

Achieving
Employment
Equity at Queen’s

Part 7: Looking to the Future

Women

Council on Employment Equity

Equity Office

Queen’s University
October 2015

S

Equity Office

Mackintosh-Corry Hall,

Room B513 Queen’s University

613-533-2563

equity@queensu.ca

www.queensu.ca/equity

Alternative formats of this booklet are available on request

mailto:equity@queensu.ca
http://www.queensu.ca/equity

Table of Contents

Introduction ..4

The Federal Contractors Program .. 4

2014 Gaps for all Designated Groups at Queen’s ... 7

Gaps for Women at Queen’s ..7

2013 Gaps for Women ... 8

2014 Gaps for Women ... 9

Summary: Gap Comparison ... 10

Initiatives: Measures to Address the Gaps ... 11

1. Queen’s Employment Equity Plan ... 11

2. Employment Equity Framework (EE Framework) .. 12

 Collect workforce information and conduct workforce data analysis. .. 13

3. Employee Resource Groups (ERGs) ... 13

4. Diversity to Inclusion Certificate Program ... 14

5. Women in Research .. 14

Looking to the Future .. 16

Conclusion .. 17

Introduction
Queen’s University strives to foster an inclusive culture that celebrates our diversity and assists

with attracting and retaining talented employees and responds strategically to the challenges of

reaching its employment equity and diversity goals in a competitive employment market. This

report is the seventh in a series of joint publications by the Queen’s University Equity Office and

the Council on Employment Equity, highlighting employment equity activities at Queen’s.

The first publication, Achieving Employment Equity at Queen’s, Part 1: Challenges, introduces the

concept of employment equity and its application to Queen’s.

The second publication, Achieving Employment Equity at Queen’s, Part 2: Snapshots, compares

the diversity of the Queen’s workforce population to the diversity of the three domestic pools

from which candidates are recruited (Canada, Ontario and the Kingston Census Metropolitan

Area).

The third publication, Achieving Employment Equity at Queen’s, Part 3: Ten Years in Review,

outlines the representation of women, Aboriginal peoples, visible minorities and persons with

disabilities, in the workforce population at Queen’s over the past decade.

The fourth publication, Achieving Employment Equity at Queen’s, Part 4: From Compliance to

Inclusion, highlights a variety of innovative efforts and programs from various units across the

University seeking to promote inclusion.

The fifth publication, Achieving Employment Equity at Queen’s, Part 5: Looking to the Future,

Visible Minorities at Queen’s, is the first in a series that examines the factors Queen’s needs to

consider in order to achieve its employment equity goals in future. It looks at these factors, with

respect to racialized group members, as they impact our ability to achieve our employment

equity goals.

The sixth publication, Achieving Employment Equity at Queen’s, Part 6: Looking to the Future,

Persons with Disabilities at Queen’s, is the second in this series. It identifies barriers to achieving

employment equity for persons with disabilities at Queen’s, and proposes future initiatives to

overcome these challenges.

The seventh publication, Achieving Employment Equity at Queen’s, Part 7: Looking to the Future,

Women is the third in this series. It identifies barriers to achieving employment equity for women

at Queen’s, and proposes future initiatives to overcome these challenges.

The Federal Contractors Program

In order to avoid confusion, please note that throughout this publication the term ‘visible

minorities’ may replace the term ‘racialized persons’ in keeping with the terminology used by the

Federal Contractors Program.

Under the Employment Equity Act (1995), an employer must ensure that persons in designated

groups (Aboriginal peoples, persons with disabilities, women, and members of visible minorities)

achieve a degree of representation that reflects their representation in the Canadian workforce

in each of the Federal occupational classifications. The Federal Contractors Program (FCP), was

initiated by the Federal government in 1986. The FCP ensures that contractors who do business

with the Government of Canada have a program to achieve and maintain a workforce that is

representative of the Canadian workforce. The Program applies to non-federally regulated

contractors that have a combined workforce in Canada of 100 or more permanent full-time,

permanent part-time and/or temporary employees having worked 12 weeks or more and have

received an initial federal government goods and services contract, a standing offer, or a supply

arrangement valued at $1 million or more.

The contractor must fulfill the following requirements:

1. Collect workforce information
2. Complete a workforce analysis
3. Establish short-term and long-term numerical goals
4. Make reasonable progress and reasonable efforts

Queen’s must establish reasonable goals for the hiring and promotion of designated group

members in order to close any gaps in representation by engaging in setting short-term

numerical goals, setting long-term numerical goals, making reasonable progress, and making

reasonable efforts.

Setting Short-Term Numerical Goals

When establishing short-term goals for a period that covers one to three years, Queens needs to

consider the following:

 the degree of under-representation;
 the availability of qualified designated group members within the employer's workforce

and in the Canadian workforce;
 the anticipated growth or reduction of the employer's workforce in the period covered

by the goals; and
 the anticipated turnover of employees during the period covered by the goals.

Setting Long-Term Numerical Goals

In order to close the gaps in representation of designated group members, long-term goals of

three years or more, must be established. When establishing long-term goals, Queen’s must

consider the same factors as those considered when establishing short-term numerical goals, as

well as the effects of those short-term goals.

Making Reasonable Progress

Queen’s must be able to provide evidence that reasonable progress is being made. This may

include:

 meeting the hiring and promotion goals by at least 80 percent or more, and/or by
reaching overall goals (cumulative) by at least 80 percent; and

 moving forward in closing gaps in representation within the set timeframe.

Making Reasonable Efforts

The University must be able to provide evidence that reasonable efforts are being made, which

could include:

 ongoing senior-level support for employment equity and its implementation;
 accountability mechanisms established to meet the short-term goals;
 adequate resources (financial and human) devoted to achieving the short-term goals;
 a strategy in place to ensure a barrier-free workplace;
 initiatives undertaken to increase representation where gaps in representation are

found; and
 the organization has done all that might reasonably be expected to effectively implement

employment equity, taking into account resources and other environmental constraints.

Note: "Reasonable efforts" does not mean Queen’s must take action that would cause undue
hardship, hire or promote unqualified persons, or create new positions.

2014 Gaps for all Designated Groups at Queen’s

Although there are gaps within each of the four designated groups, the table below illustrates

that women do not have a gap in overall representation at Queen’s. However, when broken

down by Employment Equity Occupation Groups (EEOGs), the table indicates that there are gaps

for women within eight of the EEOGs.

EEOG Women
Aboriginal
peoples

Visible
minorities

Persons with
disabilities

1. Senior Managers 3 0 -1 -1

2. Middle and Other Managers 11 -2 -14 3

3. Professionals -47 -11 -206 14

4. Semi-Professionals and Technicians -1 2 -36 0

5. Supervisors 7 3 1 -4

6. Supervisors - Crafts and Trades -1 0 -2 0

7. Administrative and Senior Clerical 27 2 -1 18

8. Skilled Sales and Service Personnel 0 0 0 1

9. Skilled Crafts and Trades Workers -1 0 -10 -1

10. Clerical Personnel 68 -2 2 2

11. Intermediate Sales and Service -9 -1 1 -1

12. Semi-Skilled Manual Workers -1 0 0 0

13. Other Sales and Service Personnel -36 -6 -10 -6

14. Other Manual Workers -1 0 0 1

Overall gap (hiring goal) 32 -21 -232 18

Gaps for Women at Queen’s
This publication highlights the efforts made to improve the representation of women in the

workforce and the continued need to maintain and improve this representation in order for the

University to achieve equity. This will be particularly important when considering the growing

number of women that are present in the Canadian workforce.

2013 Gaps for Women

 Women were equitably represented in 7 EEOGs: Senior Managers, Middle and Other

Managers, Semi-Professionals, Supervisors, Administrative and Senior Clerical, Skilled

Sales and Service Personnel and Clerical Personnel.

 Women were not represented in 2 out of 14 EEOGs at Queen’s: Semi-Skilled Manual

Workers and Other Manual Workers.

 There were gaps within 7 EEOGs: Professionals, Supervisors: Crafts and Trades, Skilled

Crafts and Trades Workers, Intermediate Sales and Service Personnel, Semi-Skilled

Manual Workers, Other Sales and Service Personnel and Other Manual Workers.

Employment Equity Occupational
Group

Queen’s
Representation

Workforce
Availability (2006) Gap

% % #
01: Senior Managers 58.8% 24.2% 6

02: Middle and Other Manager 52.9% 39.1% 19

03: Professionals 45.0% 45.5% -15

04: Semi-Professionals 56.7% 56.0% 2

05: Supervisors 65.4% 60.5% 3

06: Supervisors: Crafts and Trades 6.3% 16.9% -2

07: Administrative and Senior Clerical 88.4% 84.0% 31

08: Skilled Sales and Service 50.0% 28.5% 0

09: Skilled Crafts and Trades Workers 1.4% 2.4% -1

10: Clerical Personnel 84.6% 73.8% 47

11: Intermediate Sales and Service 47.8% 61.4% -3

12: Semi-Skilled Manual Workers 0.0% 15.1% -1

13: Other Sales and Service 38.8% 54.1% -33

14: Other Manual Workers 0.0% 15.3% -2

Total 54.9% 54.4% 23

2014 Gaps for Women

 Women were equitable represented in 6 EEOGs: Senior Managers, Middle and Other

Managers, Supervisors, Administrative and Senior Clerical, Skilled Sales and Service

Personnel and Clerical Personnel.

 Women were not represented in 2 out of 14 EEOGs: Semi-Skilled Manual Workers and

Other Manual Workers.

 There were gaps within 8 EEOGs: Professionals, Semi-Professionals, Supervisors: Crafts

and Trades, Skilled Crafts and Trades Workers, Intermediate Sales and Service Personnel,

Semi-Skilled Manual Workers, Other Sales and Service Personnel and Other Manual

Workers.

Employment Equity Occupational
Group

Queen’s
Representation

Workforce
Availability (2011) Gap

% % #
01: Senior Managers 46.7% 27.4% 3

02: Middle and Other Manager 46.3% 38.9% 11

03: Professionals 44.4% 46.2% -47

04: Semi-Professionals 55.6% 56.0% -1

05: Supervisors 67.3% 52.9% 7

06: Supervisors: Crafts and Trades 11.8% 16.3% -1

07: Administrative and Senior Clerical 87.3% 83.5% 27

08: Skilled Sales and Service 50.0% 28.7% 0

09: Skilled Crafts and Trades Workers 1.4% 3.1% -1

10: Clerical Personnel 86.4% 69.8% 68

11: Intermediate Sales and Service 47.4% 92.9% -9

12: Semi-Skilled Manual Workers 0.0% 11.2% -1

13: Other Sales and Service 38.8% 56.3% -36

14: Other Manual Workers 0.0% 15.3% -1

Total 54.8% 54.1% 32

Summary: Gap Comparison

In 2013 there were gaps in 7 of the 14 EEOGs at Queen’s for women. In 2014:

 Gaps decreased within 2 EEOGs: Supervisors – Crafts and Trades and Other Manual

Workers.

 Gaps increased within 4 EEOGs: Professionals, Semi-Professional and Technicians,

Intermediate Sales and Service and Other Sales and Service.

 Smaller gaps remained stable within 2 EEOG: Skilled Crafts and Trades Workers and Semi-

Skilled Manual Workers.

The below table illustrates the difference between the 2013 and 2014 gaps.

Employment Equity Occupational Group 2013 Gaps 2014 Gaps

01: Senior Managers 6 3

02: Middle and Other Managers 19 11

03: Professionals -15 -47

04: Semi-Professionals and Technicians 2 -1

05: Supervisors 3 7

06: Supervisors - Crafts and Trades -2 -1

07: Administrative and Senior Clerical 31 27

08: Skilled Sales and Service Personnel 0 0

09: Skilled Crafts and Trades Workers -1 -1

10: Clerical Personnel 47 68

11: Intermediate Sales and Service -3 -9

12: Semi-Skilled Manual Workers -1 -1

13: Other Sales and Service (Custodians) -33 -36

14: Other Manual Workers -2 -1

Total 23 32

Initiatives: Measures to Address the Gaps
Queen’s is addressing the gaps in employment equity from several strategic directions. Some of

the most recent initiatives include:

1. Queen’s Employment Equity Plan

The FCP requires its contractors to demonstrate that they are making reasonable progress in

addressing gaps in representation. To this end, Queen’s has developed and endorsed an

Employment Equity Plan outlining its goals. Here are a few updates on the major initiatives

outlined in the plan

 Senior Search Policy

The FCP AG approved a Senior Search Policy that includes employment equity considerations
in particular when engaging the services of search consultants. The Vice Principal Operations
Committee (VPOC) provided the Record of Decision (ROD) on April 8, 2014 endorsing the
Senior Search Hiring Proposal. A training strategy was developed by the Equity Office and
delivered to the Office of the Provost and Vice-Principal (Academic) as well as the Office of
the Principal.

 Exit Surveys
The Surveys developed are now specific to the type of employment (academic, non-
academic, internal transfers) and include questions regarding a broad range of climate issues.
The new exit surveys were launched in December 2014.

 Equity Matter’s Newsletters
The Equity Matter’s Newsletter has continued to be regularly distributed to the Equity
listserv members. The issues can also be found here:
http://www.queensu.ca/equity/publications

 Compliance Report on Faculty Hiring
Each year the Equity Office prepares a report for the JCAA outlining the results of the Faculty
appointments process. Of the faculty hired in 2014, 79% of appointments committees were
compliant in submitting equity reporting forms and completing an equity process. This is
compared to 68% in 2013. There has been a marked improvement in compliance.

 TA/F Census
The FCP Action Group examined the results of the ICOUNT Equity Census for TA/Fs. These
showed that there were no gaps in participation rates for women in this area. The group will
continue to monitor and report as appropriate.

http://www.queensu.ca/equity/publications

 Cyclical Program Reviews (CPR)
The CPR process has a component specific to diversity. This means that any gaps in the
represenation of employees in those units engaging in a CPR process will be highlighed as
well as other indicators of equity in the units.Equity reports were provided to the following
units undergoing CPR in 2014: Cultural Studies, Electrical and Computer Engineering,
Environmental Studies, Fine Art, Geography, Global Development Studies, Facutly of Law,
Mechanical and Materials Engineering and Political Studies.

2. Employment Equity Framework (EE Framework)

The University has recently adopted a Comprehensive Strategic Framework for Employment

Equity which will serve to address gaps in designated group representation.

Following approval by the Vice Principals’ Operations Committee (VPOC):

 The three working groups: Communications, Awareness and Training, Climate and

Work life Cycle and Accountability, will initially meet monthly, then on an as

needed basis

 The strategic planning group will meet on an as needed basis

 Recommended actions that require approval will be brought to VPOC for approval
 The Council on Employment Equity will continue in its advisory role
 The broader Queen’s community will be consulted as appropriate, e.g., the Senate

Educational Equity Committee, Aboriginal Council, Accessibility Framework,
Operations Review Committee, etc.

 The work of the Employment Equity Framework will be communicated to the Queen’s

community through appropriate channels, e.g., Equity Office website, Queen’s
Gazette

 Yearly reports will be submitted to the Principal

Communication, Training
and Awareness

Climate and Work life
Cycle

Accountability

Lead: Yvonne Cooper, Director
Communications

Lead: Laaeque Daneshmend,
Deputy Provost

Lead: Al Orth, Associate Vice
Principal (Human Resources)

 Provide educational opportunities

regarding employment equity to

improve understanding of equity

issues and the University’s

obligations for Employment Equity

compliance, and to enhance hiring

and recruitment practices at the

University to ensure progress in our

stated obligations to achieve

representation in our workforce

 Communicate equity

responsibilities to the University

community

 Develop content for employment

equity related publications to

educate the university community

 Develop strategies for actionable

changes to human resources

practices and systems to eliminate

barriers to the hiring, selection and

training of designated group

members

 Develop initiatives that would

create a favourable work climate

to support the successful inclusion

for members of designated groups

and equity seeking groups

 Develop initiatives to assist in the

retention and promotion of

members of designated and equity

seeking groups

 Collect workforce information
and conduct workforce data
analysis.

 Establish short-term and long-

term numerical goals.

Strategically prioritize

measures to address the goals

and requirements of (FCP)

 Ensure the implementation of

special measures and actions

to support the achievement of

a representative workforce

3. Employee Resource Groups (ERGs)

The first ERG event was hosted jointly with Human Resources on November 14th, 2014. The

goal of the meeting was to start a dialogue on what an ERG for women might look like at the

University, whether this is something that is engaging staff at this time and the path in moving

forward.

The response to the event was overwhelming. The Equity Office had 130 people RSVP to the

event, unfortunately the maximum capacity for the event was 100. The event in terms of

numbers and engagement was a huge success.

At the event we asked the participants a series of four questions concerning the future of ERGs

for women at Queen’s. Here are the themes that emerged from the day:

 Professional Networking Opportunities

 Advancement Opportunities and Development

 Support by Human Resources

 Systemic Barriers/Policies

 Resources Available

The result was a new group whose goal is to provide professional development and mentorship
programming specifically for young women. Young Women at Queen’s (YWQ) is part of the
larger Employee Resource Group initiative which was developed as a way to promote the career
development of equity seeking groups on campus. Since its inception in 2014, YWQ has
developed a logo, set group goals and objectives, formed working groups, and organized a lunch
time speakers series. Looking to the future, YWQ has a number of events planned for 2015
including the launch of a mentorship program and its first public event, a lecture by guest
speaker Kit Malo. This public event will be open to all members of the Queen’s community.

4. Diversity to Inclusion Certificate Program

The From Diversity to Inclusion in the Workplace Certificate Program is a series of courses that
seeks to engage Queen’s staff and faculty in conversations, discovery and learning about
diversity and equity and to provide resources, knowledge, and tools required to make Queen’s
an inclusive campus. It is designed to offer participants a foundational examination of the many
differences that exist in our community so that they may gain a greater understanding of how
we can work together to build a stronger and more equitable community on campus.
Participants gain valuable knowledge and skills to work and lead in an inclusive work
environment. The program includes modules specific to accessibility and accommodation.

The Certificate Program is jointly sponsored by Queen’s Human Resources, the Queen’s Human
Rights Office and the Queen’s Equity Office. The Certificate Program is open to Queen’s
employees interested in advancing their knowledge and skills in inclusive practices in the
workplace. More information regarding the Certificate Program can be found on the equity
office website at www.queensu.ca/equity.

5. Women in Research

In April 2014 the Senate approved a motion to “task the Senate Educational Equity Committee

with investigating the reasons for the lack of recognition that research conducted by female

faculty has been receiving at Queen’s and to make recommendations of how to improve the

situation.”

In addressing the motion, the Equity Office compiled data on the presence of female faculty and

the recognition of female faculty member’s research for the benefit of SEEC. In order to provide

a robust picture of female faculty engagement at Queen’s, the following data was provided:

 the representation of female faculty members in tenure, tenure-track and adjunct

positions as well as in QNS and CRC positions.

 the representation and engagement of female faculty members on appointments

committees for senior administrative searches as well as other university committees

 female faculty representation in the granting of research awards, both internally and

externally

http://www.queensu.ca/equity

 the promotion of female faculty research in the new publication (e)Affect from the Office

of Research Services

Women at Queen's
2009 2010 2011 2012 2013

Total Women Total Women Total Women Total Women Total Women

Professors
1085 372 1088 378 1079 364 1095 371 1046 355

34.3% 34.7% 33.7% 33.9% 33.9%

Adjunct Professors
515 226 921 391 509 234 429 212 457 224

43.9% 42.5% 46.0% 49.4% 49.0%

Post Doc Fellows
253 71 279 71 279 84 277 93 323 103

28.1% 25.4% 30.1% 33.6% 31.9%

Total
1853 669 2288 840 1867 682 1801 676 1826 682

36.1% 36.7% 36.5% 37.5% 37.3%

Availability (NOC 4121) 39.6%

Professors

Adjunct Professors

Post Doc Fellow

0 100 200 300 400 500 600 700 800 900 1000

Number of Academics at Queen's, 2013

Men Women Total

Looking to the Future

The 2011 Employment Equity data report released by Employment and Social Development
Canada in September 2014 states “Women have rapidly boosted their educational attainment
over the last two decades and are moving into occupations that normally require more
education.”

The report also states that in 2011 more women than men had university degrees. In 1990,
17.1% of men, aged 25 to 54, had university degrees while only 13.7% of women in the same age
range had degrees. By 2000 the two were equal. By 2012, 31.4% of women, aged 25 to 54, had
degrees while 26.2% of men the same age had degrees. In the five years between 2006 and
2011, the number of women with university degrees rose by 450,000 (almost 20%), while the
number of men with the same attainment rose by 325,000 (about 15%).

These latest numbers from Statistics Canada show an upward trend in relation to the number of
women obtaining university degrees in Canada. Is there a connection between the greater
numbers of women obtaining university degrees and the representation of women within
various Educational Equity Occupational Groups (EEOGs) at Queen’s? As previously discussed
within this report, in 2014 women at Queen’s University were underrepresented within 8 out of
14 EEOGs. Notable, in the context of this Statistics Canada data, is the EEOG of Professionals.
Professionals are employees who “usually need either university graduation or prolonged formal
training and often have to be members of a professional organization”. At Queen’s, professors,
accountants, lawyers, nurses and doctors are categorized within the Professionals EEOG. In
2014, at Queen’s University, 44.4% of individuals within the Professionals EEOG were women. In
comparison to other EEOGs on campus, the greatest gap for women is within the EEOG of
Professionals. Despite the rising number of women obtaining university degrees the number of

women within the Professionals EEOG at Queen’s University is currently lagging. Moving forward
it will be important to take steps to and ensure that the number of women at Queen’s University
within occupations requiring a university degree equals and then keeps pace with the rising
number of women in Canada completing university degrees.

Conclusion

The FCP requires the University to demonstrate that reasonable efforts are in place to improve

the representation of federally designated groups. The Equity Office, in collaboration with our

partners, will continue to:

 Monitor gaps in the representation of women at Queen’s.

 Support the initiatives outlined in the Queen’s employment equity plan and continue to

develop the new Employment Equity Strategic Framework.

 Implement a consultation strategy to provide continuous support to women at Queen’s.

 Advance opportunities for professional development.

If women are to be equitably represented at every EEOG across the University then it is also

crucial to move beyond FCP compliance towards fostering a workplace that provides women the

opportunity to achieve their potential. The business case is simple. Research shows that

organizations that have robust gender diversity have better results. The University wants to

recruit, hire, retain, and promote the best talent and 50 percent of that talent pool consists of

women. If women are available to work in a given EEOG, but they are not successful in gaining

employment at Queen’s, or are not seeking to work at Queen’s, then we must examine whether

we are creating the right conditions that allows us to attract “the best.”

The University has recently engaged in a complete reworking of its employment equity

structures. Its new employment equity framework opens the door to challenging conversations

by broadening community participation. It is through these conversations that we strive to

foster innovative and creative ideas and the development of progressive practices, which can in

turn act as levers to assist us in closing the gaps.

The Equity Office

Mackintosh-Corry Hall, Room B513
Queen’s University

(613) 533-2563

equity@queensu.ca
www.queensu.ca/equity

mailto:equity@queensu.ca
http://www.queensu.ca/equity

