NEW BRUNSWICK COALITION FOR PAY EQUITY

Annual Report 2002-2003

Coalition for Pay Equity 154 Queen St., Moncton, New-Brunswick E1C 1K8 Tel.: (506) 855-0002 Fax: (506) 854-9728 E-mail: coalitio@nb.sympatico.ca Web site: www.equite-equity.com

> ISSN 2561-8806 (Print) ISSN 2561-8814 (Online)

TABLE OF CONTENTS

Supporters in 2002	4
Message from the Chair	5
Message from the coordinator	6
Who are we?	7
Background	7
Board	7
Volunteers	8
Members	8
Individual members:	8
Organizational members:	10
Employees	
Partners	
NB Federation of Labour (NBFL)	
NB Advisory Council on the Status of Women (ACSW) Common Front for Social Justice	11
Campaigns	
Christmas card campaign	12
Postcard campaign with the NBFL	
Political scene	
Election Campaign Roundtable on the wage gap	
Brief to the Human Rights Commission	
Support of the Association francophone des municipalités	
Drafting a bill	
Awareness and communication activities	
Presentations and booths	
Media appearances Pay equity day	
Anniversary of women's right to vote	14
Media spots on pay equity	
Web site Standing Committee Reports	
Mobilization Committee	
Communication Committee	
Research Committee	•••••
Regional committee reports	
Bathurst Fredericton	
Kent 16	
Miramichi	
North-West Acadian Peninsula	
Restigouche	

We wish to thank Status of Women Canada, who provided financial and moral support throughout the year. We also wish to acknowledge the financial support provided by New Brunswick Law Foundation.

We wish to thank the following organizations for their financial support:

Confédération des Syndicats Nationaux (CSN) Canadian Labour Congress Heritage Canada Human Resources Development Canada (HRDC) New Brunswick Federation of Labour Canadian Union of Public Employees (CUPE)

Pay equity is equal pay for work of equal or comparable value

Annual Report 🏼 > 4

The Coalition for Pay Equity has come a long way since the World March of Women in 2000. Despite what seemed to be impossible obstacles, we have made pay equity into a major political question. From now on, politicians know that they can't avoid the subject and that they will have to deal with it. An election year is obviously the perfect time to influence political positions, and the Coalition's actions were directed toward this goal. Preparing for the election campaign made the past year nerve-wracking, if nothing else. The Progressive Conservative and Liberal Parties' hesitation to pass legislation correcting pay inequities inspired us to all sorts of actions, but the efforts of all the members of the regional committees and the many volunteers have borne fruit. The Liberals promised to pass legislation applicable to all sectors, after consultation with private-sector stakeholders, within four years of gaining power. The Conservatives are waiting for the recommendations of the roundtable before making a decision. Naturally, the New Democratic Party has never hesitated on the question, which it feels to be an important one.

If the Liberal promise to pass legislation protecting all economic sectors naturally raised great enthusiasm among members of the Coalition, they cannot relax their efforts. Indeed, the work of persuasion must intensify to keep pay equity in the forefront and make sure that the election promise isn't forgotten. A government with such a small majority could be favorable to us, and the Coalition will have to act quickly and well.

At the workshop in April, we were able to lay down the principles of pay equity legislation adapted to our reality and likely to protect most women who work in New Brunswick. These principles need to be clear, sellable and fair, as much for those who defend us as for our opponents.

The year 2003-2004 looks like it will be both challenging and full of hope.

Huberte Gautreau, Chair

In this election year, the Coalition has been very active. The emphasis was on communication activities, some of which were great media successes, such as our bread and roses, Christmas card and postcard campaigns. A goodly number of presentations throughout the province served to strengthen our message. Our partners helped increase the visibility of pay equity. For instance, the Advisory Council on the Status of Women (ACSW) campaigned against the wage gap and mentioned pay equity in their media activities. The NB Federation of Labour and the *Common Front for Social Justice* also collaborated with us. The NBFL even joined with the Coalition for the postcard campaign.

This year, all over the province, women and men got involved in our education campaigns. We welcomed participation from Miramichi, the Restigouche and the Peninsula, where regional committees were formed for the election campaign. We will soon need a regional committee in Saint John, but in the meantime we have been able to count on allies in the region for our campaigns.

The election campaign required a lot of work and, on several occasions, rapid reflexes. However, we can say that our efforts throughout the year to raise candidates' awareness bore fruit. The three parties made statements on pay equity during the election campaign. The NDP and the Liberals came out in favor of legislation for the public and private sectors. The election results are a good omen that we will be able to advance our cause. We can profit from our strong media presence over the past few years. We now have seven regional committees, allies in both linguistic communities and established partnerships with other groups in the province.

A great deal of behind-the-scenes work has been done toward establishing the principles that should underlie any pay equity legislation in New Brunswick, with the goal of drafting a bill that would meet our expectations. This exacting work is essential if we want to progress and will give us very useful education and lobbying tools.

Our challenges in the next year will be to set up new regional committees, consolidate the existing ones, broaden our support, develop and carry out a communication plan suited to the new political situation, maintain contact with elected officials, continue our work on establishing the principles of pay equity legislation and improve our knowledge of job evaluation. It's going to be an interesting year...

Johanne Perron, Coordinator

The Coalition is a group of New Brunswick organizations and individuals devoted to lobbying the provincial government for pay equity legislation covering all sectors of activity.

The Coalition's objectives are:

- to obtain a commitment from the provincial government to extend the current *Pay Equity Act* to the entire Public Service
- to ensure that pay equity legislation will include private-sector employers.

BACKGROUND

Several years ago, the *Fédération des dames d'Acadie* decided to work toward obtaining a law on pay equity in the public and private sectors in New Brunswick. Recognizing the importance of forming a coalition, the *Fédération* founded the *Women's Union for Pay Equity* on May 23, 1998.

In 1999, the World March of Women 2000 Committee decided to set two goals for New Brunswick: pay equity and the elimination of violence against women. The March Committee joined forces with the Women's Union for Pay Equity. On October 13, 2000, representatives of the March Committee and the Women's Union presented the New Brunswick government with a petition carrying almost 30,000 signatures and a social solidarity contract signed by 74 organizations representing over 65,000 persons.

At its first AGM on June 16, 2001, the Union restructured itself and adopted the name *Coalition for Pay Equity*. Since then, the Coalition has continued its awareness and lobbying activities.

BOARD

Huberte Gautreau, *Chair* Wendy Robbins, *Anglophone Vice-Chair* Odette Robichaud, *Francophone Vice-Chair* Christine Robichaud, *Secretary-Treasurer* Docile Cormier, *representative of the East geographical region* Wendy Johnston, *representative of the Central geographical region* Denyse Mazerolle, *representative of the North-West geographical region* Valerie Roy, *representative of the South-East geographical region* Simone Savoie, *representative of the North-East geographical region* Sharon Thompson, *representative of the South-West geographical region* This year, the Coalition has been even more dependent on hours of volunteer help. Several persons became involved in the Coalition's standing committees and regional committees.

Outside these committees, we wish to highlight the extraordinary job done by: Marylea MacDonald, who represents us with such wisdom on the roundtable on the wage gap; Simone Rainville, who keeps a sharp eye on all our documents; Michèle Caron and Louise Aucoin, who put their expertise to work for the advisory committee on preparing pay equity legislation; Anne Wery, who has created for us a data base worthy of the largest company; Pat Hay, Kathryn Stewart and Marilyn MacCormack who organized the bread and roses campaign in their respective regions despite the lack of a regional committee; Corinne Gallant, who translated several documents; Nancy Pelletier, student in information and communication at the Université de Moncton, who displayed her skills during her 200-hour internship with us; Thérèse Gautreau and Irene Kohr, who often saved the situation at the last minute; Éliane Befekadu, who faithfully maintains our Documentation Centre; Jocelyne Doiron, who contributed her talents as a graphic artist; René Poirier, Philippe Beaulieu, Lynne Surette, Marie-Pierre Valay Nadeau, Rebecca Bulmer, Diane Savoie and Mario Mercier who put the soul into our street theatre; Eileen Robb, who participated in our hiring committees; Louise Gagnon, who burned the midnight oil updating all sorts of lists; Michel Godin, who worked miracles with our computer system; Lise Rodrigue, who helped out at the last minute. We offer our sincere thanks to all these persons. As the list is long, any omission is a mistake, and we apologize for it.

Members

Thanks to its recruitment campaign, the Coalition more than doubled its membership. We now have 271 individual members and 28 organizational members.

Individual members:

Chantal Abord-Hugon Margot Albert Nadia Ali-Khodja Murielle Allain Hélene Allain Aldona Allain Roberta Allain Patricia Allen Nicole Arsenault Michelle Aubin Louise Aucoin Christine Augustine Pierrette Babin Rosaline Babineau Jean-Claude Basque Aurore Basque Pauline Bastarache Eliane Befekadu Lucienne Bellavance

Thérèse Belliveau Nadine Belliveau Nancy Benoît Marie Bernard Marie-Ange Bertin Alfreda Bérubé Rose Bérubé Aldoria Blanchard Caroline V. Bolduc Marguerite Boucher Berthe Boudreau Hectorine Boudreau Céleste Boulav Josée Boulav Suzanne Bourassa Thériault Angela Bourgeois Jeanne Bourgeois Charlotte Bourgeois Blair Bourgeois

Charline Bourgue Gilles et Nora Bourgue Catherine Breau Charlie Breau Gisèle Bujold-Michaud Lise Caissie Ronald Caissie Michèle L. Caron Yvonne M. Chiasson Yvonne Chiasson Pam Coates Mary Ann Coleman Jacqueline Collette Bernice Comeau Noreen Cooper Irène Cormier Auréa Cormier Claudette Cormier Corinne Cormier

Docile Cormier Laurina Cormier Laura Cormier **Doris Cormier** Aulida Cormier Delphine Cormier Parise Côté Catherine Anne Cummings Vye Cyr Marie-Mae Cyr Rachel Cyr Sophie Daigle DeeDee Daigle Patty Deitch Madeleine Delaney-LeBlanc Stella d'Entremont Isabelle Devos Annette Dionne Rachelle Diotte Claire Doiron Hélène Doiron Nadia Doiron Bridgette Donovan Rozelle Dorcas Carmen Dorval Daniel Doucet Emilie Doucet Anne-Marie Driscoll Angela Drisdelle Annette Dubé Francine Dufault Isabelle Dugas Valbert Dugas Marie-Claire Dugas Corinne Dugas Léola Dugas Béchard Mariette Duguay JoAnne Duquay Georgette Ferlatte Sandra Finnigan **Carole Fournier** Moniaue Friedel **Eveline Frigault** Danielle Gagné Louise Gagnon Wilma Gagnon Anne Gallagher Pat Gallagher-Jetté Jeanne Mance Gallant Lorette Gallant Lina Gallant France Gallant Léozé Gallant Linda Gallant Chantale Gallant Chantal Gaudet Bernice Gaudet

Anna Gaudet Thérèse Gautreau Elizabeth Gautreau Honoré Gautreau Huberte Gautreau Marie-Laure Gauvreau Alida Girouard Hélène Godin Juliette Goguen Tammy Lee Greer Christiane Grégoire Alice Guérette-Breau Barbara Guy Lauza Haché Florida Haché Linda Haché Pat Hay Donna Hicks Nancy Janovicek Wendy Johnston James Kelly Iona Kelly Murielle King Cynthia Kirkby Elenor Kiss Irene Kohr Mélanie Labrie Magella Landry Bertha Landry Phyllis Landry Georgette Landry Romain et Jeannine Landry Nicole Lang Paryse LaPointe Svlvie Lavoie Bernadette LeBlanc Doris LeBlanc Edith LeBlanc Yvonnette LeBlanc Yvonne LeBlanc Susan LeBlanc Simonne LeBlanc Rose-Marie LeBlanc Eva LeBlanc Jovce Leblanc Lorraine Leblanc Yvonne Leblanc Carole Leclerc Angeline Leger Josette Leger Odette Leger Agnès Léger Lauraine Léger Florence Léger Marguerite Léger Raymond Léger Marie-Josée Légère

Lorna Levesque Lise Lévesque Nadine Lipton Thérèse Lirette Marylea MacDonald Phyllis MacLean Doris Maillet Julia Maillet Marie-Stella Maillet Noëlla Maillet **Yvette Maillet** Claude J. Malenfant Claire Mallet Rose-Mai Mallet Jeannette Marcoux Melina Marcoux Roy Gisèle Marquis Jeannine Martin Diane J. Martin Paul Martin **Rodolphe Martin** Micheline Martin Jackie Mathews Denyse Mazerolle Gaëtanne Mazerolle Mavis McCluskey Joan McFarland Gail McKibbon Nilah McLean Claudette Melanson Lois Merritt Marion Mintis Svlvie Morin Adèle Morin Denise Morin-Rice Brenda Murphy Jean-Marie Nadeau Richarde Paquet Beth Paynter **Denise Pellerin** Nancy Pelletier Ginette Petitpas Taylor John Pettigrew Jeannette Pitre France Pitre Jacqueline Poirier Lucia Poirier Céline Poitras Margo Prentice Berthe Prud'Homme Simone Rainville Marilee Reimer Noëlla Richard Thelma Richard Alma Richard France Ritchie Wendy Robbins

Christine Robichaud Gracia Robichaud Odette Robichaud Dawn Robichaud Karen Robinson Sharon Robinson Cathy L. Rogers Anne Roussel Yvonne Roy Hélène Roy Muriel K. Roy Anne Roy Françoise Roy-Mallais Marie-Anne Saucier

Jacqueline Savard Simone Savoie Évangéline Savoie Yolande Savoie Martine Savoie Thériault Jean Berthe Sénéchal Linda Silas Cyrille et Juliette Sippley Bernadette Sirois Lorraine Soucy Kathryn Stewart Marcelle St-Pierre Christiane St-Pierre Bob Stranach Suzanne Tarte-Poussart Marie Thébeau

Nathalie Thébeault Colette Thériault Sharon P. Thompson Mario Toussaint Mélanie Tremblay Rita Vautour Charline Vautour Brenda Vienneau Maurice Violette Helen Warren Anne Wery Louise Winchester

Organizational members:

Annabel Gay Women's Institute Association acadienne et francophone des aînées et aînés du N.-B. Association des employés de l'Université de Moncton Association du personnel administratif et professionnel de l'Université de Moncton (APAPUM) BCTGM Union Local 406 Business and Professional Women's Club Canadian Labour Congress Dames d'Acadie, Cercle de Bathurst Dames d'Acadie, Cercle de Shippagan Cercle des Dames d'Acadie Coalition of Transition Houses Canadian Union of Public Employees 2745-3 CUPE 2745, NBFL Women's Committee CUPE Local 813 CUPW Fundy-105 Women's Committee Dames d'Acadie de Caraquet Dames d'Acadie de Lamèque **Enterprise Fredericton** Fédération des dames d'Acadie Homeless Women's Shelter Service Inc. Institut Féminin de Rivière du Portage Moncton & District Labour Council New Brunswick Advisory Council on the Status of Women New Brunswick Federation of Labour New Brunswick Public Employees Association Réseau des femmes francophones du Nouveau-Brunswick **Restigouche District Labour Council** Support for Single Parents

Coordinator: Johanne Perron Assistant Coordinator (March to June): Michelle Marcil Temporary staff: Tony Pelletier (summer 2002), Nadine Lipton (autumn 2002), Karine Pelletier (December 2002), Lise Mazerolle (autumn 2002/winter 2003), Patty Deitch (May-June 2003), Jade Duchesneau-Bernier (May-June 2003), Rose-Marie Albert (May-June 2003) and Stacey MacCormack (May-June 2003)

PARTNERS

NB Federation of Labour (NBFL)

In 2002, the NBFL and the Coalition formed a joint committee to work on pay equity. As part of this partnership, a travelling exhibit was organized among the province's labour boards. The committee also organized a postcard campaign. The NBFL often mentioned pay equity in its press releases.

NB Advisory Council on the Status of Women (ACSW)

The Coalition benefits from the ACSW's research and educational material. The ACSW's education campaign on the wage gap made an important contribution to raising public awareness in New Brunswick to the injustice suffered by women.

Common Front for Social Justice

The Coalition is part of the *Common Front for Social Justice*. In its struggle against poverty, the *Common Front for Social Justice* supports pay equity and regularly mentions the subject in its awareness activities. Thus pay equity was in the forefront when the Common Fronthosted the *Réseau de solidarité's* national meeting this year in Memramcook on January 16-19 2003.

CAMPAIGNS

Bread and Roses

On October 21, 2002, eight MLAs - Bernard Lord, Shawn Graham, Elizabeth Weir, Brad Green, Percy Mockler, Dennis Furlong, Joël Bernard and Elvy Robichaud – were given a loaf of bread and a rose. This was a reminder of the request for pay equity legislation presented to the Legislative Assembly two years ago, during the World March of Women 2000. The bread symbolizes economic security and the rose justice. The campaign was very successful and received excellent media coverage, thanks to the participation of our regional committees and our allies elsewhere in the province.

Christmas card campaign

What started as a media event turned into a lightning campaign. In just three weeks, our regional committees and our allies got 1,200 Christmas cards signed supporting our request with messages like "The stockings were hung by the chimney with care in the hope that pay equity soon would be there!" and "Dear Premier Lord, In this season of giving, Please release women from 79% living". Several Coalition representatives in red stocking caps came to the Legislative Assembly on December 18, 2002, to sing Christmas carols that had been modified to include pay equity. Premier Bernard

Lord (to whom the cards were addressed) was away, so Mrs. Claus gave them to Margaret Ann Blaney, the Minister responsible for the status of women. The campaign got very good media coverage.

Postcard campaign with the NBFL

The NBFL and the Coalition joined forces to launch a postcard campaign on January 30, 2002. Thanks to efforts throughout the province, around 3600 cards were given to Premier Bernard Lord during the election campaign. The media coverage was mediocre, but the campaign helped keep the question on the table and show the public's continuing support.

POLITICAL SCENE

Election Campaign

Even though the election campaign started out with no mention of pay equity, all three political parties eventually made statements on the subject. At first, we sent a letter to the three party leaders, asking their position on pay equity legislation in the public and private sectors. The Liberal Party announced that it would pass pay equity legislation covering the whole civil service, and that it would bring together all the stakeholders in order to legislate pay equity for the private sector. The New Democratic Party said that it would pass a law covering the public and private sectors, supported by education campaigns for employers and employees. The Progressive Conservative Party, however, refused to commit itself and said it was waiting for the results of the roundtable on the wage gap.

During the election campaign, pay equity got some attention but did not make any breakthroughs. The question was raised during a few debates. The Coalition drew attention by delivering postcards to the Premier and through a press release giving a progress report on the question during the campaign.

Roundtable on the wage gap

On May 22, 2002, the provincial government announced that it was setting up a roundtable on the wage gap. Marylea MacDonald enthusiastically represented the Coalition, supported by the Coalition's research committee. The other groups represented included employers, unions, daycare workers and women's organisations. To date, the Roundtable has examined the province's socio-economic situation, as well as documentation on the wage gap in Canada and Europe. Unfortunately, the election delayed the roundtable's work, and it still has not discussed solutions in any depth. The discussions covered all factors contributing to the wage gap, including wage discrimination against traditionally female jobs.

Brief to the Human Rights Commission

The Coalition presented a brief to the NB Human Rights Commission as part of a consultation on reviewing its mandate. In this brief, the Coalition asked that pay equity be clearly recognized as a human right. However, such a change would need the support of the Legislative Assembly.

Support of the Association francophone des municipalités

The *Association* supported pay equity at its last AGM. This support is important, because municipalities are major employers who can set an example to businesspeople. The matter is ongoing.

DRAFTING A BILL

The Coalition wants to develop a bill as a public awareness tool, as well as a means of lobbying the government. This process will allow us to analyze existing laws and bring out their strengths and weaknesses. We will also be able to identify the principles that must underlie any bill in order to reach our objective of pay equity for all.

An advisory committee made up of Michèle Caron, Louise Aucoin, Huberte Gautreau and Johanne Perron is directing the process. On April 5, 2003, 19 persons met to go over the basic elements of pay equity legislation, such as the size of the businesses to be subject to the law, the powers of a Pay Equity Commission and the evaluation of jobs in the absence of maledominated ones to compare them to. Raymonde Leblanc, of the CSN, Sue Genge, of the Canadian Labour Congress and Sandi Howell, of the Canadian Union of Public Employees (CUPE) were resource persons at the workshop. Their experience of existing laws was a great help to us. This workshop was made possible by a grant from the NB Law Foundation.

AWARENESS AND COMMUNICATION ACTIVITIES

Presentations and booths

Between April 1, 2002, and March 31, 2003, the Chair, members of regional committees and the coordinator made 45 presentations before a total of 2772 persons. The main target groups were women's groups, college and university classes, unions and anti-poverty groups. Booths were also set up at various gatherings.

Media appearances

The Coalition and pay equity appeared in the media at least 160 times. The Coalition issued 15 press releases.

Besides these campaigns, the following activities attracted media attention:

Pay equity day

The Coalition marked Pay equity day again this year. This is the day after which women work for their employers for free – involuntarily. It is estimated that women's work is only paid at 90% of its value, so Pay equity day was November 25.

Anniversary of women's right to vote

To mark the anniversary of women's right to vote in provincial elections, the Bathurst and Moncton committees pointed out the similarities between the struggle for the right to vote of women in New Brunswick and the struggle for pay equity. Street theatre was a fresh way to deliver our message and to contradict the myths brought forth against the adoption of pay equity legislation.

Media spots on pay equity

A series of radio spots were recorded and aired on CJSE, CIMS-FM, CJEM and CFAI during the election campaign. They explained what pay equity is and encouraged the public to find out what their candidates thought about pay equity.

Web site

Elephant Design created and designed the web site. The web site content has been revised and up-dated by hte Coalition.

Mobilization Committee

Members: Madeleine Delaney-Leblanc, Angela Bourgeois, Louise Winchester, Linda Silas, Odette Robichaud.

This year, the Mobilization Committee took on the responsibility of organizing lobbying activities. It oversaw the development of a lobbying kit. Madeleine Delaney-Leblanc, Huberte Gautreau and Johanne Perron met with several regional committees to give them the needed training and encourage them to develop their own lobbying strategy.

Communication Committee

Members: Simone Rainville, Chantal Abord-Hugon, Valerie Roy, Huberte Gautreau, Madeleine Delaney-Leblanc.

The Communication Committee updated the communication plan. It directed all communication activities and was heavily involved in organizing the Christmas card campaign and the street theater, marking the anniversary of women's right to vote in NB. The Committee reviewed all our press releases and the updated Internet site.

Research Committee

Members: Wendy Robbins, Huberte Gautreau, Joan McFarland, Guylaine Poissant.

The Research Committee's mandate was to support Marylea MacDonald in her work as a member of the roundtable. It met to discuss the documentation presented to the Round Table and to advise Marylea.

REGIONAL COMMITTEE REPORTS

Bathurst

Members: Simone Savoie (president), Marie-Ange Bertin, Sister Hectorine Boudreau, Sister Laurina Cormier, Chantal Gallant, Anne-Marie Gammon, Sister Ernestine La Plante, Sister Adèle Morin, Jacqueline Savard.

The Bathurst Committee kept busy all year. Several of its activities drew good media coverage. Committee members organized presentations at the Community College and the Nursing School with the help of the ACSW's regional representative. During the bread and roses campaign, they met with two MLAs: Joël Bernard (Progressive Conservative Party) and Marcelle Mersereau (Liberal Party). The Bathurst Committee collected around 500 postcards in the spring. It also organized a presentation to mark the anniversary of women's right to vote in NB with the participation of two Grade 6 students: Véronique Goulet and Lyse Godin-Hachey. The members of the Bathurst Committee also worked hard during the election campaign. They

addressed Premier Bernard Lord three times and Shawn Graham, leader of the Liberal Party, twice. They also met with Brian Kenny (Liberal Party), Nancy McKay (Progressive Conservative Party), Hermel Vienneau (Progressive Conservative Party) and Percy Mockler (Progressive Conservative Party) when they visited the region.

On May 22, 2003, Committee members organized a breakfast forum with the candidates in the Chaleur region and representatives of community organizations. They attended Liberal Party leader Shawn Graham's declaration on pay equity. On May 25, Committee members

attended a debate among the candidates in the Chaleur region and made sure that the question of pay equity was raised. Over 500 people were present. Finally, during all their activities, members in Bathurst handed out pay equity buttons.

Fredericton

Members: Wendy Johnston, Marylea MacDonald, Joan McFarland, Nancy Janovicek, Bob Stranach, Marilee Reimer, Elizabeth Blaney.

The Fredericton Committee offered several presentations on pay equity this year. It participated in the bread and roses campaign in October 2002, with the collaboration of the Raging Grannies, attracting excellent media coverage. Besides getting Christmas cards signed, a group from the region accompanied several members from Moncton to deliver the Christmas cards and sing at the Legislative Assembly. They also got postcards signed. During the election campaign, they accompanied the Chair when she delivered the postcards to Premier Bernard Lord on May 26, 2003. Committee members also promoted pay equity at the Farmers' Market and used the opportunity to meet the candidates in their region. They also brought up pay equity at a public meeting. The called on the following candidates: Conservative Party – Peter Forbes, Brad Green, Eric MacKenzie; Liberal Party – T.J. Burke, Kelly Lamrock, Misty McLaughlin; NDP – Dennis Atchison, Penny Ericson, Kay Nandlall and Nan Luke.

Kent

Members: Docile Cormier (president until March), Julia Maillet (new president), Rose Richard, Margot Boucher, Ginette Gallant, Aline Richard, Alma Richard, Régina Cormier.

The Kent Committee met with Shawn Graham, Leader of the Opposition, during the bread and roses campaign. They also participated in the postcard campaign. On March 8, they organized a breakfast forum in a local restaurant and invited the Coalition's coordinator to speak about pay equity. Progressive Conservative MLA Marie-Mai Poirier was in attendance. During the election campaign, committee members distributed around a hundred buttons. They also met with Shawn Graham (twice), Rose-Mai Poirier, the Progressive Conservative candidate and Gerry Cook, the NDP candidate.

Miramichi

Members: Patty Daley, Christine Augustine, Krista Martin, Dwayne Hancock, Sandra Finnegan, Judy Adams, Heather Harvey, Patty Deitch.

The Miramichi committee was formed in May 2003 during the election campaign. Members met with John Foran (Liberal Party) and Dwayne Hancock (New Democratic Party) and talked with Frank Trevors (Liberal Party). They tried to phone the Progressive Conservative Party candidates, Tanker Malley and Kim Jardine, with no success. Members also raised the question of pay equity at two debates between local candidates. Throughout the election campaign, the Committee undertook education initiatives aimed at those women the most affected by pay inequity and in the written media.

North-West

Members: Denyse Mazerolle (president), Louise Winchester, Cécile Nadeau, Paryse Lapointe, Edith Bourget, Lise Levesque, Huguette Roussel, Cécile Nadeau, Anne Roussel, Lucienne Bellavance, Claudette Thériault, Janet Kennedy, Sylvie Lavoie, Sister Jacqueline Poirier, Geneviève Emedi.

On May 14, 2002, the Edmundston regional committee organized a gathering especially for the male public and for employers. The event attracted the attention of the local media. Two letters were also published in three French newspapers. Members of the North-West Committee met with local MLAs in the fall to talk about pay equity. The roundtable seemed to be on all the MLAs' lips. In October, Committee members offered bread and a rose to MLA Percy Mockler. They participated in the Christmas card and postcard campaigns. On April 2, Denyse Mazerolle, Louise Winchester and Gisèle Bujold Michaud presented two sessions on pay equity at the Edmundston campus of the Community College. The presentation was on the wage gap and pay equity. Students and professors participated voluntarily. Over 200 persons took part.

Committee members met with MLAs again during the election campaign and all of them seemed to support pay equity, at least those they were able to meet. Unfortunately, some made appointments but did not show up.

Acadian Peninsula

Members: Paulette Sonier Rioux, Rose-Marie Albert, Émilie Haché, Christiane St-Pierre, Marie-Claire Landry.

Formed at a press conference on May 13, 2003, this brand new committee immediately weighed in to the election campaign. Committee members communicated with each of the following candidates to find out what their position was: Elvy Robichaud, Paul Robichaud, Gaston Moore, Louis-Philippe McGraw (Progressive Conservative Party); Denis Roussel, Weldon McLaughlin, Denis Landry and Hédard Albert (Liberal Party). Paulette Sonier-Rioux used the opportunity presented by her participation in an election night discussion forum on Radio-Canada to speak about pay equity.

Restigouche

Members: Marilyn MacCormack, Cathy Archibald, Therese Phillippe, Randa LeBlanc, Sharon Harris, Joel Hickey, Cecila Hickey, Brigette Savoie, Amanda Parsons, Stacie MacCormack, Katie Oakes.

In October 2002, coalition members from the Restigouche region participated in the Bread and Roses campaign. The Restigouche Committee was officially created during the 2003 electoral campaign. The committee met and discussed Pay Equity with the three candidates running in the Restigouche area. With regard to passing a law on pay equity, the candidates' position has been the following:

The NDP candidate declared to be in favor of passing a law on Pay equity regulating both the private and the public sector;

The Liberal candidate declared to be in favor of passing a law on Pay Equity regulating the public sector. This law would eventually regulate also the private sector.

The Conservative candidate avoided any clear statement on the issue.

The Committee met the candidates at formal one-on-one meetings and also at public events and debates. The Cims-FM Radio Restigouche Station in Balmoral aired spots on Pay Equity daily during the pre-election period. The Committee members also distributed Pay Equity pins and pamphlets at a Cupe Local 2745 Annual meeting. Approximately 160 women attended this meeting.