
Standing up for Quality Education

VOLUME I, ISSUE 14

FLEMING FACULTY UNION

NOVEMBER 3, 2017

Rally at Kathleen's

Sign up for Remind phone updates at bit.ly/remind352

Class name is Local352

Follow our website — click the “follow us” link on the website and receive regular updates to your e-mail

flemingfacultyunion.org

New Facebook Page

[FlemingFacultyUnion-StrikePage](https://www.facebook.com/FlemingFacultyUnion-StrikePage)

Follow us on twitter

[@flemingfaculty](https://twitter.com/@flemingfaculty)

The Solidarity Bros: Vanguard Val, eager to bring our message to the Premier

Members are sceptical about the return to the table. We've seen enough shenanigans. It is, however, important to note the real gains we have made through bargaining over the years: this edition's focus is on the history of CAAT-A bargaining.

It's fascinating to see, for example, what years had no caps on class sizes or number of sections. Our gains took time and sacrifice, and often progress is incremental. But it is real. We have, over time, made remarkable progress. Look at what we started with. It's a long document: try to stump each other on the line and guess what happened when...

College Council would be wise to realize that we will not sacrifice student learning or our precariously employed colleagues at the table. Our scepticism is fuelled by a fierce determination not to give up the legacy of past struggles.

Riddle:

How many managers does it take to screw in a lightbulb?

A History of CAAT-A Bargaining by Ron Golemba (member of 1987, 1989, 1991 bargaining teams)

College faculty have had a consistent bargaining agenda for almost five decades: equity, fair compensation and reasonable control over the work that we do. But it's never a straight line forward. The landscape of postsecondary education has changed dramatically with new digital technologies, creeping privatization, and historically unprecedented reliance on non-unionized precarious faculty. In the face of system-wide attacks, we have to fight like never before to protect quality faculty jobs and quality college education. Some key moments in our history of bargaining:

1967 - Terms of Employment prior to a collective agreement

Titles: Affiliate Master, Assistant Master, Associate Master, Master, Senior College Master . Maximum Salary: \$14,000 plus \$800.00 for a Master's Degree and \$1,200.00 for a Ph.D. Benefits: pension, sick leave (including gratuity), life insurance and health benefits. Work Load: 16 to 27 hours as determined by the chair. Teachers of "craft subjects" to be at the higher end of the range.

1971 College faculty vote to join the Civil Service Association of Ontario (CSAO) later to be renamed OPSEU. Part-time and Sessional employees barred from unionizing by statute.

1975 - Estey Arbitration Award Titles: Teaching Masters, Counsellors and Librarians. Salary range: Teaching Masters and Counsellors - \$7,524 to \$21,337, coordinators allowance up to \$1,250, elimination of degree allowances. Librarians - \$9,148 to \$17,013. Partial-load teachers - \$8 to \$20 per hour. Benefits: LTD, OHIP, bereavement leave, two month's vacation for teachers, one month for counsellors and librarians. Workload: Academic Post-Secondary – 16 to 22 TCH per week; Craft, Skill, Elementary and Secondary – 22 to 27 TCH per week; Counsellors and librarians have 35-hour work week. Union rights: recognition, seniority, grievance

1975 - First Collective Agreement Titles: Teaching Master, Counsellor, Librarian. Salary range: for Teachers & counsellors \$12,000 to \$24,000 in 16 Steps; for librarians \$12,200 to \$19,000. No degree allowances. Benefits: Sick leave (including gratuity), two month's vacation for teachers, 22 to 30 days' vacation for counsellors and librarians. Sabbaticals. Work Load: maximum teaching hours set at 19 per week (180 contact days per year) for post-secondary and 21 (190) for others including nursing. No limits on class sizes or number of sections. Counsellors and librarians have a 35 hour-week. Union rights: instruction assignment review

1977-1979 Salary range: Teaching Masters and Counsellors - \$14,463 to \$28,252, coordinators allowance one or two steps on the scale, Librarians - \$14,964 to \$22,694. Anti-Inflation Act limits on salary increases. Workload: "Rolling Average" TCH introduced - teaching hours set at 19 per week (180 contact days per year) for post-secondary and 21 (190) for others including nursing. Otherwise maxima of 20 and 22 hours respectively. No limits on class sizes or number of sections [!]. Union rights: Time off for union business

1979-1981 Salary range: Teaching Masters and Counsellors - \$15,478 to \$30,230, Librarians - \$16,013 to \$24,283. Partial-load – \$11 to \$25 per hour with progression. Benefits: Dental Plan with co-pay

1982-1984 Salary range: Teaching Masters and Counsellors - \$20,985 to \$43,034, Librarians - \$21,710 to \$34,569. Partial-load – \$14.72 to \$34.34 per hour with progression. Union rights: Joint Insurance Committee

Riddle Answer: Unclear. They're too busy screwing the budget hiring more managers to create light bulb change protocols & policies.

A History of CAAT-A Bargaining continued

1984 - First Faculty Strike Precipitated by unrecognized work done by nurses. All that was recognized was teaching contact hours. Study commissioned by arbitrator, accepted proposal of management (basis of current Art. 11). Faculty union suggested formula closer to Ryerson. As a result, college system had to hire 1,100 FT faculty to assign all of the extra work.

1985-1987 – The Workload Formula Salary range: Teaching Masters and Counsellors - \$23,833 to \$47,941, Librarians - \$24,656 to \$42,895. Partial-load – \$16.72 to \$38.25 per hour with progression. Benefits: 10 days PD allowance, sabbaticals (now called Professional Development Leave) for 2% of total faculty, Prepaid Leave, Post Retirement Extended Health coverage. Workload: The SWF - implementation of the comprehensive 44-hour per week workload formula for Teaching Masters with credit for prep, evaluation, meeting, etc. as well as TCH. Paid overtime with limits. Union rights: Workload grievance, increased layoff rights including technological change, No Discrimination clause, seniority for faculty absorbed from predecessor institutions (e.g. nursing faculty)

1987-1989 Salary range: Teaching Masters and Counsellors - \$25,064 to \$52,252, Librarians - \$26,488 to \$46,752. Partial-load – hourly rate prorated on equivalent salary grid. Benefits: Survivor Benefits, Vision Care, Hearing Aid Plan. Workload: Nursing now labelled post-secondary. Workload formula gets minor improvements

1989 – Second Faulty Strike College wanted to remove SWF (then Art. 4, now Art. 11) and dispute over wages

1989-1991 Title: Professors, Counsellor and Librarians. Salary range: Librarians get pay equity. Full-time Faculty - \$31,740 to \$58,710. In-Service Teacher Training Certificate Program. Benefits: Loss of sick leave gratuity for new faculty, sick-leave buyout, short term disability plan, vacation parity for librarians. Union rights: Comprehensive layoff language, Employment Stability, Employment Equity language

1991-1994 – Wages & Benefits Salary range: Full-time Faculty - \$33,644 to \$66,259 (Step 18) plus a lump sum payment. Salaries to be set between High School and University. Partial-load - \$40.46 to \$88.55 per hour. Benefits: Family Care Leave, paid Parental Leave Plan, Partial-load sick leave benefits, same-sex spousal benefits. Union rights: Official French language collective agreement

1993 – Social Contract Rae days, among other betrayals of workers and the labour movement. Opened up CAATA Collective Agreement to enforce Rae days.

1996 – Mass loss of FT faculty through layoffs and/or attrition (approx. 20%)

1996-2001 Salary range: Full-time Faculty - \$38,067 to \$72,158 (Step 20). Partial-load - \$45.76 to \$96.47 per hour. Benefits: Tuition subsidy

A History of CAAT-A Bargaining continued

2001-2003 Salary range: Full-time Faculty - \$ 39,993 to \$ 76,567 plus recognition allowance. Partial-load - \$48.08 to \$102.36 per hour. Union rights: Improved layoff language, Expedited arbitration

2004 – Third Faculty Strike. Workload formula. Introduced quality education as part of communications strategy.

2005-2009 Salary range: F/T Faculty \$45,614 to \$96,529 (Step 21). Partial-load - \$54.84 to \$129.06 per hour. Benefits: Extended benefits for Partial-load Professors. Workload: Workload Pilot Projects, Alternate Workload Arrangements

2009 – Employer Imposed Terms and Conditions of Employment

2009-2012 Salary range: Full-time Faculty - \$56,657 to \$102,186. Partial-load - \$68.12 to \$136.62 per hour. Benefits: Drug card. Workload: Modified Workload Arrangements. Union rights: No bullying or psychological harassment

2012-2014 Salary range: Full-time Faculty - \$58,946 to \$102,186. Partial-load - \$70.87 to \$136.62 per hour. Job security: Partial-load first right of refusal

2014-2017 Salary range: Full-time Faculty - \$59,653 to \$106,853. Partial-load - \$71.72 to \$142.86 per hour. Job security: Probationary period reduced to one-year; Partial-load internal candidate 6 months; No-layoffs due to contracting out for duration of CA. Concessions: Article 2 moratorium for duration of agreement; In-service Teacher Training Program ends in 2019; Probationary faculty cannot grieve termination; Section caps eliminated; Added economic viability to Art. 2

Jessica, an SSW and Mental Health and Addictions student, has been on the line numerous times to show her support.

In addition, she engages with her fellow students to “unpack the issues” when they get angry.

Thank you for your critical thinking, kindness and support!

#CONTRACTFACULTYSTORIES

3. Rich people have lots of _____.
5. A place with lots of water and mud.
6. I can fight the dragon, because I am _____.
8. Pig 1 had a house of _____.
12. A handsome man in a castle, who is not a king, but a son.
13. Pig 2 had a better house.
14. Really really really bad.
15. A small house in a forest.
17. Help me! Help me! I can't help myself.

1. A high place, where you can see many places.
2. If you _____ the frog it will become a prince.
4. A really big house with lots of cool places.
6. I can see. How can I walk.
7. Something used in building a house.
9. Like a dog, but scary.
10. A place in a castle for the bad people.
11. A strong man who kills bad monsters.
12. A beautiful woman in a castle, not a queen.
13. A bad bad bad woman, who is really ugly.
16. A place that holds water in a hole.

How can an ecosystem supporting that style of work deliver quality education?

#contractfacultystories

Photos from Queen's Park

More pictures available on twitter. Check out [#Rally4Faculty](#) [#ABetterPlan](#) [#StandWithFaculty](#)