

Achieving Employment Equity at Queen's

Part 1: Challenges

Council on Employment Equity

Office of the University Advisor on Equity

Queen's University

May 2008

The Office of the University Advisor on Equity
Mackintosh-Corry Hall, Room B513
Queen's University

613-533-2563
equity@queensu.ca
www.queensu.ca/equity

2nd edition, November 2009

Alternate formats of this booklet are available upon
request

Table of Contents

Introduction.....	1
Employment Equity in Canada	2
The Federal Contractors Program	3
Equity Structure at Queen's	4
Representation of Designated Groups Nationally and at Queen's	6
Employment Equity Occupational Groups	7
Classification of Queen's Positions by EEOG	8
Challenge #1: Occupational Distribution	9
Challenge #2: Geographic Distribution	10
Challenge #3: Educational Achievement Distribution.....	11
Recapitulation	12
Strategies for Achieving Equity	13
Strategies for Addressing Inequity	14
Resources	15

Introduction

For many people in Canada, discriminatory policies and practices block access to equal opportunity in the workplace. This is true within Canadian colleges and universities where “persistent concerns remain [...] about the nature and extent of the barriers facing academic staff who are members of equity-seeking groups—women, visible minorities, Aboriginal peoples, persons with disabilities, and lesbian, gay, bisexual and transgendered people” (CAUT Equity Review, Nov 2007). Similar barriers obstruct the career paths of non-academic staff and research/contract employees belonging to equity-seeking groups.

Employment equity refers to a set of initiatives that serve to identify and eliminate discrimination against equity-seeking groups. An institution achieves equity when the percentage of equity-seeking employees within its workforce reflects the percentage of equity-seeking employees available within the Canadian workforce.

Achieving equity at Queen’s is both a legal obligation and an institutional goal. Under the *Federal Contractors Program* (FCP), the University is required to take necessary steps towards making its workforce population reflect the diversity of the Canadian workforce population. The FCP targets four equity-seeking groups: women, Aboriginal persons, persons with disabilities and visible minorities (racialized persons). As the campus becomes more equitable, it also becomes more diverse, not only in terms of its workplace population but also in terms of “[...] pedagogical techniques used, research subjects explored, questions posed and methodologies employed” (CAUT Equity Review, Nov 2007). Achieving equity at Queen’s would therefore help fulfill its institutional vision of creating “an innovative, inclusive and vigorous community of learning and discovery that is committed to serving as a national resource for the betterment of our global society” (*Queen’s Strategic Plan: Engaging the World*).

Employment Equity in Canada

In 1984, Judge Rosalie Abella was commissioned by the Government of Canada to chair the Commission on Equality and Employment. The *Abella Report* (1984) compared the composition of the actual workforce (Canadian employees working in Canada) to that of the available workforce (Canadians between the ages of 16-64).

It revealed the presence of deeply embedded discriminatory barriers that denied certain groups access to equal opportunity in the areas of recruitment, retention, promotion, accessibility, accommodation, compensation, benefits, pension plans and training opportunities. These groups were: women, Aboriginal persons, persons with disabilities and visible minorities (racialized persons).

The Commission made a series of recommendations to the government, including:

- 1) *Requiring employers to take concrete measures to promote Employment Equity in the workplace.*
- 2) *Ensuring that women, Aboriginal peoples, people with disabilities and visible minority groups benefit from these Employment Equity measures.*
- 3) *Monitoring and enforcing compliance with these requirements through reporting mechanisms and onsite reviews.*

In 1986, the Government of Canada implemented the recommendations of the *Abella Report* in the *Employment Equity Act* (1995) and the *Federal Contractors Program*, to which most Universities are subject.

The Federal Contractors Program

The *Federal Contractors Program* (1986) is an Employment Equity program which applies to all provincially regulated organizations with 100 or more employees that receive individual contracts valuing \$200,000 or more from the Government of Canada.

As a Federal Contractor, Queen's University is required to comply with the following criteria:

1. *Communication of Employment Equity to employees*
2. *Assignment of Senior official to be responsible for employment equity*
3. *Collection of workforce information*
4. *Analysis of workforce information*
5. *Employment Systems Review*
6. *Establishment of Goals*
7. *Development of an Employment Equity Plan*
8. *Adoption of Special Measures and Reasonable Accommodation*
9. *Establishment of a favourable workplace environment*
10. *Adoption of monitoring procedures*
11. *Authorization to Enter Premises*

This brochure helps fulfill the University's duty to communicate its Employment Equity policies to its employees. It is part one of a series of brochures to be developed that will explain why we have employment equity initiatives at Queen's, how we measure employment equity and how we will achieve it.

Equity Structure at Queen's

"Queen's University is committed to fostering an institutional culture which recognizes and respects the equal dignity and worth of all who seek to participate in the life, work and mission of the University, by developing policies, programs, practices and traditions which facilitate their free, safe and full participation and by eliminating direct, indirect and systemic discrimination, particularly against members of disadvantaged groups."

Queen's Employment Equity Policy

In 1997, the University created a three-part equity structure to help Queen's achieve Employment Equity. This structure is composed of the Office of the University Advisor on Equity (the "Equity Office"), the Council on Employment Equity (CEE) and the Senate Educational Equity Committee (SEEC).

The Equity Office: The Equity Office is charged with promoting the University's equity goals. Its activities include the yearly collection and analysis of employment (new hire census) and educational equity (student applicant census) data; the coordination of the University's equity (FCP) and accessibility (Accessibility for Ontarians with Disabilities Act – AODA) plans; and the provision of equity training and monitoring mandated by the Collective Agreement between the Queen's University Faculty Association and the University. For more information about the Equity Office please visit www.queensu.ca/equity.

Council on Employment Equity: The Council on Employment Equity reviews policies and practices related to Human Resources and makes recommendations for their modification, elimination or renewal. The CEE also monitors the University's effectiveness in the administration and implementation of employment equity policies and practices. For more information about the CEE and its current membership, please visit: www.queensu.ca/equity/ceemandate.php.

Senate Educational Equity Committee: The Senate Educational Equity Committee is responsible for educational equity-related policies in all matters pertaining to the academic mission of the University. For further information about SEEC, please see: www.queensu.ca/secretariat/senate/committee/standing/equity.html.

Representation of Designated Groups Nationally and at Queen's

Source: 2006 Canadian Census, 2006 PALS, 2009 Queen's Employment Equity Data Warehouse

Achieving equity in a workplace means attaining an employee population that reflects the representation of the four designated groups (Aboriginal persons, persons with disabilities, visible minorities and women) in the national workforce. According to the 2006 Census, 3.1% of the Canadian workforce were Aboriginal persons, 4.9% were persons with disabilities, 15.3% were visible minorities (racialized persons) and 47.9% were women. This is the overall diversity that employers who fall under the FCP strive to reflect through their equity initiatives.

Employment Equity Occupational Groups

A workplace whose overall population reflects the diversity of Canada would still not have achieved equity if the majority of employees from equity-seeking (“designated”) groups worked in the lowest paying, least stable jobs. To ensure that members of designated groups obtain equal opportunity for success in all positions, the FCP requires that the University determine its designated group representation at either the Employment Equity Occupational Group (EEOG) or National Occupational Classification (NOC) occupational detail, depending on the occupation, then compare its internal designated group representation to that in the workforce at a specified level of occupational detail and geographic region (national, provincial or census metropolitan area):

Employment Equity Occupational Group	Occupational detail	Recruitment area
1. Senior Managers	EEOG	National
2. Middle and Other Managers	EEOG	National
3. Professionals	NOC	National
4. Semi-Professionals and Technicians	NOC	Provincial
5. Supervisors	EEOG	Kingston
6. Supervisors - Crafts and Trades	NOC	Provincial
7. Administrative and Senior Clerical Personnel	EEOG	Kingston
8. Skilled Sales and Service Personnel	NOC	Provincial
9. Skilled Crafts and Trades Workers	NOC	Provincial
10. Clerical Personnel	EEOG	Kingston
11. Intermediate Sales and Service Personnel	EEOG	Kingston
12. Semi-Skilled Manual Workers	EEOG	Kingston
13. Other Sales and Service Personnel	EEOG	Kingston
14. Other Manual Workers	EEOG	Kingston

Classification of Queen's positions by Employment Equity Occupational Group

EEOG	Examples of Queen's Positions
1. Senior Managers	Principal, Vice-Principals and Associate Vice-Principals.
2. Middle and Other Managers	Deans, Directors, Associate Directors, managers...
3. Professionals	Professors, accountants, nurses, doctors, teaching assistants...
4. Semi-Professionals and Technicians	Technologists, technicians and other technical personnel.
5. Supervisors	Operations supervisors, departmental coordinators....
6. Supervisors - Crafts and Trades	Area managers, chief engineers and assistant chief engineers.
7. Administrative and Senior Clerical	Financial officers, executive assistants, staffing officers...
8. Skilled Sales and Service	Specialized sales staff in the campus computer store.
9. Skilled Crafts and Trades	Electricians, plumbers, pipefitters, carpenters, millwrights...
10. Clerical	Office assistants, clerks....
11. Intermediate Sales and Service	Animal care workers, by-law enforcement officer, food servers...
12. Semi-Skilled Manual Workers	Delivery clerks, drivers, material handlers and machine operators.
13. Other Sales and Service	Cashiers, kitchen helpers, security guards, caretakers...
14. Other Manual Workers	Trades helpers, labourers and grounds keepers.

Challenge # 1: Occupational Distribution

Human Resources and Social Development Canada. *2001 Census of Canada: Manual—2001 Employment Equity Data Report*. Ottawa: Human Resources and Social Development Canada, 2004.

Achieving equity will be more challenging for some occupational groups than for others.

In 2001, the Canadian workplace had already achieved, or was very close to achieving, equity for women in clerical, professional, and sales and service occupations. It had not, however, achieved equity in management, trades and labour positions, where very few women work.

Historically, these kinds of occupations have been considered to be more appropriate for men than for women. Discriminatory barriers are deeply entrenched not only in the workplace, but also in society as a whole. Sex-role socialization may start in the family but is reinforced in the educational system and it is consequently at the root of employment equity. This is why educational equity is fundamental to achieving employment equity.

The following pages will outline some of the other major challenges to achieving employment equity.

Challenge #2: Geographic Distribution

Human Resources and Social Development Canada. *2001 Census of Canada: Manual—2001 Employment Equity Data Report*. Ottawa: Human Resources and Social Development Canada, 2004.

Another statistical factor that presents a challenge to achieving equity is geographic distribution. In 2001, the majority (81%) of Aboriginal persons lived in Ontario, British Columbia, Alberta, Manitoba and Saskatchewan. Only one third (compared to 68% of the total population) lived in urban centers.

This distribution has implications for universities conducting local job searches. Even at universities like Queen's, which is located in the province where the Aboriginal population is most dense, the fact that most Aboriginal candidates live far from Kingston affects the University's opportunity to achieve equity for this group when conducting a local search for given positions. This means that very special efforts are required to recruit Aboriginal candidates in order to achieve our equity goals.

Challenge #3: Educational Achievement

Human Resources and Skills Development Canada. *2001 Census of Canada: Representation of designated groups by major field of study*. Ottawa: Policy, Reporting and Data Development, Labour Standards and Workplace Equity, Operations Directorate,

Another statistical factor that presents a challenge to achieving equity is educational achievement. Across Canada in 2001, around one hundred thousand employees had a doctorate. 72.7% of those employees were men, 27.3% were women, 0.4% were Aboriginal persons and 22.7% were visible minorities. Given this educational achievement distribution, it is challenging for equity-seeking universities to meet their national employment equity goals for teaching faculty.

Within certain major fields of study, this challenge either increases or decreases. For example, consulting the chart above we can see that if Queen’s wanted to hire a professor of Econometrics and Mathematical Economies, its pool of candidates would consist entirely of white males. On the other hand, if it needed an Elementary School Teaching Specialized professor, its pool of candidates would consist entirely of white women. Aboriginal candidates would be available in Speech Pathology, and male visible minority candidates would be abundant in the field of office administration (Secretarial/Administrative).

Recapitulation

Background

Even since the Abella Report inspired the Federal government to create the *Employment Equity Act* and the *Federal Contractors Program*, Employment Equity initiatives have been a reality for many Canadian employers. As a Federal Contractor, Queen's is required to take all steps necessary to achieve employment equity for members of the four "designated groups" under the *Employment Equity Act*: women, Aboriginal persons, persons with disabilities and visible minorities.

Challenges

Occupational, Geographical, and Educational Attainment distribution represent significant challenges to equity-seeking employers. To face these challenges, special efforts to recruit and retain equity-seeking employees are required. These workplace efforts must be coupled with educational equity initiatives which will encourage a more diverse segment of the population to receive education and training for positions that traditionally excluded them.

Strategies for Achieving Equity

We all can play a role in helping the University achieve its Employment Equity goals

- ◇ Participate in the Queen's University "*I Count*" Census.
- ◇ Find out about Employment Equity and how it can contribute to success for Queen's University.
- ◇ Inquire about Employment Equity practices and goals within your own department.
- ◇ Support the creation and maintenance of a workplace climate that is inclusive of and welcoming for all, including Aboriginal persons, members of visible minorities/racialized groups, persons with disabilities and women.
- ◇ Ensure equity practices are followed at each stage of the recruitment process: position advertisement, interview, job offer and orientation.
- ◇ Note that the Faculty Collective Agreement goes beyond the FCP requirements and lists sexual orientation and gender diversity among the areas requiring special measures to ensure equity.
- ◇ Assess your department with regard to accessibility for persons with disabilities and develop plans for removing any identified barriers.
- ◇ Learn about responsibilities for accommodating people with disabilities and/or faith requirements.
- ◇ Take a Positive Space session to ensure a positive climate for employees of all sexual orientations and gender identities.
- ◇ Find out about available resources to assist in achieving equity.
- ◇ Ensure an understanding of harassment/discrimination policies at Queen's.

Strategies for Addressing Inequity

- ◇ Recognize your rights and responsibilities under the FCP. It targets the achievement of Employment Equity for four designated groups: Aboriginal persons, women, visible minorities and people with disabilities.
- ◇ Understand that at the time of the *Abella Report*, which designated four groups as the beneficiaries of employment equity, there were no data on the representation rates of gay, lesbian, bisexual and transgendered people in the workforce. This is because the Census did not collect data on the sexual orientation or gender identity of the Canadian workforce population. This does not mean that these and other historically disadvantaged groups do not deserve equal opportunity in the workplace.
- ◇ Recognize your rights and responsibilities under the Ontario Human Rights Code (OHRC). The code makes it unlawful to discriminate or harass on several grounds including: race, sex, colour, ancestry, place of origin, ethnic origin, marital status, same sex partner status, sexual orientation, age, disability, citizenship, family status and religion .
- ◇ Fight discrimination. If you perceive that a policy or practice within your unit is discriminating against any of the groups protected by the FCP or the OHRC, voice your concerns to your supervisor or, in confidence, to the Advisory Service provided by the Queen's Human Rights Office.

Resources

Council of Canadians with Disabilities www.ccdonline.ca

DAWN Ontario: Disabled Women's Network dawn.thot.net

Department of Canadian Heritage www.pch.gc.ca

Federal Contractors Program www.hrsdc.gc.ca/en/lp/lo/lsw/we/programs/fcp/index-we.shtml

Office the University Advisor on Equity at Queen's www.queensu.ca/equity

Ontario Human Rights Commission www.ohrc.on.ca/

Ontario Human Rights Commission's Publication on the Duty to Accommodate
www.ohrc.on.ca/english/publications/disability-policy_3.shtml

Queen's Ban Righ Centre www.queensu.ca/dsao/ind/banrigh/index.htm

Queen's Council on Employment Equity www.queensu.ca/equity/cee.php

Queen's Four Directions Aboriginal Student Centre www.queensu.ca/dsao/4dasc/4D-1.htm

Queen's Human Resources www.hr.queensu.ca

Queen's Human Rights Office www.queensu.ca/humanrights

Queen's International Centre www.queensu.ca/quic/home.htm

Queen's Multicultural Calendar multiculturalcalendar.com/ecal/index.php?s=c-queen

Queen's University's Policy for Employees with Disabilities
www.hr.queensu.ca/policies/personal-workaccom.php

Status of Women Canada: Women's Equality www.swc-cfc.gc.ca

For your convenience, this publication is available online on our website at:
www.queensu.ca/equity **and may be obtained in alternative formats as well.**

Notes:

The Office of the University Advisor on Equity
Mackintosh-Corry Hall, Room B513
Queen's University
613-533-2563
equity@queensu.ca
www.queensu.ca/equity

