

From Faye’s Desk

I N S I D E T H I S

I S S U E :

Open Letter to

Desjardins Group

2

Evaluation of

Teaching

3

Frontloading -

Backloading

3

GDP Salary

Increase

3

R&D Policy 4

Law 101 and the

Cegeps

5

Academic Calen-

dar Survey Results

6

JACFA News
J O H N

A B B O T T

C O L L E G E

F A C U L T Y

V O L U M E 1 0 , I S S U E 3 D E C E M B E R 2 0 1 2

First, it is time for a little holiday good spirits with the negotiated
“gift” of a 0.5% pay increase on your December 20 pay that is
retroactive to June 1, 2012. During the contract talks, we
agreed that if the provincial GDP growth exceeded what was
projected, then public sector workers should share in the in-
creased government revenues that this produces. This provi-
sion is in our contract for the next two years as well, so there
may be more cheer down the road.

Make sure you join us to share in this merriment personally at our Christmas
lunch on December 19 at our new venue, Château Vaudreuil. Our JACFA Ex-
ecutive taste testers have assured me that the menu is succulent and will satis-
fy our most discriminating foodies. Before this social event, we will be holding
our last general assembly of the semester at 9:30 a.m. in P-204. On the agen-
da is a motion to move to an online method for the evaluation of teaching sur-
vey, as well as reports on Volet 2 (Department and Program Release), a recent
and controversial arbitration decision on the hiring priority of ContEd teachers
in the day division, and our campaign to save the Lounge.

In this issue, you will find our open letter to the President of the Desjardins
Group asking her to disclose the details of the secret donor recognition agree-
ment voted on at the last Board of Governors meeting. We have also contact-
ed the external Board members about their role in this decision.

We have also included the results of our recent Academic Calendar survey,
which confirms our communal desire for the status quo, as well as an update
on the Research Ethics Board and the College’s attempt to block our appoint-
ment of faculty members.

Before I go, I just wanted to say I was very moved by those of you who have

expressed your kind words about my stepping down. Finally, I wish you all the

best for this holiday season and for many of you, the next time we meet, I will

be on the other side of this “desk.”

Hiring Priorities -

ContEd Teachers

8

Health & Safety

Report

10

P A G E 2

“we therefore

request that the

Caisse Populaire

Desjardins agree

to waive the

confidentiality

clause so that

this donation

agreement can

be released to

our college

community”

J A C F A N E W S

Monique F. Leroux
Chair of the Board, President and Chief Executive Officer
Desjardins Group
1170, rue Peel, bureau 600
Montréal (Québec) H3B 0B1

An Open Letter to the Desjardins Group

Dear Ms. Leroux,

We are writing to you on behalf of the faculty at John Abbott College.

On October 22, 2012, our college’s Board of Governors voted under its Foundation’s Donor Recogni-
tion program to accept a donation of $500,000 from Caisse Populaire Desjardins. This item was not
on the distributed agenda for the meeting, the discussion of the donation was done ƛƴ ŎŀƳŜǊŀ, and all
copies of the eleven-page agreement were taken back from the Board members at the end of the
meeting. We have asked our College’s Director General, Ms. Ginette Sheehy, for a copy of this agree-
ment, but she has refused, citing a confidentiality clause in it as the reason.

This is not how we believe matters such as donations should be conducted between public institu-
tions such as John Abbott College and cooperative organizations such as Desjardins. Your organiza-
tion’s past-president, Mr. Claude Béland, said in a recent speech in Montreal that ζƭŀ ǾƻŎŀǝƻƴ ǇǊƛƴŎƛπ
ǇŀƭŜ ŘŜǎ ŎƻƻǇŞǊŀǝǾŜǎΣ ŎϥŜǎǘ ŘϥşǘǊŜ ǳƴ ŀƎŜƴǘ ŘŜ ŎƘŀƴƎŜƳŜƴǘΦη We do not believe that secret agree-
ments and procedures represent the kind of open, democratic society that we want.

Our faculty association is not opposed to private donations to institutions such as our college, but we
believe, as its donor recognition policy states, that this process must be “accountable, ethical and
transparent.” The agreement should be open to allow our members and the College community to
understand it and to judge all of its provisions.

On behalf of the faculty at John Abbott College, many of whom are themselves members of
Desjardins, we therefore request that the Caisse Populaire Desjardins agree to waive the confidential-
ity clause so that this donation agreement can be released to our College community.

Respectfully yours,

The JACFA Executive

Faye Trecartin
Ute Beffert
Stephen Bryce
Julien Charest
Daniel Gosselin
Richard Masters
Alexandre Panassenko

Cliquez ici pour la version originale française

http://www2.johnabbott.qc.ca/~jacfa/library/jacfa/pdf/LettertoMoniqueLeroux.pdf

Evaluation of Teaching – Motion about New Online System

P A G E 3 V O L U M E 1 0 , I S S U E 3

GDP Salary Increase

As enrollment fluctuates from the fall to the winter semester in some departments and programs, it
can be difficult to guarantee some teachers at the bottom of the seniority list full employment for the
academic year. Luckily there is an article (5-4.16) in the collective agreement that allows non-
permanent teachers to maximize their CI to 55 in the fall or winter semester. This practice is com-
monly referred to as “frontloading” or “backloading.” This means that in a given academic year, a
teacher could teach more courses in one semester when more sections are actually available and
teach fewer in the semester when no work is to be had.

If teaching an extra section in a semester would cause a teacher’s CI to go beyond a CI of 55, the
College can say no; however, any workload up to 55 units is a non-permanent teacher’s right under
our collective agreement. If you would like to take advantage of this provision, please inform your
scheduler or chair and copy JACFA, your Dean and Human Resources.

As explained in our September 2012 issue of JACFA News, the administration has asked JACFA to
consider the possibility of switching to an online system for the evaluation of teaching, in order to re-
duce the costs of typing in the students’ written comments. After looking at the results of a pilot project
this summer, the JACFA Executive believes that this is a reasonable proposal and that online evalua-
tion of teaching should go ahead starting next semester.

Consequently, at our December 19 JACFA general assembly, you will be asked to approve an Execu-
tive motion agreeing to this change in how John Abbott’s Policy #12: Concerning the evaluation of
teaching is applied, to explicitly include online evaluations as long as the evaluation is done by all stu-
dents at the same time and place during class hours on campus, either in the classroom or in a com-
puter lab.

Frontloading and Backloading to Reach a Full Annual Workload

On November 20, we finally received the confirmation that we will be receiving an additional
0.5% increase in our salaries due to the growth of Quebec’s GDP in 2010 and 2011. Our salary
scales must be adjusted and retroactive payments made back to June 1, 2012. As we go to
“press,” HR has informed us that the scales will be adjusted and retroactive payments made on
the December 20 pay.

This provision was added to our collective agreement in 2010. In the Quebec budget of that year, the gov-
ernment projected growth in the nominal GDP of 3.8% in 2010 and 4.5% in 2011. The government agreed
that if GDP growth (and hence, government revenues) increased by more than these amounts, they would
increase our salaries by 1.25 times the difference up to a maximum of 0.5%. As the actual increases were
4.5% in 2010 and 4.7% in 2011 (now confirmed by Statistics Canada), the correction factor was (0.7+0.2) x
1.25 = 1.1%. In other words, the GDP increase is more than enough for us to receive the maximum in-
crease of 0.5% for 2012.

The same provision is there in our contract for the next two years. The “unused” portion (0.6%) of this
year’s correction factor is carried forward in next year’s calculation. For 2012, the original 2010 prediction
by the government for the annual increase in nominal GDP was 4.4%. In the recent provincial budget, the
updated estimate for 2012 was 3.4%. If this is confirmed by Statistics Canada next November, we will not
receive a GDP adjustment in 2013.

http://www2.johnabbott.qc.ca/~jacfa/collectiveAgreem/collectiveAgreem.htm
http://www2.johnabbott.qc.ca/~jacfa/jacfaNews/pdf/JacfaNews_v12n1_Sept2012.pdf
http://www.johnabbott.qc.ca/public/3a6ce747-8d96-4668-becd-0c6ac17b644a/about_the_college/Board_of_Governors/policies/policy_no._12.pdf
http://www.johnabbott.qc.ca/public/3a6ce747-8d96-4668-becd-0c6ac17b644a/about_the_college/Board_of_Governors/policies/policy_no._12.pdf

P A G E 4

John Abbott now has an Institutional Research Policy certified by NSERC, but it is
still under discussion between the JACFA Executive and the administration. The is-
sue in question is the appointment of faculty members to the Research Ethics Board
(REB), whose mandate is to review all proposed research projects to ensure that
they are ethical regarding the treatment of human subjects and also to promote ethi-
cal research practices through professional development, etc.

Our collective agreement states (clause 2-2.08) that: whenever the College forms a
committee which includes professors, only the union shall be competent to appoint
them unless there are specific provisions to the contrary in the collective agreement.
This was pointed out to the Institutional Research and Development Committee
(IR&D) and to the faculty member released to write the first drafts of the policy, and
the initially proposed version of the policy respected the collective agreement.

In 2009, the College hired a consultant, George Archer (a former Vanier associate
dean and Marianopolis economics teacher), to guide the policy through its NSERC
accreditation. After discussions with NSERC, he found that this provision was going
to be a problem. He and Gary Johnson, Dean of Science and Social Science, met
with the JACFA Executive on April 1, 2010, and told us that in order to gain accredi-
tation, appointments to the REB had to be made by the College’s “highest authority,”
the Director-General. In order to allow the policy to go forward, the JACFA Executive
agreed that the policy would state: “The College REB shall have no fewer than five
members, including both men and women, appointed by the Director General.... All
faculty appointments to the REB are made in consultation with the John Abbott Col-
lege Faculty Association (JACFA)…” It was made clear by the JACFA Executive,
both at this meeting and in a document later submitted to the College’s IR&D Com-
mittee, that this “consultation” was to be done in accordance with our collective
agreement.

As you may have seen on the College website, the REB is now being formed. In ear-
ly October, Gary Johnson asked to meet with JACFA representatives to discuss who
might be appointed as faculty representatives. We reminded him of the discussions
about these appointments from 2010 and said that we would forward our nomina-
tions to the Director General for their appointment. To our surprise, both he and the
Director General are now insisting on a joint process where they can accept, reject
and propose faculty representatives of their choosing.

The provision that the union appoints faculty representatives is not new; it has been
in our collective agreement for decades. It is not an option for us to make separate
agreements with the College that contravene the collective agreement. Nor is it in
our best interest to change what took so long to negotiate in the first place and is a
legal and binding contract. Indeed, as a “local” clause, the Director General initialed
her agreement on this page of the collective agreement!

This is not the first time in recent years that JACFA has had to remind the College
that only the union can appoint faculty members to College committees. What’s
more, we understand from discussion at our union federation meetings that we are
not the only union that is having problems with REB appointments.

We have asked to meet with the Director General to discuss this issue.

By Appointment or by Disregard for the Collective Agreement?

hǳǊ ŎƻƭƭŜŎǝǾŜ

ŀƎǊŜŜƳŜƴǘ

ǎǘŀǘŜǎ όŎƭŀǳǎŜ

н-нΦлуύ ǘƘŀǘΥ

ǿƘŜƴŜǾŜǊ ǘƘŜ

/ƻƭƭŜƎŜ ŦƻǊƳǎ

ŀ ŎƻƳƳƛǧŜŜ

ǿƘƛŎƘ ƛƴπ

ŎƭǳŘŜǎ ǇǊƻŦŜǎπ

ǎƻǊǎΣ ƻƴƭȅ ǘƘŜ

ǳƴƛƻƴ ǎƘŀƭƭ ōŜ

ŎƻƳǇŜǘŜƴǘ ǘƻ

ŀǇǇƻƛƴǘ ǘƘŜƳ

ǳƴƭŜǎǎ ǘƘŜǊŜ

ŀǊŜ ǎǇŜŎƛŬŎ

ǇǊƻǾƛǎƛƻƴǎ ǘƻ

ǘƘŜ ŎƻƴǘǊŀǊȅ

ƛƴ ǘƘŜ ŎƻƭƭŜŎπ

ǝǾŜ ŀƎǊŜŜπ

ƳŜƴǘΦ

¢ƘŜ ǇǊƻǾƛǎƛƻƴ ǘƘŀǘ

ǘƘŜ ǳƴƛƻƴ ŀǇǇƻƛƴǘǎ

ŦŀŎǳƭǘȅ ǊŜǇǊŜǎŜƴǘπ

ŀǝǾŜǎ ƛǎ ƴƻǘ ƴŜǿΤ

ƛǘ Ƙŀǎ ōŜŜƴ ƛƴ ƻǳǊ

ŎƻƭƭŜŎǝǾŜ ŀƎǊŜŜπ

ƳŜƴǘ ŦƻǊ ŘŜŎŀŘŜǎΦ

P A G E 5

Law 101 and the Cegeps

In the September JACFA News (page 9), we reviewed the ongoing public discussion about the pos-
sibility of extending Law 101’s provisions regarding access to English-language instruction to the
cegeps.

The JACFA Executive subsequently asked the administration to estimate what the impact of ex-
tending Law 101 would have at John Abbott. Dean of Academic Systems Kim Rousseau reported at
Academic Council, based on which high schools our students come to us from and on information
from the Federation of Cegeps, that roughly 25% of our present student population would not be
eligible to enroll at an English-language cegep. But, we would probably be able to replace most of
them with other students by lowering the required high school average grade for admission. In the
end, according to this analysis by the administration, John Abbott’s student population would not be
affected too much if Law 101 was to be extended to the cegeps.

In the end, the minority PQ government did not include this in the proposed modifications to the law

announced on Wednesday, December 5. Instead, the government is proposing to establish a stand-

ard in French for graduates of English-language cegeps, and to prioritize graduates of English high

schools in our admissions policies.

Thank you!

By now, all faculty members participating in the FNEEQ health insurance plan with La Capitale have
had the opportunity to choose which module they want (if you did not make a choice, you will automati-
cally be enrolled in the module B option that most closely resembles our existing coverage). The new
modular plan takes effect on January 1, 2013.

The intensive fall sign-up campaign went smoothly thanks to the great collaborative work from Isabelle
Turin and Beverly Graham in Human Resources.

At a thankfully smaller scale, this campaign will become an annual sign up due to the fact that plan

members can move from one module to another on January 1 of a given year (most notably coverage

cannot be reduced until three years have passed at the chosen level).

V O L U M E 1 0 , I S S U E 3

http://www2.johnabbott.qc.ca/~jacfa/jacfaNews/pdf/JacfaNews_v12n1_Sept2012.pdf
http://www2.johnabbott.qc.ca/~jacfa/library/miscellaneous/pdf/projetdeloi14.pdf

P A G E 6

Last year, some faculty members brought to our attention that in addition to Winter
breaks in most cegeps, some others had Fall Breaks as well. We surveyed FNEEQ ce-
geps to obtain a general overview, which was reported in the January 2011 JACFA
News (page 6). Whatever the situation was (one break, two breaks, no breaks), the un-
ion representatives always commented that their members felt strongly about keeping it
the way it was at their cegep. What about the John Abbott faculty? How did they feel
about all this?

It became clear that the topic was emotional, and the strong views expressed by some
teachers were a clear indication we were touching a nerve. Even your beloved JACFA
Executive had its heated but warm debates on this topic.

So what better way to see where Faculty stood on this issue than a survey? One was
conducted on Omnivox from November 15 to 23, and 215 faculty members responded.
As this was a voluntary response survey, we cannot assume that the results are statisti-
cally “representative”; however with a response rate of approximately 40%, we feel rea-
sonably confident of the results. Here is a brief summary of the main results.

Í a majority of faculty who responded support the status quo (as in other cegeps);

Í getting rid of the Winter break was opposed by a large majority (75.6%, and 83.8%

 of those expressing an opinion); and

Í adding a Fall break was opposed by a majority (54.2%) of respondents (62.2% of

 those expressing an opinion).

Given these results, questions 5, 6, 9 & 10 (on how to adjust the academic calendar to
eliminating the Winter break or add a Fall break become more or less irrelevant). Some
respondents in their comments suggested that we adopt a 13-week semester in line with
the universities; this would be difficult given that most of our students take more courses
with more total hours than university students.

Opinion was split on whether the Winter break should coincide with the school board
breaks (question 7) or the midterm (Week 8), with 43.9% (67.1% of those expressing an
opinion) favouring the former and 40.3% (60.3% of those expressing an opinion) favour-
ing the latter. In the comments it was noted that not all school boards choose the same
week every year (although this year the stars have aligned and all appear to be in the
first week of March); some expressed the wish that our break coincide with that of the
local universities, but they are spread over three weeks. McGill has decided to fix its
break to the first week of March as of this year, but Concordia’s is two weeks earlier!

Finally, 76.3% (86.6% of those expressing an opinion) feel it is important to have at least
three or four days between the end of the summer vacation period (generally June 15 –
August 16) and the beginning of the first day of classes in the Fall semester; 62.5%
(83.6% of those expressing an opinion) feel it’s important to maintain the study day at
the end of the semester.

To summarize then, overall our survey shows that the faculty who took the time to re-
spond support the status quo. As the Academic Council is currently debating next year’s
academic calendar, we hope these survey results will help inform the debate!

Time to Check Those Breaks for Winter

άŀ ƳŀƧƻǊƛǘȅ

ƻŦ ŦŀŎǳƭǘȅ

ǿƘƻ ǊŜπ

ǎǇƻƴŘŜŘ

ǎǳǇǇƻǊǘ ǘƘŜ

ǎǘŀǘǳǎ ǉǳƻ

όŀǎ ƛƴ ƻǘƘŜǊ

ŎŜƎŜǇǎύέ

1. There should be no break in either the Fall or the
Winter semester.

Strongly agree 11.2%
Somewhat agree 3.4%
Neither agree nor disagree 9.8%
Somewhat disagree 11.2%
Strongly disagree 64.4%

Agree = 14.6%

Disagree = 75.6%

2. There should be a break in both the Fall and the
Winter semesters.

Strongly agree 20.2%

Somewhat agree 12.8%

Neither agree nor disagree 12.8%

Somewhat disagree 14.3%

Strongly disagree 39.9%

Agree = 33.0%

Disagree = 54.2%

3. There should be a break in the Winter semester but
no break in the Fall.

Strongly agree 42.2%

Somewhat agree 14.2%

Neither agree nor disagree 12.7%

Somewhat disagree 9.3%

Strongly disagree 21.6%

Agree = 56.4%

Disagree = 30.9%

4. There should be a break in the Fall semester but
no break in the Winter.

Strongly agree 1.0%

Somewhat agree 0.5%

Neither agree nor disagree 9.3%

Somewhat disagree 9.8%

Strongly disagree 79.4%

Agree = 1.5%

Disagree = 89.2%

5. If there is a break in the Fall semester, it should be
the same week as the Thanksgiving statutory holiday.

Strongly agree 19.6%

Somewhat agree 22.5%

Neither agree nor disagree 30.4%

Somewhat disagree 7.4%

Strongly disagree 20.1%

Agree = 42.1%

Disagree = 27.5%

6. If there is a break in the Fall semester, it should be
at midterm around week 8.

Strongly agree 13.4%

Somewhat agree 26.9%

Neither agree nor disagree 37.8%

Somewhat disagree 2.5%

Strongly disagree 19.4%

Agree = 40.3%

Disagree = 21.9%

7. If there is a break in the Winter semester, it should
be the same week as the local primary and secondary
schools.

Strongly agree 34.1%

Somewhat agree 9.8%

Neither agree nor disagree 34.6%

Somewhat disagree 4.9%

Strongly disagree 16.6%

Agree = 43.9%

Disagree = 21.5%

8. If there is a break in the Winter semester, it should
be at midterm around week 8.

Strongly agree 21.2%

Somewhat agree 19.2%

Neither agree nor disagree 33.0%

Somewhat disagree 8.4%

Strongly disagree 18.2%

Agree = 40.4%

Disagree = 26.6%

9. If there is no break in the Winter semester, classes
should start one week later in January.

Strongly agree 21.1%

Somewhat agree 12.3%

Neither agree nor disagree 16.2%

Somewhat disagree 17.2%

Strongly disagree 33.3%

Agree = 33.3%

 Disagree = 50.5%

10. If there is no break in the Winter semester, clas-
ses should end one week earlier in May.

Strongly agree 33.5%

Somewhat agree 18.2%

Neither agree nor disagree 19.2%

Somewhat disagree 8.9%

Strongly disagree 20.2%

Agree = 51.7%

 Disagree = 29.1%

11. It is important to have at least three or four days
between the end of the vacation period in August
usually around August 17 and the first day of classes
so that departments and teachers can prepare for the
semester.

Strongly agree 58.1%

Somewhat agree 18.2%

Neither agree nor disagree 11.8%

Somewhat disagree 4.9%

Strongly disagree 6.9%

Agree = 76.3%

Disagree = 11.8%

12. It is important to maintain a makeup/study day
between the end of the semester and the beginning of
the exam period.

Strongly agree 41.0%

Somewhat agree 21.5%

Neither agree nor disagree 25.4%

Somewhat disagree 5.4%

Strongly disagree 6.8%

Agree = 62.5%

Disagree = 12.2%

V O L U M E 1 0 , I S S U E 3 P A G E 7

Hiring Priority of ContEd Teachers

At each meeting of the FNEEQ Regroupement Cégep, one of the syndical counsellors
goes over recent arbitration decisions. It’s often interesting to hear how these deci-
sions are made, but rarely do we hear about a decision that could have as big an im-
pact as the recent decision by arbitrator Gilles Ferland in a grievance filed by the
teachers’ union at Cégep de l’Outaouais on the hiring priority of ContEd teachers for
daytime workloads.

Hiring priorities for different kinds of teaching workloads are established in our collec-
tive agreement in clause 5-4.17. In general, laid-off teachers (MED) and day division
nonpermanent teachers have the highest priority for available jobs. Subclause c)
states that other categories of teachers, including hourly-paid teachers in Continuing
Education, also have the right to be considered by the College. In two rulings involving
John Abbott teachers in the early 1980s, it was established that this right is quite lim-
ited – hourly-paid teachers were not entitled to interviews, and hiring committees, after
reviewing their applications, could decide not to hire them.

The case at Cégep de l’Outaouais was a union grievance filed to challenge a new hir-
ing procedure circulated by the administration in May 2011, which stated that in order
for an hourly paid ContEd teacher to be hired in the regular day division, they had first
to be considered and approved by the departmental hiring committee. In effect, this is
the same procedure that we have been following at John Abbott for the past 30 years.

The union argued that ContEd teachers with more than three years of seniority should
be treated differently in accordance with the fifth paragraph of clause 5-4.17 a) in our
collective agreement:

A position cannot be refused a non-tenured professor in the subject in
question if he/she has at least three (3) years’ seniority on the last day of
the contract year preceding the year of the position to be filled and if his/
her application was not analyzed by the selection committee.

As there is no distinction made in our collective agreement between seniority accumu-
lated in ContEd and in the regular day division, and ContEd teachers are hired by a
hiring committee defined under the collective agreement, the union at Outaouais ar-
gued that day division departmental hiring committees should only consider whether
an applicant from ContEd has the normal qualifications required in the department; if a
teacher does meet them and has more than three years of seniority, he or she should
get the job, if they have more seniority than the other applicants. In his ruling, the arbi-
trator agreed with the union’s argument.

At the FNEEQ Regroupement Cégep, when this decision was presented and dis-
cussed, there were a variety of reactions. At some colleges, where the regular day di-
vision hiring committees do all of the hiring for ContEd and its teachers have always
moved into the day division (e.g. Dawson College), there will be no impact. At others
such as John Abbott, where in effect, we have worked with two seniority lists (one for
the day division and a separate one for ContEd), this may force some important
changes.

άǊŀǊŜƭȅ Řƻ ǿŜ

ƘŜŀǊ ŀōƻǳǘ ŀ

ŘŜŎƛǎƛƻƴ ǘƘŀǘ

ŎƻǳƭŘ ƘŀǾŜ ŀǎ

ōƛƎ ŀƴ ƛƳǇŀŎǘ

ŀǎ ǘƘŜ ǊŜŎŜƴǘ

ŘŜŎƛǎƛƻƴ ōȅ

ŀǊōƛǘǊŀǘƻǊ

DƛƭƭŜǎ CŜǊƭŀƴŘ

ƛƴ ŀ ƎǊƛŜǾŀƴŎŜ

ŬƭŜŘ ōȅ ǘƘŜ

ǘŜŀŎƘŜǊǎ ǳƴπ

ƛƻƴ ŀǘ /ŞƎŜǇ

ŘŜ ƭΩhǳǘŀƻǳŀƛǎ

ƻƴ ǘƘŜ ƘƛǊƛƴƎ

ǇǊƛƻǊƛǘȅ ƻŦ

/ƻƴǘ9Ř ǘŜŀŎƘπ

ŜǊǎ ŦƻǊ Řŀȅπ

ǝƳŜ ǿƻǊƪπ

ƭƻŀŘǎέ

P A G E 8

P A G E 9

In most departments, this decision will have no immediate effect, either because reg-
ular day division teachers are usually hired for ContEd courses or because no
ContEd teacher is likely to ever accumulate three years of seniority. However, across
four departments (Nursing, Business Administration, Computer Science, and PDHT)
in whose disciplines ContEd runs AEC or DEC programs, there are approximately 20
teachers who have accumulated at least three and as many 18 years of seniority in
ContEd who potentially could have a hiring priority recognized in the day division.
This could in turn have an impact on the availability of jobs for some non-permanent
teachers.

In October, the JACFA Executive met with the administration to discuss this decision
and asked how the College would be proceeding. They informed us that they would
be consulting with the Federation of Cegeps and would get back to us. In any case,
the day division job postings for Winter 2012 went up on November 22, so by default
we will find out how the College is proceeding when hiring priorities are applied for
these posts in the coming weeks.

As for JACFA’s position, we believe that this decision is a precedent, but that it could
be appealed or challenged in another arbitration case at another college. Both regu-
lar day division and ContEd teachers are dues-paying members of our union, so we
must do our best to represent everyone. We have informed department chairs and
ContEd teachers about this arbitration decision and its possible implications, and we
will continue to try to make sure that everyone is informed about what is going on
and that everyone’s collective agreement rights are respected.

FNEEQ has advised its unions to try to negotiate a local agreement with their admin-
istrations to have regular departmental hiring committees do the hiring for ContEd.
This is already the case in some of our departments, but for others it could mean an
increase in work for those on the hiring committee. In any case, it is important to
make sure that there is at least one day division teacher appointed to all ContEd hir-
ing committees in conformity with clause 8-7.08 of our collective agreement. We will
be consulting further with departments and the administration about how to proceed

V O L U M E 1 0 , I S S U E 3

Hiring Priority of ContEd Teachers—Cont’d

άCb99v Ƙŀǎ

ŀŘǾƛǎŜŘ ƛǘǎ

ǳƴƛƻƴǎ ǘƻ ǘǊȅ ǘƻ

ƴŜƎƻǝŀǘŜ ŀ

ƭƻŎŀƭ ŀƎǊŜŜπ

ƳŜƴǘ ǿƛǘƘ

ǘƘŜƛǊ ŀŘƳƛƴπ

ƛǎǘǊŀǝƻƴǎ ǘƻ

ƘŀǾŜ ǊŜƎǳƭŀǊ

ŘŜǇŀǊǘƳŜƴǘŀƭ

ƘƛǊƛƴƎ ŎƻƳπ

ƳƛǧŜŜǎ Řƻ ǘƘŜ

ƘƛǊƛƴƎ ŦƻǊ

/ƻƴǘ9Řέ

On a regular basis, JACFA receives e-mails from FNEEQ, the CSN, its Montreal
Central Council and other like-minded organizations inviting our members to take
part in political actions or to support different causes, ranging from workers’ rights in
Mexico to campaigns against violence towards women, or support to victims of legal
abuse.

JACFA forwards these types of political or international messages ONLY to faculty
members who have signed up with the JACFA Action E-Mail List. To sign up, send
us an email with “JOIN JACFA ACTION” in the header.

It is always possible to deregister from this list - just send us an e-mail!

JACFA Action E-Mail List

mailto:jacfa@johnabbott.qc.ca

P A G E 1 0

Health and Safety Report
Smoke on the wateréécorrectionéé. in the Agora

No it was not a drill. There was real smoke wafting its way through the

college on Monday, November 26 just after 12 p.m. The alarms sound-

ed and almost everyone cleared the Casgrain, Herzberg, Penfield and

Hochelaga buildings following the evacuation routes as directed. It is

amazing and disturbing that some faculty still think it is alright to con-

tinue teaching even when a fire alarm is ringing.

Unfortunately the directives sent over the PA system did not reach everyone very clear-

ly in some areas (e.g. the football field and in the Arctic Circle). Your feedback in the

matter is much appreciated and will help to improve the situation should there be a next

time. The wiring for the PA system in the Health Sciences building was also unfortu-

nately not completed yet, so the teachers in that building were quite surprised to see

the sudden influx of bodies from the rest of the campus.

And the cause of the smoke? It appears to have been related to the ongoing repairs to

the roof of the Casgrain Building. Part of the reason it took so long to get the “all clear”

was that the Fire Department could not determine whether there had actually been a

fire, and the specific cause of the smoke has yet to be confirmed to us. Communication

from the College to faculty and the community at large after the event has been non-

existant.

One additional problem is that many students (and some teachers) assumed that since

it was taking so long for the “all clear” that classes were cancelled for the day. While

this was not the case, it was clear that in reality many classes either did not or could not

effectively take place on that afternoon.

The JACFA Executive is working on helping the College create clearer guidelines for

the next emergency.

One way traffic behind Brittain Hall

The Health and Safety Committee has been successful in creating safer traffic circula-

tion behind Britain Hall. The throughway behind Brittain Hall has been blocked with two

large cement blocks. Hopefully the risk of head-on collisions has been reduced in that

area.

Ring -a-ding -ding!

Thanks to the feedback from Faculty after the cell phone test on campus, we were able to

address some issues with dropped calls mostly in the Health Sciences Building. Pierre

Asselin has been in communication with Telus and, in order to broaden the mobile phone

network on campus, Telus will install another cell phone tower. The tower will be on the

Health Sciences building. The installation will likely only take place sometime in spring.

Stay tuned for another cell phone test to be scheduled after this installation is complete.

Keys to safety

The inventory of teaching areas that already have locks versus those that still need locks in-

stalled in the non-renovated parts of the College is still underway. We have been informed

that the inventory is two-thirds completed. The ultimate goal of this process is to make all

teaching areas lockable from the inside in case of a hostile intruder situation.

V O L U M E 1 0 , I S S U E 3

P A G E 1 1

The event, sponsored by the three Col-

lege unions, JACFA, JACPA and

JACASPA, is a project in collaboration

with student groups from Rémi Cardi-

nal’s Business Administration Project

Management class. The students took

over the helm of the project; fundrais-

ing, creating the posters, decorating,

activities, and cleaning up were all co-

ordinated and manned by the students

involved in the project. The decorations

were furnished by the Theatre Depart-

ment and the College.

JAC Family Christmas Lunch a Great Success!!

tƘƻǘƻ ŎƻǳǊǘŜǎȅ ƻŦ ²ŜƴŘȅ /ƭƻǳǝŜǊ

On Sunday, December 2, children and grandchildren of faculty and

staff were visited by Santa!

This year’s event was attended and enjoyed by over 130 people.

¢ƘŜ ǎǘǳŘŜƴǘǎ ǿƘƻ ǿƻǊƪŜŘ ƻƴ ǘƘƛǎ ǇǊƻƧŜŎǘ Σ ǿƛǘƘ ǘƘŜƛǊ ǘŜŀŎƘπ

ŜǊΣ wŞƳƛ /ŀǊŘƛƴŀƭΣ .ǳǎƛƴŜǎǎ !ŘƳƛƴƛǎǘǊŀǝƻƴ ǘŜŀŎƘŜǊ [ŀǳǊŀ

wƛŎƻǧŀ ŀƴŘ wƛŎƘŀǊŘ aŀǎǘŜǊǎΣ ŦǊƻƳ W!/C!

tƘ
ƻǘ
ƻΥ
 W
!/
C!

Looking for Information? Try the JACFA Website!

If it works for the administration, why don’t you try it?

Members of the JACFA Executive have noticed an interesting trend lately – members of

the College administration directing faculty members to the JACFA website for information

and even (mis)quoting back to us some of our own documents, such as general assembly

minutes!

We’re proud of our website and do our best to keep it up-to-date. On it you can find links to

our Constitution, the collective agreement, allocation documents for the current and past

years, workload calculator, back issues of JACFA News, financial reports and general as-

sembly information and minutes, and much, much more!

Open access to information is an important part of our commitment and accountability to

our members. We welcome your comments and suggestions for making it even better!

John Abbott College Faculty

Association

Penfield 105

Phone: (514) 457-6610, local 5506

Fax: (514) 457-9799

E-mail: jacfa@johnabbott.qc.ca

We’re on the web:

www.johnabbott.qc.ca/jacfa

P A G E 1 2

JACFA Annual

Faculty Christmas

Luncheon

Wednesday, December 19

at 12:30 p.m.

Have you reserved?

Call Louise at loc. 5506

As soon as possible!

http://www2.johnabbott.qc.ca/~jacfa/
http://www2.johnabbott.qc.ca/webpages/organizations/jacfa/

