PAGE  
5

CAUT BIENNIAL WOMEN’S CONFERENCE

February 22-24, 2007

“Doing Academia Differently”
tc \l1 "Doing Academia Differently
Delegate Report by Marion Terry

Welcometc \l2 "Welcome
Thursday evening
tc \l3 "Thursday evening
Greg Allain, CAUT
Women are over-represented in lower university ranks, and under-represented in the higher ranks and administration. We still have a big gap between male and female salaries, due to discriminatory pay schedules. Equity would involve pay equity, inclusiveness, and a harmonious work environment.

Over half of university academics work 60-70 hours per week, placing a high burden on women with at-home responsibilities. Younger academics, women included, are rebelling against these hours.

Universities overvalue research and undervalue community service. Teaching time competes with research time. There is no time to engage in the activism that is needed for gender equity.
tc \l3 "James Turk, CAUT
University gender issues include hiring practices, pay, promotion, and child care. We need family friendly policies, and we need to stop the bullying that occurs in the university workplace. These are labeled as “women’s issues,” but they are not just women’s problems. 

tc \l2 "Keynote Paneltc \l2 "Keynote Panel
Thursday evening
Pat Armstrong, York University
Sister Barb Byers, Canadian Labour Congress
Patricia Monture, University of Saskatchewan
These are chilling times in government and corporate sectors. There is an increasing reliance on funding and partnerships, but it is increasingly difficult to get government funding unless such funding obtained has been early in a university career. Work-life balance is important, but it is not supported in universities. 40% of the tenure-track professors in Canadian universities are not tenured. 

The Royal Commission on the Status of Women was convened 40 years ago, in February 1967. Recent cuts to Status of Women Canada have been very significant. Even small projects, such as those recognizing International Women’s Day, are significant.

Aboriginal students belong to communities, and their identity rests in the collective. Indigenous knowledge systems are a big factor in Aboriginal education; these systems do not rely on gender. 

We must know where we’re coming from to know where we’re going. Colonialism still affects Indigenous peoples today. For example, matrimonial property laws are different for women on reserves than for other women in Canada. Many Indigenous Canadians are the products of residential schools, foster care, juvenile justice, and prison. We need to do academia differently for the sake of Aboriginal students and others who should have the opportunity to learn from them.

Work-Life Balancetc \l2 "Work-Life Balance
Friday morning 

tc \l3 "Lesley Burke, Federation of Post-Secondary Education, BC
Over-stress is a problem for university employees. They are 2-3 times more likely to suffer from cardiovascular problems, accidents, and substance abuse. Work-life balance is an issue for worker recruitment and retention. Problems arise when work-life role demands, such as time, are incompatible. Work-life role problems especially affect female academics, because career demands do not match women’s life cycles, particularly in relation to child bearing and rearing. 

In Canada, 7 out of every 10 families are dual income. Workers in their mid-40s are sandwiched between caring for children who are staying home longer and parents who are living longer. 

Most “non-regular” (e.g., sessional) faculty are women. Email has redefined student contact hours. More work time means less family time. 

Solutions to these problems lie in changing programs and standards. We need Collective Agreement clauses, and we need workplace awareness-raising. We need more flexible working hours, shorter work weeks, and fewer working weeks per year. We need more vacation time, and family and parental leave. We need better child care and home care services, subsidized by the Government. 

Canada has an Employment Insurance surplus; we have the money to support child and home care. Collective Agreement contract language can facilitate the regularization of employment for sessional and casual professors, and the graduation of parental leave and retirement. Regularized faculty have more decision-making power in universities (eg., in departments). We need collective action. Our working hours should not serve as a shock absorber for our employers’ shortage of personnel. 

Linda Hawkins, Centre for families, Work, and Well-being, Guelph

Contrary to their Collective Agreements, university employees work while they are on leaves (eg., vacation and parental leave). When parents need to make changes to accommodate home and family needs. mothers do the accommodating. 

We need to have perceived control over time and other resources. We need social support (from family and friends), work/family integration support (from co-workers, management, and the organization), and community support (including medical services). Managers are gate-keepers for who gets the support.   Who trains and supports university managers to make these decisions? 

Academics are different partly because of the frequency with which they are evaluated, and because they are evaluated by peers. The work environment encourages “bragging rights” as well as “complaining rights” over working extra hours. University employees feel pressure to hide their children. We need to communicate that policies (such as for family time) are legitimate. We need to look after our physical and spiritual needs. We need family-friendly working environments. Leaves, etc., look good on paper but are hard to implement because they leave departments under-staffed and put the extra load on colleagues.

Comments and Questions from the Floor
Evaluation is an issue, especially for promotion. The criteria for promotion are rising; for example, a university that required 2 papers for promotion to associate professor last year is requiring 4 papers this year. There must also be a balance between the quality and quantity of research projects and publications. We need clear criteria.

Service to the university is another issue. What counts and good service, especially for promotion? We should have points values attached to certain committees.

Length of time in service as an employee counts, too, and women are often disadvantaged by having entered the university work force later in life.

Universities make unfair distinctions between work/life and work/family needs. We need to give ourselves permission to say “no,” to set boundaries. However, refusing teaching overloads is easier said than done.

Group Three Discussion
Younger, new employees want a better deal than the older female professors got in terms of leaves, working conditions, and salaries. 

The issue is not necessarily funding to universities, but how the universities prioritize their spending. 

Bullying language should be included in Collective Agreement harassment clauses (see CAUT examples).

Problems arise when professors want to exercise their rights to leaves, because leaves burden colleagues. The social reality is that men who want to take paternity leave fear ridicule from colleagues as well as falling behind in their research agendas.

Progressively rising requirements for promotion especially disadvantage female academics.

    Wage Equity

Friday afternoon
Rosemary Morgan, CAUT Legal Counsel
Most pay equity legislation does not apply to universities. There are many exceptions to compliance, insufficient monitoring, etc. Rewards and penalties are not heavy enough. They do not address past wage losses, and they can take many years to resolve. Rights do not exist unless there is a way to achieve a remedy. We need to change the discriminatory policies that engender wage discrimination by gender.

There is a myth that wages will correct themselves. Contract language is important (see CAUT’s model clauses.) By definition, Collective Agreement discrimination clauses include wage discrimination on the basis of gender. Universities should do joint pay equity studies (ask CAUT for advice). Check out the studies that have been done by Western, McGill, the U of M, and York. 

Michael Piva, CAUT
University wage scales are anonymous and bear no relation to the labour market. For example, there is no labour market reason to pay an engineer more than a historian. University salary scales per se are not discriminatory. The roots of differential salaries are elsewhere, but we still have a responsibility to fix salary differences. Anomaly fund approaches do not work in the long term, because they are short-term and do not fix what caused the problem. 

A job has a value, which is given a dollar rating – a job rate. New workers are not as productive as seasoned workers, so they earn a discounted value at first and then eventually earn a premium above the job rate. This valuing provides a comparison for previous underpayment and prevents high turnover. 

Two essential questions are (1) how wide should the floor-ceiling gap be? and (2) how long should it take to get to the top? White collar workers have a 10-15% band width difference from the job rate. They usually have 5-6 steps, with a maximum of 10. In universities, the ceiling is usually twice the floor, and there is a 40% band width difference from the job rate. There are often 30+ increments spread over the entire career. Many universities have no ceilings. 

University employers arbitrarily assign beginning salaries, and these are not monitored. The criteria for merit increase decisions by deans are fuzzy. Merit awards are arbitrary decisions that are not monitored. There is a vague tendency to give more money over time, but no real pattern. Therefore, it is difficult to prove discrimination.

The Ph.D. ghettoizes women. University pay systems privilege longevity, and most salaries over the past 5 years assume an entry age of 30. The age of entry for women is much higher than for men, with enormous long-term consequences that have devastating impacts on retirement pensions. University pay scales’ band widths are way too wide, and there are far too many steps.

Moreover, women’s scholarship is undervalued, right from the position of initial hiring. This problem is compounded over the years of a female academic’s career. For example, an initial $1000 gap in starting salary results in a $280,000 difference in career earnings.

Narrowing salary band widths and reducing the number of steps can minimize the damage, but will not correct the problem. University administrators come from our own ranks and have no labour market experience. We need to take away the bottom steps, not the top. There should be only 6 steps per rank.

Group Three Discussion
Examples of gender inequity include one university’s placement of a woman with a master’s degree and 20 years of experience at the bottom of the lecturer scale. At other universities, the middle of the scale is the starting point for new hires, and then the negotiation goes up or down from there, based on the person’s qualifications and experience – because the middle of the scale is considered “average” in relation to the labour market.

Collective Agreements need to be more specific about where people should be placed upon initial hiring. Some Ontario universities have a system whereby the median of the scale cannot be below the average median of other scales in the province.

At York University, as soon as a woman is short-listed for a job, a union member emails her to explain her rights to negotiate a starting salary. The union person who contacts new and prospective hires has to be the right person, not someone who is not supportive of maximum incoming salary levels. To be equitable, we also need the opportunity to renegotiate starting salaries, and we need clearer criteria for promotion.

See the CAUT website’s link to the University of Saskatchewan for a salary grid reform and reasons for it.

Several universities have just 3 scales. 

Activism in the Academy
Saturday morning

Glenis Joyce, University of Saskatchewan

We are trapped in an ivory basement. Our issues include (1) sexual harassment on campus, (2) gender equity in employment, and (3) female students as leaders. 

Activism is more than just numbers. We need to learn about the negotiation process and develop conflict resolution skills.

Cindy Oliver, Federation of Post-Secondary Education, BC
BC universities start faculty members near the top of the scales, and reserve the lower steps for contract workers. 73% of UBC professors are at the top of the scale. Tenure is automatic after 2 years of service in positions with 50% workload or higher, unless the university can prove there is no job available. 

UBC faculty can buy back years of pension lost due to sessional appointments and leaves. Contingent academic staff (i.e., sessionals) can contribute to the pension plan. The pension plan has joint trusteeship. 

It is especially important for union representatives to be trained, and to have executive members as mentors. New faculty members should be included on union executives.

Group Three Discussion
Membership in the academia is important. Citizenship includes service to the university, which includes service to the union. Job postings should include citizenship and participation on committees. 

New staff should be included in “new faculty” events ( eg., social occasions) for their first three years of employment. We should provide mentoring and teaching workshops for new faculty. Unions have a responsibility to teach new faculty how to be good union members.

When a university has a separate women’s committee, who looks after issues related to race, status, sexual orientation, etc.? There should be a separate “discrimination” committee, but we also need to keep the women’s committee separate and intact, because women are easy targets for inequity in the university.
