	Back to Merit VS Equity in Higher Education
	Home Page

eqsurut.doc
EQSURUT November, 1995 correspondence with academic board and president at UofT

The Continuing Saga of the Post-NDP-Era Employment Equity Survey at UofT

John Furedy

This survey was circulated in March. My perspective is indicated in item #1 below, which, with some editing, was published in the April issue of the UofT bulletin. There was no official response, nor any letters that directly attacked my perspective (which I wrote as SAFS president), but in mid summer there appeared an article which reported that, in the equity officers' opinion, the survey was a success.

In early October at the Academic Board, when a report on the University budget was presented, I asked about the status of the equity program. On hearing that the survey was to "be completed" in order to "comply with the Federal Contractor's program", I asked for an estimate of costs of this "completion of the survey".

On Monday before the next Academic Board meeting (Nov 9), which I cannot attend, I received a memo (circulated to all Board members), the text of which is reproduced below as item #2. Item #3 is my reply, to be communicated to the Board on the Nov 9 meeting. As you can see, I am one "regular emplyee" who is less than completely receptive to being "follow-up surveyed" regarding this particular set of "equity principles". Stay tuned.

Item #1: April perspective on the equity survey.

OPEN LETTER TO PRESIDENT ON RACIST EMPLOYMENT EQUITY WORKFORCE SURVEY

Dear President Prichard:

This letter is in response to your March 20 letter to me as a "colleague", printed in the full-page advertisement on p. 4 of the Bulletin, March 20, 1995.

I am writing both as a long-time (since 1967) faculty member of this distinguished university, and as current President of the four-year old Society for Academic Freedom and Scholarship (SAFS). My contention, expressed without any attempt at diplomatic niceties, is that the employment equity workforce survey--which you urge me to support on the grounds that it is part of the university's "long-standing commitment to employment equity"--rests on a policy that is intrinsically racist in character, and constitutes a form of academic apartheid.

Of course there have always been and always probably will be individuals who harbor racial prejudice, but, aside from the recently abolished South African system, not since the the Nazi regime can I recall an institutional form of racism, according to which whether individuals are members of "racial minorities" is considered to be necessary for providing "new and more complete data" for hiring and promotion. Indeed, the Nuremberg laws at least had the merit of being objective; for example, membership in the Aryan designed group was objectively specified by determining whether an indiduals grandmothers were both non Jewish. In contrast, the current racist survey expects respondents to subjectively determine whether they are members of a designated group. Otherwise, however, the parallels are clearly present. The Nuremberg laws were, in themselves, relatively mild, taking only employment and economic benefits away from the non-designated groups, but "the rest of the exercise" soon followed, as we all know to our collective shame.

This is not to say that, intrinsically, there is anything wrong in gathering objective data about racial, gender, or any other group composition. Accurate information cannot in itself do any harm. But where the agenda of the information-gathering effort is in question, the process itself must also be questionable.

In the present case, the gathering of racist data and your undertaking, on behalf of "the whole community that is the University of Toronto", to subsequently use these data to "review ... employment policies", and "to develop a plan" would be bad enough in society at large. It is doubly offensive in a university community (and an academically distinguished university at that), given that every position is competitively applied for. It is a matter of common sense (suspended only in totalitarian frames of thinking) that if a designated group is in any way favored in such a competition, a member of a non-designated group will be at a competitive disadvantage. No amount of Orwelian doublespeak (of which the Employment Equity Coordinator's question-answer letter is a clear example) will gainsay the fact that all equity employment policies of this sort are, in general, unfair. However, when the criterion category is race, then such a policy stinks in the nostrils of those who can recall other insitutional racist policies of the past, especially when it is a distinguished University that is apparently clicking its heels in obedience to the current Ontario Government's edicts.

Moreover, this blind obedience to the Ontario emploment equity policy is also not without financial cost. In the same issue of the Bulletin, an article on the front page indicated that "Academic Budgets Need More Cuts". It took me some effort to establish that the "Equity Advisory Officers" and their offices were annually budgeted for about 1.5 million dollars. But this figure includes neither the financial costs of similar equity offices at the faculty and student level, nor the current expense of what you call "the rest of the exercise" in your letter. By the way, who paid for the full-page Bulletin advertisement?

It appears that other organizations, including UTFA, support the survey and the policy. As this letter indicates, I and SAFS disrespectfully disagree.

John J. Furedy
President Society for Academic Freedom and Scholarship

Item #2: Vice President (Human Resources) Michael Finnlayson's October 25 memo to the Academic Board:

It is the Administration's intention to complete the workforce survey to maintain the University's compliance with the Federal Contractor's Program. Most employees returned the survey in the spring, but not all. We plan to send a follow-up survey to all regular employees who did not return the survey and expect the cost will be around $2,250.

Item #3: My reply to the Vice President's October 25 memo:November 6, 1995 Fax to: Michael R. Marrus, Chair, Academic Board, c/o Susan Girrard (8182) From: John furedy

Re: Absentee comment on Michael Finlayson's October 25 notice on Employment Equity Workforce Survey (enclosure 2-11-95, item 2 on Agenda) I regret I will not be able to attend the November 9 meeting, as this item arose from a question I raised at the October meeting. I appreciate Michael's supplying this information, but have some comments which I would like to be part of the record.

1. I question the interpretion that "most employees returned the survey in the spring, but not all". The actual return was only about 60%, and, as noted in a letter to the Bulletin by someone other than myself, this was in a context where a full-page advertisement in the Bulletin not only had the President's support, but implied that compliance with the survey was required by the Ontario law. Despite this coercive context, about 40% failed to return the survey.

2. Especially now that the relevant provincial law has been repealed, I strongly question the propriety of doing a "follow-up survey" of those regular employees who did not return the first survey. Given that at least some people who did not return the survey acted on the grounds that the survey was improper and racist, as detailed in the attached letter to the Bulletin published in April, the policy of doing a "follow-up survey" constitutes a form of harassment which, at this point, does not even have the force of the Ontario law behind it.

3. If the Administration wishes to act "in compliance with the Federal Contracto's Program", and "complete" the survey in the sense of doing the analyses of the results so far in, I have no strong objection, especially if this can be done for only $2250. Any moves towards a follow-up survey, however, are inappropriate. In my Bulletin letter against the survey I wrote as President of the Society for Academic Freedom and Scholarhip, and was relatively restrained, if somewhat unpleasant, in my tone. At this stage, however, as an individual member of this academic community, I can tell anyone who plans to approach me with the so-called "follow-up survey", that I'll be telling them to put it where the sun don't shine.

