the delegates, praising CSEA as one tough part of the biggest public employee union in New York state ... and the best in the USA.

CSEA's international union, AFSCME is now second in size of the AFL-CIO's members, following the recently readmitted Teamsters, but being number two won't last long, McEntee said.

'We will be Number One in the AFL-CIO . . . because we do it the old-fashioned way: We organize," he said, citing successful campaigns at Harvard University and among Alaska state employees.

McEntee also encouraged CSEA to continue its efforts to organize and increase its membership to help provide strength to the labor movement.

"Brothers and sisters, we're in this together," he said.

Resolutions

The CSEA delegates continued to take seriously the union's role as a leader by passing two resolutions on world issues.

The first, citing concern for freedom in Namibia, resolved "that CSEA decides to remain vigilant and do everything possible to help the Namibian people attain their genuine freedom

CSEA's commitment to equality and freedom in South Africa was also exemplified by "Anti-Apartheid Day," in which all delegates were encouraged to wear CSEA Anti-Apartheid pins and tshirts. Proceeds from those items will go to anti-apartheid efforts.

In the second resolution, the delegates resolved to support the AFL-CIO stand on_ Central America, which supports efforts for peace, the Contadora Agreement, the Arias Plan and the Tela Accords.

The delegates also resolved to work for resolution of reclassification of pay grade SG-4 and for a change in determining inconvience pay for shift work.

Constitution and By-Laws

The delegates voted on several Constitution and By-Laws changes. The following items were carried on the

second reading, which means they are now official:

- In Article VII, Section 1(a), changed language to clarify how Local Government Executive Committee represenatives are designated and elected:
- In Article IV Section 1 and Article VII Section I, provided for private sector local representation on the statewide Board of Directors;
- In Article IV, Section 5, added language to ensure that CSEA will always be represented at AFSCME conventions by its four officers who are elected statewide; and
- In Article VIII, changed ambiguous language to clarify that Region officers have the right as officers of the association to vote at association meetings.

The delegates passed several amendments to the By-Laws which take affect immediately. They are:
• In Article V, Section 2, added language

to allow the Judicial Board continued

BRIGHT FUTURE — CSEA statewide Treasurer Mary Sullivan announced in her report to the delegates that CSEA vill finish the fiscal year in the black or the first time in years.

FIGHTING FOR FREEDOM — CSEA's Anti-Apartheid Committee conducted a very special seminar with the aid of renowned activist Cleveland Armory, left. Pictured with him are, from left: Anti-Apartheid Committee Chairperson Willie Terry; South Beach Psychiatric Center CSEA Local 446 President Joel Schwartz; Special Human Rights Committee Chairperson Doris Williams and **CSEA President Joe McDermott.**

jurisdiction over those who are the subject of a complaint or charge even if they resign their membership in

• In Article V, Section 2, changes language to clarify that the Judicial Board has no jurisdiction over contract • In Article IV, Section 2, language reduces the amount of annual dues paid by CSEA members and agency shop fee payers who make less than \$5,000 a year to \$70, effective Dec. 31, 1989, and delays any increases due to AFSCME dues increases for those people to Jan. 1, 1991.

IT'S ONLY FAIR — CSEA Region VI President Robert Lattimer, second from right. announces the results of a CSEA/AFSCME Pay Equity Profile of Erie County Jobs during the Delegates Meeting. The report reflects a wide disparity between jobs primarily filled by men versus those primarily filled by women. CSEA called on the county to commission a classification and allocation study of all county jobs and to correct gender-based pay inequities. Informational meetings for county CSEA members will be held Nov. 8 and 9 to explain the findings and mobilize efforts for a full study. More details will follow in later issues of The Public Sector. Joining Lattimer at the news conference were, from left: Steve Caruana, president of the Erie County Employees CSEA Unit; Michael Messina, AFSCME research analyst and author of the profile; and Don Kelly, CSEA's assistant director of research.

CSEA tells strikers

With Mou!

BUFFALO — Hundreds of CSEA delegates took to the picket lines on a chilly, damp morning in Buffalo to support striking NYNEX workers in a rally that clogged streets and filled a courtyard.

"The 250,000 members of our union are solidly behind you," CSEA President Joe McDermott told the members of the Communications Workers of America and the International Brotherhood of Electrical Workers. "We think 250,000 NYNEX customers backing the strikers should send a pretty clear message to

the company."

CSEA
participated in the picket and rally to show the union's support for workers who are fighting for survival with NYNEX. The union members are holding out for employer-provided health benefits. NYNEX continues to insist that employees contribute to their health insurance coverage.

"CSEA is behind the strikers because

CSEA PRESIDENT JOE McDERMOTT, above, tells striking NYNEX workers that 250,000 CSEA members are behind them in their struggle.

this is a struggle for all of organized labor. NYNEX can clearly afford to pay for their employees' health benefits," McDermott said. "Other phone companies have settled with their unions, but NYNEX is dragging out this fight. The only conclusion is that they're trying to bust the union. We're not going to let that happen."

SUPPORTING THE STRIKERS — CSEA members swell the ranks of a rally supporting the strikers in the photo above. At right, CSEA statewide Secretary Irene Carr, President Joe McDermott, Executive Vice President Danny Donohue and Region VI President Robert Lattimer lead marchers through downtown Buffalo to the NYNEX picket lines.

Want to change your health insurance coverage? November is the insurance option transfer period

State employees are reminded that the annual Health Insurance Option Transfer Period will be the month of November. Employees who wish to change Empire Plan or Health Maintenance Organization (HMO) options must do so during the transfer period by contacting their agency personnel office.

Active state employees may change their enrollment status in the Pre-Tax Contribution Program (PTCP) only during the month of November. To do so, employees must complete a PTCP Selection Change Form and return it to the state Department of Civil Service, Division of Employee Benefits, NO LATER THAN NOV.30, 1989.

IF YOU DO NOT WISH TO CHANGE YOUR PTCP STATUS, NO ACTION IS

The amount an employee saves in taxes by having health insurance premiums deducted before taxes are applied depends upon income, premium and number of withholding allowances

claimed.

Lots of information available

Information available from your agency health benefits administrator includes:

* The General Information Booklet of the New York State Health Insurance

The Empire Plan Booklet/Certificate and Addendum and the Participating Provider Directory;

* The informational brochure entitled "New York State: The Empire Plan;"

The HMO Council Profiles, listing HMOs in each region and information from specific area HMOs; and

* The Pre-Tax Contribution Program brochure.

Employees requiring specific information about The Empire Plan or a particular HMO should contact Metropolitan or the HMO directly. Personnel offices will provide information on how to contact either Metropolitan or an HMO.

The Public Sector expects to reproduce the Option Transfer Guide with rates and the Pre-Tax Contribution Program brochure in the Nov. 13 edition. However, it is suggested that employees obtain the available information listed above as soon as possible.

This Participating Provider Directory identifies providers participating as of August 25, 1989. Providers are continually being added or deleted from the Participating Provider Program. Metropolitan Life does not guarantee that a listed provider is still participating after the date indicated above, simply because his or her name is in the directory. Patients should always ask their provider if he or she is a participant at the time services are being sought. Providers listed in the directory are not obligated to accept new patients. accept new patients.

Important Reminder

If you have questions about Metropolitan's Participating Provider Program, please call

1-800-537-0010

If you have questions about your Plan benefits, please contact your agency Health Benefits Administrator or your Personnel Office.

No increase expected in **Empire Plan deductions**

It is anticipated, based on the latest information available as The Public Sector went to press, that employee premium deductions for the Empire Plan will not increase on Jan. 1, 1990, and remain at the 1989 level throughout 1990.

Empire Plan employee deductions are currently \$6.19 bi-weekly (individual) and \$26.59 (family). Any Health Maintenance Organization (HMO) premium increases will vary by HMO. Empire Plan and HMO rates will be included in the Option Transfer Guide available from your agency.

PARTICIPATING **PROVIDER** DIRECTORY

NEW YORK/ METROPOLITAN REGION

Metropolitan Life AND AFFILIATED COMPANIES

EASTERN REGION

Chenango Columbia Delaware Dutchess

Greene Hamiton Herkmer Montgome Orange Otsego

CENTRAL/NORTHERN REGION

WESTERN REGION

Tioga Tompkins Wayne Wyoming Yates

Third Edition Effective August 25, 1989

When you call CSEA's toll-free phone number for service

Don't hang up

You call the CSEA toll-free number 1-800-342-4146 and what happens? You get a recorded message that starts out "Thank you for calling CSEA."

DON'T HANG UP!

You've reached CSEA's automated telephone system which is designed to put you in contact with the

department or person you want to reach as easily as possible. Although the message takes you through a range of choices, it helps when you know ahead of time what to

expect and how to get through.

If you call on a touch-tone telephone, you can access the choices directly. If you use a rotary dial phone you have to stay on the line and a CSEA operator will pick up and connect you.

With the touch-tone telephone you can reach a specific individual directly at any time during the message if you know the individual's extension number. You simply press 0 and the extension number.

If you don't know the specific extension, you'll be given a series of choices to help you get through. These choices are known as the main menu and they are as follows:

* Press 1 for Field Operations or the **Empire Plan/Health Benefits** Committee

* Press 2 for disciplinaries, grievances and other legal matters

Press 3 for Communications, the **Executive offices or Political Action**

* Press 4 if you have questions concerning dues, membership or agency shop, CSEA group insurance other than health or need to talk to the Finance Department

* Press 5 for the CSEA Current Issues Update (a service that provides valuable information about CSEA actions and benefits)

Once you make any of these selections you will reach another set of choices

which direct you to the specific department that you need to reach.

At any time you can hear the choices again by pressing 7.

You can also return to the main menu

at any time by pressing 8. If you don't make any choices, the

CSEA operator will pick up your call. The CSEA automated phone system takes some getting used to, but it's intended to help you get through to the

CSEA departments you need to reach.

Take advantage of it; it's just another of the many ways that CSEA is working to improve the delivery of services to

CSEA volunteers boost labor expo

Thanks to the help of dozens of CSEA Department of Labor volunteers, more than 30,000 young New Yorkers got some fresh ideas about career options at the department's annual Career and **Education Expo at New York City's Javits**

The Labor Department employees help ensure smooth operations by registering and escorting the young people and assisting the exhibitors.

Shown here, CSEA Region II President George Boncoragilo Joins **CSEA Department of Labor Local 350** President Denis Tobin and Deputy Commissioner of Labor Virgil Hodges in thanking a group of volunteers registering some of the students.

CSE retiree members

They live in in every state except South Dakota

Not suprisingly, the vast majority of public employees who spent their working careers in the Empire State also spend, either by choice or circumstances, their retirement years in New York state as well.

What is suprising is the large number who, for whatever reasons, scatter to the four corners of the United States and to foreign countries to find their retirement paradise. More than 8,600 dues-paying CSEA retiree members list their home addresses outside New York.

Nearly 50,000 state and local government retirees are dues-paying members in CSEA's Retirees Division, making it a microcosm of the state and local government workforce as a whole.

As of June 1, 36,894 of those CSEA retiree members listed communities in New York state as their place of residence.

Florida, not suprisingly, is the retirement mecca of choice of the majority of retirees who relocate after retirement. Florida is now home to 5,252 dues-paying CSEA retirees. The Sunshine State is home to Florida State Retirees CSEA Local 950, the only regular or retiree CSEA local outside the boundaries of New York. Twenty-one CSEA retiree locals meet regularly and are actively involved in the labor movement across New York.

South Dakota is the only one of the 50 states not able to claim a dues-paying CSEA retiree as a resident. Behind New York and Florida, New Jersey is now home to the third largest number of retiree members, 414. California with 389, North Carolina with 386, Arizona with 314 and Pennsylvania with 312

Alaska and North Dakota each have just one CSEA dues-paying member. Iowa and Wyoming are listed as home addresses of three retirees each, while five each reside in Kansas and Nebraska.

Twenty retirees call Puerto Rico home and five live in the Virgin Islands. Ten retired and moved north to Canada, while two now reside in Israel and one each live in England, Ireland, Italy, Japan, Mexico, West Germany and West India.

foreign

They belong for good reasons

Retired public employees retain their membership with CSEA through the union's Retiree Division for several good reasons.

They retain eligibility for coverage to the extent available to retirees under CSEA insurance programs, for instance. Many, having witnessed the power of the union on their behalf during their working years, join because they realize the union works hard for retirees in the state Legislature in such areas as pension supplementation and senior citizen issues.

For thousands of retirees, their CSEA membership is the passport to maintaining an active lifestyle and staying involved in unionism. CSEA retirees provide invaluable services to the union as volunteers. In particular, retirees enjoy a very favorable reputation for their work with union phone banks during elections and legislative sessions.

Retirees belong to their own CSEA retiree locals, elect their own local officers and conduct union business like any regular local.

Belonging to CSEA as a retiree member is certainly a bargain; annual membership dues are only \$9 a year. Membership is open to "any person who, while actively employed, was a member or an associate member (of CSEA) and who has retired from active employment ... or who receives a retirement allowance from the New York State Employees' Retirement System or the New York State Policemen's and Firemen's Retirement System..." according to CSEA's Constitution and By-Laws.

Complete information concerning CSEA's Retiree Division may be obtained by contacting:

> Kathleen Cahalan **Director of Retiree Programs CSEA Retiree Division** Civil Service Employees Association, Inc. 143 Washington Avenue Albany, N.Y. 12210 1-800-342-4146 or (518) 434-0191

for the CSEA-endorsed candidates on November 7

CSEA endorses candidates across the state

Across New York state, CSEA is flexing its political muscle by endorsing and working for candidates for public office - those candidates who will in turn work for the rights of public employees.

Through Political Action Committees (PACs) at the CSEA Local and CSEA Regional level, politicians have been interviewed, their records studied and their promises scrutinized. Following are the endorsements made.

CSEA PACs look at how a politician votes on issues that affect public employees. If you want to vote for public officials who are concerned about you as a public employee, then consider CSEA's endorsements.

Region I

Nassau County County Executive Comptroller Clerk District Attorney

Town of Hempstead Presiding Supervisor Supervisor Council Members

Clerk

Town of Oyster Bay Supervisor Town Clerk Council Members

Angelo Delligatti Carl Marcellino Howard T. Hogan Leonard B. Symons Douglas J. Hynes

Town of North Hempstead Supervisor Clerk Council Members

John B. Kiernan John S. DaVanzo Gerard W. Cunningham Joseph A. Guarino

Thomas S. Gulotta

Denis E. Dillon

Joseph Kearney

Daniel M. Fisher

Peter T. King Harold W. McConnell

Joseph N. Mondello Gregory P. Peterson David A. Levy

Richard V. Guardino

City of Glen Cove Mayor and Supervisor Council Members

Donald P. DeRiggi Joseph B. Fitzpatrick Richard D. Klenkel Carol Coggiano John L. Maccarone Steve Gonzales Karl Kampe Jr.

City of Long Beach Supervisor Council Members

Bruce Nyman Kevin A. Braddish Stanley Smolkin Michael G. Zapson Steve Weissler

Suffolk County Clerk District Attorney County Sheriff County Legislature 1st District 2nd District 3rd District 4th District 5th District 6th District 7th District

Edward P. Romaine James M. Catterson Patrick A. Mahoney

Michael J. Caracciolo Herbert Davis John Foley Rose Caracappa Steven Engelbright Donald R. Blydenburgh Michael M. D'Andre Steve Levy

9th District 10th District 11th District 12th District 13th District 14th District 15th District 16th District 17th District

Town of Babylon Supervisor Sup. of Highways Town Clerk

18th District

Brookhaven Town Supervisor Council Members

Clerk Sup. of Highways

Town of Riverhead Town Council Highway Supt. Assessor Town Justice Town Clerk

Town of Southampton Supervisor Council

Town of Southold Supervisor Council

Council/Justice Clerk Supt. of Highways Justice Assessor Assessor Tax Receiver Trustees

Joseph Rizzo George Nolan Kathryn M. Guerrera Sondra M. Bachety Richard Schaffer Maxine Postal Susan LeBow Fred W. Thiele Jr. James F. Gaughran Michael D. O'Donohoe

Arthur G. Pitts James J. Harrington Ms. Raye D'Abramo

Henrietta Acampora John Powell Anthony Losquadro Stanley Allan Harold Malmkes

Victor Prusinowski Charles Bloss Laverne Tennenberg Henry Saxtein Edward Reyer

Mardythe O. DiPirro Christopher Cuddihy John Eilertsen Jr.

Francis J. Murphy Richard Caggiano William Grigonis Arthur Walsh Judith T. Terry Paul Grattan William Price Jr. Sylvia Rouse Frederick E. Gordon Ortrud Hanus John Holzapel Frank Kujawski Steve Latson

Region II

New York City Mayor Manhattan Borough Pres. Brooklyn Borough Pres. Staten Island Borough Pres. Brooklyn District Attorney City Council Dist. 5 City Council Dist. 23 City Council Dist. 1 Civil Court Judge; Manhattan Civil Court Judge, Manhattan

Dutchess County

Legislature

District 1

District 2

District 3

District 4

District 5

District 6

District 7

District 8

David N. Dinkins

Ruth Messinger Howard Golden

Ralph Lamberti

Charles "Joe" Hynes C. Virginia Fields Jerome X. O'Donovan Dennis Paperman

Richard F. Braun

Leona Leo

Region III

Leonard Babiarz Thomas Quinn Kevin Karn Rob Lyons Michael Dunagan James Hammond Roger Higgins Collette LaFuente

District 9 District 10 District 11 District 13 District 16 District 17 District 18 District 19 District 20 District 24 District 25 District 26 District 27 District 28 District 30 District 31 District 33 District 34

City of Beacon Mayor

Accounts Commissioner Edith Krawociez Public Safety Commissioner Town of Poughkeepsie

Town Supervisor Town Clerk Town Council 1st Ward 2nd Ward 3rd Ward 5th Ward

6th Ward **Westchester County** County Executive District Attorney County Clerk County Legislature

Andrew O'Rourke Carl A. Vegari Andrew Spano Timothy Carey Patricia Hotchkiss Edward J. Brady John Hand Joseph Delfino Dominic Pierro Diane Keane Audrey Hochberg Sandra Galef Andrew Albanese Steve Tenore Paul Feiner **Ernest Davis** Leonard Spano Daniel Thomas Herman Keith

Supreme Court Justice

Mayor City of New Rochelle Council

Ulster County Legislature District ' District 2

District 4

Peekskill

Fred Knapp Marshall Roberts Judith "Kip" Bleakly Sandra Goldberg David Van DeWater Donald McMillen Richard Murphy John Ballo Robert Sellick Stan Lavoie Margaret Fettes Joseph Lombardi Frank Suscynski Ralph Vinchiarello Frances Mark Myles Lawlor Bill Bartles Gwen Luty

Vincent "Jim" Fredericks

Ralph Flynn

David Hinkley Katherine "Kitty" Farrel

Carol Garrity Donald Richter Bruce Pehls Tom Murphy Eleanor Charwat

Katherine Carsky Albert Emanuel Samuel Fredman Joseph Jiudice

Richard E. Jackson

Michael Amodio Don Zaccagnino

Christine Levine Adam Schwartz Ed Sanders Kevin Calill Frank Dart Richard Matthews Frank Ambrose John Finch

(Continued on Page 17)

8th District

THE PUBLIC SECTOR

for the CSEA-endorsed candidates on November 7

(Continued from Page 16)

District 6 Wilmer Wiedemann Rosco Pecora John "Jack" Macauley Edward V. Whalen District 7 District 8 Iris Pyner John E. Chiaradia District 9 Sandy Avampato

City of Kingston Mayor

John P. Heitzman Alderman at Large Joseph R. McGrane Susan M. McConekey Esther Kathryn Fiore Ward 1 Ward 5 John F. Martino Ward 6 Ward 7 Peter M. Loughran Ward 10 Robert L. Senor Ward 11 Louis Miressi Ward 12 T.R. Gallo David B. Donaldson

Mary McPhillips

Ruth Kassel

Robert Itzla

John Grant

Philip Bosco

Edward Gorman

Thomas Morahan

Philip J. Rotella Sr.

Thomas J. Lawless

James T. Schuler

Thomas Herman

Isaac Goodfriend

Joseph Savarese

Stanley Dworkin

Phyllis Hoffman

Emanuel Weider

Emily Feiner

Theodore Dusanenko

Orange County County Executive Legislature

Ward 13

Joseph Pagano District 2 Richard Hansen District 3 Robert Rossi Ann Pampiano District 4 District 5 Albert Favoino District 6 Spencer McLaughlin District 7 David Pardy District 8 George Bartlett District 9 District 10 Doris Martin James Wright District 11 Kevin Brennan District 12 District 13 Ernest Green Richard Rose District 14 Dino Sciamanna District 15 District 16 David Russell District 17 Anthony Marino Edward Diana District 18 Harry Ross District 19

Rockland County County Executive County Clerk County Legislature Clarkstown

Haverstraw

District 20

District 21

Orangetown

Ramapo

Ramapo Town Council

Clarkstown Superintendent of Highways

Putnam County Legislature

District 1 DIstrict 2 District 4 District 5 District 6 District 7 District 9 John Mauro

David J. Stein

Barbara Murphy Jim Gordon Michael Semo Cliff Oster Victor Grossman

Robert Bondi

James Mullaney

Region IV

Town of Brunswick Supervisor

Romeo J. Naples

A CSEA ENDORSEMENT — CSEA Region III President Pat Mascioli, left, shakes hands with Westchester County Executive Andrew O'Rourke, second from right, as he announces that CSEA endorses O'Rourke for re-election. With them are Westchester County CSEA Local 860 President Ed Carafa, second from left, and Westchester County CSEA Political Action Committee Member Roger Williams, right.

Clinton County Legislature

Area I Area II Area IV Area V Area VI Area VII Area VIII Area IX

Rensselaer County County Executive

County Legislature District 1

District 2

District 3

District 4 District 5

Washington County Granville Supervisor Whitehall Supervisor Hartford Supervisor

Town of Kinderhook Town Supervisor Town of Johnstown

Supervisor Supervisor Ward 1 Supervisor Ward 4 John H. Zurlo Samuel J. Trombley Candis M. Luck Melvin R. Bruno Keith J. Cringle Jay T. LePage Richard S. Perry William H. LePage

John L. Buono

Joseph G. Manupella Daniel C. Ashley William Fagan John P. "Jase" McGraw Francis Flynn James Kilgallon James Brearton Doreen M. Connolly Anthony Carpinello Thomas Cholakis Ralph Vartigian Mark Zaretzki Jane Doughney Paul Minbiole Leo Kellog Henry Zwack Edward Schwartz Marilyn Douglas Daniel Bogardis

Roy Esiason Wesley Ashline Paul Donaldson

Keith Stack

John Jacon Louis Theofilos Russell Pollard

Gloversville Supervisor Ward 1

Supervisor Ward 4 Supervisor Ward 6 City of Troy Council

District 1 District 2 District 3

At Large

District 4 District 5 District 6

Town of North Greenbush Town Supervisor

City of Rensselaer Mayor

Robert Pasciullo

Saratoga County Commissioner of Finance Stillwater Supervisor Milton Supervisor Clifton Park Supervisor

Remiga Foy Paul Lilac Wilbur Trieble Terri O. Garafalo

Charles Drago Jr.

Raymond C. Zanta

Donald G.M. Coon Jr.

Elizabeth Bean

Paul E. Fabian

Michael Tesi

John Cotoia

Anthony Buanno

Martin G. Mahar

Louis Anthony Jr.

Robert M. Conway

Brian P. Sanvidge

Michael J. Horan

William R. Lyons

John P. Berry

Edward J. Abbot Jr.

Frank W. Lamiano Jr.

Walter J. Francisco Jr.

Schenectady County County Legislature District 1 District 2 District 3

District 4 **Town of Rotterdam**

James A. Constantino

Town of Colonie Supervisor

Supervisor

Fred Field

(Continued on Page 18)

for the CSEA-endorsed candidates on November 7

(Continued from Page 17)

City of Albany Common Council 2nd Ward

3rd Ward 10th Ward 11th Ward

Keith St. John Sara Logan James Scalzo Gerald Jennings

Town of Richmondville Supervisor

Town of Schoharie Supervisor

Ransom Evans

Region V

Ithaca Mayor

Ben Nichols

Madison County County Legislature

John Henderson Ed Miller

Daniel Stowens

Thomas Pianella

Richard Joswick

Michael Damsky

James D'Onofrio

Utica

City Comptroller

Tom Nelson

Oneida County County Legislature

District 3 District 8 District 13 District 14 District 15 Dennet Withington

District 3 District 5

District 17 District 22

District 24

District 25

District 26

District 29

District 32

District 37

Rome City

Aldermen

District 1

District 2

Town of Marcy Assessor Supreme Court 5th Judicial District

Herkimer County District Attorney County Legislature

Jefferson County Clerk

Watertown City Council

Marguerite Parsons Harry Hertline Emil Paparella William Hendricks Steve Gigliotti Frank Andrello John Roman Joseph Griffo

Stephen DiMaggio McDonald Dixon Timothy Merchant Jeanette Denton

Tom Foley

Hugh Gilbert

Patrick Kirk Dominick Grande Paul Barnes

Ron Trickey

Jim Norris John Haack

Oswego County County Legislature Town of Volney Town of Granby Town of Hannibal Town of Minetto

Oswego 1st Ward 3rd Ward 6th Ward

Fulton 2nd Ward 3rd Ward 4th Ward 5th Ward 6th Ward

St. Lawrence County County Legislature

District 2 District 3 District 4 District 6 District 7 District 9 District 11 District 12 District 15 William Buck Margaret Straitenberger Roslyn Hastings Donald Wahrendorf

Daniel Chalifoux Andrew Hillman Randy Bateman

Ed Shohoski Floyd Boynton Donald Johnston **Edward Frawley** John Walsh

Donald Smith Duana Carey Peter Otto Jim Smith Lloyd Moore Alan Dunham Richard Foster Stanely Morrill Jim McFaddin

(Continued on Page 19)

MAKE YOUR VOICE HEARD WHERE IT COUNTS

for the CSEA-endorsed candidates on November 7

(Continued from Page 18)

District 16	Don Purvis
District 17	Carl Ashley
District 18	Edward Keenan
District 22	David MacLena

Ogdensburg

ity Council	Greta Batbrades
	Abe Rothenberg
	Irwin Shaver

Seneca County

Seneca Falls Supervisors	Paul Kronenwette
	Nick Nicondri
Waterloo Supervisor	Jack Freer
Favette Supervisor	Richard Miller

Otsego County

es
James Sheff
James Johnston
Robert Waters
Kim Muller
John Nader
Ralph Griffith

Frank Brenner

James Wallace John Mitchell Vicki Baker Jeremiah Hayes Kevin Walsh

Al DeLucia Samuel Roberts Kathy O'Hara Copolito

Mark Stanzyck Tom Auffhammer

John De Francisco

Oneonta Mayor

1.101		
Onondaga	County	

County Legislature	
District 5	
District 6	
District 9	
District 13	
District 14	
District 16	
District 19	
District 20	
District 21	
District 22	

Syracuse

Common Cour	1C1
President	
At Large	
District 1	
District 2	
District 4	
District 5	
Education	

At Large	Norman Vadala
District 1	Nadar Maroun
District 2	Matt Driscoll
District 4	Charles Anderson
District 5	Joan Christenson
Education	Sidney Johnson
Commissioner	Donald Mauro
	Joseph Catalano

Cayuga County

County Treasurer	David Farrell
County Legislature	
District 2	Donald H. Streeter
District 3	Herbert D. Marsha
District 10	Jeffrey L. Edwards
District 11	Michael E. O'Hora
District 13	Debra A. Charles
District 15	Chester P. Palega
District 17	Donald Brandstette
District 18	Robert E. Hunter
District 19	Charles F. Savage
Auburn	

City Council

cortiand County	
County Legislature	
District 4	Peter Lalla
District 8	Tim O'Dwyer
District 9	Eileen Nelson
District 10	Tom Milligan
District 12	Robert Burden
District 17	Fred Black
District 18	Ray Home

Region VI

Monroe County

Sheriff	Andrew P. Me
County Legislature	
District 1	Peter McCann
District 2	Christopher A
District 3	William Kelly
District 11	James Alesi
District 15	Joan Fella
District 17	Arnold Eckert
District 18	Michael Hann
District 22	Ron Thomas
District 24	Kevin Murray
District 27	James Wood
District 28	Charles Erb
District 29	Charles Eber

Niagara County County Legislature

District	1
District	9
District	16
District	17
District	19

At Large

Orleans County County Legislature District 4

Anne E. Bunker Mark Fandrich

Andrew P. Meloni
Peter McCann
Christopher Andrew
William Kelly
James Alesi
Joan Fella
Arnold Eckert
Michael Hanna
Ron Thomas
Kevin Murray
James Wood
Charles Erb
Charles Eher

H. William Feder John Tylec Michael J. McKernan Laurence M. Haseley Gerald E. Meal

Robert J. Couchman John "Jack" McCarthy II George R. Bower

Wyoming County Middlebury Supervisor Perry Supervisor Pike Supervisor Warsaw Supervisor

Chautauqua County County Executive District Attorney County Clerk County Legislature

DISTILL	0
District	4
District	5
District	6
District	7
District	8
District	9
District	1(
District	11
T	

District 1 District 2

District 3

District 12 District 13 District 14 District 15

District	17
District	18
District	19
District	20
District	21
District	22
District	23
District	24

District 25	
Cattaraugus County County Sheriff County Legislature District 2 District 3 District 5	Y
District 6	

District 7

District	9	
District	10	

C. Arnold Cox Ross W. Roberts Walter H. Kral Sandra Domnissey

Ted Smith John LaMancuso Albert Mattison

Linda Blodgett
Charles Porpiglia
Charles Tarnowski
John E. Long
Robert Butcher
Frank Gugino
Frank A. Hall
Patricia Heath
Lance Spicer
E. Paul Évans
John Champion Jr.
Frederick Larson
Anthony Teresi Roberta Thompson
Roberta Thompson
John Y. Carlson
Vivian DiNardo
Thomas Harte
David J. Sturges
Alfred F. Jones
Stephen Utegg
Richard Davies
Richard Ardillo
Robert Kolodziej
Roger M Britz

Gary McAlpine

Elliott Ellis Jr. John Lockwood Gerald Fitzpatrick Patrick McCrea Bruce Moody Louis Frungillo Kathryn Smith Anne Marie Costello James Andre David Preston Joseph Keller Joseph Eade Mary Bernstein Daniel McCarthy Robert Kent

Spring courses

Course announcements and application forms for CSEA's Labor Education Action Program (LEAP) Spring 1990 semester are now available at your agency training or personnel office.

The deadline for applying for the Spring 1990 semester is Nov. 27. Completed applications must be received in the LEAP office by that date. LATE APPLICATIONS CANNOT BE ACCEPTED.

If you are not sure what course to take or how to get started with your educational plans call the LEAPLINE at 1-800-253-4332.

If you are looking for career direction or want to prepare yourself to go back to school, enroll in the **Empowered Learning Seminar.** See

Section 3 in the course announcement for more information.

Be sure to mail your LEAP application yourself and mail it early.

Remember, the Spring 1990 deadline is Nov. 27.

CSEA is officially endorsing this year's State Employees Federated Appeal (SEFA) fundraising drive, affiliated with the United Way campaign, after an absence of several

. . . .

"This year, CSEA will once again participate, as a union, in the State Employees Federated Appeal," CSEA President Joe McDermott has announced. However, the union is encouraging state employees to contribute selectively to charities and worthwhile agencies affiliated with the SEFA campaign in their communities.

CSEA played a leading role in the formation of SEFA but withdrew official backing for the fundraising drive several years ago, in part over concerns about some United Fund agencies involved in contracting out

of public employees' jobs. Many of those problems have been corrected, McDermott said, but CSEA remains concerned about the possibility of SEFA monies going to any agency that contracts out members' jobs. He advised state employees to specifically designate in box number 10 on their SEFA pledge or payroll deduction form which charities and agencies will share in the individual's contribution.

"Be informed when you make this choice. Select a worthwhile group in your own community," McDermott advised.

Members of CSEA's special SEFA committee, by region, are:

Region I Barbara Allen (516) 234-6262 Region II Harriet Hart (212) 312-7467

Region III Rose Marcinkowski

(914) 831-4200 Ext. 21

Region IV Louis Altieri (518) 356-5344 Region V Maureen Malone (315) 797-6800 Region VI Tom Warzel (716) 636-2205

THE CIVIL SERVICE ASSOCIATION, INC. Local 1000, American Federation of State, County and Municipal Employees, AFL-CIO
143 WASHINGTON AVE., BOX 7125, CAPITOL STATION, ALBANY, NEW YORK 12224 (515) 434-0191

JOSEPH E. McDERMOTT, PRESIDENT

Dear CSEA member:

CSEA members have always been known for their voluntary contributions to their communities. This year, CSEA will once again participate, as a union, in the State Employees Federated Appeal.

As some of you will recall, CSEA played a leading role in the formation of the SEFA campaign. It is a way for state employees to raise money for worthwhile groups in the community, without being hassled by numerous groups trying to raise funds in the workplace.

CSEA has not participated in the SEFA campaign in recent years. As a union we felt there were problems with the program organizations. We have decided to renew our support because many of these problems have been dealt with.

We are still concerned that money raised by the SEFA campaign should not go to agencies that contract out the work of public employees. You can prevent this by designating where you want your contributions to go. Be informed when you make this choice. Select a worthwhile group in

The participation of CSEA and its members in this year's SEFA campaign can make it a huge success. Let's work together to make our communities

Yours in Unionism,

Joseph E. McDermott

NEW YORK STATE'S LARGEST PUBLIC EMPLOYEE UNION

CSEC

SEFA campaign areas are listed below. CSEA members making voluntary contributions should call the appropriate SEFA area telephone number and request a brochure listing code numbers for specific participating charities and agencies. Agencies to share in your contribution should then be entered in box 10 on the SEFA pledge care.

LIST OF SEFA CAMPAIGN AREAS

AREA FED. F	D. CODE	PHONE NO.	AREA	FED. FD. CODE	PHONE NO.	AREA FED. F	FD. CODE	PHONE NO.	AREA	FED. FD. CODE	PHONE NO.
Albany County	850	(518) 456-2200	Genesee County	869	(716) 454-2770	Nlagara County	857	(716) 887-2645	Schuyler County	876	(607) 272-6286
Alfred - cb Prof. Horewitz	883	(607) 871-2144	Glens Falls	890	(518) 793-3136	Niagara Falls	857	(716) 887-2645	Seneca County	887	(315) 568-9573
Amsterdam	870	(518) 842-6650	Gloversville Area	867	(518) 725-9817	Oneida County	872	(515) 733-4691	Suffolk County	865	(516) 249-1100
Binghamton	856	(607) 729-2592	Goshen	882	(914) 294-5100	Oneonta	894	(607) 432-8006	Sullivan County	871	(914) 331-4700
Broome County	856	(607) 729-2592	Gowanda	880	(716) 532-3638	Onondaga County	859	(315) 428-2211	Syracuse	859	(315) 428-2211
Buffalo	857	(716) 887-2626	Greene County	850	(518) 456-2200	Ontario County (West)	888	(716) 454-2770	Tioga	892	(607) 687-4028
Cattaraugus County	857	(716) 532-3638	Hamilton County	878	(315) 393-7544	Orange County	882	(914) 343-1538	Tompkins County	876	(607) 272-6286
Cayuga County	859	(315) 428-2211	Herkimer County	872	(315) 733-4691	Orleans County (East)	889	(716) 454-2770	Tonawandas, The	857	(716) 887-2645
Chautaugua County	875	(716) 366-5424	Hornell Area	877	(607) 324-6062	Oswego County	859	(315) 428-2211	Troy	885	(518) 272-1000
Chemung County	874	(607) 734-3682	Ithaca County	876	(607) 272-6286	Putnam County	873	(914) 997-6700	Ulster County	871	(914) 331-4700
Clinton County	881	(518) 564-2300	Jefferson County	864	(315) 788-5631	Rensselaer County (North)	885	(518) 272-1000	Utica	872	(315) 733-4691
Columbia County	886	(518) 828-4200	Lewis County	895	(315) 788-5631	Rensselaer County (South)	850	(518) 456-2200	Warren County	890	(518) 793-3136
Cortland County	860	(607) 756-5639	Livingston County	896	(716) 454-2770	Rochester	866	(716) 454-2770	Wayne County	862	(716) 454-2770
Dunkirk	875	(716) 366-5424	Lockport	857	(716) 887-2645	Rockland County	884	(914) 353-0200	Washington County	890	(518) 793-3136
Dutchess County	861	(914) 471-1900	Madison County	872	(315) 733-4691	Rome	872	(315) 733-4691	Watertown	864	(315) 788-5631
Elmira	874	(607) 734-3682	Monroe County	866	(716) 454-2770	St. Lawrence County	878	(315) 393	Westchester Count	y 873	(914) 997-6700
Erie County	857	(716) 887-2626	Montgomery Count	y 870	(518) 842-6650	Saratoga County	850	(518) 456-2200	Wyoming County	866	(716) 454-2770
Essex County	881	(518) 564-2300	Nassau County	865	(516) 249-1100	Schenoctady County	868	(518) 372-4761			
Franklin County	878	(315) 393-7544	New York City	851	(212) 513-8802	Schoharle County	850	(518) 456-2200			