breaking barriers, opening doors

report to cupe 3903- York university joint employment equity committee – February 2011

BREAKING BARRIERS, OPENING DOORS TO WORKPLACE EQUALITY

Report on Equity-Related Employment Issues Submitted to the York University- CUPE 3903

Joint Employment Equity Committee

Daina Z. Green and Keith Jeffers

February 2011

416.203.2345 phone/ 416.946.1912 fax

dzgreen@sympatico.ca

www.dzgreen.ca

YORK UNIVERSITY

BREAKING BARRIERS, OPENING DOORS TO WORKPLACE EQUALITY

Report to CUPE 3903 – York University Joint Employment Equity Committee

Consultants Keith Jeffers and Daina Green

24 February 2011

1.0
introduction

York University, Canada's third largest university, prides itself on the diversity of its student population and faculty. Located in Toronto, York University serves the most diverse province in Canada
Census data from Statistics Canada highlight the dramatic changes that the province of Ontario has and continues to undergo given Canada’s reliance on immigration for population and labour market growth. Ontario continues to be the province of choice for newcomers to Canada. Between 2001 and 2006 more than half - 52% - of the 1.1 million newcomers to the country settled in Ontario, while nearly 80% of new immigrants to Ontario settle in the Toronto CMA. In 2006, racial minorities represented 23% of Ontario’s population, the vast majority of whom live in the Greater Toronto Area. Between 2001 and 2006, Ontario’s racial minority population increased more than four times faster than the population as a whole. The Ontario population is comprised of people from over 200 ethnic origins, who speak over 200 languages and dialects, and who are affiliated with over 80 religions.

It is reasonable to assume that its student population of 53,000 full and part time undergraduates is drawn in large part from Ontario. The faculty includes full time, contract and teaching assistants. CUPE 3903 represents a significant percentage of the university’s academic workforce. The union’s membership consists of some 3500 contract faculty and graduate student employees, organized in three separate bargaining units.

The University is subject to the Federal Contractors Program of the Federal Employment Equity Act. The Act requires that the employer and the bargaining agents work together collaboratively to implement employment equity. Accordingly, as established in the CUPE 3903 collective agreements, the Joint Management CUPE 3903 Employment Equity Committee was established with a mandate that includes “setting goals and timetables for the elimination of discriminatory practices and systemic barriers to equal opportunity. Issues to be addressed include recruitment of employees, selection procedures, job postings, employer required and provided training, salaries and benefits and working conditions.”

1.1 Statement of Assignment

“Together, we are searching for working and learning environments in which we can individually and collectively articulate our opposition to traditional practices that have either consciously or inadvertently ignored or omitted the knowledge, the pedagogy, the voices, and the contributions of racialized and Indigenous peoples in the academy and beyond. Increasingly, we find minoritized faculty and students are prepared to critique and challenge the hegemony of White culture that is embedded in the everyday interactions in the classroom, and in the institutionalized spaces where power is exercised.”

In its 2009 Employment Equity Report, the University committed to a “joint union employer exercise leading to the development of an Employment Equity plan for employees in the CUPE 3903 bargaining units.”

The Consultants, Daina Green and Keith Jeffers, were contracted to help identify any discriminatory barriers to employment and workplace opportunities faced by members of CUPE 3903, particularly members of the employment equity designated groups. The Consultants collected and analyzed information with respect to the recruitment and appointment practices for CUPE 3903 bargaining units 1, 2 and 3, as well as the implementation of other employment systems affecting these bargaining units. The project outcomes will serve as a resource for the development of a CUPE 3903 employment equity plan that meets HRSDC compliance criteria.

2.0
Methodology
 The project was organized in five distinct phases. Each phase was directed by the Joint Employment Equity Committee of CUPE 3903 and York University, which acted as the Steering Committee for this project. It was understood that in the absence of reliable workforce information and a reliable workforce analysis, as a result of low return and response rates, information collection and analysis would focus on qualitative data from the consultations and review of documents and policies generally relevant to the employment systems.
The Phases were:

Phase 1 – Project orientation and planning

Phase 2 – Documentary review; Development of communication oriented toward contract administrators; Interviews with key informants; and Development of survey and consultation instruments

Phase 3 – Development of Employee-oriented Communication, Survey Instruments and
 Consultation

Phase 4 – Integration of Findings /Barrier Identification

Phase 5 – Report and Recommendations

2.1
Phase 1: Project Orientation and Planning

The Consultants worked with the Committee to confirm the scope of the assignment and the project’s objectives and to develop a work plan. Committee members identified key project activities and key informants for the Consultants. Project activities began in April 2010.
2.2
Phase 2: Documentary review; Development of communication oriented toward contract administrators; Interviews with key informants; and Development of survey and consultation instruments

The University announced the project through communication selected hiring unit managers and other relevant personnel. The Consultants conducted a documentary review of relevant formal University policies and procedures affecting the CUPE bargaining units, followed by interviews with the selected subset of hiring unit managers and other key informants identified by the Joint Committee to gain further information about informal policies and practices. The hiring units interviewed usually consisted of the Chair, Graduate Program Director, Undergraduate Program Director and the Administrative Assistant.
The review of documents included the workforce data collected by the University, collective agreements for all three CUPE units as well as the affirmative action/employment equity provisions of the York University Faculty Association agreement, a sample of course directorship postings, grievance files and a number of formal University-wide policies. Analysis of these documents and ongoing consultation with Joint Committee members led to the identification of areas of interest to be followed up in interviews with responsible individuals in hiring units, faculty relations administrators, Union grievance officers and other key informants.

Hiring unit managers were asked about the treatment of the CUPE employees in their units, as well as about their training in and awareness of human rights and employment equity matters with respect to the CUPE units. A primary focus of the interviews was to learn how hiring unit managers understand and implement the appointment procedures in particular and their obligations as employers of the CUPE academic staff in general. During this phase, the Consultants also contacted the Centre for Human Rights for information and input.

The Joint Committee approved the interview protocol for this phase of the project, which was conducted during the 2010 summer academic session. During the same period, the Consultants prepared employee-oriented communication in the form of an e-mail with a background document explaining the project and its objectives. The Consultants also developed an instrument for online data collection to invite participation in the consultation phase. Due to various competing matters, the communication was disseminated concurrently with the invitation to participate in the consultation at the start of Phase 3.
3.0
State of employment equity at York with respect to CUPE 3903

Achieving Compliance

The University and the CUPE 3903 originally established a joint committee in 1993. After a long hiatus, the joint work has recently been re-activated as a result of an agreement between the parties in collective bargaining. To achieve employment equity compliance under the Employment Equity Act, Human Resources and Skills Development Canada (HRSDC) the government of Canada’s regulatory agency, requires that an employer under the Federal Contractors Program (FCP) collaborate with the bargaining agents and/ or employee representatives to:

· develop an employment equity plan, that is the result of an analytical process, in which it establishes a reliable employment equity database based on a minimum 80% response rate; conduct a workforce analysis to identify patterns of under-representation; based on the workforce analysis, review its employment systems, policies and practices to identify employment barriers and provide reasonable explanation for the underrepresentation; develop quantitative and qualitative goals, barriers elimination strategies, an accountability framework and plan, and a timetable for change over a 3 – 5 year period, all in accordance with HRSDC Criteria for Implementation.

In order to maintain its status as a federal contractor in good standing, an HRSDC audit must verify that in collaboration with the bargaining agents, the employer is making reasonable efforts and is making reasonable progress in implementing its equity plan.

 HRSDC requires that there be, for example:

· a workforce survey with an 80% response; every position NOC coded; employment equity database maintained

· up-to-date workforce analysis (WFA) based on a reliable employment equity database and workforce analysis summary report and a communication update to all employees

· up-to-date employment systems review (ESR) based on a workforce analysis; ESR summary report; employees informed of the most recent review

· ongoing review, monitoring and where appropriate revision of the employment equity plan in consultation with the bargaining agents and / or employee representatives.

Currently York may not be in compliance with all the Federal Contractors Program requirements.

The University published the York University 2009 Employment Equity Report which provided an update on its 2009 employment equity activities and results and its planned 2010 employment activities and initiatives. One of the highlights was the Employment Equity Self Identification Survey of the entire employee population of the university. The survey included a message from Mamdouh Shoukri, President and Vice-Chancellor, who is the designated senior official responsible for employment equity. Since the full-scale workforce survey, the University has been surveying new employees upon the start of their employment. In regard to employees in the CUPE 3903 bargaining units, while the return and response rates from these employees has been well below the expected HRSDC threshold, the responses have been analyzed and NOC coded and incorporated into the University’s employment equity data base.

3.1
recommendations
There are some key results areas that York needs to build on in order to achieve status as a federal contractor in good standing. The most important of these is to develop a reliable employment equity database and a workforce analysis to identify any patterns of under-representation and concentration of the designated groups in the CUPE 3903 workforce. No qualitative or quantitative employment equity goals can be set without this. The ongoing poor survey response rate of the CUPE membership must be addressed creatively.
CUPE 3903 has also voiced concern that the achievement of representativity of the designated groups within its membership can only be reached when the make-up of the students admitted to graduate programs at York reflects the demographic make-up of the general population. Behind this premise is the assumption that some designated groups, in particular racialized persons, are under-represented in the graduate student pool. As the University does not currently collect this sort of demographic information about its applicants or enrolled students, the hypothesis cannot be tested. In consequence, no conclusion is possible at this time about any gaps in representation that may exist. However, it is the union’s position that incoming graduate students are entry level employees and accountability for employment equity starts there.

1. The University through the Joint Committee should develop a multiple phase communication and engagement campaign to educate CUPE 3903 members and their opposite numbers in the hiring units about the purpose of employment equity and the University’s work with the Union to ensure legal compliance with the mandatory employment equity program. The engagement activities should include messages that address existing fears of reprisal in exercising the right to a discrimination- and harassment-free workplace. A key message should be that the University is a “safe environment in which to self identify.” The strategy should incorporate the use of social media. To avoid survey fatigue, the campaign should be initiated only after there is a greater level of understanding of and engagement with the program.
2. The workforce survey should continue to be made available in electronic format and in alternative formats as needed. The electronic format is the most likely to attract compliance.
3. The University should track responses from the point of request to complete a survey and issue reminders by the end of one week, followed by telephone contact by the Employment Equity office or personal contact within the CUPE member’s unit.

4. The Union should be and be seen as an active champion of the project. Therefore the parties should collaborate actively what steps need to be taken and what resources should be made available to ensure the Union is able to act effectively as champion.

5. Messaging about employment equity should come from official corporate communications, acknowledging the support of the initiative at a high level within the University, and that the President himself is the designated senior official accountable for the success of the program.

6. The University must ensure that the goal setting that derives from the Workforce Analysis. In setting these goals, it is important to consider intersectionality (individuals identifying with more than one of the designated groups), especially with respect to women e.g., racialized women, Indigenous women and women with a disability.

7. The University should consider the collection of demographic data on applicants to graduate programs and enrolled students to compare to population data.

4.0
YORK AS AN EMPLOYMENT EQUITY EMPLOYER- AN OVERVIEW

In our consulting practice, we have learned that there are organizational characteristics- structures, cultural values and political relationships- that can enable or resist employment equity and change related to inclusivity and diversity. In our work at York we have made observations about these characteristics that may impact the way an employment equity program can be implemented and sustained successfully.
Size and Structure: - ‘Big’, ‘Confusing’, ‘Disconnected’, ‘Inconsistent’. These are some answers to the question we posed- ‘If York were a person, what are three adjectives you’d use to describe this person?’
York is highly decentralized, with a number of faculties, departments and colleges, many of which, over time, have grown their own traditions which they now guard, vigilantly. This we are told leads to inconsistent practices, resistance to change and lack of accountability especially for employment equity, which is not seen as ‘mission critical’. Traditions are strengthened because of the longevity and low turnover of key administrative support staff and the alternation in administrative roles of long-serving tenured academicians.
In such an environment, the decentralization of employer functions can result in the autonomous exercise of discretion by departments. When accompanied by limited centralized oversight, transparency of and accountability for employment decisions can be undermined. “Tenure appears to make some faculty believe they are above best practice in employment.”
Core Values of the Academy: - Academic Freedom; Academic Judgment; the Hierarchy of Academic Standing and Reputation; and Collegiality. Together these values can create a culture that masks transparency and undermines accountability.

Academic freedom and academic judgment may trump the procedural requirements and standards of reasonableness established in the posting and appointments process. That is, if the academic or department posting the course directorship states that a PhD or other qualification is necessary for the position, that academic judgment is virtually unchallengeable. The hierarchy of academic standing and reputation sometimes confers on a professor significant, if not absolute, discretionary power against which there is no effective pushback.

Closed system: - The Consultants heard that the university can be a closed system. Opinions formed, employment decisions made and prejudices communicated can determine an individual’s future in the academy not only at York, but across Canada and sometimes North America. We are told that graduate student employees and contract faculty see a cost to their challenging what they experience as unfair or arbitrary. Graduate student employees in Units 1 and 3 recognize that the employer has much influence over their future careers in academia. Some Unit 2 contract faculty have few alternative employment opportunities and so refrain from objecting to what they consider hurtful and demeaning treatment because of fear of possible reprisal, either immediate or at a future time when they might require letters of recommendation.

It is noted that these cultural and structural characteristics are common to universities. The resulting concerns expressed by respondents in the current investigation are not unique to York University. This observation however does not relieve York of its responsibility to initiate change.
Understanding employment equity: - Employment equity as defined by HRSDC has to do with remedying the effects of past discrimination by implementing positive policies and special measures and fostering a climate of equity.

 The Chairs, Graduate Program Directors and Undergraduate Program Directors interviewed were familiar with the employment equity hiring policy and procedure of YUFA which they saw as concrete and enforceable. However they were not clear on the employment equity requirements and demands in respect of the CUPE 3903 bargaining units. Further they framed employment equity in terms of hiring targets and noted that there are no CUPE 3903 employment equity hiring goals. Even if goals were articulated, they asserted strongly that seniority and incumbency provisions in CUPE 3903 hiring procedures trump any employment equity considerations. They saw no other application of employment equity in the CUPE 3903 bargaining units.

There is no Employment Equity Policy currently articulated in the CUPE 3903 collective agreements although there are references to ‘affirmative action’ measures in Article 23 of the Unit 2 agreement. An existing letter of intent in the Unit 2 agreement refers to the establishment of an “affirmative action task force” that is not in place. The agreements for all three units reference anti-harassment measures and accommodation of disability. Similarly, the three collective agreements establish a joint Advisory Committee on Race/Ethnic Relations, Discrimination and Harassment, but this body has had difficulty maintaining a regular meeting schedule. Only two existing provisions address a mechanism by which the four designated groups are to have access to conversion to permanent faculty and Long Service Teaching appointments (LSTAs). These provisions draw on an Affirmative Action Pool which provides entry to both members of designated and non-designated groups. The conversion and LSTA provisions are primarily designed to reward longevity. The agreements contain no transparent and enforceable employment equity procedures. Further, the small number of conversion positions made available limits the effectiveness of this process as a special measure intended to increase the representation of the designated groups in the YUFA bargaining unit.
The recently developed corporate Better Workplace Initiative has not articulated employment equity explicitly as integral to its four initial themes (more cohesive and effective management team; improved labour relations; financial policies; and building a more engaged workplace). The omission communicates a corporate message that employment equity is not currently a top corporate priority. However, the stated intention of the Better Workplace Initiative to focus on “best practices” and working collectively with employee unions to address issues of concern may dovetail with the incorporation of employment equity issues.
Employment equity and the CUPE 3903 workforce:

Members of Units 1 and 3 are graduate students whose core purpose is academic success. For some their employment is primarily a funding mechanism; for others it is also an opportunity to advance their academic careers through Teaching Assistantships, graduate and research assistantships and mentoring.
Members of Unit 2 are employees who are not full-time students. Some rely on their employment at York for the bulk of their income, while others, who tend to teach a few specialized courses each year, see their teaching at York as complementary to their main careers.
One measure of employment equity is the degree to which members of the designated groups when compared to the non-designated group, experience employment insecurity and lower wages. Based on this premise, it can be argued that employment status of Unit 2 member is of employment equity concern.

In her book Hidden Academics: Contract Faculty in Canadian Universities
, Indhu Rajagopal posits that “over the past two decades, increasing government cuts have forced universities to become dependent on full- and part-time contract faculty. This reinforced the functional split in the academic labour force, a split that has taken the form not only of differences in status, compensation, career opportunities, and professional development, but also of feminization and occupational segregation.”

Described by Rajagopal as an underclass in academia, contract faculty such as the members of Unit 2 perform some work similar to that of full-time faculty in the design and delivery of courses, and evaluation of student performance, including supervising Teaching Assistants. Unlike other University employees, the members of Unit 2, although protected by a collective agreement, do not have regular employment. Their contracts may vary from a part-time to a full-time load to no assignment in any term and there is no specific undertaking to ensure a minimum workload. They earn substantially less than their full-time counterparts in the YUFA bargaining unit. To the extent that Unit 2 members rely on York University as the main source of their income, they experience a lack of employment security as well as a lack of income security.
Further, to the extent that women are over-represented in this pool of insecure employees with respect to their colleagues in the more secure YUFA workforce (women currently account for 55.2% of the Unit 2 workforce in 2010), there is concern that their concentration in this “underclass” group would be an indication of gender inequity. The appropriateness of such comparisons may hinge on the appropriate assignment of an NOC category to Unit 2 Course Directors. Currently, all Unit 2 members are classified in NOC code 4122, Teaching Assistants, regardless of their assignments. The University has not used NOC code 4121 (University Professors) for Unit 2 Course Directors.
The published definition for 4121 is as follows
:

University professors teach courses to undergraduate and graduate students and conduct research at universities and degree-granting colleges. University professors who are heads of departments are included in this unit group.

Included job titles: English professor, assistant professor, botany, associate professor, linguistics, chairperson, food sciences department, chairperson, physics department, department head, geography, lecturer – university, professor of computer science, professor of medicine, university instructor, engineering, university professor. [emphasis added]

The job duties associated with this code are described as follows:

University professors perform some or all of the following duties:

· Teach one or more university subjects to undergraduate and graduate students

· Prepare and deliver lectures to students and conduct laboratory sessions or discussion groups

· Prepare, administer and grade examinations, laboratory assignments and reports

· Advise students on course and academic matters and career decisions

· Direct research programs of graduate students and advise on research matters

· Conduct research in field of specialization and publish findings in scholarly journals or books

· May serve on faculty committees dealing with such matters as curriculum planning and degree requirements, and perform a variety of administrative duties

· May represent their universities as speakers and guest lecturers

· May provide professional consultative services to government, industry and private individuals. [emphasis added]

On a close reading of the included job titles and job duties, it appears that there is reason to assign Unit 2 members who act as Course Directors to the University Professor code. In this case, employment equity comparisons to the full-time faculty with respect to employment conditions and compensation would be appropriate.

Similarly, if it turns out that racialized women and men are found in higher concentration in the Unit 2 workforce than in the YUFA workforce, such gaps would be of significance for employment equity. As a corollary, again based on likely comparisons, the intersection of race and gender, where racialized women are seen to be concentrated in less secure jobs, would point to a representation gap to be addressed.

A second corollary relates to pay equity. If the Unit 2 Course Directorship is considered a female classification under the Ontario Pay Equity Act, the wages paid to Course Directors should be compared to those of a male classification of equal value within the University.
In our interviews we heard some Unit 2 employees tell their personal stories of the psychological and financial impact of uncertainty of their tenuous employment relationship on them and their families.

Racism in the Canadian University: - Many Unit 2 racialized CUPE members framed employment equity primarily in terms of White privilege, systemic racism and everyday racism. They speak about racism in employment decisions, in their relationships with students and in collegial and supervisory relationships with TAs in their roles as Course Directors and vice-versa. Their heightened understanding of oppression and their lived experiences create ‘irreconcilable differences’ between themselves, coworkers and those whom they describe as Eurocentric faculty. As discussed in the book Racism in the Canadian University
, racialized contract faculty are sometimes offended by the Whiteness of the academy as evidenced in the exclusion of non European thought.

We also spoke to racialized individuals who did not report experiences of racism at York. On the other hand, no White interviewees reported that they witnessed or were aware of incidents of racism. What was instructive was that no individuals reported that they engaged in a discussion of racism with their peers. ”We may talk about racism among ourselves but not with White colleagues.” (Racialized man)
The Union has not taken forward any race-based grievances and this is attributed to fear of reprisal. However there have been seven informal race based complaints that have been resolved informally, three in Unit 1 and four in Unit 2. All complainants but one are women.

4.1
RECOMMENDATIONS:

Not all of the characteristics we describe can be modified in the short or medium term. The issues of size and structure, core values and the closed system affect the employment equity experiences of CUPE 3903 membership. Resolving some of these issues extends beyond the authority of the Joint Committee and requires longer-term approaches that are corporate driven and system wide. However, the University’s recent experience in developing competencies related to the Accessibility for Ontarians with Disabilities legislation indicates that the University is capable of undertaking such anti-discrimination initiatives.
1. The University should, in the first instance, require that all members of Hiring Units possess or acquire the requisite competencies- awareness, knowledge, behaviours and skills- to enable them to respond effectively to the diversity of graduate student employees and contract faculty.

2. In acknowledging the diversity of its student body, York should require as a mandatory core competency for all staff, the cultural competence- awareness, knowledge, behaviours, and skills- to enable them to respond effectively in a diverse learning environment

3. Employment equity should be integrated into the Better Workplace Initiative.

4. CUPE 3903 should develop its own position on employment equity and articulate its expectations to its membership and to the administration. CUPE 3903 and the employer should then develop an employment equity policy and its procedural requirements for Units 1, 2 and 3,
5.0
Workforce INFORMATION

The Committee provided available workforce data for the designated groups for the years 2008 - 2010. The York University 2009 Employment Equity Report shows the CUPE 3903 survey return rate for the February 2009 university-wide resurvey was about 8% for Unit 1, 4% for Unit 3 and 40% for Unit 2 (see page 10). HRSDC requires an 80% return rate to deem the employment equity data reliable. At this time there are no reliable workforce data in view of the low response rates, and consequently, no valid workforce analysis to serve as a springboard for an investigation of the circumstances giving rise to under-representation or concentration of the designated groups.
The exception is the availability of information about the representation of women in the Union’s bargaining units. The data show that in all three units, women consistently accounted for more than 50 % of the workforce. In 2010 women were 54.3% of the Unit 1; 55.2% of Unit 2 and 65.3% of Unit 3. Due to the inexactness of the NOC categorization, it would be difficult to determine whether this represents an over-representation with respect to the availability of women academics.
The Committee was presented with salary analysis data for Unit 1s and 2s. The salary analyses were integrated with the employment equity self identification information only for those employees who responded and participated in the employment equity survey. The survey response rates for these units are too low to make any salary analysis meaningful.

Due to the lack of comprehensive demographic data, we have not attempted to integrate the qualitative findings of this consultation with existing quantitative data. The absence of reliable quantitative data however does not invalidate these findings.
5.1
Phase 3: – Development of Employee-oriented Communication, Survey Instruments and Consultation with CUPE 3903 members

Invitation to consultation

The University provided the Consultants with all known e-mail addresses for members of the three CUPE 3903 units which accounted for about half of the membership. As well, the Union provided names of individuals to be invited to the consultation. The Consultants contacted all of these members individually to invite them to respond to an online request for participation in the consultation phase. The invitation consisted of the communication described in section 2.2, above, describing the project and a request for employment equity self-identification. The online survey offered four options for participation (focus group, individual interview, input in writing, and no participation). The invitation was hosted by an external web-based survey provider. The Union also publicized the consultation using its own internal communication vehicles, in an attempt to reinforce the call for participation and reach those members of the bargaining unit for whom a current e-mail address was unavailable.

Concurrently, the Consultants developed a set of interview questions for each unit of the three CUPE units to probe the lived experience of the employees with respect to the employment systems, actual practices, and potential barriers to equity.

From the total of approximately 1500 invitations, reinforced by two reminder notices, 270 responses were received, representing an approximate response rate of 18% of those contacted. Of those responding, 196 (72%) chose not to participate in the consultation. The highest number of responses to the invitation was received from Unit 3 and the lowest from Unit 2. The Consultants contacted all 74 responders, who were well distributed across the three bargaining units, and scheduled one-on-one and focus group interviews. From the qualitative data gathered in the consultation, we may speculate that the current low profile of employment equity issues and the University’s commitment to addressing them effectively, coupled with members’ concern about how such sensitive information would be used (regardless of the Consultants’ guarantee of anonymity), plays an important part in the low rate of participation in the consultation.
Focus groups

As projected in the plan, the Consultants organized the following focus groups:

a) Persons with disabilities

b) Visible minority (racialized) women

c) Men not identifying with any designated group

d) Non-racialized women

The number of respondents from the groups of visible minority (racialized) men was too low to offer a separate focus group, but it was felt that racialized women would be best interviewed in a women-only environment. As well, the number of Aboriginal persons responding was too low to offer a focus group. All racialized men and Aboriginal members expressing willingness to participate in the consultation were contacted for one-on-one interviews.

The initial proposal was to conduct one focus group for each bargaining unit. However, due to low numbers, separate focus groups were not feasible. Therefore questions were included in each focus group to address employment situations specific to each bargaining unit. As well, the individual interviews were tailored to each respondent’s bargaining unit status.

The protocols for the focus groups and individual interviews were developed based on the information gathered through the documentary review and interviews with hiring unit managers and the first group of informants. The interview questions were tailored to specific groups by bargaining unit, designated group status, and position. Accommodation was offered to focus group participants and interviewees identifying as persons with disability. The protocols were approved by the Joint Committee.

The attendance at all the focus groups was very low (<5), considering that all those invited had indicated their willingness to attend focus groups. Some invitees indicated they would not be able to attend due to scheduling conflicts, while others confirmed their attendance but failed to appear. Nonetheless, the qualitative information gathered about the designated groups in these meetings contributed positively to the findings, reported in the findings section of this report.

One-one-one interviews

The Consultants conducted approximately 50 confidential interviews, the majority of which were conducted in person. The interviews followed the protocols previously approved by the Joint Committee.

5.2
Phase 4: – Integration of Findings and Barrier Identification
THE APPOINTMENTS PROCESS- RECRUITMENT, SELECTION, HIRING, PLACEMENT

What We Found, What We Were Told

Recruitment

1. Units 1 and 3 positions: Candidates are recruited only from among full-time York graduate students.

2. Unit 2: Allows for sourcing of candidates external to York employees. However this has resulted in little or no external hiring. Hires are usually from existing contract faculty.

3. Unit 2: Some Hiring Committee members questioned the quality of the Unit 2 candidate pool, when they expressed the view that they are forced to hire someone whom they believe does not have the qualifications. “They may be trying their best, but they are not excellent.” A related opinion is that some Unit 2 teachers may have 10 or 20 years experience but they are not involved in research. “They teach a lot of courses but they are not developing.”

4. All Units: Hiring unit managers interviewed (typically department chair, GPD, UPD and/or Administrative Assistant) generally had low awareness of the employment provisions of the Human Rights Code and the provisions of the Employment Equity Act as they related to the Federal Contractors Program. Hiring unit managers admitted to relying on the knowledge of their administrative staff in many instances. Hiring decisions are however made by the Chair.

5. All Units: Nearly all hiring unit managers interviewed saw themselves primarily as academics rather than employers.
Job Ads and Postings

6. Postings and Job Ads- These list the required and preferred qualifications which are determined by the Department Chair. The Consultants analyzed a sample of the postings and found a great variation in the wording. Some of the requirements of questionable validity or relevance in that some appeared to be excessively limiting (such as a requirement for previous teaching experience, or for multiple publications in a highly specific area of inquiry), while others were overly broad.
Requirements in some postings did not meet the standard of bona fide occupational requirements (BFOR). According to HRSDC:

“A BFOR is an employment requirement that is needed for doing the main duties of a job in a safe, efficient and reliable way.”

However, in making appointments in these units, the fulfillment of both preferred and required qualifications is considered. This has the effect of converting preferred qualifications into required ones. As a result of improper postings or procedures, there may have been intentional or unintentional exclusion of qualified candidates, leading to adverse impact.
Selection

1. All members interviewed query the transparency of and accountability for decisions within the selection process.

2. All Hiring Units interviewed saw Unit 1 and 3 candidates primarily as their students and not as employees. They say that the department’s primary objective is a placement decision that provides the best learning and mentorship opportunity for their students. To ensure this, placement decisions are made after consultation among members of the Hiring Committee- the Chair, the GPD and the UPD.
3. Unit 2: Hiring Unit managers do not generally believe that the selection process is designed to identify and select the best qualified candidates. As they experience it, selection is typically based on ‘incumbency and seniority, not performance’ and the result is “institutionalized mediocrity”. “Excellent people apply from the outside but they have zero seniority.” Some Chairs, GPDs and UPDs believe that this inability to select the best qualified candidate compromises their mandate to provide the highest quality teaching and learning experiences to their students. However, members of the bargaining unit see evidence that the opposite is sometimes the case. “How can the Chair decide that someone with less qualification becomes the Course Director and I become the TA?”
4. Departmental administrative assistants are seen by employees as unacknowledged “gatekeepers” who have significant discretion in processing applications and may over-extend their role in decision-making about appointments. “Admin Assistants have a lot of power. They select for the chair; the chairs rarely want to deal with this stuff.”
5. On the other hand, Hiring unit managers often rely on past student evaluations of contract faculty in recommending appointments. “Quality is compromised and it shows up in the student evaluation.” Unit 2 members argue in response that student evaluations are not a reliable source of teacher evaluations and should not be relied upon exclusively. They also point out that performance management and performance evaluation are underdeveloped at York. Their supervisors do not provide up front clear unambiguous criteria upon which the quality of their work is to be assessed or how and when the evaluation will be done.
6. One Hiring Unit Chair reported “looking for a way to target specialists, not generalists” to select the best qualified. We heard that job requirements are sometimes written to target specific external candidates.

Making the Selection Decision

1. Selection decisions are made in the absence of a transparent process that includes identification, weighting of measurable selection criteria, interviewing candidates and rigorous reference checking. These deficiencies may have an adverse impact on members of designated groups.
2. Hiring unit managers have great discretion in making appointments, as they ostensibly decide whether a candidate fulfils the required and preferred qualifications based on their CV and possible knowledge of a candidate’s background. The format of the CV is not regulated, and interviews are not conducted.
3. Hiring Unit members are not required to possess or acquire the knowledge and skills necessary to operate effectively in a multicultural university environment where race, gender, indigenous issues, disability and sexual orientation must be handled in an informed and authentic manner. Some racialized interviewees felt that they are discriminated against in the selection process because of race.

4. Unit 1: Selection of Ticketed CDs- The selection of ticketed CD positions is not open and competitive. Our information is that it is ‘by invitation’ only. A course director role at Unit 1 is an important achievement and may not be accessible to all qualified Unit 1s.

5. All Units: Seniority and recent incumbency both trump equity considerations. Further there is little provision for equity considerations. There is no clause in the collective agreement of any of the three units requiring hiring units to give priority to members of under-represented designated groups.

6. Unit 2: Errors in appointments are alleged nearly every semester. A number of formal and informal mechanisms exist to resolve allegations that appointments have not been offered to the most qualified or most senior applicant. As well, the Union maintains the position of “posting officer” whose role is to monitor job postings. This position has been un-staffed during the period when the local union was under administration but will soon be filled. The collective agreement sets out detailed processes for the filing and resolution of grievances. In addition, the parties have recently instituted third-party mediation in an attempt to facilitate more timely and less costly resolution of these disputes than the grievance and arbitration route. However, some members, discouraged about the recurrence of such “errors,” feel the employer should act more pro-actively to prevent errors in the process rather than relying on complaint-based mechanisms of redress.
7. Most hiring grievances are about seniority and qualifications, rather than about discrimination or differential treatment. As discussed above, the reluctance to file grievances may be related to the fear of reprisal.
7.3 RECOMMENDATIONS:

What We Recommend

1. Systematize the selection process to ensure consistency, transparency and accountability. Develop job descriptions and selection criteria based on bona fide job requirements. Preferred qualifications should not come into play in determining whether a candidate is qualified for a position. Specify how these are to be measured and weighted.

2. Provide tool kits with information on ‘human rights and the selection process’ for hiring managers. Proactively monitor to ensure consistency by conducting regular audits of a random sample of appointments in targeted departments.

3. Ensure a competitive process to for hiring Course Directors in ticketed CD positions.
4. Ensure that measures are taken to match Unit 1s to mentors, TA-ships, research and graduate assistantships that match their academic interests and promote their development.
5. In aid of transparency of process, require that when requested by candidates for conversion, the university provide in writing, within fifteen working days, the specifics of where the candidate did not meet the published selection criteria.
5.4
RETENTION AND PROMOTION

What We Found, What We Were Told

Retention
1. Units 1 and 3: Nearly all hiring unit managers viewed their relationship as that of a mentor to their students, with a responsibility to help develop the skills of these students related to their academic interests.

2. Similarly, members in Units 1 and 3, and recent Unit 2s, expected the selection process would result in appointment to TA-ships or other assignments designed to enhance their growth and development.
3. Unit 2: Performance management of contract faculty is generally informal. There are no structural mechanisms for constructive feedback. Chairs and deans generally do not see their role as including ongoing evaluation of the teaching competence of Unit 2 members or responsibility for their professional development. Observation of the teaching of Unit 2 members is governed by formal procedures and usually occurs only in the case of a formal complaint against a contract faculty member.

4. Unit 1 and Unit 2: Student evaluations are the only indicators of the performance of course directors and TAs that are regularly collected. Many of those interviewed had not reviewed these evaluations. In some cases the evaluations were not available in a timely manner (for example, eight-month delay). Given the potential for bias and subjectivity in these evaluations, their usefulness as a stand-in for other mechanisms is limited. However, cases in which student evaluations of the teaching ability of Unit 1 and Unit 2 members were used to demonstrate inferior competence were presented during the consultation.

5. Unit 2: Contract faculty report that they are not provided in writing with the specific assessment criteria that are used to evaluate and measure their performance in their roles, including for the conversion process and appointments to the LSTA.
6. Unit 2: Several members reported although they perform a role integral to the teaching function of the University, teaching core courses, they are not accepted as part of the academic community. Some said that they are not provided with adequate or permanent office space.
7. All Units: A recurring comment is that all units would benefit from an orientation to their workplaces, and in particular a written manual clearly setting out departmental practices, such as whom to see with regard to administrative issues and how to get access to audiovisual resources.
Harassment
1. White informants (outside the membership of the Joint Committee) do not acknowledge racism as a factor in treatment of their colleagues and were unaware of any harassment or discrimination taking place around them. They did not believe that members of designated groups experience disadvantage within the University. This perception stands in stark contrast to those of racialized informants, almost all of whom had experienced or observed disadvantageous treatment of racialized members.

2. Many respondents reported hearing negative and/or stereotyping comments from students about various identifiable groups, such as women, Muslims, Aboriginal persons and transsexuals. There were also a number of reports of harassment that could not specifically be tied to designated group identity, such as insulting or demeaning treatment (being called stupid, or asked to perform a menial task, such as getting a cup of coffee for a professor). These incidents would be considered at a minimum personal harassment or bullying but may also be related to discrimination based on prohibited grounds. Responding to such occurrences is within the scope of the recent anti-harassment and anti-violence legislation now in force in Ontario workplaces (referred to as Bill 168), although this prevention and redress mechanism was not mentioned by any informants. All respondents reporting such experiences were members of one or more designated groups.

3. The collective agreements include detailed processes to deal with incidents of harassment. However, very few grievances are ever filed or pursued. The Centre for Human Rights reports that it is liaising with CUPE 3903 to address concerns about preventing and addressing incidents of harassment and is currently exploring how best to incorporate some recommendations from external reviews of racism in academic institutions into the Centre’s own educational and other initiatives.
4. The consultation did not specifically probe issues of homophobia or discrimination against persons identifying as lesbian, gay, bisexual, transgender or transsexual (LGBTT). Respondents who self-identified in interviews indicated that sexual orientation and gender identity are not discussed openly and are in fact considered uncomfortable topics in the teaching environment. Some respondents felt that they had experienced disadvantage in their employment at York based on a combination of their sexual orientation and other designated group status.
5.5
 RECOMMENDATIONS:

1. Ensure administrative staff in all hiring units understand the employer’s duty to accommodate employees and implement the accommodation policies, including treating disclosure as a confidential matter.
2. Use employment equity data to monitor complaints, grievances, and disciplinary incidents.

3. As part of the process of implementing Bill 168, the University should work with CUPE 3903 to ensure that the current policy is effective pro-actively to eliminate workplace harassment (including bullying, intimidating or offensive jokes or innuendos) and ensure that all employees are fully aware of their obligations under this far-reaching legislation. Bill 168 may well apply in situations where employees do not feel ‘safe’ to differ because of fear of being victimized.

5.6
Promotion

Promotion issues are mainly limited to Unit 2.

1. As stated previously, Hiring unit managers of Unit 2 members showed little recognition of an obligation to promote the employees’ career development.

2. In order to be considered for conversion to permanent faculty (YUFA bargaining unit) or a Long Service Teaching Appointment, Unit 2 members must be admitted to the Affirmative Action pool, composed of all Unit 2 members with at least five years of service and a certain number of accumulated assignments. The number of assignments required to join the pool is lower for designated group members. The University does not track the number of designated group members versus non-designated group members in the pool, nor is the pool disaggregated by designated group.

3. For the LSTAs, a minimum of seven of 21 positions are to be filled “to the extent practicable” from the designated groups. Discretion lies with hiring units to recommend or request candidates from the pool to fill the very small number of conversion vacancies available each year (2 across the entire University). Of these, one recommendation in each year must be of a designated group member. Given the large percentage of women in the bargaining unit, the appointment of designated group members could theoretically be fulfilled by the appointment of White women, without affecting the other designated groups. In practice, in the 2009/2010 year, four of the nine appointments (2 conversions and 7 LSTAs) were female, and one was a person with a disability. No further disaggregated information is available.
4. Many respondents expressed a feeling of being “stuck” in their positions, with little opportunity to teach in their field of specialization, or to move from the position of Teaching Assistant to Course Director. This finding is not specific to designated groups. “Unit 2 members are being treated like spare tires.” “Unit 2 members are being treated like spare tires.” “Contract faculty are looked down upon by tenured faculty. We teach core courses but are not accepted as colleagues.”
5. Mobility in terms of career advancement is generally felt to be limited by the fact that in order to earn a living, Unit 2 members teach as many courses as possible. The heavy workload reduces the time available to conduct their own research for publication. In a similar vein, Unit 2 members do not generally have access to paid research time or resources to fund their research, although the collective agreement establishes a small fund to reimburse members for conference attendance (to present research papers). This finding has additional relevance to respondents with young families, and the lack of time to conduct research was reported as a barrier by women with children interviewed for the study. Together these elements add up to a CV which may be light on peer-reviewed publications and therefore less likely to be considered for full time faculty appointments.

6. Because of their employment status, Unit 2 members likewise do not have the opportunity to act as thesis supervisors for graduate students, although they are sometimes asked by students to act in this capacity and may in fact act as external advisors for graduate students at other universities. Some Unit 2 members report supervising independent study credits for students, although this assignment is not remunerated or recognized as bargaining unit work.

7. The purpose and composition of the Affirmative Action Pool established in the Unit 2 collective agreement should be re-examined to ensure that it is integrated into positive employment equity measures.

5.7. REASONABLE ACCOMMODATION

1. All Units: Employees who are parents reported that scheduling departmental activities at 4.30 in the afternoon was a barrier to full participation.

2. All Units: Increased awareness is needed about the requirement for cultural accommodation around University-sponsored social events involving alcohol (e.g., wine and cheese events) which may exclude Muslim and other attendees.

3. All Units: Very few respondents with disabilities responded to the invitation to participate in the consultation. Of those participating, some reported that effective accommodations were provided as a matter of course, and others that it was difficult to obtain the accommodations required, or that confidentiality and dignity were not appropriately protected.

4. All Units: The language of the University-wide policy on accommodation, last revised in 1999, lags behind current legislative requirement to make all reasonable accommodations to the point of undue hardship (“Accordingly, York will attempt to accommodate both employees and position applicants with disabilities in a way which respects their dignity, is equitable and which enhances their ability to compete for positions, perform their work and fully participate in employment at York.”) [emphasis added].

5.8 RECOMMENDATIONS:

1. Ensure faculty and staff, as well as students, have access to a university service to assist in documentation of accommodation needs.
2. Ensure that permanent faculty and departmental administrators are able to meet their obligations to ensure accessibility and accommodation of employees of employees as well as to students.

3. Specify that when completing blanket applications candidates state whether they require accommodation.
6.0
conclusion

“However, the core problem lies with the dominant hegemonic institutional culture of the academy. The discourses of pluralism, inclusion, and equity do not address the tangible experiences of marginalization and exclusion”
.

The goal of employment equity is to eliminate marginalization and exclusion and this is the shared commitment of the University and CUPE 3903. Going forward, the Joint Committee must ensure that it shares a vision of equity and diversity that goes beyond rhetoric and adversarial relationships and is focused on outcomes and measurable change.

Through this project the Joint Committee is taking an important first step. The report identifies experiences of marginalization and exclusion reported by members of the CUPE 3903 workforce. What the Committee must now do is to develop strategies collaboratively to address these experiences in a tangible and credible way.

The Committee may find it helpful at start up to frame employment equity as a change process, arrive at a shared understanding of the nature of employment equity change and then develop and articulate a change strategy. We offer the Committee some of the lessons we have learned as consultants in employment equity and diversity and change management.

We learned that:

· Employment equity is not achieved when organizations develop HRSDC compliant plans, goals and timetables, manuals and tool kits. These are necessary infrastructure for actual change.

· Employment equity change is a developmental process; that systems are at different stages of development and that at each stage there are different conditions which support change. They therefore require different change goals, strategies and interventions. These considerations should inform the Committee’s change strategy.

· Systems have intrinsically optimal rates of growth and change. These may not be the fastest possible rates but are those best suited to the organization at its stage in the developmental process. This could mean that the Committee may have to manage expectations of change.

· The levers of and resistance to equity change reside in the cultural and political dimensions of the organizational system.

In the Section 4.0 above, we identify some of the cultural and political realities that impact change and the rate of change in the academy. These observations are supported by our lived experiences and the writings of theorists such as Noel Tichy in his book Managing Strategic Change: Technical, Political, and Cultural Dynamics (Wiley Series on Organizational Assessment and Change April, 1983).

This is the context in which we identify these key areas for action:

· Implement an effective campaign to ensure a successful self-identification survey;

· Address systemic racism, experienced as “everyday racism” by racialized persons, and largely invisible to others;

· Assume responsibility for mentoring and career development for members of all three CUPE 3903 bargaining units, corresponding to an organization that has as its core “the cultivation of the critical intellect”;

· Implement procedures to overcome lack of transparency and accountability in the hiring (appointments) and promotion (conversion) processes, which will be seen as a benefit to all members of the three bargaining units;

· Set goals to remedy under-representation identified during a successful survey, including issues of intersectionality;

· Establish special measures such as hiring and conversion set asides to redress under-representation of designated groups.
Report Appendices

1. A Selection of Quotes from the Consultation

2. Interview protocol- hiring managers and other management personnel- Units 1 and 3

3. Interview protocol- hiring managers and other management personnel- Unit 2

4. Interview protocol – Units 1, 2 and 3 Consultation

Appendix 1

A Selection of Quotes from the Consultation

“Tenure appears to make some faculty believe they are above best practice in employment.” -- White man, Unit 3

“I am not aware of any progress to try and recruit people with disabilities or Aboriginal people, and they appear severely under-represented in the York faculty/workforce.” – White man, Unit 3

“Sometimes it seems that most of the selection boards consist solely of faculty members. I think this should be improved and there is an appropriate role for the union as a promoter of equity in selection boards.” – White man, Unit 3

“I went to the union because I was thinking of filing a grievance with the course director based on racial discrimination, but it is my first TAship. There is fear of career damage as a doctoral student. I want to become a prof.” Racialized woman TA, Unit 1

Why people choose York University: “York is more progressive in terms of tolerating different views.” Racialized man, Unit 2

“Anyone teaching 4 courses a year cannot produce the type of dossier needed for conversion.” Non-racialized woman with a disability, Unit 2

“Four-thirty is a terrible time to hold departmental activities for people with family responsibilities. The fact that I can rarely participate affects my networking ability and adds to my isolation. You get no guidance here; you have to build your own networks.” Non-racialized woman, Unit 1.

“If I were not a brown woman, this never would have happened.” Racialized woman, Unit 2.
 “Students are more disrespectful or homophobic.” Unit 2 woman

“How can the Chair decide that someone with less qualification becomes the Course Director and I become the TA?” Racialized woman, Unit 2

“My authority is constantly challenged and questioned. I was once yelled at by a white student in my class. I went to the chair of the department and he said, ‘Have you considered that it might be a personality thing?’” – Racialized woman, Unit 2

“Anti-oppression and anti-racist … [] said ‘We don’t use those terms, we use “social diversity”. When we use the other terms, they find it too challenging and uncomfortable, so we use these others terms that are more conducive.’ Everyone is in denial! No one wants to really face it and deal with it.” –Racialized gay man, Unit 1

“Unit 2 is a piranha tank, with competition between members for enough course work.” Person with a disability, Unit 2

“I watch my back on campus; I believe I could get hurt because I look like a dyke.” Woman, Unit 2
Appendix 2

Interview protocol- hiring managers and other management personnel- Units 1 and 3

Interview OUTLINE YORK University

I am _________ a member of the consulting team that is conducting the employment equity research project on behalf of the Joint CUPE 3903 Employment Equity Committee.

Here is some background...

· As a federal contractor York University has a legal obligation to implement employment equity in accordance with the Employment Equity Act. …

· York’s statutory obligation is to review employment systems, policies and practices to identify and remove discriminatory barriers to employment and workplace opportunities, faced by the designated groups- women, Aboriginal peoples, visible minorities, and persons with disabilities.
· The outcome of the review will serve as a resource for the development of an Employment Equity Plan to be implemented for employees in the three bargaining units, as required under the Federal Contractor’s Program.

The Joint Committee identified your unit as one of those to be included in this exercise.

In our conversation, I shall ask you how the human resources systems work in your unit as they impact the recruitment, selection, hiring, training and development, promotion, retention, termination and the reasonable accommodation of employees in CUPE 3903.

I would like your opinions on possible changes to make them more inclusive. I would also like to hear about any best practices that are taking place now in your area.

Our conversation is confidential and it will be reported only as group data.

Do you have any questions or concerns before we continue?

Interview Outline-

Hiring Unit Administrator

1. Please give me an overview description of the role of human resources in the hiring unit and your role.

2. How long have you been in this role?

3. In this HR role with respect to CUPE 3903 Unit 1 and/or 3 employees, what are your key challenges, key result areas and key performance measures?

4. It seems that in order to meet the requirements of this role requires knowledge of :

a. The CUPE 3903 collective agreement;

b. The employment provisions of the Ontario Human Rights Code; and

c. The relevant requirements of the Employment Equity Act and the Federal Contractors Program

When, where and how have you received formal training in these areas?

· CUPE 3903 collective agreement;

· Employment provisions of the Ontario Human Rights Code;

· The Employment Equity Act and the Federal Contractors Program.

The workforce data indicate that visible minorities, Aboriginal Peoples and persons with disabilities are probably underrepresented in all Unit 1 positions. Visible minorities (racialized individuals) especially experience significant underrepresentation whereas the internal representation of women far exceeds their representation in the external workforce.

Does that surprise you? Why?

· Are there any special measures to recruit designated group candidates for any Unit 1 positions? If so, what are these measures? If not why not?

· Is the appointments process the same for each Unit 1 position? If not, in which steps in of the process is there difference? (The appointments process for the Course Director position may differ & we will deal with that difference as we map the processes)

 Recruitment

I would like to ask about your role in the recruitment, selection and hiring of Unit 1 employees.

Types of Unit 1 Positions Recruited For:

· What are the Unit 1 positions which are within your area of responsibility?

(Typically these are:

· Teaching Assistants;

· Summer TA’s;

· Writer Instructor;

· Course Director)

What is the process for determining the number and types of Unit 1 positions in the Hiring Unit? Who decides?

Do you have a role in the decision making process? (This includes developing the submission to get funding approval)

· Once the positions are approved, what do you do first?

· Do all qualified and available candidates in the general applications pool get employment? If not, why not? (Probe the application of ‘priority pool provision Article 12.03 in these situations)

Job Description

· Who writes the job description?

· How are job requirements defined and by whom? For example who determines whether a Ph. D is required?

· Do you have a role in defining these requirements and/ or in classifying the position to determine compensation level?

Posting

· Approximately how many general applications/ résumés were submitted last year in your unit?

· We understand that the requirement is to post all positions. What is your role in the posting process? Take me through this using as the most recent posting as an example.

· Have you witnessed or been part of exceptions to this requirement?

· In addition to postings, what are the other ways in which candidates are be recruited? Are there occasions when candidates also recruited through word of mouth that you know of?

· In addition to posting as specified in the Collective Agreements is there targeted outreach to designated groups?

· Is the employment equity tag line used only in the recruitment of course director positions and teaching assistantships? If so, why is this?

· Each Graduate Program Director shall post a listing of all hiring units in which teaching assistantships may arise that students within the department may be qualified to hold. To what degree is this done?

· Have there been any posting grievances filed in connection with postings for which you are responsible? When there are grievances have there been any grievances that you are aware of?

Screening

· Who develops the screening criteria for each position?

· When and under what circumstances is seniority a criterion in the screening process?

· Does the screening process differ for different Unit 1 positions?

· What is your role in the screening the applications and résumés?

· Who makes the final screening decision?

· Are employment equity considerations included in the screening criteria?

Selection

· Who determines and develops the selection criteria? Do you help to develop these criteria?

· Who determines what is ‘required’ and what is ‘preferred’ in the stated qualifications and selection criteria? Do you as a hiring manager ever intervene in the assignment of the criteria for Unit 1 positions?

· Are candidates interviewed in the selection process? For which positions and under what circumstances?

· How are successful candidates chosen? Describe for me the selection process, who are involved, their roles, selection criteria, documentation, reference checking etc.

· How is the selection process documented? Are you responsible for this?

Hiring

· Do you have any ideas about what will make the hiring process more open to the designated groups who are underrepresented in Unit 1?

Orientation

· Describe the orientation process. What is your role?
Training and Development

· What is the training and development policy as regards Unit 1 positions? Is there a career development strategy?

· What are the opportunities for the professional development of TA’s and course directors? What are the criteria for allocating these opportunities among Unit 1 employees? Is employment equity a consideration? How is funding allocated and accessed? Who are the key decision makers?

· What is your role?

PROMOTION

· Is there a performance management system? Do you have a role in the performance appraisal/ performance management?

· Performance Management/ Performance Appraisal -Competence and Ability Review Period- CARP

· Career Paths

Retention & Termination

· A recent Report states-” There is increasing concern with disadvantage due to racialization, disability and sexual orientation” and that-”there has been a number of harassment concerns based on ethnicity, gender and race”. Is this your experience of the working conditions that some employees experience?
· What is your role in advising department heads about issues of harassment and discrimination and accommodation, including experience of isolation?
· Have employees come to you directly with reports of harassment, discrimination and/or requests for accommodation? What do you do when this happens? Please illustrate using a recent experience, if you have had one.
· What is your role in the disciplinary process? Please illustrate with a very recent example.

· Are you aware of employees who have voluntarily withdrawn or resigned from TA and/ or Course Director roles? How often, if at all, does this happen? When this happens, what are some of the reasons?

Employment Equity and Diversity

· In your opinion, what practices within this Hiring Unit support employment equity and diversity?

· In what way have department heads shown support for increased diversity

Do you see any resistance to employment equity in this Hiring Unit?

Appendix 3

Interview protocol- hiring managers and other management personnel- Unit 2

Interview Outline York University

I am _________, a member of the consulting team that is conducting the employment equity research project on behalf of the Joint CUPE 3903 Employment Equity Committee.

Here is some background...

· As a federal contractor York University has a legal obligation to implement employment equity in accordance with the Employment Equity Act. …

· York’s statutory obligation is to review employment systems, policies and practices to identify and remove discriminatory barriers to employment and workplace opportunities, faced by the designated groups- women, Aboriginal peoples, visible minorities, and persons with disabilities.
· The outcome of the review will serve as a resource for the development of an Employment Equity Plan to be implemented for employees in the three bargaining units, as required under the Federal Contractor’s Program.

The Joint Committee identified your unit as one of those to be included in this exercise.

In our conversation, I shall ask you how the CUPE 3903 Unit 2 appointments process works in your hiring unit as they impact the recruitment, selection, hiring, training and development, promotion, retention, termination and the reasonable accommodation of employees in CUPE 3903, Unit 2 (contract faculty).

I would like your opinions on possible changes to make the practices more inclusive. I would also like to hear about any best practices that are taking place now in your area.

Our conversation is confidential and it will be reported only as group data.

Do you have any questions or concerns before we continue?

Unit 2 Interview Outline-

Hiring Unit Administrator/Graduate Program Director

5. Please give me an overview description of your role in the unit 2 appointments process.

6. How long have you been in this role?

7. In this role with respect to CUPE 3903 Unit 2 employees, what are your key challenges, key result areas and key performance measures?

8. How familiar are you with:

a. The CUPE 3903 Unit 2 collective agreement;

b. York University policies and procedures

c. The employment provisions of the Ontario Human Rights Code; and

d. The relevant requirements of the Employment Equity Act and the Federal Contractors Program

 Have you ever received formal training in these areas?

· CUPE 3903 collective agreement, Unit 2;

· York University policies and procedures;

· Employment provisions of the Ontario Human Rights Code;

· The Employment Equity Act and the Federal Contractors Program. The workforce data indicate that visible minorities, Aboriginal Peoples and persons with disabilities are probably underrepresented while women are over-represented in all Unit 2 positions. Does this surprise you? Why?

How accurately do you believe this reflects the representation in your unit?

· Are there any “special measures” to recruit designated group candidates for any Unit 2 positions, either from within York or outside the University? If so, what are these measures? If not why not?

Is the Unit 2 appointments process consistently applied? If not, where have you observed or applied differences, and why?

· Is the appointments process the same for each Unit 2 Tutor, Team Lecturer, or Course Director position? If not, in which steps in of the process is there difference?

Recruitment

I would like to ask about your role in the recruitment, selection and hiring of Unit 2 employees.

Types of Unit 2 Positions Recruited For:

What Unit 2 positions fall under your area of responsibility?

· Tutors (Demonstrator, Marker/Grader, Individual, Studio Instructor, Music);

· Coach;

· Writing Instructor;

· Computer Centre Advisor)

· Course Director

What is the process for determining the number and types of Unit 2 positions in the Hiring Unit? Who decides?

Do you have a role in the decision making process? (This may include developing the submission to get funding approval, if applicable)

· Once the positions are approved, describe the recruitment process from that point onwards to the point of hire?

· How are Unit 2 positions recruited internally and externally?

Tell me about external recruitment processes. Are positions sourced externally? If so, where are the jobs posted? Is there targeted outreach? Do you advertise that York U is an employment equity employer? May we see an advertisement/posting for the last job that was advertised externally?

Job Posting

· Who writes the job posting?

· How are job requirements defined and by whom? For example, who determines whether a Ph. D is required? How are “preferred” qualifications, such as recent publications or teaching experience, determined?

· How is “expertise” in a given field or sub-field defined or tested?

· Do you have a role in defining these requirements?

Posting

· Approximately how many general (“blanket”) applications/CVs were submitted last year in your unit?

· We understand that the requirement is to post all positions. What is your role in the posting process? Who writes the job posting? Take me through the posting process using as the most recent posting as an example.

· New Postings- how often are there new postings in this hiring unit? Who is responsible for crafting the qualifications section?

Have there been any additional positions posted due to new University policy decisions?

 Are there any exceptions to the process you have just described?

· In addition to postings, are there other ways in which candidates are recruited? Are there occasions when candidates are recruited through word of mouth?

· In addition to posting as specified in the Collective Agreements is there targeted outreach to designated groups?
· Each Graduate Program Director shall post a listing of all hiring units in which teaching assistantships may arise that students within the department may be qualified to hold. To what degree is this done?

· Have there been any posting grievances filed in connection with postings for which you are responsible?
· If so, what has been the basis of the grievance, and how was it resolved?
Screening

· Who develops and maintains the screening criteria for each position? Are there screening criteria for each position?

· When and under what circumstances is seniority a criterion in the screening process?

· Is the screening process consistently applied to all Unit 2 positions?

Describe your role in screening the applications/CVs
· Who makes the final screening decision? <note to consultants: do you mean “short-list”; how is this different from “selection”>

· Are employment equity considerations included in the screening criteria and the final screening decision?

Given that CVs differ greatly in length and detail, how do you ensure fair consideration of each, and how do you assess whether a candidate “possesses” the required and preferred qualifications.

Selection

· For positions other than Course Director, who determines and develops the selection criteria? Do you develop or help to develop these criteria?

· The selection criteria allows for ‘required’ ‘preferred’ and ‘desirable’- what are the differences? Why do these categories exist? <note to consultants: these categories are enshrined in the unit 2 CA>
· Who determines what is ‘required’ and what is ‘preferred’, ‘what is desirable’ in the stated qualifications and selection criteria? Do you as a hiring manager ever intervene in the assignment of the criteria for Unit 2 positions?

· Who measures and determines ‘equivalencies?’ are there grievances or other issues around the assessment of ‘equivalencies’? How do you deal with assessment of qualifications and work experience from candidates trained outside of North America? Is this problematic in any way?

· Are candidates interviewed in the selection process? For which positions and under what circumstances?

· How are successful candidates chosen, subsequent to the screening process? Describe for me the selection process, who are involved, their roles, selection criteria, documentation, etc.

· Is anything documented during the selection phase? If so, who is responsible?

Hiring

· Do you have any ideas about what will make the hiring/pre-employment process more accessible to the designated groups?

Orientation

· Describe the orientation and integration (“on-boarding”) process in your unit. What is your role? Have you observed full participation by members of the designated groups? If not, do you have a sense of why that may be?
Training and Development

· What is the typical/ expected career path of Unit 2 employees?

· Is there a career development strategy?

· As Chair, to your knowledge, is there a particular office or position which takes responsibility for the professional development of contract faculty? Does the University accept responsibility for Unit 2 academic staff? If so, in what way? If not, why not?

· Is there a training and development policy as regards contract faculty? Are funds made available for Unit 2 employees to pursue their research interests? If so, how?

· What are the opportunities for the professional development of TAs toward becoming course directors? What are the criteria for allocating these opportunities among Unit 1 and 2 employees? Is employment equity a consideration? How is funding allocated and accessed? Who are the key decision makers? <note to consultants: not applicable to unit 2>

· What is your role?

PROMOTION

Is there a performance management system? Do you have a role in the performance appraisal/ performance management?

· Performance Management/ Performance Appraisal -Competence and Ability Review Period- CARP

· Career Paths

· In your view, to what extent is Unit 2 a feeder group to full time faculty at York? What are the typical barriers to conversion?
· Are there academic disciplines that seem to be associated with particular employment equity seeking groups that you are aware of?

Is it your sense that York’s full time faculty is reflective/ representative of the diversity of its student population?

Retention & Termination

· A recent Report states-” There is increasing concern with disadvantage due to racialization, disability and sexual orientation” and that-”there has been a number of harassment concerns based on ethnicity, gender and race”. Is this your experience of the working conditions that some employees experience?
· What is your role in advising department heads about issues of harassment and discrimination and accommodation, including experience of isolation? How does your unit deal with issues of harassment, discrimination and/or accommodation?
· Within your unit are you aware of concerns regarding harassment based on membership in one or more of the designated groups.
· Have employees come to you directly with reports of harassment, discrimination and/or requests for accommodation? If so, what steps did/does your unit take. Please illustrate using a recent experience, if you have had one.
· What is the disciplinary process? When would this be applied? Do you have a role? Please illustrate with a recent example. If you are not the person responsible for discipline of Unit 2 employees, what role has that responsibility?

· Are you aware of unit 2 employees who have voluntarily withdrawn or resigned from their positions (TA and/or Course Director roles)? How often, if at all, does this happen? When this happens, what are some of the reasons for their resignation?

Employment Equity and Diversity

· In your opinion, what practices within this Hiring Unit support employment equity and diversity?

· In what way have department heads shown support for increased diversity

· Do you see any resistance to employment equity in this Hiring Unit?

Appendix 4

INterview Outline for Units 1, 2 and 3

I am a member of the consulting team that is conducting the employment equity research project on behalf of the Joint CUPE 3903 Employment Equity Committee.

I thank you for agreeing to this interview and I assure you that our conversation is confidential and will be reported only as group data. Neither will you be identified by name to the Joint CUPE 3903 Employment Equity Committee, to York University or to CUPE 3903.

 Here is some context...

· As a federal contractor York University has a legal obligation to implement employment equity in compliance with the federal Employment Equity Act.

· Employment Equity is a distinct Canadian process for achieving equality in all aspects of employment. Research has shown that compared to others, these four groups face discrimination and disadvantage in all aspects of employment -recruitment, selection, hiring; training and development, promotion, retention and termination and accommodation. These groups tend to be absent from leadership positions, are clustered in the lower paying jobs or in highly specialized positions and are more likely to face employment insecurity.

· Your participation and candour in this interview help to identify and remove discriminatory barriers to employment and workplace opportunities faced by all members of CUPE 3903 particularly members of the employment equity designated groups.

· The goal of employment equity is to:

· To remedy past discrimination in employment opportunities and prevent future barriers;

· Improve access and distribution throughout all occupations and at all levels for members of the four designated groups;

· foster a climate of equity in the organization

· The outcome of this research project will serve as a resource for the development of an Employment Equity Plan

Again, I emphasize that the consultants have not advised anyone of your participation in this interview; our conversation is confidential and will be reported only as group data.

Do you have any questions?

It is relevant to our overall findings to ensure that we have consulted with a cross section of employees. Therefore I would like to know if you are a member of one or more of the following:

Designated Groups Status

· An Aboriginal Person

· A person with a disability

· a member of a visible minority (racialized group)

· A woman

· Lesbian, Gay, Bi Sexual, Transgendered, Queer

The groups designated by the Employment Equity Act are Aboriginal peoples, persons with disabilities, visible minorities and women. We include LGBT individuals in this research project.

Unit 1

Presenting Issues:

Harassment/Discrimination/How Candidates assigned to TAs/ Mentorships that advance careers:

It will be helpful to start with information about your academic status:

Master’s or Ph. D candidate:
_________: Entry Year: ________

Year of Study:
_____ Completion Year: ____________

Was your first degree at York U? ____________

Why did you choose York for graduate study? __

__

What is your current role/ assignment?

TA. Tutor_______

CD______
Other: _____________

In which department(s)/ faculty (ies) do you work?

__

__

What is it like to work here?___ __

__

Ask Members of Designated Groups Only

Are there any employment equity issues facing you at York U? Yes ___ No ___

If Yes, what? ___

__

__

Do you believe that you have experienced or that you now experience disadvantage or preferential treatment because of your race, gender, Aboriginal heritage or disability in your employment at York? _ __

__

__

The Appointments process-

What is your expectation and understanding of how the Appointments Process works?

(You may prompt by asking...) is it is designed to source, identify, select and appoint the individual best qualified for the advertised position? b) Is it primarily a mechanism for allocating graduate funding? c) Is it intended to provide students access to TA assignments and mentorships that would best fit their career development? d) Other?

__

__

__

__

__

What do you think should be the purpose of the Appointments Process? __

__

__

Take me through the Appointments Process you experienced from application to appointment. __

__

__

__

__

Do the Required and Preferred qualifications accurately describe the needs of the position? __

__

__

Do the Required and Preferred qualifications and the appointments process enable the selection of the best qualified candidate? To what extent is it a competitive process, or does incumbency trump qualifications? __

__

__

To what extent do you have choice in the selection of the TA assignments that best match your own professional and career development goals? __How did you make your needs known to the decision makers? __Are you consulted by the Undergraduate Program Director and the Graduate Program Director? How?

__ __ __
Do you find the Appointments process fair and unbiased? What barriers, if any, have you experienced in the Appointments Process? _________________________________

__

Have you ever filed a complaint or a formal grievance about the Appointments Process?

If you have, was it equity related? If so, do you mind sharing the details?

__

Which aspects of the Appointments Process, if any, would you change and why?

__

__

Relationships

Tell me about your working relationships:

· With department/ faculty management

· with students

· with peers

· with full time faculty

· with the union

Do you believe that the quality of your working relationships is shaped in any way by issues other than your competence? I refer to issues such as race, gender, ethnicity, disability status, sexual orientation or Aboriginal ancestry. If so, tell me how.

__

Mobility

· How do you access training and development opportunities to develop your skills as a future university teacher? ___

__

· Do you know the policy and the process by which Course Directorships are assigned to members of Unit 1? ___

__

__

· How open and accessible is the process? ___________________________________

__

· Have you ever applied for or sought to be considered for a Course Directorship? If you have, what was your experience? What was the outcome? ___

Working Conditions

· Is the work environment hospitable to all employees? As a woman/ Aboriginal person/ visible minority/ person with a disability, as a LBGT individual are there elements of the work environment you find unwelcoming? __

· __

· __

· __

· Have you experienced harassment in the workplace e.g., jokes or comments of a sexual, racial, or homophobic nature? If yes, what was the nature of the harassment if you do not mind talking about in it general terms? When did it happen? __

· What did you do about it? __

· __

· Did you file a complaint? If not, why not? _____________________________________

· __

· __

· __

· Have any of your Unit 1 colleagues reported to you that they have experienced harassment by students? Peers? Part time faculty? Full time faculty? ________________ __
Performance Evaluation:

Who evaluates your performance as an employee and how often? __

__

Are you satisfied with the results? __

__

If not, why not? __

__

How is the evaluation used? __

__

What criteria are used to assess your performance as an employee? __

__

Do you believe that the criteria are fair and job related?

__

 Is the process fair? __

__

· Accommodation

Have you ever requested accommodation relating to disability, your family status, religious or cultural practices, or needs related to sexual orientation? Was your request approved? If not, Why do you think it was denied? __
__

Discipline

Are you aware of the formal procedures for disciplinary action? ___________________

__Have you ever faced disciplinary action? Yes__ No ___ If you have, what was your experience of the process? ___

__

Are workplace rules applied consistently? Yes ____ No ____. If no, why do you think that the rules are not applied consistently? __

__

Ask Members of Non Designated Groups

 Have you heard, observed or experienced anything that leads you to believe that members of the employment equity designated groups experience employment disadvantage in any way at York U? (e.g., in the appointments process? access to ticketed CDs? harassment and / or differential treatment?) __

__

Interview Outline for Unit 2

I am a member of the consulting team that is conducting the employment equity research project on behalf of the Joint CUPE 3903 Employment Equity Committee.

I thank you for agreeing to this interview and I assure you that our conversation is confidential and will be reported only as group data. Neither will you be identified by name to the Joint CUPE 3903 Employment Equity Committee, to York University or to CUPE 3903.

 Here is some context...

· As a federal contractor York University has a legal obligation to implement employment equity in compliance with the federal Employment Equity Act.

· Employment Equity is a distinct Canadian process for achieving equality in all aspects of employment. Research has shown that compared to others, these four groups face discrimination and disadvantage in all aspects of employment -recruitment, selection, hiring; training and development, promotion, retention and termination and accommodation. These groups tend to be absent from leadership positions, are clustered in the lower paying jobs or in highly specialized positions and are more likely to face employment insecurity.

· Your participation and candour in this interview help to identify and remove discriminatory barriers to employment and workplace opportunities faced by all members of CUPE 3903 particularly members of the employment equity designated groups.

· The goal of employment equity is to:

· To remedy past discrimination in employment opportunities and prevent future barriers;

· Improve access and distribution throughout all occupations and at all levels for members of the four designated groups;

· foster a climate of equity in the organization

· The outcome of this research project will serve as a resource for the development of an Employment Equity Plan

Again, I emphasize that the consultants have not advised anyone of your participation in this interview; our conversation is confidential and will be reported only as group data.

Do you have any questions?

It is relevant to our overall findings to ensure that we have consulted with a cross section of employees. Therefore I would like to know if you are a member of one or more of the following:

Designated Groups Status

· An Aboriginal Person

· A person with a disability

· a member of a visible minority (racialized group)

· A woman

· Lesbian, Gay, Bi Sexual, Transgendered, Queer

The groups designated by the Employment Equity Act are Aboriginal peoples, persons with disabilities, visible minorities and women. We include LGBT individuals in this research project.
Presenting Issues:

Job Security; Mobility Access to Full Time Faculty/Conversion; Differential Treatment in Access to Teaching Assignments

Before I begin, it is relevant to our overall findings to ensure that we have consulted with a cross section of employees. Therefore I would like to know if you are a member of one or more of the following:

Designated Groups Status

· An Aboriginal Person

· A person with a disability

· a member of a visible minority (racialized group)

· A woman

· Lesbian, Gay, Bi Sexual, Transgendered, Queer

Academic Status

It will be helpful to start with information about your academic status and the nature of your employment:

Highest level completed:

Master’s _____ ABD______ Ph. D._____

Degree Granted by ___________________Year of Graduation: _____

Current Role:
TA _______
CD________

How long at York? ________________

Why did you choose York U as a place to work? What attracted you to York U? __

__

What is it like to work here? What keeps you here? What pushes you away? __

__

In which Departments/ Faculties do you currently work?

__

In which departments or programs do you teach the most? _______________________

__

__

Do you teach primarily Graduate students or Undergraduates? __

Were you recruited to York’s part time faculty as an external candidate or were you a Unit 1 member? __

If an external candidate, please tell me about your Appointments Process? __ __

Is teaching at York U your prime source of income? Yes_____ No ____

ASK MEMBERS OF DESIGNATED GROUPS ONLY

What, if any, are the employment equity issues that you face as a member of contract faculty? ___

__

Do you believe that you have experienced or that you now experience disadvantage or preferential treatment because of your race, gender, Aboriginal heritage or disability (or sexual orientation) in your employment at York? __

__

The Appointments Process

What is your expectation and understanding of how the Appointments Process works?

(You may prompt by asking...) is it is designed to source, identify, select and appoint the individual best qualified for the advertised position?

__

__

__

__

__

What do you think should be the purpose of the Appointments Process? __

__

__

Do you find the process fair and unbiased? What barriers, if any, have you experienced in the Appointments Process? __ _________________________________

__

__

To what do you attribute these barriers? Given your qualifications and availability of teaching opportunities, do you face barriers to full employment that in your opinion that have nothing to do with your qualifications, seniority and ability? __

__

__

Do the Required and Preferred qualifications accurately describe the needs of the position? __

__

Do the Required and Preferred qualifications and the appointments process enable the selection of the best qualified candidate? Should it be a competitive process or does seniority trump ‘best qualified’? ___

__Have you ever filed a complaint or a formal grievance about the Appointments Process? If you have, was it equity related? If so, do you mind sharing details? __

What aspects of the Appointments Process would you change and why? _____________

__

Retention and Termination

What are the stated criteria for the renewal or non renewal of your Unit 2 teaching contract? ___

Do you know of anyone whose teaching contract was not renewed? Does this happen often? ___ _______________

__
Have you ever been tempted to voluntarily quit employment with York U? If yes, why? and why didn’t you? __

__

Relationships-

Do you believe that the quality of your working relationships is shaped in any way by issues other than your competence? I refer to factors such as race, gender, ethnicity, disability status, sexual orientation or Aboriginal ancestry.

__

Tell me about your working relationships:

· With department/ faculty management

· with students

· with peers

· with full time faculty

· with the union

Is York a good place to work? What do you like most / least about working here? __

Mobility

· Full time tenure track positions via the conversion process and LSTA’s offer opportunities for mobility and job security at York U to contract faculty. Are there other opportunities? ___

__

Let’s talk about conversion...

· What are the stated criteria for the conversion process? __

· How fair, accessible, and merit-based is this process? ___

__

Have you had direct experience with the conversion process? If you have, please describe your experience. __

__

Do you think the conversion process presents barriers or have an adverse impact on members of the designated groups? Please explain. __

__

Let’s talk about the LSTA...

· Are you familiar with Article 24, the Long Service Teaching Appointments (LSTAs) Yes__ No

· If you are eligible, have you ever applied?

· If not, why not? if you did apply , what was your experience with the selection process?___

Working Conditions

· Is the work environment hospitable to all employees? As a woman/ Aboriginal person/ visible minority/ person with a disability, are there elements of the work environment you find unwelcoming? __

· __

· Have you experienced harassment in the workplace e.g., jokes or comments of a sexual, racial, or homophobic nature? If yes, what was the nature of the harassment if you do not mind talking about in it general terms? When did it happen? What did you do about it? __

· Did you file a complaint? If not, why not? _____________________________________

· __

· __

· __

· Is harassment prevalent? Have any of your Unit 2 colleagues reported that they have experienced harassment by students? Peers? Full time faculty? ___ __
Performance Evaluation:

How often is your job performance evaluated? By whom? ________________________

· __

· Accommodation

Have you ever requested accommodation relating to disability, your family status, religious or cultural practices, or needs related to sexual orientation? Was your request approved? If not, Why do you think it was denied?
Are you aware of the formal procedures for disciplinary action? ___________________

Are workplace rules applied consistently? Yes ____ No ____

__

Ask Members of Non Designated Groups

 Have you heard, observed or experienced anything that leads you to believe that members of the employment equity designated groups experience employment disadvantage in any way at York U? e.g., in the appointments process? access to CDs?

Access to conversion? To full time faculty appointments? harassment and / or differential treatment?___

__

Interview Outline for Unit 3

I am a member of the consulting team that is conducting the employment equity research project on behalf of the Joint CUPE 3903 Employment Equity Committee.

I thank you for agreeing to this interview and I assure you that our conversation is confidential and will be reported only as group data. Neither will you be identified by name to the Joint CUPE 3903 Employment Equity Committee, to York University or to CUPE 3903.

 Here is some context...

· As a federal contractor York University has a legal obligation to implement employment equity in compliance with the federal Employment Equity Act.

· Employment Equity is a distinct Canadian process for achieving equality in all aspects of employment. Research has shown that compared to others, these four groups face discrimination and disadvantage in all aspects of employment -recruitment, selection, hiring; training and development, promotion, retention and termination and accommodation. These groups tend to be absent from leadership positions, are clustered in the lower paying jobs or in highly specialized positions and are more likely to face employment insecurity.

· Your participation and candour in this interview help to identify and remove discriminatory barriers to employment and workplace opportunities faced by all members of CUPE 3903 particularly members of the employment equity designated groups.

· The goal of employment equity is to:

· To remedy past discrimination in employment opportunities and prevent future barriers;

· Improve access and distribution throughout all occupations and at all levels for members of the four designated groups;

· foster a climate of equity in the organization

· The outcome of this research project will serve as a resource for the development of an Employment Equity Plan

Again, I emphasize that the consultants have not advised anyone of your participation in this interview; our conversation is confidential and will be reported only as group data.

Do you have any questions?

It is relevant to our overall findings to ensure that we have consulted with a cross section of employees. Therefore I would like to know if you are a member of one or more of the following:

Designated Groups Status

· An Aboriginal Person

· A person with a disability

· a member of a visible minority (racialized group)

· A woman

· Lesbian, Gay, Bi Sexual, Transgendered, Queer

The groups designated by the Employment Equity Act are Aboriginal peoples, persons with disabilities, visible minorities and women. We include LGBT individuals in this research project.
Academic Status

It will be helpful to start with information about your academic status and the nature of your employment:

Master’s or Ph. D candidate:
_________: Entry Year: ________

Year of Study:
_____ Completion Year: ____________

Was your first degree at York U? ____________

Why did you choose York? __

What is your current role?

GA_______

Other: _____________

In which department/ faculties do you work?

__

__

What is it like to work here? ___

__

Ask Members of Designated Groups Only

What are the employment equity issues facing you at York U? _____ ____________

__

__

Do you believe that you have experienced or that you now experience disadvantage or preferential treatment because of your race, gender, Aboriginal heritage or disability in your employment at York? _ __

__

The Appointments process-

What is your expectation of the Appointments Process?

(You may prompt by asking...a) is it is designed to source, identify, select and appoint the individual best qualified for the available position? b) Is it a mechanism for allocating graduate funding? c) Is it intended to provide students access to assignments that would best fit their career development or current skills? (Or other)

__

__

__

__

__

Take me through the process you experienced from application to starting the assignment. __

__

__

__

__

How was your suitability for the assignment assessed, and by whom? ___

__

__

To what extent do you have choice in the selection of your preferred assignments? Who consults you to determine the most appropriate assignment for you? Based on what? ___ __ __

Do you find this process fair and unbiased? What barriers, if any, have you experienced in the Appointments Process? __ _________________________________

__

__

Have you ever filed a complaint or a formal grievance about the Appointments Process?

__

Which aspects of the Appointments Process, if any, would you change and why?

__

Relationships

Do you believe that the quality of your working relationships is shaped in any way by issues other than your competence? (E.g., factors such as race, gender, ethnicity, disability status, sexual orientation or Aboriginal ancestry?)

Tell me about your working relationships:

· With department/ faculty management

· with students

· with peers

· with full time faculty

· with the union

Mobility

· How do you access training and development opportunities to develop your skills as a future university teacher? ___

__

Working Conditions

· Is the work environment hospitable to all employees? As a woman/ Aboriginal person/ visible minority/ person with a disability, are there elements of the work environment you find unwelcoming? __

· __

· Have you experienced harassment in the workplace e.g., jokes or comments of a sexual, racial, or homophobic nature? If yes, what was the nature of the harassment if you do not mind talking about in it general terms? When did it happen? _____________________

· What did you do about it? __

· Did you file a complaint? If not, why not? _____________________________________

· __

· __

· __

· Have any of your Unit 1 colleagues reported that they have experienced harassment by students? Peers? Part time faculty? Full time faculty? ___ __
Performance Evaluation:

What criteria, if any, are used to assess your performance as an employee? How often is your job performance evaluated? By whom? How is this evaluation used?

__

· __

· __

· Accommodation:

Have you ever requested accommodation relating to disability, family status, religious or cultural practices, or needs related to sexual orientation? Was your request approved? If not, Why do you think it was denied?
Discipline:

Are you aware of the formal procedures for disciplinary action? ___________________

Are workplace rules applied consistently? Yes ____ No ____

__

Ask Members of Non Designated Groups

 Have you heard, observed or experienced anything that leads you to believe that members of the employment equity designated groups experience employment disadvantage in any way at York U? (e.g., in the appointments process? access to assignments? harassment and / or differential treatment?) __

__

� Tator, Carol. Retrieved from: � HYPERLINK "http://blog.fedcan.ca/2010/04/08/anti-racism-is-there-a-university-responsibility/" �http://blog.fedcan.ca/2010/04/08/anti-racism-is-there-a-university-responsibility/�

� Rajagopal, Indhu. Hidden Academics: Contract Faculty in Canadian Universities. University of Toronto Press (2002). Brody, J. E. (2007, December 11). Mental reserves keep brain agile. The New York Times. Retrieved from http://www.nytimes.com

� HRSDC Working in Canada website, retrieved from: � HYPERLINK "http://www.workingincanada.gc.ca/report-eng.do;jsessionid=ACA1DEF9A395B7507E704D5DB6100ABA.imnav1?lang=en_CA&noc=4121&action=search_occupation_confirm&keyword=professor" �http://www.workingincanada.gc.ca/report-eng.do;jsessionid=ACA1DEF9A395B7507E704D5DB6100ABA.imnav1?lang=en_CA&noc=4121&action=search_occupation_confirm&keyword=professor�

� Henry, Frances and Tator, Carol, eds. Racism in the Canadian University: Demanding Social Justice, Inclusion and Equity, University of Toronto Press (2009)

� Tator, Carol. Retrieved from: � HYPERLINK "http://blog.fedcan.ca/2010/04/08/anti-racism-is-there-a-university-responsibility/" �http://blog.fedcan.ca/2010/04/08/anti-racism-is-there-a-university-responsibility/�

69 | Page

