Report on the CAUT “Bargaining for Equity” Conference

January 31 to February 2, 2003

Friday, January 31, 2003:

8:30 p.m.
Keynote Address: Speaker: Peter Cole (Visiting Professor, U. of Victoria)

In oral narrative form Peter Cole told his story, as a native Canadian in academia. He poked fun at “being just a person, until he and other natives became ‘Indian’ and objects of study”. He objected to white academics “saving” native oral narratives by writing them down, in white words, and selling them for money, or using them to achieve their doctorates or to apply for research grants.

He shared his challenges in creating a First Nations Education Program in Campbell River, B.C. In B.C. native Canadians are often hired to teach their language to students in the school system, although they have no teaching credentials. They haven’t taken assessment or classroom management courses, and find handling a classroom of rambunctious, disrespectful students a challenge. This education program is designed for them. He struggles to read the system to learn how to get a “strand” for aboriginal teaching accepted at UBC. He wonders: how do they make it comfortable to teach aboriginal language/other courses to native and nonnative students? How can the school system involve Celtic ways of knowing, aboriginal ways of knowing, etc? Who’s going to teach “Aboriginal Studies 12” if they know nothing about it? Why are so many aboriginals leaving school?

Peter noted that in meetings “respectful ones wait for their turn to speak, and they never get their turn”. Natives have “sharing circles” – each person has their turn to speak, without being interrupted. What is said stays at the meeting, is respected. Non-native meetings often don’t give all a chance to speak and do not involve respectful behaviour.

Peter said that “everyone is tired of the blaming mode”, with respect to making sacred again ancient burial grounds on which cities have been built, as in Toronto.

One person asked “how could we make meetings, faculty associations, and bargaining more welcoming and inclusive?” Peter’s responses included:

1. put association dollars to good use, to support natives and other minorities in various ways, or claims.

2. Give the equity committee a budget.

3. Have workshops on equity.

4. Ask for input and wait for answers

5. Recognize that people may not yet be comfortable in the academic setting.

6. Start an equity caucus – meetings with lunch provided to allow minorities to discuss their own concerns.

Another person asked “how Peter managed to have his dissertation, without chapters, written unconventionally, to be accepted and be awarded his doctorate”. He replied:

1. He didn’t ask if he could; he recognized that that was just what he needed to do.

2. He realized/was told that “permission resided in him”.

3. He was 46 years old at the time, more mature than many doctoral students.

4. He wasn’t doing this just to be different; this was his journey; he had to do it that way for himself.

5. He put his references in the margin. He did not use capital letters. He organized his doctoral thesis as a canoe trip. For example, he called the reference section “the stern-hold”, rather than the Appendix.

6. He advises his students to use difficult situations for good – recognize that when things seem to be turning against them, maybe it is for the best.

He wondered how the “defaults of academic processes” have come about. Why are publications done a certain way? Why are certain formats used? Why is footnoting done certain ways? Are these the only possible ways? Are these the only way to demonstrate knowledge? Is there only one way to create knowledge? You need spirit! Put yourself into your work. Keep your sense of humour. Have some fun.

Saturday, 9:00 a.m. Panel Presentation: Two Topics:

Topic 1: Chilly Climate – Negotiating provisions to ensure the workplace is free of discrimination. Speaker: Anver Saloojee, Chair CAUT Equity Committee, Ryerson University:

Anver told his story of his “foot in the door” positions as a sessional instructor, and “his foot getting stuck in the door” for ten years as he was passed over for three permanent positions, underpaid, subjected to a letter campaign targeting his race; then receiving the “professor of the year award” in his first year in a tenure-track position, and finally getting tenure, despite two members of his own department who advised the committee not to.

So … he was able to say that “first steps toward equity in universities were taken in the 1970’s but were not too successful. A second drive is underway now. Universities actually might get it right this time! This is exciting!”

The context for bargaining for equity in universities now is:

a) In light of human rights decisions and provincial codes, faculty associations are bound to represent all their members fairly.

b) This means reaching numbers in faculty that represent the demographics of the “applicant pool” – doctoral students, AND removing barriers in climate. “Climate” means the culture, habits, decision making, behaviours, and policies of the workplace.

So … his recommendations were:

a) Put employment equity language in CA’s now, if not already there.

b) Put anti-discrimination language in CA’s now, if not already there.

c) That administrations and Faculty Associations ensure a welcoming climate.

d) Table language for an Employment Systems Review (ESR), to measure climate “temperature”, to be conducted by an ESR Committee comprised of an equal number of representatives from management and the faculty union and that the committee also include representatives from equity seeking groups.

e) The CA must specify the composition of the ESR taskforce, the mandate of the taskforce, timelines for reporting, the reporting structure, and the form the Report will take. See page 13 of “Chilly Climate – Negotiating Provisions …” for what the Report should include. Robert Gander of U of Sask added that “incentives” should be provided to the FA and to the administration to implement the recommendations put forth in the Report. His FA is dragging their feet on this right now.

f) The ESR taskforce must be trained.

g) All data gathered must be communicated to all of the university.

h) The confidentiality of respondents must be ensured.

i) Rethink promotion and tenure criteria. Recognize teaching, curriculum development, and student advising/counselling as significant contributions to academic life.

j) Recognize, explicitly, and value the contribution made to knowledge creation by equity seeking groups, and their service.

k) Explicitly state that academic freedom rights are subject to anti-discrimination provisions in the CA and are also subject to provincial Human Rights legislation.

l) Provide professional development opportunities and pedagogical support to faculty from equity seeking groups. For example, provide workshops and training in teaching skills!

m) Provide protection from discrimination in evaluations by students.

n) Ensure that a viable complaints mechanism is in place!

o) Ensure that equity seeking groups are represented on hiring, promotion, and tenure committees, and give credit for this work.

p) Recognize that minorities are stressed by demands from many areas – community, students, committee work; give credit.

q) Provide safe forums for equity-seeking groups to voice concerns.

See the written notes by Anver Saloojee.

Topic 2: Employment Equity Language: Christiane Tardiff, CAUT staff, provided an overview of employment equity provisions in contract language in Canadian universities.

See “Overview of Collective Agreement Provisions on Employment Equity” handout.

Christiane especially drew attention to:

a) Language must include enforcement of the recommendations made by the ESR committee.

b) Note the data to be collected from the employer.

c) No data is available from Statistics Canada on the student “accessibility” pool, although this is indicated in #3(b)(i).

d) There are many areas of “anti-discrimination”, as mentioned in #4.

e) Advertising must be done widely, as indicated in #5.

f) Hiring committees are to be trained with respect to employment equity. [Human Rights officers in Brandon would be willing to do this. KN note.]

g) The Appointment Language in #7 leaves “substantially equal” and “under represented” open to interpretation.

h) Notice the language with regard to promotion and tenure in #8. Language should include reference to training for Promotion and Tenure committees as well.

Saturday, 10:30 a.m.: Group Discussion:

1) The Purpose of Negotiating Employment Equity Provisions:

· To enrich the university climate

· To provide role models for students

· To be able to hire, where we have had difficulty hiring.

· To ensure that under-represented groups can participate fully in the workplace.

· To remove barriers in conditions of employment.

· To find individuals who are underpaid and correct pensions to compensate.

The main obstacles to equity are:

· Faculty lack understanding of under-represented groups and concerns and advantages of equity.

· Need to educate faculty as a whole on equity issues.

· Need to rationalize employment equity to hiring committees.

· Hire to promote diversity of views/thoughts/backgrounds, rather than replications of our own image.

2) Employment Equity Negotiations Checklist

· In an ESR, gather input from many groups.

· Include budget in the language for the employment equity implementation and operation.

· Include CA language on monitoring, repetition at regular intervals, and responsibility for follow up.

· Gather data on all faculty, including contract academic staff, since many under-represented groups are in this group.

· Data collection is a priority, to give a base-line for equity reviews, and to measure progress.

Saturday, 1:30 p.m. Panel Presentation:

1) A review of programs: Federal Contractors Program; Canada Research Chairs:

Kristie McComb, CAUT:
A federal report of 1984 led to the Employment Equity Act. The Federal Contractors Program requires that all federal offices and all companies contracted by the federal government are covered by the Program. It targets women, aboriginals, disabled (physical and mental) and visible minorities. It excludes sessional employees, Canada Research Chairs. Note that women are over represented in the sessional employees group and under-represented in the Canada Research Chairs. The Program involves eleven steps. Most employers have not implemented all the steps, and there is no enforcement mechanism to ensure implementation. However, those workplaces that have complied have had positive effects. It requires adequate staffing to maintain contact with employers to encourage them to proceed through all eleven steps.

2) Parenting: Overview of issues to be addressed in negotiations to offer support to new

parents, both male and female (leaves, benefits, workload, tenure provisions):

Katherine Bishoping prepared “Family-Friendly Clauses in Canadian University Contracts”. Katherine’s thesis is “that although no individual Canadian university contract is family-friendly in its entirety, taken together, these contracts provide numerous avenues for making employment conditions more favourable to academic staff and their families.” She selected clauses regarding:

1) inclusive non-discrimination

2) inclusive definitions of spouses and families (Brandon U. is cited)

3) time for new family members – for fathers and mother, for natural and adoptive parents

4) pay and time for leaves for birth mothers, partners of birth mothers

5) kids and the clock – extension of tenure-track time if on leave

6) child-care costs

7) tuition for family members

8) options to reduce full-time members’ workloads

9) time for care-giving, compassionate leave and bereavement

10) vacations and holidays (Brandon U is cited again).

Katherine also referred us to a study done by Susan Prentice “An overview of family leave policies at Canadian universities” presented at the CAUT Status of Women Conference in Montreal in October 2002. Contact Susan Prentice@umanitoba.ca for more information.

3) Jody Nyasha-Warner told her story as a parent working at negotiating a comfortable work-home balance. During discussion these topics arose:

· Scheduling meetings so do not conflict with home time.

· Writing CA language so leave is a right, not at the discretion of the employer/supervisor.

· Write language to allow leave for elder care and for child care.

· In BC, aboriginal colleges have the right to ten days paid leave per year, for funerals, elder care, and so on.

· Could universities consider assistance to parents, perhaps toward day care, beyond the one year maternity leave?

· At York, faculty have negotiated a provision regarding weekend exams: a member can request no weekend exams if need time for elder care, child care, or religion.

· Some faculty associations are defining what is meant by “ a normal work week”.

· Questions were raised about how to start a university day care.

Saturday, 3:00 p.m., Mobilizing the Membership around these Issues:

Presented by Tess Hooks, University of Western Ontario, Sociology

· Taught 13 years as contract staff

· Teaches Women’s Studies and Minorities

“But how do we get there? How do we convince Faculty Associations to fight for minority rights?” She looked at the literature on “Social Movements: Mobilizing”. There are three categories/groups to mobilize:

1. The Support Base – This would be all the faculty in the association.

2. The Movement – Support of particular issues by particular faculty.

3. The Movement Organization – This would mean the Faculty Association executive and the Equity Committee.

Then Tess Hooks outlined “A Case Study in Mobilization”, her own experience at UWO.

“While the UWO negotiating committee was negotiating its second Collective Agreement, two issues arose:

1. child and family care:

· like Queen’s, they were bargaining for subsidized day care.

· On-campus daycare planning

· A family care office

· A committee to review child care provisions.

2. appointments:

· to address concentration of females (one-third) in contract positions)

· to allow for conversion/transition from part-time to full-time, and from term to continuing

· long service part-time to full-time continuing must go through regular tenure process.

The negotiating committee took these two issues to the membership in a meeting and garnered overwhelming support (294/300), after free and frank discussion.

At UWO, a provision in the CA allows for a mail ballot to be called if 100 members sign a petition, or if voted at the general meeting, or by a majority decision of the Board of Governors (of the FA, I gather). So … a petition was presented and a mail ballot was called. The response was interesting! Both issues won, but by very slim margins (by 7 votes, and by 23 votes, respectively)!

This was an issue of mobilization, or the lack of it! She wondered: did the issues really emanate from the membership? Or should the FA association take a progressive line and try to bring the rest along? How does one get minority issues pushed at the table?

We broke into five discussion groups and each addressed one (or more) of these questions:

1. Given the small margin of victory on these ballot issues, should UWOFA have moderated its negotiating positions in the hopes of maintaining support among its support base?

2. How could the UWOFA organization have tapped into the resources in the movement to get the vote out?

3. Could UWOFA have developed methods for preparing negotiating positions that would not have generated so much controversy? How?

4. Should there be an infrastructure in place to mobilize the support base and the movement in times of crisis or emergency? What form would this infrastructure take?

5. How can we mobilize more of people in the movement and the support base to do the work of the organization, like helping to write negotiating positions? Do the events of this case indicate that the movement organization is out of touch with the movement and the support base?

Question 1 responses:

· No!

· Assume there was some split in the membership, but could probably assume that those who didn’t vote were “yes’s”.

Question 2 responses:

· Develop a phone tree: where each one of executive phones say six people; then each of these phones their department, etc. (Also called a “stewards’ network.)

· Develop a “friends” list – of people “friendly” to certain issues and make sure they are contacted and encouraged to vote.

· Develop an internet list serv to let members know of issues, as long as does not degenerate into negative bitch sessions.

· Sense of an antagonist unites people.

· In phone calls, let people know if this is a critical issue.

· In phone calls, let people know how it relates to them as individuals.

Question 3 responses:

· Controversy may not be all bad! It can make issues public. It can generate good discussion, looking at the issues from all sides. It brings people out to meetings.

· Work from members’ input and feedback.

· Support for minority issues is necessary as broadening university atmosphere.

· Ask members, in small groups, what issues they have, that can be addressed during negotiations. Do not be judgmental with those issues brought forth.

· Do publicly support issues that members, or groups of members, have. For example, at York, the FA donated some money toward an aboriginal land claims issue.

· “Give” members issues, such as academic freedom.

Question 4 responses:

· Yes.

· Prepare members long before bargaining begins.

· Establish and maintain shop stewards to communicate to and from FA and members.

· Generate newsletters: about grievances, in detail, but without names; to learn about the grievance process; to train members in how you operate in a FA place (as BUFA does).

· Call face-to-face meetings: to identify issues; for open forums.

· Conduct mail surveys.

· The necessity of packaging issues: combine issues across groups, eg. Pension and child care, and across schools.

· Maintain an open communication process during bargaining, so members are aware of proposals from FA and from administration; advertise major issues, perhaps on buttons; post on website and on office doors. Share information as much as possible (as BUFA does).

· Have a support team – to feedback member responses to the negotiating committee.

· These phone call networks (“friends”, “stewards”, phone trees) all are time consuming.

· So … need to increase staff in the FA so free up time for executive to do PR stuff.

· Target new faculty: sell the benefits of involvement in FA

· Good because of networking (useful when promotion and tenure time arise)

· Good because learn how the system works (who do you approach to get this issue, or this issue, etc, addressed).

· Negotiate time release for FA executive. (This isn’t the norm at all universities!)

· Get people to own the decisions and issues by involving them, although may have to put up with newbie failures.

· Engage non-executive members on committees.

Question 5 responses:

· Through website.

· Through newsletters.

· Have people actively involved in the issue talk to those who might be interested – group meetings.

Sunday, February 2, 2003:

9:00 a.m. Salary Equity: Panel Discussion: Moderator was Michael Piva:

How to negotiate for salary equity
What are the legal requirements?

Options for tracking and identifying existing or developing salary inequities.

Rosemary Morgan: Is the legal staff of CAUT; has extensive experience in Human Rights.

Lois Haignere: Consultant, researcher, government union worker re: equity; in New York state, in Canadian Human Rights, in CUPE.

Rosemary Morgan: Explaining the term “pay equity”.

 When came to CAUT, Rosemary asked what had been done in ‘pay equity’. Greeted with blank stares. Some have done equal pay, but is not enough! Need to do a comprehensive Employment Systems Review (ESR), and put in complete CA language to remove barriers.

 Rosemary made the point of the difference between employment equity
and pay equity. The first is more inclusive, involving equity in opportunities (for jobs, advancement, salary).

 She made the distinction between equal work and jobs of equal value. To assess jobs of equal value, must look at a composite of the skills, effort, responsibility, and working conditions in each job. Ones with equal points would be classed as jobs of equal value.

 Her handout reviews the provincial legislation, province by province, that enables or requires pay equity in some form or another, pertaining to universities. In Human Rights in every province, there is anti-discrimination language, with regard to pay equity, employment opportunity, and hiring, on every prohibited ground (minority, aboriginal, gender, disability). So … all employees could file human rights complaints for discrimatory behaviours. However, Human Rights offices are underfunded and under-resourced so are slow in processing H.R. complaints. It doesn’t mean they aren’t valid.

 Rosemary conducted a survey of universities across Canada to see which ones had done pay equity studies. Many had done gender/salary studies.

 She compiled (from Statistics Canada) a list of salaries for university faculty, comparing disciplines, by gender, for the years 1995-1996 and 1999-2000. It shows that there is still a 7% earning differential as of 1998 between males and females.

Why do pay equity?

· The continuing earnings differential.

· The differential accummulates.

· Canada’s obligations under International Labour Organizations conventions.

· The market will NOT correct itself.

· Domestic human rights legislation prohibits discrimination by gender, race, colour, or disability.

· Non-discrimination obligations in CA’s.

· Employment standards legislations (covering equal jobs, but not “jobs of equal value”).

· Labour legislation – duty to membership for fair representation.

· One claim is that FA’s are equally culpable (along with administrations) for salary differentials.

Best Approaches: Think holistically, about equity. Do an employment systems review.

What Else Can We Do?

FA’s lobby provincial governments for comprehensive wage equity strategies for all equity-seeking groups.

See the CAUT website for 13 recommendations on carrying out employment systems review and pay equity.

· Legislation must be proactive.

· Employer to jointly work with union/workers to develop plan.

· Feed the results back to the whole group.

· Follow up.

· Expand pay equity beyond gender, to at least the rest of the four H.R. groups (aboriginal, minority, disabled).

Salary Equity: Lois Haignere:

See her book called Paychecks: A Guide to Conducting Salary-Equity Studies for Higher Education Faculty and see her power point slides.

Her book is American-based. Rosemary is working toward CAUT paying Lois to write a similar manual for Canadian universities.

She looks at where salary inequities come from. When conducting a study, the method would be:

· Decide who to include (She urges including all faculty, part-time and term, as well as full-time and tenured).

· Decide what variables to use. (Some are tainted).

· Test for tainted variables.

· Use multiple regression analysis.

· Know what methods to avoid. (See Chapter 5 in Paychecks).

Once a study has been conducted, and if inequities emerge, options for remedies are:

· Institution-wide.

· Individually specific.

She noted that a $1000 salary differential at time of hire translates to an accummulated lost of $84,550 over a 40 year career, with 3.5% salary increments, which translates to a loss of $210,684, if invested at 5%!! This would be compounded by a loss to subsequent retirement pension.

Very useful, if decide to do a salary equity study.

Anver Saloojee: offered a wrap-up summary of the conference

Peter Cole: opened door to how do we know what we know, give voice to knowledge creation and learning; aboriginal epistemology about land and sacredness of it.

Christiane Tardiff: two gaps in language: absence of good solid data; employment equity does not always cover all 4+ groups. Think outside these groups: sexual orientation and age.

Anver Saloojee: do not make generalization about climate across the board. Look at employment systems review – identify barriers, measure climate.

Workgroups: Need for data. Training of own membership on equity issues. Conduct pay equity studies. Look at starting salaries. Include strong language in CA re: review and follow-up. Allow for a third-party review of the process. Deal with the priority struggle – equity issues vs other concerns.

Kristie McComb: Federal Contractors Program – not all federal contractors have fulfilled the eleven steps. Those who have get good results. There is no enforcement strategy.

Jody Nyasha Warner: Need clear language on balance in life, between work and family. The importance of accountabilibity. Those discriminated against bear the onus of emotional expense. Extend beyond child care to elder care too.

Tess Hooks: Contract academic staff at UWO. Challenge of minority concerns vs the whole group. Get rid of the wording allowing mail-in ballots, once a vote has already been taken.

Rosemary Morgan: Employment ve pay equity. Do both simultaneously. NB contract language. Do an Employment Systems Review. Advocacy roles NB. Extend beyond gender to other groups.

Lois Haignere: How you actually do a pay equity study. Include good statistician on bargaining group and have statistician on ESR team.

PAGE
1

