CAUT Biennial Women’s Conference

February 22-24th, 2007

“Doing Academia Differently”

Report: Teresa Henderson

The statistics reveal that women are found to still lag in salaries.  Although improving if we were to look at Female university teachers’ salaries as a percent of male salaries by major discipline:


1996

2005


All subjects combined


83.3%

88.9%


Agricultural and Biological Sciences

82.2%

91.7%


Education


86.6%

91.7%


Engineering and the Applied Sciences
83.7%

92.8%


Fine and Applied Arts


86.4%

93.0%


Health Professions and Occupations

88.0%

90.2%


Humanities and Related


82.9%

89.2%


Mathematics and Physical Sciences

83.0%

91.1%


Social Sciences and Related


82.0%

87.8%

According to the Employment Standards Code of Manitoba s.82 (1): sex “applies to universities and colleges; prohibits unequal wage scale for male and female employees where same or substantially same quantity and quality of work”

Source: Statistics Canada

The Canadian Federation for the Humanities and Social Sciences completed Feminist and Equity Audits in 2006 and found:

1. Degrees granted, by level (2003, % to women) was 59.2%

2. PhD enrolment, by discipline (2003, % women):

69.8% Education

58.6% Other

40.6% Physical & Life Sciences

61.4% Arts & Commun
50.4% Humanities
28.2% Military & Transportation

59.7% Health & Fitness
44.3% Bus. Mgt 
27.6% Math & Computer Science

59.7% Social Sciences
42.3% Natural Res
19.3% Engineering & Architecture

3. Those women accounted for 46.7% of the labour forces with 31.7% of university teachers being women even though 59% of graduating students were women.

4. Women with no visible minority made on average $47.674 or 68.9% of what men make.  Those women with a visible minority made on average $38,337 or 55.4% of what men make.

5. The share of women at highest academic rank was 18.1%.

6. Full-time female faculty accounted for 33.3% of the total staff.

7. Full-time appointed faculty accounted for 40.7%

8. Women had a significantly greater amount of unpaid eldercare time when compared to their male counterparts.

9. Canada research chairs held by women was 21.0%

This information was complied by Wendy Robbins and Michele Ollivier with assistance from CAUT.  The sources online at: http://www.fedcan.ca/english/issues
Selected CAUT policy statements provided and discussed were:

1. Anti-harassment Statement approved by the CAUT Council, November 2002

2. Policy Statement of Equity approved by CAUT Council, November 2002

3. Policy Statement on Freedom from Harassment approved by the CAUT Council, November 2005

4. Policy Statement on a National Child Care System approved by the CAUT Council, November 2003.

5. Policy Statement on Parental Leaves, approved by the CAUT Council 2001

6. Policy Statement of Pay Equity approved by the CAUT Council 2004

7. Policy Statement on Renewal and Retention of Academic Staff approved by the CAUT Council 2003

8. Policy Statement on Renewal of Tenure-Track Appointments approved by the CAUT Council 2004

9. Policy Statement on Retirement approved by the CAUT Council 2002

10. Policy Statement of Advancing Women’s Human Rights approved by the CAUT Council 2006

11. Policy Statement on Equal Opportunity for Female Academic Staff approved by CAUT Council 2002

Selected Model Clauses provided:

1. Accommodation of Academic Staff with Disabilities

2. Elimination of Systemic Discrimination in the Workplace

3. Model Clause on Non-Discrimination

4. Model Clause on Pay-Equity

5. Model Clause on Pregnancy and Parental Leave

CAUT Education Review revealed:

· Nearly 30 per cent of professors were over the age of 55 in 2001, up from 26 percent in 1996

· Of all full professors, just 15 per cent are women.

· Female faculty employed full-time earns only 80 per cent of their male counterparts.

· For female faculty employed on a part-time basis, the earning gap is even wider. Women earn less than 70 per cent of what their part-time male colleagues do.

· Aboriginal Canadians are largely absent from the ranks of academia.

· Visible minority university teachers earn well below the average salaries of all professors and are more likely to experience unemployment. 

CAUT Education Review, Vol. 6, No. 2 – 3

The average salaries of Full-Time University Teachers by Rank and Institution, 2004-2005 was provided.  Brandon University had the second lowest average salary for Lecturer at $48,592 with the lowest university being St. Paul University.  The highest university was University of Toronto at $80,380.

A comparison of Work-Life Balance Initiatives between Canada and Europe was discussed with Europe being much proactive.

Several Discussion Papers were provided:

· Women and Home Care by Susan Dusel
· Women and Health Care Reform by Susan Dusel
· Just the facts, ma’am…A women’s Guide for Understanding. Evidence about Health and Health Care by David Krech and Richard S. Crutchfield
· Primary Health Care Reform and Women. Why are these women’s issues and what are the issues for Women.
On a personal note, I felt the conference was an excellent opportunity for a young faculty member.  The conference exuded support and information that was very helpful to me.  I appreciated the expertise of the speakers and the opportunity to network with different women from different disciplines.  I would encourage that support for this conference in October of 2008 is provided so that other female faculty will have a similar opportunity as myself.

Report submitted by Teresa Henderson, Lecturer, Department of Nursing, School of Health Studies.

