Employment Equity Report

October 1, 2006 – September 30, 2007

Table of Contents

1.0	Intro	duction	• • • • • • • • • • •		1
	1.1	Gener	al Overvi	ew of Report	2
	1.2	Empl	oyment E	quity Representation Overview	3
		1.2.1	Respons	se to Employment Equity Census	3
		1.2.2	Summar	y Data on Representation Rates	3
		1.2.3	Trends in	n Representation Rates 2005 to 2007	4
2.0	Work	xforce R	Represent	ation by Employee Group	5
	2.1	Facult	y		5
		2.1.1	Faculty	Recruitment	5
		2.1.2	Faculty	Hiring in Relation to the Applicant Pools	5
		2.1.3	Faculty	Retention	9
		2.1.4	Faculty	Promotion	11
		2.1.5	Exit Data	a for Tenure Stream Faculty	12
		2.1.6	Conclus	ions about Employment Equity and Faculty	13
	2.2	Other	Academi	c Positions	14
		2.2.1	Professi	onal Librarians	14
		2.2.2	Researc	h Associates	15
		2.2.3		ions on Employment Equity and Other ics	16
	2.3	Overv	riew of Ac	dministrative Employees	17
		2.3.1		ionized Administrative Employees and External ility Data	17
			2.3.1.1	Representation	17
			2.3.1.2	Recruitment	20
			2.3.1.3	Retention (Training and Promotions)	20
			2.3.1.4	Exits	22
		2.3.2	Unioniz	ed Employees	22
			2.3.2.1	Representation	22
			2.3.2.2	Recruitment	26
			2323	Retention (Training and Promotions)	27

		2.3.2.4 Exits	27 28
3.0	Sum	mary of Recent and Planned Employment Equity Initiatives	29
	3.1	University-wide Initiatives	29
	3.2	Initiatives Related to Academic Appointments	31
4.0	Prog	ress on Recommendations for 2006 - 2007	33
5.0	Appe	endices	39

1.0 Introduction

The University of Toronto has a long-standing commitment to equity and diversity: "We will proactively seek to increase diversity among our community members, and it is our aim to have a student body and teaching and administrative staffs that mirror the diversity of the pool of potential qualified applicants for those positions." In fulfilling this commitment, the University pays particular attention to the participation and advancement of members of five designated groups: women, visible minorities, Aboriginal people, persons with disabilities and sexual minorities. The first four groups have been designated groups by the federal Employment Equity Act, while the University of Toronto has included sexual minorities among its internally designated employment equity groups since 2001.

All parts of the University community contribute to an inclusive and welcoming environment based on equity and diversity. The University's comprehensive approach to equity and diversity is partly reflected by the number of specialized individuals, offices, and departments that serve the needs of the University's diverse workforce. These offices include the:

- Special Advisor on Equity Issues
- Status of Women Office
- Anti-Racism and Cultural Diversity Officer
- Director, Academic Human Resources
- Health and Well-being Programs and Services
- LGBTQ Resources and Programs Office
- Quality of Work-Life Advisor
- Family Care Office
- Sexual Harassment Education, Counselling and Complaints Office
- UTSC Special Advisor to the Principal on Equity Issues
- Accessibility for Ontarians with Disabilities Act Officer
- Human Resources Aboriginal Initiatives Co-ordinator
- Employment Equity Office²

The contribution to equity by all members of the University community was recognized in 2007 when the University was named, for the third year in a row, one of Canada's Top 100 Employers and one of the Top 50 Employers in the GTA for the second year.³ The University, as part of its employment equity commitment, participates in the Federal Contractors Program (FCP) which provides guidance on the development, implementation and maintenance of an employment equity plan for the designated equity groups. The University Employment Equity Office, in cooperation with the Office of the Vice-President and Provost, monitors the representation of designated equity groups in the University workforce and tracks progress with various employment equity initiatives. This

¹ University of Toronto Statement on Equity, Diversity, and Excellence, 2006; http://www.hrandequity.utoronto.ca/Assets/equity/statement.pdf

² For more information on the offices please see http://www.equity.utoronto.ca/

The Top 100 Employers list is compiled annually by MediaCorp Canada and was featured in Maclean's Magazine, October 9, 2007.

report outlines the progress of the University of Toronto's employment equity programs and presents the workforce data for the period October 1, 2006 to September 30, 2007.

1.1 General Overview of the Report

The Employment Equity Report 2007 is organized in four sections:

<u>Section 1</u> provides background to the University's Employment Equity program, summary information for 2007 and general trends over 2005 to 2007.

<u>Section 2</u> presents the workforce data for faculty, other academic positions, non-unionized administrative employees and unionized employees.

<u>Section 3</u> summarizes the University's recent employment equity initiatives, coordinated primarily through the Offices of the Vice-President, Human Resources and Equity and the Vice-President and Provost. This section also makes reference to the <u>Annual Report of the Equity Offices</u>, which details the work and goals of the University Equity Officers.

<u>Section 4</u> includes an update on the progress of the University's accomplishments against the five employment equity objectives.

For the purposes of this report, the University's employment positions are classified using the fifteen Employment Equity Occupational Groups (EEOGs) established by the Federal Contractors Program. This allows us to compare the University workforce representation with external labour force availability data, derived from the last national census (2001) for women, visible minorities and Aboriginal people, and against the Participation Activity Levels (PALS) survey (2001) for persons with disabilities. Individual privacy is protected by the federal requirement that data be suppressed where results for three or fewer employees would otherwise be reported.

The workforce data is presented so as to mirror the employment cycle of an individual staff or faculty member during their time at the University: from point of hire, retention (including training and promotion), to eventual departure. Faculty representation, promotion and retention are examined by School of Graduate Studies Division I-IV (Humanities, Social Sciences, Life Sciences and Sciences respectively) with data provided by the Office of the Vice-President and Provost.

Workforce data is accessed through two sources. Information with respect to gender is provided through the Human Resources Information System (HRIS). Information on Aboriginal people, visible minorities, persons with disabilities and sexual minorities is compiled from data provided voluntarily in the University's Employment Equity Questionnaire. All employees are requested to complete an Employment Equity Questionnaire at the time of hiring. In 2006, all employees were resurveyed as part of a University-wide initiative to update and improve the employment equity data. The Employment Equity Census reflects the collective data compiled through the questionnaires.

_

⁴ Federal 2006 census data by Employment Equity Occupational Groups is not yet available.

1.2 Employment Equity Representation Overview

1.2.1 Response to Employment Equity Census

The resurvey completed in 2006 resulted in a higher percentage of participation in the census compared to that in previous years. Strong participation in completing the equity questionnaire by new hires since the resurvey has positively impacted the overall percentage of surveys returned and completed for 2007. For the total of 8,128 full-time employees, 91.04% of surveys were returned and 90.22% completed⁵. Furthermore, the gap between surveys returned and completed has been narrowed considerably with the resurvey in 2006.

1.2.2 Summary Data on Representation Rates

The 2007 employment equity data is summarized in Table 1. All designated groups are represented at higher rates among the administrative staff. For academic and administrative positions together, women are represented at 52.6%, Aboriginal people at 0.9%, visible minorities at 24.5%, persons with disabilities at 3.0% and sexual minorities at 4.5%.

Staff Category	Total	Women		Total Completed Surveys	Aboriginal People		Visible Minorities		Visible Persons with Minorities Disabilities			Sexual Minorities
		#	%	oui veys	#	%	#	%	#	%	#	%
Total Academic Positions	3447	1283	37.2%	2948	13	0.5%	455	15.4%	58	1.97%	131	4.4%
Faculty	3014											
Professional Librarians	145											
Research Associates	288											
All Administrative Staff	5407	3374	62.4%	4984	55	1.1%	1489	29.9%	176	3.5%	227	4.6%
Administrative Non-Union	928											
Administrative Unionized	4479											
All Staff	8854	4657	52.6%	7932	68	0.9%	1944	24.5%	234	3.0%	358	4.5%

⁵ A questionnaire is counted as completed if any one question is answered.

1.2.3 Trends in Representation Rates 2005 to 2007

Table 2 depicts the patterns in number of employees in designated groups and their representation over the past three years. Representation of women has slightly increased from 52.3% to 52.6%. Representation of visible minorities has increased from 21.8% to 24.5%; representation of persons with disabilities has risen slightly from 2.6% to 3.0%. The representation of Aboriginal people has fallen from 1.3% to 0.9%. Representation of sexual minorities has increased slightly. Changes in the representation rates were more pronounced from 2005 to 2006, likely related to the resurvey. Very little change has occurred from 2006 to 2007, which is expected considering relatively small turnover (exits at 5.7% of all employees; new hires at 8.3% of all employees).

Table 2: Representation Rates All Employees 2005 - 2007

•	2005		2006	;	2007		
	Total Employees 8,533 (Completed Questionnaires 6,720)		Total Employees 8,628 (Completed Questionnaires 7,657)		Total Employees 8,854 (Completed Questionnaires 7,932)		
	#	%	#	%	#	%	
Women	4459	52.3	4517	52.4	4557	52.6	
Aboriginal Persons	88	1.3	65	0.8	68	0.9	
Visible Minorities	1466	21.8	1875	24.5	1944	24.5	
Persons with Disabilities	172	2.6	231	3.0	234	3.0	
Sexual Minorities	N/A	N/A	317	4.1	358	4.5	

Table 3 provides a further level of detail, reporting the representation rates for academic staff and administrative staff separately.

Table 3: Representation Rates for Academic and Administrative Staff Categories 2005 to 2007

		2005	5	2006	;	2007	
		Total Employees 8,533 (Completed Questionnaires 6,720)		Total Employees 8,628 (Completed Questionnaires 7,657)		Total Employe (Comple Questionnaire	ted
		# %		#	%	#	%
	Academic	1215	36.2	1229	36.5	1283	37.2
Women	Admin	3244	62.7	3288	62.5	3374	62.4
Aboriginal	Academic	16	0.7	11	0.4	13	0.5
People	Admin	72	1.7	54	1.1	55	1.1
	Academic	353	14.4	432	15.2	455	15.4
Visible Minorities	Admin	1113	26.1	1443	30.0	1489	29.9
Persons with	Academic	51	2.0	58	2.0	58	2.0
Disabilities	Admin	121	2.8	173	3.6	176	3.5
Sexual	Academic	N/A	N/A	116	4.1	131	4.4
Minorities	Admin	N/A	N/A	201	4.2	227	4.6

2.0 Workforce Representation by Employee Group

2.1 Faculty

This year, women accounted for 51% of new faculty hires (n=55) which is their highest representation in the last 5 years. There is improvement in the number of women hires in the Social Sciences, Physical Sciences and Life Sciences. Even in some of the traditionally 'masculine' disciplines (e.g. mathematics or computer science), hires of new female faculty exceeded the available pool of Canadian PhD candidates by more than 20%.

In terms of overall representation, we continue to see an increase in the tenure stream in the total number of women, visible minority faculty and faculty who identify as belonging to a sexual minority. There continues to be a decline in the faculty who identify as disabled and the number of Aboriginal faculty has remained fairly static over the last ten years. Women continue to take on leadership roles at the University, representing almost 35% of academic administrators.

In some areas, the number of new faculty maybe quite small and what appear to be large percentage changes may actually refer to a small number of positions. When this is further broken down by SGS division, we may be speaking of a small number of faculty even though the percentage change for that group may seem quite large. For instance, a total of 21 new faculty were hired who identified as visible minorities; 5 of these new hires were in the Life Sciences division, resulting in a 20% change in the representation of visible minorities in Life Sciences. This becomes even more significant when we examine the limited representation of those who identify as Aboriginal or as having a disability.

2.1.1 Faculty Recruitment

A total of 107 new hires were made between July 1, 2006 and June 30, 2007. Table 4 summarizes the origin of new hires (for assistant and associate professors, the location of the PhD granting institution; for full professors, the location of their previous appointment). This may not necessarily represent the nationality or citizenship of the individual hired, although immigration requirements allows us to identify all Canadian citizens. Table 4 indicates that the majority of new faculty hired came from the U.S, though this number declined 8% from last year. There was a 9% increase in faculty coming from institutions outside the U.S. and Canada to 23%. Fifteen percent of new faculty hires came from Canadian institutions other than U of T, while those coming directly from U of T represented 13% of the new hires. This year 47% of new hires were Canadian citizens which is a slight increase from last year (44.1%). Understanding the international origin of new hires provides important context when examining the hiring of women faculty and comparison with Canadian applicant pools.

Origin of New Hires (N=107)	New Hires	Canadian	Non- Canadian	Total
New faculty originating from US Institutions	52	13%	36%	49%
New faculty originating from international institutions	25	6%	17%	23%
New faculty originating from Canadian institutions (other than U of T)	16	15%	0	15%
New faculty originating from U of T	14	13%	0	13%
Total	107	47%	43%	100%

Women

Data is collected on the representation of women amongst new hires at the University. Women accounted for 51% of new hires (n=55) which is their highest representation in the last 5 years. As Figure 1 indicates, there is improvement in the number of women hires in all divisions except the Humanities where there was a decline of 14% (n=11) from 2005/06. In both the Social Sciences and Physical Sciences divisions, the percentage of women hires rose 16% (n=21 and n=9) from the previous year to 57% and 43% of new hires respectively. In the Life Sciences women accounted for 64% (n=14) of new hires, an increase of 18% from 2005/06.

Figure 1: Trend Analysis of New Women Faculty 2002/03-2006/07

Table 5 compares the new women faculty (N=55) beginning employment between October 1, 2006 and September 30, 2007 to the proportion of PhDs awarded to women in different

disciplines in Canada from 2002-2004⁶. Disciplines are grouped by the percentage of PhDs awarded to women. Subjects where more than 60% of PhDs are awarded to women include Anthropology, Education, Nursing, Social Work and Visual and Performing Arts, while in Computer Science and Engineering women receive less than 20% of the PhDs. It is useful to compare our success in hiring women faculty to their availability in the broader pool of qualified PhDs available in Canada. An abbreviated form of Table 5 follows.

Table 5: Women Faculty Hires and % Female PhD Graduates by Discipline Group

Discipline	% Females Hired 1/10/06 to 30/9/07	% of Female PhDs 2002- 2004
Group One (60% or more): Anthropology, Classics, College Programs, Education, French, German, Linguistics, Music, Nursing, Nutritional Sciences, Psychology, Public Health Sciences, Rehab Sciences (Physical Therapy, Speech-Language Pathology), Slavic Languages & Literatures, Social Work, Visual & Performing Arts.	49%	69%
Group Two (40 to 59%): Architecture, Area Studies (East Asian Studies), Dentistry, English, Geography, Law, Medical Sciences, Pharmacy, Sociology.	62%	48%
Group Three (20 to 39%): Biological Sciences, Chemistry, Economics, History, History & Philosophy of Science & Technology, Management, Mathematics/Statistics, Philosophy, Physical Education & Health, Political Science, Religious Studies.	50%	32%
Group Four (less than 20%): Computer Science, Engineering.	40%	16%

The percentages of women hired in the disciplines found in Groups Two, Three and Four are significantly higher than the availability of women in the external pool, while the percentage in Group One is close to 50%. The percentages above represent the pool of graduates from Canadian institutions and, while the University certainly recruits from this pool, we also recruit Canadian and international scholars who have graduated from outside Canada (see Table 4).

Table 6 compares the percentage of women applicants to the percentage of women interviewed and shows that the University is interviewing, in some cases, a higher proportion of women than is reflected in the applicant pool, particularly in groups where women receive a low proportion of PhDs in Canada. The University will continue to work to improve applicant levels among women.

-

⁶ Information on PhDs awarded is provided by Statistics Canada.

Table 6: Provost's Data: Women Applicants to Women Interviewed (1 October 2006 - 30 September 2007)

Discipline	Applicants			iewed	PhD Pool	
Discipline	Applicant		miterv	101100	Across Canada 2002-2004	
Group One (60% or more): Anthropology, Classics, College Programs, Education, French, German, Linguistics, Music, Nursing, Nutritional Sciences, Psychology, Public Health Sciences, Rehab Sciences (Physical Therapy, Speech-Language Pathology), Slavic Languages & Literatures, Social Work, Visual & Performing Arts.	440	45%	65	55%	69%	
Group Two (40 to 59%): Architecture, Area Studies (East Asian Studies), Dentistry, English, Geography, Law, Medical Sciences, Pharmacy, Sociology.	454	35%	46	45%	48%	
Group Three (20 to 39%): Biological Sciences, Chemistry, Economics, History, History & Philosophy of Science & Technology, Management, Mathematics/Statistics, Philosophy, Physical Education & Health, Political Science, Religious Studies.	945	37%	78	35%	32%	
Group Four (less than 20%): Computer Science, Engineering.	117	15%	11	24%	16%	

This is a good indication that our proactive recruitment policies are having a positive impact on overall hiring statistics. Considering the international competition for excellent women faculty, these results are encouraging.

Visible Minorities

Where possible, data is also collected during the search process on the representation of visible minorities. There are some limitations to the identification of visible minorities as search committees must rely on their own judgment in determining whether a candidate qualifies as a visible minority. In the next year, the University will implement an online recruitment system for applicants to faculty positions that will include the option of participating in a diversity survey⁷.

_

⁷ The Taleo online application system was set up for administrative positions in 2006 with a highly successful employment equity-styled survey created by the University. The overall return rate for the applicant survey was 89% from July 2006-January 2007.

Figure 3 indicates that the number of visible minorities hired between July 1, 2006 and June 30, 2007 remained constant at approximately 20% (n=21 hires). Life Sciences shows an increase of 20% (n=5) over 2005/2006, bringing it more in line with previous years. Humanities experienced a decline in the number of visible minority hires from previous years. Both Social Sciences and Physical Sciences had smaller declines from 2005/2006, but remain above the overall average by about 4%. All new visible minority candidates were hired at the rank of assistant professor.

2.1.3 Faculty Retention

Figure 5 profiles the representation rates for all tenured/tenure stream faculty for the last ten years. There was a total of 1,929 tenure/tenure stream faculty in 2007. The proportion of faculty who are persons with disabilities has decreased by half since 1997, now at 2.0% and half the level of the external availability data for University Professors (4.1%).

The representation of women in the tenure stream exceeded 30% for the third year, although they remained slightly under-represented in comparison with the external availability data (36.2%). The representation of visible minorities increased to 13.3% which matches the external availability data of 13.3%. A total of 5.1 % of faculty self-identified as a sexual minority.

Figure 6 shows the representation of people from equity groups among all full-time faculty, tenured and non-tenured (total number of 2,676), at the University in 2007 compared to the external availability data. Women comprised 34.8 % of faculty, which is close to the external levels of 36.2%. Persons with disabilities and Aboriginal people were underrepresented among all faculty groups when compared with external levels; both of these groups were extremely small in number. Visible minority faculty levels (14%) slightly exceeded the external availability data (13.3%). A total of 4.4% of all faculty self-identified as a sexual minority.

Figure 7 provides a cluster analysis of women faculty by rank. Of all faculty, women represented 34.8 %, comparing well with the external availability rate of 36.2%. Women accounted for 21.9% of tenured full professors, 41.3 % of tenure stream assistant professors and 38.5% of tenured/tenure stream associate professors. Women held the majority of senior lecturer/lecturer and tutor positions⁸ (54.2%).

Figure 8 is a cluster analysis of the proportion of visible minority faculty by rank. A total of 323 faculty self-identified as a visible minority which represents 14% of all full-time faculty and compares well with the external availability rate of 13.3%. Visible minorities were well represented among tenure stream assistant professors at 18.5% and among tenured/tenure stream associate professors at 15.5%. Overall, 14% of senior lecturers and lecturers were members of visible minority groups. Visible minority representation remained the lowest at the rank of full professor.

Figure 9, below, shows the representation of faculty in designated groups across the SGS divisions. Women were well represented in the Humanities, Social Sciences and Life Sciences, exceeding the external availability (36.2%). Across all SGS divisions, women were 34.1% of all faculty 10. Representation of visible minority faculty in the Sciences (19.1%) and Social Sciences (15.1%) exceeded external availability of 13.3%. The Life Sciences approached external levels (11.3%), while the Humanities had the lowest levels of visible minority faculty at 11.0%.

⁸ Lecturers include tutors and instructors for the purposes of this report only.

¹⁰ There is a slight difference in the representation levels of "all women faculty" in Figure 7 at 34.8% and Figure 9 at 34.1% when shown by SGS division. This difference represents 'uncategorized' academics who are not directly linked to an SGS division (Transitional Year Program for instance) and/or do not teach at the graduate level.

The percentage of faculty who identify as Aboriginal or disabled represent a very small number of individuals. Aboriginal faculty were represented in the Humanities (0.6%) and Social Sciences (1.3%); there were no Aboriginal faculty in the Sciences and Life Sciences. The higher representation in the Social Sciences reflects the Aboriginal Studies programs included in this division. Across all SGS divisions, Aboriginal faculty were 0.5% of all faculty, approaching external availability levels of 0.7%. Persons with disabilities who are full-time faculty were under-represented in all four divisions. The Humanities (2.6%) and Social Sciences (2.5.%) were marginally higher than the Sciences (1.9%) and Life Sciences (1.9%) in comparison to an external availability of 4.1%. Among faculty who identified as sexual minority, the highest levels of representation were in the Humanities (7.1%) and Social Sciences (7.5%). Representation was lower in the Life Sciences (2.7%) and in the Sciences (1.4%).

2.1.4 Faculty Promotion

Career advancement provides a good predictor of retention levels among faculty from designated groups. In 2007, there were a total of 49 promotions to full professor. The percentage of women promoted was 36.7% which compared well with the workforce representation of women faculty at 38.5% (associate professors tenure stream). There were only a very small number of promotions across the other designated groups (total of 6).

For the promotions in 2007, the average number of years for promotion to full professor for men was 6.6 years and for women was 9.7 years. This fluctuates year-on-year depending on the number and disciplines of men and women coming forward for promotion.

Figure 10 shows the levels of representation for all equity groups in positions of academic leadership over a ten year period. In 2007, there were a total of 187 individuals in academic leadership positions, which includes the positions of President, Vice-President, Deputy/Vice-Provost, Principals and Deans, and Academic Directors, Chairs and Associate Deans.

Women held a total of 33.9% of the academic leadership positions. In 2007 the percentage of visible minority academic leaders declined slightly to 7.4%. Previously steady progress had been made from a low of 2.4% in 1998 to 9.3% in 2005. These percentages represent a small number of actual positions and what appears to be a significant decline may simply represent one person whose term is completed. Persons with disabilities in academic leadership decreased to 0.6%. Sexual minorities held 2.9% of academic leadership positions in 2007. Aboriginal people had no representation in this group.

2.1.5 Exit Data for Tenure Stream Faculty

The percentage of tenure stream faculty in each equity group who had left the University is compared with their workforce representation in Figure 11. To maintain stable levels of representation among each of the groups, the percentage of exits should not exceed current representation.

In both visible minority and sexual minority groups, the percentage of exits was lower than their representation in the workforce. Visible minority faculty represented 13.3% of the workforce and 4.8% of exits. Women were 32.2% of the faculty and accounted for 32.6% of exits. Federal restrictions on employment equity reporting of three or fewer employees preclude discussion on the number of exits for each of the remaining designated groups to protect privacy. Percentage differences may appear large yet represent very few individuals (e.g. 4% of exits may represent 2 faculty exits).

2.1.6 Conclusions about Employment Equity and Faculty

Employment equity at the University is assessed through the analysis of data for faculty recruitment, hiring, retention, promotions and exits.

Reaching a five year high, women accounted for 51% of new hires (n=55). There was improvement in all divisions except the Humanities who traditionally have strong female representation. Ongoing initiatives to improve representation levels among women faculty are undertaken by the Director, Academic Human Resources, the Vice-Provost Academic and the Office of the Vice-President Human Resources and Equity as outlined in Section 3.

Hiring of visible minority faculty members was stable this past year in two of the SGS Divisions. There was a decline in hires in the Humanities, while hiring in the Life Sciences saw an increase from the previous year. Visible minority faculty candidates were more likely to decline offers of employment this year in comparison with 2006. Overall representation levels of visible minority faculty at the University exceeded external availability data in the SGS Divisions of Sciences and Social Sciences and approached these levels in the Humanities and Life Sciences divisions.

Persons with disabilities and Aboriginal people were represented in very small proportions of faculty at the University. Ongoing efforts to improve representation levels will continue for both of these groups as part of the employment equity process. Strategies to encourage the recruitment of faculty with disabilities will be explored in addition to ongoing initiatives related to accommodation and return-to-work through the Health and Well-being Programs and Services and the *Accessibility for Ontarians with Disabilities Act (2005)* planning process. Details of initiatives for each group are outlined in Section 3.

2.2 Other Academic Positions

2.2.1 Professional Librarians

The Professional Librarian classification is predominantly held by women at the University. In 2007, 70% of the 145 Professional Librarians (full-time and part-time) were women, slightly lower than in 2006 and than the external availability data.

Women were also the majority of new hires, slightly exceeding their external availability (81.5%). Exits by women were slightly higher than the level of new hires and exceeded their representation in the workforce. Visible minorities were represented at 11.6% percent of Professional Librarians. Representation among this group has been increasing with new hires of visible minority librarians (25%) and no exits. Representation of visible minorities was higher than the external availability rate of 9.4%.

Aboriginal people were not yet represented in the Professional Librarian classification; external availability was 1.5%. Persons with disabilities made up 2.2% of librarians, approximately half the rate of the external availability data (4.1%); however these percentages reflect very small numbers of employees. Representation for persons with disabilities remained constant and there were no new hires or exits in 2007. Professional Librarians who identified as sexual minorities made up 8.0% of the workforce; new hires and exits will be reported in future years as comparative data becomes available.

Figure 13 shows the trends in representation of the designated groups among Professional Librarians over a ten year period. There was a marginal increase in the percentage of visible minority librarians to 11.6%, higher

than external availability of 9.4% in this classification. Representation of women remained constant over the past four years at 70% - 72% following a slow trend downwards from 79% in 1996.

2.2.2 Research Associates

Research Associates are individuals hired to work on specific research projects. There are two categories – Research Associate and Senior Research Associate. Research Associates are appointed on a limited term that is renewable up to a maximum of five years. Senior Research Associates are continuing positions where it is expected that grant funding will continue. Figure 14 compares proportions of Research Associates by designated group through the career cycle (hires, representation in U of T workforce and exits) and with external availability.

In 2007, there were 288 research associates (full-time and part-time). Women were represented at 34.7% which is lower than external availability data (52.2%). This representation level is expected to increase as hires exceeded exits. The representation of visible minorities (35.2%) was higher than the external availability data (25.9%). In this group, there were more hires than exits, although the numbers are relatively small. There was no representation of Aboriginal people and only a small representation of sexual minorities (2.1%). Figure 15 shows the representation levels among Research Associates for each of the designated groups as a trend over the past ten years.

Representation of women and visible minorities have been fairly stable, while representation of persons with disabilities declined. Aboriginal people have had no representation among research associates for nine of the past ten years.

2.2.3 Conclusions on Employment Equity and Other Academics

Representation among Professional Librarians remained stable in 2007 for women, visible minorities and persons with disabilities. Positions in this classification are predominantly held by women continuing a historic trend in the profession. Aboriginal people were not yet represented in this group however external availability for this group, like that of persons with disabilities, is extremely low. Sexual minorities were 8.0% of Professional Librarians.

Following a pattern, Research Associates showed a continuing trend of under-representation among women by more than 20% compared with external availability data. Research Associates who identified as a visible minority had stable levels of representation, at a higher rate than external availability comparators. Representation among persons with disabilities declined in 2007 and Aboriginal people were not represented.

2.3 Overview of Administrative Employees

This section of the report examines the recruitment, retention and exits of the designated groups among administrative employees by Employment Equity Occupational Groups (EEOG) in comparison with external data and previous years. Each EEOG includes a variety of skill levels, reflecting the type of training or educational level required to work in an occupation (e.g., *Clerical Workers (Skill Level C)*).

In 2007 the University's administrative unionized and non-unionized staff totaled 5,407. Table 7 profiles the overall representation of designated groups in both administrative non-unionized employees and administrative unionized employees.

Total **Aboriginal** Visible Persons with Sexual Completed Staff Category Total Women People **Minorities Disabilities** Minority Surveys # # # % % % % % Administrative 61.7% 5 0.6% 182 21.4% 30 3.5% 928 573 867 58 6.7% Non-Union Administrative 4117 1307 4479 2801 62.5% 50 1.2% 31.7% 146 3.5% 169 Unionized 4.1%

55

1.1%

1489

29.9%

176

3.5%

227

4.6%

Table 7: Summary of Representation of Designated Groups among Administrative Employees (FT & PT)

Section 2.3.1 analyzes data for non-unionized staff; section 2.3.2 assesses all unionized staff groups combined. Each section reviews the U of T workforce representation, levels of hiring, promotion rates, and participation levels in training and proportions of exits for each of the equity groups.

4984

As with faculty, external availability data is not available for administrative employment equity occupational classifications for sexual minorities. Classifications with fewer than three employees are not reported for reasons of privacy, in accordance with federal requirements. These groups frequently include persons with disabilities and Aboriginal people.

2.3.1 Non-Unionized Administrative Employees and External Availability Data

2.3.1.1 Representation

5407

3374

62.4%

Women

All Staff

Representation of women amongst the non-unionized administrative staff remained high at 61.7% out of a total of 928 full-time and part-time positions. Figure 16 indicates the representation of women in each of the non-unionized administrative EEOGs compared to the external availability of women for each group.

There was strong representation of women in the three most senior occupational classifications, well exceeding external data. Women represented 38.5% (up from 36.4% in 2006) of *Senior Managers* exceeding the external availability rate of 31%. Among *Middle and Other Managers*, women held 50.8% of positions, more than 10% above external levels.

Finally, women represented 55.2% of the *Professionals* group, above the external rate of 49.3%.

While women continued to dominate the *Administrative* and *Clerical* groups, reaching 80% representation in each, there was movement in the ranks to more senior positions, demonstrated by the rate of promotions for women (65%).

While women were not represented in the *Supervisory*

(Manufacturing/ Professional/Trades – Primary Industries) and Sales and Service classifications, both classifications represent very small numbers of employees.

Visible Minorities A total of 182 individuals (full-time and part-time) identified as visible minorities (21.7%). Representation of visible minorities (Figure 17) was strong among the senior administrative classifications. A total of 28.3% of the University's 183 fulltime non-unionized employees who were in the *Professionals* **EEOG** were members

of visible minorities, compared to the external availability data of 16%. Of the 360 non-unionized *Middle and Other Managers* at the University, 17.1% were visible minorities. Notably, 59% of visible minority employees in all non-unionized administrative jobs worked in one of these two senior classifications (N=105).

The *Administrative and Senior Clerical* classification had 23% representation of visible minority employees. Among *Clerical Workers*, the representation of visible minorities was 33%, very close to external levels. Other classifications, such as *Semi-Professional and Technical*, included only small numbers of individuals overall.

Aboriginal People

Aboriginal people represented 0.6% of all non-unionized administrative employees and held positions in four classifications. Overall, numbers were very small and fell below external comparator statistics.

Persons with Disabilities
In 2007, a total of 29

In 2007, a total of 29 persons with disabilities occupied non-unionized administrative positions (3.6%). Persons with disabilities were represented in six classifications, four of which exceed external availability levels (Middle and Other Managers, Semi-Professional and Technical, Sales and Service, and Clerical Workers). These data represented very small

total numbers of employees such that the addition of one or two persons with disabilities into positions where there is currently no representation would enable the University to match external levels.

Sexual Minorities

A total of 56 non-unionized employees self-identified as belonging to a sexual minority group and were represented in six occupational classifications. The highest levels of representation were in two categories: *Senior Managers* (18.2%) and *Middle and Other Managers* (10.1%). Among *Professionals*, representation rate was 7.5%, and in the *Semi-Professional and Technical* category, 7.7%.

2.3.1.2 Recruitment of Non-Unionized Administrative Employees

Applicants

In 2006, an online application system for administrative job postings was implemented. The application system includes a voluntary employment equity styled survey that invites applicants to identify if they are in any of the designated categories (Appendix A includes the

questionnaire). This past year of 2006-07 is the first year of compiled data on applicants and their representation among equity categories. The data reflects both internal and external applicants for job postings. Individuals

Table 8: Non-Unionized position applicants and representation among equity gr									
	Applicants		Interv	iewed	Postings Filled				
	Count	%	Count	%	Count	%			
Women	3,804	64.7%	206	62.6%	51	56.7%			
Aboriginal People	47	0.8%	5	1.5%	1	1.1%			
Visible Minorities	2,743	49.9%	114	38.3%	32	37.2%			
Persons with Disability	175	3.1%	7	2.2%	3	3.4%			
Sexual Minorities	247	4.5%	24	7.9%	6	7.1%			

may self-identify in more than one category. For all employment equity categories, with the exception of visible minorities, their representation among applicants interviewed and postings filled closely matched or exceeded their representation among applicants.

New Hires

From October 1, 2006 to September 30, 2007 there were 64 new hires into administrative non-unionized positions. Table 9 shows the percentage of new hires by designated groups in comparison to the representation in the University's non-unionized administrative workforce. Hiring levels for each group should meet or exceed their percentage in the University workforce to maintain stable

Table 9: Percentage New Hires Among Non-Unionized Administrative Staff							
Designated Group	% New Hires	% University Workforce					
Aboriginal People	1.8%	0.6%					
Persons with Disabilities	3.6%	3.6%					
Visible Minorities	23.2%	21.7%					
Women	56.3%	60.9%					
Sexual Minorities	12.5%	6.9%					

representation levels. The representation of Aboriginal people, visible minorities and sexual minorities was higher among new hires than their representation in the University workforce.

2.3.1.3 Retention of Non-Unionized Employees (Training and Promotions)

Career development and advancement opportunities can be measured through participation rates in training as well as promotion rates of the designated groups. The University offers a number of programs and courses for administrative staff covering topics such as leadership, computer and technical skills, career and life management, and environmental health and safety.

Training for Non-Unionized Employees

Training participation rates are compiled by the Organizational Development and Learning

Centre and represent the total number of days of training taken by an employment category and the proportion of each of these training days taken by each designated group. Administrative non-unionized staff members participated in an overall average of 1.24 days of training last year with women and visible minorities participating in a higher percentage of training days than their workforce

Administrative Staff Designated Group	% Days Training	% University Workforce
Aboriginal People	0.5%	0.6%
Persons with Disabilities	3.3%	3.6%
Visible Minorities	28.5%	21.7 %
Women	73.7%	60.9%
Sexual Minorities	5.2%	6.9 %

representation. Aboriginal people, persons with disabilities and sexual minorities participated in training at rates lower than their workforce representation. While the relatively high percentage of training days taken by women in relation to their representation is positive, it does raise a question about the participation of male employees in development opportunities.

Promotions for Administrative Non-Unionized Employees

There were a total of 100 promotions¹¹ in the administrative non-unionized employee group. Of the promotions, women accounted for 65% and visible minorities 31.5%, with promotions exceeding the representation in the workforce in both groups.

Figure 19 shows the percentage of promotions among the designated groups

since 2003. The percentage of promotions for women and visible minorities increased overall during this period. Promotions among those who identified as disabled and as a sexual minority were very small in number and were lower than in 2006.

With respect to the two largest groups, women and visible minorities, analysis of promotions over the past ten years show that in eight of these years, including 2007, the percentage of promotions exceeded workforce representation. Similarly, promotions of individuals identifying as visible minorities have exceeded respective workforce representation for eight out of ten years, including 2007.

2.3.1.4 Exits – Non-Unionized Administrative Staff

_

¹¹ For the purposes of this report, "promotions" among Administrative non-unionized staff includes movement to a higher salary grade.

Figure 20 shows the percentage of exits for each of the designated groups in comparison with their representation in the University workforce. To maintain, or preferably increase

representation levels, exits should be lower than workforce levels.

The rate of exits among women was lower than their representation in the workforce. There was a slightly higher rate of exits among visible minorities (22.6%) than their workforce representation (21.7%). Persons with disabilities had an exit rate of 3.8% which is very close

to their workforce representation at 3.6%. Exits for those identifying as a sexual minority were at a rate (3.8%) that was lower than their representation in the workforce (6.9%).

2.3.2 Unionized Employees

2.3.2.1 Representation

In 2006-07, there were 4,479 employees at the University represented by twenty unions. The United Steelworkers represented 3,373 administrative employees; the remaining 1,106 staff were represented by locals of CUPE and OPSEU, UNITE HERE, the Canadian Auto Workers, plus a number of specialized skilled trade unions. (Detailed information about unionized employees is available on the HR & Equity website at http://www.hrandequity.utoronto.ca/groups/union.htm).

Women

Figure 21 compares the representation of women by EEOG with external availability for all unionized groups combined. In the most senior occupational group, *Middle and Other*

Managers, the representation of women exceeded the external availability data by 20%. Women represented over 50% of the other senior groups -Professionals, Semi-Professionals and **Technical** Occupations, and Supervisor: Clerical, Sales and Service groups, and representation rates closely matched external availability rates.

Unionized women were clustered in traditional clerical, administrative and sales and service occupational groups (all skill levels), which represented the majority of unionized positions at the University (N=2275). All groups matched or exceeded external availability levels, except *Sales and Service (Skill Level D)*. There was slight under-representation of women

among Skilled Crafts and Trades and the related supervisory occupational group.

Visible Minorities
A total of 1,254
individuals identified as
visible minorities
among the unionized
administrative
employee group.
Representation of
visible minority
employees exceeded
external levels in three
of the senior
occupational groups
(Figure 22). Visible

minority unionized employees were clustered in the *Sales and Services* streams and *Administrative and Senior Clerical* group with good opportunities for advancement among the large *Supervisor Clerical*, *Professionals*, and *Middle and Other Managers* groups.

Aboriginal People A total of 48 individuals identified as Aboriginal people among the unionized administrative employee group (1.2%). Among the small proportion of Aboriginal people, representation rates exceeded external availability data in the Sales and Service groups (all streams) and among the *Supervisory* (Clerical/sales/service) group. Representation of Aboriginal people among Professionals is lower than external availability levels. More effort is required to provide

representation among the Middle and Other Managers stream.

Persons with Disabilities

A total of 134 individuals identified as persons with disabilities in the unionized

administrative employee group (3.5%). While persons with disabilities were also a small percentage of unionized employees, their representation rates exceeded external availability data in the Skilled Crafts and Trades, Sales and Service (Levels B & C) and the two supervisory groups. Comparisons with external data indicate more focus is required to improve representation among the *Professionals* group and Administrative and Senior Clerical Workers.

Sexual Minorities
A total of 159 individuals identified as a sexual minority among unionized administrative employees (4.1%). Representation was highest among Middle and Other Managers at 11.6%. Overall, sexual minorities were represented in many of the EEOG categories.

2.3.2.2 Recruitment - Unionized Groups

Applicants

The online application system invites applicants to complete a voluntary employment equity styled survey to identify if they are in any of the designated categories. Table 11 reflects the applicants who self-identified as represented in one of the equity categories, the number

interviewed and number of positions filled by individuals in the equity categories. The data includes both internal and external applicants for USW position postings only. Individuals may self-identify in more than one category. For all

groups										
Applicants		Interv	viewed	Positions Filled						
Count	%	Count	%	Count	%					
21,326	71.04%	1,244	73.26%	398	71.97%					
243	0.82%	7	0.41%	2	0.36%					
11,507	40.69%	748	46.37%	222	42.37%					
976	3.39%	59	3.63%	12	2.27%					
1,367	4.83%	109	6.87%	44	8.53%					
	Count 21,326 243 11,507	Count % 21,326 71.04% 243 0.82% 11,507 40.69% 976 3.39%	Count % Count 21,326 71.04% 1,244 243 0.82% 7 11,507 40.69% 748 976 3.39% 59	Count % Count % 21,326 71.04% 1,244 73.26% 243 0.82% 7 0.41% 11,507 40.69% 748 46.37% 976 3.39% 59 3.63%	Count % Count % Count 21,326 71.04% 1,244 73.26% 398 243 0.82% 7 0.41% 2 11,507 40.69% 748 46.37% 222 976 3.39% 59 3.63% 12					

Table 11: Union (USW) position applicants and representation among equity

employment equity categories, with the exception of Aboriginal people, the proportion of applicants interviewed and postings filled closely matched or exceeded the representation among applicants.

New Hires

Among unionized employees, there were 371 new hires (full-time). Figure 26 shows the percentage of new hires for each of the designated groups compared to their percentage representation in the University workforce. To maintain or improve representation levels, hiring rates should be on par with or exceed representation levels. In three of the groups, women, visible minorities and sexual minorities, hiring

rates exceeded representation in the workforce. Persons with disabilities closely match the proportion of the existing workforce with new hires at extremely small levels. For sexual minorities the rate of new hires was 10.6%, higher than the representation levels.

2.3.2.3 Retention – Unionized Staff (Training and Promotions)

Levels of training and promotion measure career development opportunities for employees.

Figures below are for full-time unionized staff.

Training - Unionized staff

Unionized staff participated in a combined total of 2,346 training days. Table 12 compares percentages of training days attended with representation levels for each group. Visible minorities, women and sexual minorities had higher rates of participation in training than their representation rates. Aboriginal people and persons with disabilities had training rates that matched their representation in the workforce.

Promotions – Unionized staff

In 2007, there were 371 promotions in the unionized staff; up 9% from 330 promotions in 2006. Table 13 indicates that the rate of promotions was slightly higher than representation in the workforce for Aboriginal people, visible minorities, women and sexual minorities. Persons with disabilities were promoted at lower rates than their representation.

2.3.2.4 Exits – Unionized Staff

In 2007, there were 271 exits among unionized staff, approximately 6.5% of the unionized workforce. Table 14 compares exit rates in each of the designated groups with their representation rates in the workforce. It is desirable to see exit rates below the overall workforce representation in order to maintain or enhance representation rates.

The exit rates for Aboriginal people and persons with disabilities were lower than their representation in the University workforce. Exit rates were only slightly higher than representation rates for visible minorities, women and sexual minorities.

Table 12: Training Participation Rates for All Unionized Staff

Designated Group	% Days Training	% University Workforce
Aboriginal People	1.2%	1.2%
Persons with Disabilities	3.4%	3.5%
Visible Minorities	38.2%	32.6%
Women	75.9%	61.4%
Sexual Minorities	5.2%	4.1%

Table 13: Promotions - All Unionized Staff

Designated Group	% of Promotions	% University Workforce
Aboriginal People	1.5%	1.2%
Persons with Disabilities	2.9%	3.5%
Visible Minorities	39.3%	32.6 %
Women	64.7%	61.4%
Sexual Minorities	5.0%	4.1%

Table14: Exits - All Unionized Staff

Designated Group	% of Exits	% University Workforce
Aboriginal People	1.0%	1.2%
Persons with Disabilities	2.5%	3.5%
Visible Minorities	33.3%	32.6 %
Women	62.4%	61.4%
Sexual Minorities	5.0%	4.1%

2.3.3 Conclusions about Employment Equity and Administrative Staff

Overall, several of the designated employment equity groups were well represented among both non-union and unionized administrative staff compared to external availability data. Women were well represented at all the senior occupational classifications across both administrative staff groups in comparison to external representation rates. Recruitment, promotions, training and exit data reflected patterns that were consistent with their representation in the workforce.

Visible minority employees were also well represented at all the senior occupational classifications across both administrative staff groups, in comparison to external data. Recruitment, promotions, training and exit data also reflected patterns that were consistent with their workforce representation. While visible minority employees were highly represented in the *Sales/Service* and *Administrative/Clerical* categories, the results do show movement into more senior job streams.

Aboriginal employees were under-represented in the administrative non-union group but had greater representation in the unionized administrative group. Representation exceeded external availability data for several job categories, including *Sales and Service* and *Supervisory (Clerical/Sales/Service)*; however, more effort is required to improve representation in the *Senior Manager* and *Professional* categories.

Representation of persons with disabilities varied across EEOG categories. Representation exceeded external availability data for *Sales and Service* and *Supervisory* categories. Representation among *Middle and Other Managers* was comparable to external availability data. Representation in the *Professionals* category was lower than external data, and is an area that should be targeted for attention. Promotion and exit rates were lower than the representation of persons with disabilities in the workforce; however, overall numbers in this group were relatively small.

Sexual minorities were represented across most classifications with the highest rates reported among the *Managers* and *Professionals* group.

3.0 Summary of Recent and Planned Employment Equity Initiatives

Employment equity is grounded within a comprehensive framework that is central to our commitment to equity, diversity and excellence in pursuit of our academic mission and the University continues to work diligently to weave equity into the fabric of U of T. A network of offices has responsibility for advancing equity initiatives and reducing barriers that might arise. For example, the Quality of Work-Life Advisor works in collaboration with the Family Care Office, Health and Well-being Programs and Services, and the Director, Academic Human Resources to support employee work/life experience. Similarly, advisory positions are in place at UTSC and UTM to support senior academic administrators and foster cultural diversity.

The Annual Report of the Equity Offices, detailing the vast array of equity initiatives carried out at the University, is being prepared for Governing Council. In this Employment Equity Report, therefore, we simply highlight a small number of the initiatives that focus more directly on employment equity.

3.1 University-wide Initiatives

In December 2006, Governing Council unanimously approved the <u>Statement on Equity</u>, <u>Diversity and Excellence</u>. This Statement reflects the University's commitment to an equitable and inclusive community.

A comprehensive communications strategy ("EQ_ITY – We need U in it") was launched in 2006 to raise awareness of the University's values related to equity and diversity and to communicate the centrality of equity in our everyday lives. In early 2008, new equity posters were introduced across campus. In addition, a new network of equity officers and people responsible for equity matters in their divisions and faculties was established to share best practices and expertise.

The University-wide employee experience survey, Speaking UP was conducted in the fall 2006. A total of 52.2% of the University's appointed workforce participated in Speaking UP. Overall, the University's results were very positive. The questionnaire included a set of questions related to diversity and equity. Well over 80% of employees indicated that they did not feel they had been treated unfairly over the past two to three years due to gender, ethnic or cultural origin, religious affiliation, disability or sexual orientation. Across these groups, between 3 and 10% of employees felt that that they had been treated unfairly. Slightly more than three-quarters of employees did not feel "left out" in their work units due to their backgrounds or orientation. When issues of gender, ethnic or cultural origin, religious affiliation, disability or sexual orientation had occurred, about 70% of employees felt their work units make appropriate efforts to address them; and, just over three-quarters felt their unit heads/managers were committed to practices that support diversity. While these results are positive overall, they do indicate that there is some concern with respect to fair treatment and inclusion in the workplace.

In follow-up to the Speaking UP survey, four working groups have been established to undertake more detailed examinations of the Speaking UP survey results and develop recommendations for systematic improvements and/ or supports to address identified concerns.

- Working Group on Equity
- Working Group on Workload and Work/Life Balance
- Working Group on Training, Development, Feedback and Recognition
- Working Group on Appointments, Transfers and Promotions

The Working Group on Equity will address issues pertaining to both staff and faculty; the remaining three working groups will focus on staff concerns in the areas listed. In July, 2006 the Human Resources Division launched an online application system that includes a voluntary employment equity-styled questionnaire for administrative job applicants. The survey includes options for individuals to self-identify by ethnic group. This information is being used to facilitate development of an HR Toolkit that will provide information and resources to inform hiring managers of ways to reach out to diverse communities in the recruitment of administrative applicants.

With respect to disability, research into best practices is underway through attendance at employer conferences and consultations with non-profit disability employment agencies to improve recruitment from the disability community. A communication is being created to inform faculty and librarians of a number of issues related to disability accommodation, including the definition of disability, the employer's duty to accommodate a disability, and the mechanisms and processes to arrange for accommodation. As reported in the University's *Accessibility of Ontarians with Disabilities Act* 2007-08 Plan (http://www.hrandequity.utoronto.ca/Assets/2007-08+ADOA.pdf?method=1), a significant initiative is in development to ensure that staff (and students) with mental health issues are supported and have access to services; to ensure that staff are better informed and more able to respond to colleagues facing mental health problems; and to identify ways in which the University can continue to build capacity regarding the needs of employees with mental health difficulties. The focus in the coming year is on the development of an awareness campaign to address attitudes and lack of awareness regarding mental health issues.

With respect to Aboriginal persons, the Aboriginal Initiatives Co-ordinator continues to develop programs and strategies to encourage the hiring, retention and promotion of Aboriginal staff. The job posting project launched in September 2006 to advertise external administrative positions on several Aboriginal listservs is ongoing. Other new outreach efforts to the Aboriginal community include attendance at career fairs and at the Canadian Aboriginal Festival to promote the University as a welcoming workplace for aboriginal people. The Aboriginal Initiatives Co-ordinator continues to interview Aboriginal employees for their views on their recruitment and work experience. The results of these interviews are assisting the HR and Equity portfolio in developing strategies to improve hiring and retention from the Aboriginal community. A career development pilot program for Aboriginal employees is in development. It is intended to create opportunities for current Aboriginal employees to gain work experience across other University divisions.

In addition, the Anti-Racism and Cultural Diversity Officer has initiated workshops across

divisions related to operationalizing self-awareness around race and culture. Similar programs are offered by the Co-ordinator of LGBTQ programs and services. Finally, with respect to leadership development, we continue to focus on mentoring as an important development strategy. The University runs two formal mentoring programs for administrative staff – one for mid-level leaders, one for staff at more junior levels. Diversity among both the mentors and mentees is one of the selection criteria for this program. In 2007 the University renewed its commitment to mentoring internationally trained professionals through the Toronto Regional Immigrant Employment Council (TRIEC) program. Approximately 12 senior U of T staff members are mentoring immigrant professionals to assist them to successfully enter the Toronto workplace in their fields of expertise. At the same time the U of T mentors are developing their leadership skills in creating and supporting a more diverse workplace.

3.2 Initiatives Related to Academic Appointments

A number of offices and programs address equity and diversity at the faculty level. The Vice-Provost, Academic, Prof. Edith Hillan, oversees support for faculty and academic leaders through symposia on teaching, research and academic administration. Her office facilitates an ongoing review of data for academic applicant pools and new faculty data. A major focus is the training provided to new academic administrators which includes a two-day retreat in the summer during which issues of equity, diversity and proactive recruitment are discussed. This is complimented by a series of six half-day workshops offered between September and December which include topics such as managing people, financial management, advancement, conflict management and research issues. In addition, focused lunchtime sessions for all academic administrators are offered throughout the year and cover topics such as organizational structure and job descriptions, knowledge transfer, sick leave and the hiring of sessionals.

Within the Provost's Office, the Director, Academic Human Resources provides key supports for faculty and academic administrators on issues of recruitment, integration, and retention. The Director, Sara-Jane Finlay, is also responsible for areas of policy development, research on the faculty 'lifespan', and education and training for faculty and academic administrators with a focus on equity and diversity. Working with the Family Care Office, the Director administers the Faculty Relocation Service and Faculty Recruitment Kits which integrate "quality of life" factors such as LGBTQ, culture and faith, maternity/parental/adoption leaves and other family-friendly policies that attract faculty candidates. Starting in January 2008, faculty with children are eligible to receive up to \$2000 for childcare expenses; a new benefit provided by the University to faculty members.

An ongoing series of workshops, entitled Stepping In, continues to assist new faculty integrating to the University. The workshops are designed to introduce new faculty to the University, to senior academic administrators and to the demands and pleasures of an academic career. For mid-career faculty, the Stepping Forward workshops focus on issues for tenured faculty including research development, academic leadership and becoming a mentor.

The online proactive faculty recruitment toolkit, developed in 2005, provides an extensive array of information including summaries of best practices and research on recruitment from universities across North America and is supplemented as new resources become available. In spring 2007, the University joined the Collaborative on Academic Careers in Higher Education (COACHE) which administers a job satisfaction survey to pre-tenure faculty to assess their experiences. The survey closed in January 2008 and results will be provided in spring 2008. These results, along with those from the Speaking UP Employee Experience survey conducted in 2006 will augment ongoing research into trends in faculty recruitment and questions of integration, promotion and retention.

The Status of Women Officer/ Special Advisor on Equity has initiated several activities to promote dialogue on issues of equity and climate. In conjunction with the Director, Academic Human Resources, the Status of Women Officer hosted a gathering of senior women lecturers to discuss matters of climate including workload. To better identify challenges associated with climate, workload and retention, the Status of Women Officer began meeting with recently tenured women faculty to understand their experiences of the tenure process. Furthermore, a series of sessions has been launched for senior women graduate students to more effectively prepare them for applying for a career in academia. These sessions have addressed topics such as preparing the application package, interview 'do's and don'ts', and negotiating the first contract. One of the sessions included a panel of women faculty of varying seniority (from the four Divisions) discussing strategies to address challenges affecting women in their field. These efforts for graduate students are intended to assist the successful recruitment and retention of women faculty at U of T and elsewhere. A further initiative has been introduced for pre-tenure women faculty, providing sessions on the "Top 10 Tips to Tenure".

In summary, a broad number of initiatives have been launched in 2006-07 and others are in the planning stage for implementation in 2007-08. These initiatives reach out to women, Aboriginal persons, visible minorities, people with disabilities and sexual minorities, and are illustrative of the wide-ranging commitment of the University to equity and diversity.

4.0 Progress on Recommendations for 2006-2007

This section details the accomplishments and ongoing actions with respect to the five major objectives of the University's employment equity work plan. They reflect the University's progress towards full employment equity and identify areas where additional efforts may be required.

The broad-based objectives, established in 1989, are as follows:

- 1. Inform, educate and sensitize the University community about the University's Employment Equity Policy.
- 2. Eliminate or modify employment policies or practices that may present barriers to employment equity.
- 3. Increase the number of designated group members in the occupational categories where they are under-represented.
- 4. Encourage the promotion of designated group members by identifying, developing and utilizing their skills and potential, in relation to objective 3.
- 5. Monitor and evaluate the implementation of the Employment Equity Policy at the University of Toronto.

Annually, a number of action points are updated and revised based on the findings of the Employment Equity Report.

Objective 1: Inform, educate and sensitize the University community about the University's Employment Equity Policy.

- (a) The University approved an institutional *Statement on Equity, Diversity and Excellence*. (December 2006)
- (b) The University-wide employee survey, Speaking UP, included a set of questions related to diversity and equity. In follow-up to the survey, a Working Group on Equity was established to address issues of concern to both staff and faculty.
- (c) The communications strategy on equity ("EQ_ITY We need U in it") launched in 2006 continues to be refined to bring attention to the University's values to equity and diversity.

	ACTION	TIMETABLE
1.	Maintain and updated an Orientation Guide for	Completed – ongoing
	Academic and Administrative staff with additional	
	information about the University's equity practices	
	and resources.	
2.	Present information on employment equity at the	Completed – ongoing
	annual Orientation for Newly Appointed Academic	
	Administrators.	
3.	Present information on the University's employment	Completed – ongoing
	equity goals and objectives to heads of Divisions.	
4.	Speak to campus groups, interest groups and employee	Completed – ongoing
	associations and unions about employment equity.	1 6 6
5.	Refine and provide employment equity information	Completed – ongoing
	sessions for employees at all levels within the	1 6 6
	University.	
	•	

Prepare an annual Employment Equity Report, present it to the Business and Academic Boards of Governing Council and release it to the University community.
 Continue communications for disseminating information about employment equity at the University of Toronto (e.g., posters, Bulletin and eBulletin articles, web-link).
 Publish an Annual Report of the Equity Offices for Completed – ongoing

information.

Objective 2: Eliminate or modify employment policies or practices that may present barriers to employment equity.

- (a) The *Accessibility for Ontarians with Disabilities Act* planning process continues to involve consultation with a broad range of community stakeholders. The University's Plan (http://www.hrandequity.utoronto.ca/Assets/2007-08+ADOA.pdf?method=1) outlines a number of barriers and the steps taken to remove them.
- (b) The Human Resources portfolio offers training sessions to managers on the management of disability and illness in the workplace.

	ACTION	TIMETABLE
1.	Ongoing review of employment practices and policies affecting the recruitment, selection, promotion, and terms and conditions of employment, including training, development, compensation and termination of administrative staff, with a view to ensuring equity.	Ongoing
2.	Implement a methodology to ensure monitoring of new or revised employment policies to prevent inclusion of potential barriers to the participation and advancement of designated group members.	Ongoing
3.	Address the issues and concerns related to diversity and equity identified in the employee experience survey, Speaking UP.	Working Group on Equity established
4.	Ensure that the performance appraisal system for the Professional/Managerial group continues to assess participation and performance related to diversity initiatives, including career development and succession.	Completed – ongoing

Objective 3: Increase the number of designated group members in the occupational categories where they are under-represented.

(a) The Director, Academic Human Resources and the Vice-Provost Academic host regular workshops for faculty at the start and mid-point of their careers that highlight equity and diversity. New learning opportunities to develop future academic leadership have been developed and the annual academic administrators training

- program has been updated.
- (c) Return to work programs and accommodation of employees with disabilities continued through the Health and Well-being Programs and Services Office.

 Accommodation training sessions for HR generalists and departmental managers were provided in 2007.
- (d) The HR Equity Toolkit is under development to maintain and improve equity in the recruitment process.
- (e) A job posting initiative to advertise to local and national First Nations populations is ongoing. Non-profit agencies representing persons with disabilities met with senior HR representatives to discuss ways to improve recruitment for this designated group.

	ACTION	TIMETABLE
1.	Continue use of the proactive recruitment toolkit for faculty, providing information on recruitment for diversity and best practices across North America.	Ongoing
2.	Deliver presentations to heads of divisions on employment equity principles and practices to follow in the recruitment and hiring of staff.	Completed – ongoing
3.	Provide information to the Divisions on strategies, tools, techniques and resources to meet their employment equity goals.	Completed – ongoing
4.	Integrate employment equity principles and objectives into hiring process for all academic and administrative positions.	Completed – ongoing
5.	Maintain and refine career resources for current and prospective employees to inform them of possible jobs and career paths at the University, the nature of generic positions in those areas and the necessary qualifications.	Completed – revised Careers website launched in 2007
6.	Identify and implement proactive recruitment and outreach strategies and techniques to attract applicants from designated groups to administrative staff positions.	Ongoing
7.	Collaborate with staff at First Nations House at the University of Toronto to identify ways in which we can make U of T a more inclusive work environment. Establish a career development program for Aboriginal employees.	Ongoing

ACTION

- 9. Establish review process for human resources representatives to review outstanding accommodation cases before posting job vacancies. Provide intensive training to generalists and information sessions to academic leadership and employee groups.
- 10. Strengthen our links with community groups and organizations to increase the profile of the U of T as an employer of choice.

TIMETABLE

Completed – ongoing: Health & Well-being liaises with HR Generalists to review outstanding accommodation cases where individuals must be placed in positions other than their pre-disability position. Completed – ongoing: national Top 100 Employer (2005, 2006, 2007)

Objective 4: Encourage the promotion of designated group members by identifying, developing and utilizing their skills and potential, in relation to Objective 3.

- (a) An online application system that includes a voluntary employment equity styled survey has been implemented for administrative job postings. The applicant survey data will enable us to identify potentially under-represented designated groups among applicant pools and those interviewed and respond via resources in the HR Equity Toolkit. The online recruitment system will be implemented for faculty in 2008.
- (b) The Anti-Racism and Cultural Diversity Officer, Status of Women Office and the Office of LGBTQ Resources and Programs provide confidential support to individual staff and faculty. In collaboration with other equity offices, they also provide special programming to raise awareness of diverse groups on campus.
- (c) The Organizational Development and Learning Centre provides a number of leadership training programs for staff at various levels of development. The Health and Well-being Programs and Services Manager provides educational training and awareness throughout the University to enhance the integration of faculty and staff who are persons with disabilities. The HR Aboriginal Initiatives Co-ordinator assists Human Resources to develop strategies to improve recruitment, career development and retention of Aboriginal employees. Professional faculties, divisions and programs create programs and positions advancing equity and diversity among underrepresented groups.

	ACTION	TIMETABLE
1.	Post all promotional/job opportunities electronically and at designated sites for new or vacant administrative positions.	Completed – ongoing: Taleo system implemented for Administrative staff; forthcoming for faculty
2.	Provide a variety of skills training courses and workshops, and disseminate across campus via the web and Divisional Human Resources offices the Guide to Training and Career Development.	Completed – ongoing
3.	Provide career planning seminars and individual job and career counselling to employees through an onsite career centre accessible to all staff.	Completed – ongoing
4.	Develop cross-cultural and disability awareness training or information sessions.	Completed – ongoing
5.	Deliver management, supervisory and leadership development programs to various levels of staff, to improve skills and prepare employees for promotions.	Completed – ongoing
6.	Maintain and update the career resources to include a current set of core skills and profiles for all functional groups including senior levels.	Completed – ongoing

	ACTION	TIMETABLE
7.	Make educational assistance for credit and career or job related non-credit courses available to employees.	Completed – ongoing

Objective 5: Monitor and evaluate the implementation of the Employment Equity Policy at the University of Toronto.

- (a) The Employment Equity Officer and the Director, Academic Human Resources monitor and review the implementation of the employment equity policy on an ongoing basis.
- (b) The Working Group on Equity, created in follow-up to the Speaking UP survey, will examine issues of equity identified in the survey pertaining to both staff and faculty.

	ACTION	TIMETABLE
1.	Distribute the Employment Equity Self-identification	Completed – ongoing
	Questionnaire to all new employees to complete.	
2.	Identify and implement steps to improve response rate to Employment Equity Self-Identification Questionnaire from new employees.	Completed: Post resurvey in 2006 response rates have improved to 90%
3.	Review and refine criteria for Provostial review committees to assess divisional effectiveness in contributing to achievement of University's employment equity goals.	Completed - ongoing
4.	Conduct 'exit' interviews to understand why people from designated groups leave the University of Toronto.	Ongoing

5.0 Appendices

A. Taleo Online Application Diversity Survey

B. Data Tables

- 1A Employment Equity Workforce Survey: Return Rates and Completion Rates for Full-time Employees
- 1B Employment Equity Workforce Survey: Return Rates and Completion Rates for Part-time Employees
- 2A Faculty (Full-time) by Designated Group Within Type of Appointment and Rank and External Availability Data
- 2B Faculty (Part-time) by Designated Group Within Job Category and Rank and External Availability Data
- 2.1A Faculty (Full-time) by Designated Group Within Type of Appointment and SGS Division
- 2.2 A Assistant Professors (Full-time) by Designated Group Within Type of Appointment and SGS Division
 - 3 Officers and Academic Administrators (Full-time and Part-time) by Designated Group and External Availability Data
 - 4 Professional Librarians by Designated Group and External Availability Data
 - 5 Research Associates by Designated Group and External Availability Data
- 7.1A Administrative Staff(Full-time) Non-Unionized by Designated Group and External Availability Data
- 7.1B Administrative Staff (Part-time) Non-Unionized by Designated Group and External Availability Data
 - 8 Administrative Staff Unionized (Full-time) by Designated Group and External Availability Data
- 8.1 Administrative Staff Unionized (Part-time) by Designated Group and External Availability Data
- 9A Training (Major Training Topic) for Administrative Staff Non-Union and Union (Full-time) by Staff Category and Designated Group
- 9B Training (Major Training Topic) for Administrative Staff Non-Union and Union (Part-time) by Staff Category and Designated Group
- 10 Promotions by Staff Category by Designated Group
- 10.1 Representation of Average Years for Promotion to Full Professor
- 11A Exit Data (Reason For Leaving) by Staff Category (Full-time) by Designated Group
- 11B Exit Data (Reason For Leaving) by Staff Category (Part-time) by Designated Group
- 12A New Hires by Staff Category (Full-time) by Designated Group
- 12B New Hires by Staff Category (Part-time) by Designated Group

5-A Taleo Online Application Diversity Survey

Diversity Survey

Diversity

Please provide the information requested in the fields below regarding diversity.

Important - Applicants Please Read

The University of Toronto is strongly committed to the principles of excellence, equity and diversity and welcomes applications from all qualified candidates. To further this commitment and help to evaluate the effectiveness of our recruitment processes, the University requests that you complete the following questionnaire. Your response is voluntary and the information that you provide is strictly confidential. None of the individual responses will be made available to the department or faculty to which you are applying.

Definitions

Aboriginal peoples are those persons who identify as First Nations (Status, non-Status, Treaty), Métis, Inuit, or North American Indian.

Persons with disabilities are persons who have a long-term or recurring physical, mental, sensory, psychiatric or learning impairment(s)

The categories listed in Question 5 are taken from Canada's Census 2006.

1. Are you: Female ▼ Female

2. Based on the information in the definitions section, do you consider yourself an aboriginal person?

3. If you answered 'yes' to question 2, please identify which of the following categories best applies to you:

4. Based on the information in the definitions section, do you consider yourself a person with a disability?

Are you:

6. Do you identify as a sexual minority (e.g. lesbian, gay, bisexual, two-spirited, queer or transgender)?

5-B Tables

Table 1(A) EMPLOYMENT EQUITY

EMPLOYMENT EQUITY WORKFORCE SURVEY: RETURN RATES AND COMPLETION RATES FOR FULL-TIME EMPLOYEES

September 30, 2007 Data														
	ALL EMPL	PLOYEES					SURV	SURVEY RESPONDENTS	NDENTS					
	# in	% OF		% OF										
	EMPLOYEE	WORKFORCE	#	SURVEYS	ANY QL	ANY QUESTION	ABOR	ABORIGINAL			PERSONS WITH	IS WITH		
EMPLOYEE GROUPS IN THE WORKPLACE	GROUP1	REPRESENTED	RETURNED	RETURNED	COMP	COMPLETED	PEO	PEOPLES	VISIBLE M	VISIBLE MINORITIES	DISABILITIES	LITIES	SEXUAL MINORITY	MINORITY
					COMP	COMPLETED	COMF	COMPLETED	COMP	COMPLETED	COMPLETED	ETED	COMPLETED	ETED
FACULTY ²	2389	29.39%	2134	89.33%	2113	88.45%	2057	86.10%	2062	86.31%	2084	87.23%	1695	70.95%
CLINICAL FACULTY ³	287	3.53%	201	70.03%	201	70.03%	193	67.25%	193	67.25%	201	70.03%	2	1.74%
LIBRARIANS	128	1.57%	124	%88.96	123	%60.96	122	95.31%	122	95.31%	120	93.75%	114	%90.68
RESEARCH ASSOCIATES	260	3.20%	216	83.08%	216	83.08%	216	83.08%	214	82.31%	214	82.31%	144	25.38%
NON-UNIONIZED ADMINISTRATIVE STAFF	874	10.75%	827	94.62%	815	93.25%	800	91.53%	908	92.22%	805	92.11%	759	86.84%
USW	3111	38.28%	2900	93.22%	2881	92.61%	2827	90.87%	2835	91.13%	2839	91.26%	2390	76.82%
LIBRARY WORKERS (CUPE 1230)	158	1.94%	150	94.94%	149	94.30%	138	87.34%	139	87.97%	148	93.67%	134	84.81%
SERVICE WORKERS (CUPE 3261)	581	7.15%	534	91.91%	525	%98.06	518	89.16%	517	88.98%	522	89.85%	358	61.62%
OPERATING ENGINEERS (U. OF T. WORKERS, Local 2001)	82	1.01%	82	100.00%	81	98.78%	28	95.12%	78	95.12%	80	%95'.26	99	68.29%
POLICE (OPSEU, Local 519)	20	0.62%	4	88.00%	44	88.00%	4	88.00%	43	86.00%	43	%00.98	33	%00.99
TRADES & SERVICES⁴	92	0.94%	92	85.53%	9	84.21%	64	84.21%	63	82.89%	64	84.21%	28	76.32%
RESEARCH ASSOCIATES & OFFICERS (OPSEU, L. 578)	7	%60.0	9	85.71%	9	85.71%	9	85.71%	9	85.71%	9	85.71%	2	71.43%
ESL	24	0.30%	24	100.00%	24	100.00%	24	100.00%	24	100.00%	24	100.00%	10	41.67%
EARLY LEARNING CENTRE CUPE L2484	25	0.31%	19	76.00%	19	%00.92	19	%00.92	18	72.00%	19	%00.92	12	48.00%
89 CHESTNUT HERE L75	92	0.94%	74	97.37%	72	94.74%	72	94.74%	72	94.74%	72	94.74%	69	%62.06
TOTALS:	8128	100.00%	7400	91.04%	7333	90.22%	7178	88.31%	7192	88.48%	7241	%60.68	5842	71.88%

Total Population is based on the number of employees as of September 30, 2007.

Faculty are defined as all faculty (tenure-stream and non-tenure stream) except for clinical faculty.

and initial Faculty" are defined as non-tenure stream academic staff in the Faculty of Medicine who are health professionals actively involved in the provision of health care

in the course of discharging their academic responsibilities; they are not in the tenure stream.

Includes Electricians (IEBW, Local 353), Plumbers (UA 46), Sheet Metal Workers (SMWIA, Local 30), Carpenters (CAW, Local 27), Machinists/Locksmiths (IAMAW, Local 235), and Painters (District Council 46, Local 557).

Table 1(B)

EMPLOYMENT EQUITY WORKFORCE SURVEY: RETURN RATES AND COMPLETION RATES FOR PART-TIME EMPLOYEES (Excludes casual employees and appointed staff with less than 25% F.T.E.)

Copression, and comments														
	ALL EMI	ALL EMPLOYEES					SURVE	SURVEY RESPONDENTS	NDENTS					
	i#	% OF		% OF										
	EMPLOYEE	WORKFORCE	#	SURVEYS	ANY QU	ANY QUESTION	ABOR	ABORIGINAL			PERSO	PERSONS WITH		
EMPLOYEE GROUPS IN THE WORKPLACE	GROUP ¹	REPRESENTED	RETURNED	RETURNED	COMP	COMPLETED	PEO	PEOPLES	VISIBLE M	VISIBLE MINORITIES	DISAB	DISABILITIES	SEXUAL	SEXUAL MINORITY
					COMP	COMPLETED	COMP	COMPLETED	COMP	COMPLETED	COMP	COMPLETED	COMF	COMPLETED
FACULTY ²	255	35.12%	220	86.27%	219	85.88%	217	85.10%	217	85.10%	219	82.88%	162	63.53%
CLINICAL FACULTY ³	83	11.43%	41	49.40%	41	49.40%	4	49.40%	4	49.40%	4	49.40%	*	1.20%
LIBRARIANS	17	2.34%	16	94.12%	15	88.24%	14	82.35%	15	88.24%	15	88.24%	13	76.47%
RESEARCH ASSOCIATES	28	3.86%	20	71.43%	20	71.43%	20	71.43%	20	71.43%	20	71.43%	13	46.43%
NON-UNIONIZED ADMINISTRATIVE STAFF	29	3.99%	27	93.10%	27	93.10%	56	89.66%	56	89.66%	27	93.10%	23	79.31%
NSM	262	36.09%	236	%80.06	234	89.31%	229	87.40%	230	87.79%	232	88.55%	182	69.47%
LIBRARY WORKERS (CUPE 1230)	17	2.34%	17	100.00%	17	100.00%	16	94.12%	16	94.12%	16	94.12%	13	76.47%
SERVICE WORKERS (CUPE 3261)	22	3.03%	17	77.27%	17	77.27%	17	77.27%	17	77.27%	17	77.27%	10	45.45%
RESEARCH ASSOCIATES & OFFICERS (OPSEU, L. 578)	9	0.83%	4	%29.99	4	%29.99	4	%29.99	4	%29.99	4	%29.99	4	%29.99
ESL	*	0.14%	*	100.00%	*	100.00%	*	100.00%	*	100.00%	*	100.00%	*	%00.0
EARLY LEARNING CENTRE CUPE L2484	9	0.83%	4	%29.99	4	%29.99	4	66.67%	4	%29.99	4	%29.99	**	33.33%
TOTALS:	726	100.00%	603	83.06%	599	82.51%	589	81.13%	591	81.40%	296	82.09%	423	58.26%

¹Total Population is based on the number of employees as of September 30, 2007.

²Faculty are defined as all appointed faculty (tenure-stream and non-tenure stream) except for clinical faculty.

³"Clinical Faculty" are defined as non-tenure stream academic staff in the Faculty of Medicine who are health professionals actively involved in the provision of health care in the course of discharging their academic responsibilities; they are not in the tenure stream.

FACULTY (FULL-TIME) BY DESIGNATED GROUP WITHIN TYPE OF APPOINTMENT¹ AND RANK AND EXTERNAL AVAILABILITY DATA

September 30, 2007 Data

Table 2(A)

		L							5	UNIVERSITY OF TORONTO WORKFORCE	OF TO	RONTC	WORK	FORCE								Г
			⁴	All Employees	yees								Surve	y Resp.	Survey Respondents							
								Abor	Aboriginal Peoples	seldo		Visible I	Visible Minorities	8	Persor	. With	Persons With Disabilities	S	Se	Sexual Minority	ority	
							Total	Resp	Response of "Yes"	"Yes"	4	suodse	Response of "Yes"	s"	Res	Response of "Yes"	of "Yes"	Н	Rest	Response of "Yes"	"Yes"	
			#	%	#	%	Comp-	Total	Men	n Women		Total	Men W	Women	Total	Men	n Women	nen	Total	Men	Women	en
TYPE OF APPOINTMENT	RANK	Total#	Men	Men V	Women W	Women	leted	% ₃ ¹	# #	#	% ₃	#	#	#	% ₃ #	#	#		% ₃ #	#	#	
Professoriate: Tenure/Tenure Stream:	Professors	830	648	78.1	182	21.9	753	0.0	**	**	** 8.6	65	22	10	2.1	16 1	13	*	3.3 2	25 16		6
	Associate Professors	641	394	61.5	247	38.5	581	0.7	4	*	** 15.5	90	63	27	1.9	7	7	4	4.5	26 15		7
	Assistant Professors	441	259	28.7	182	41.3	390	8.0	*	**	** 18.5	72	40	32	2.1	80	4	4	9.2	36 19		17
	Asst Professor(Cond)	17	7	41.2	10	58.8	4	7.1	*	*	** 35.7	2	*	*	0.0	:	*	*	7.1	**		*
	Total	Total 1929	1308	8.79	621	32.2	1738	0.5	8	4	4 13.3	232	160	72	2.0	35 2	24	11	5.1 8	88 50		38
Professoriate: Clinical:	Professors	117	93	79.5	24	20.5	83	0.0	*	*	** 13.3	7	10	*	1.2	:	*	*	, 0.0	**		*
(Non-TS in Medicine)	Associate Professors	114	79	69.3	32	30.7	87	0.0	*	*	14.9	13	10	*	2.3	:	:	*	1.1	*		*
	Assistant Professors	54	31	57.4	23	42.6	30	0.0	*	*	** 20.0	9	4	*	3.3	:	*	*	0.0	*		*
	Asst Professor(Cond)	*	*	50.0		50.0	*	0.0	*	:	**	*		*	0.0	:	:	*	, 0.0	:		*
	Total	287	204	71.1	83	28.9	201	0.0	** **	*	14.9	30	24	9	2.0	** 4	**		. 6.0	** **	*	
Professoriate: Non-TS CLTA/Other:	Professors	28	22	9.87	9	21.4	23	0.0	*	**	** 8.7	*	*	*	0.0	**	**	*	4.3	**		*
	Associate Professors	27	17	63.0	10	37.0	52	0.0	*	**	4.0	*	*	*	4.0	*	*	*	4.0	**		*
	Assistant Professors	86	23	54.1	45	45.9	69	4.	*	**	13.0	6	2	4	5.9	*	*	*	8.7	* 9		*
	Asst Professor(Cond)	12	9	90.09	9	50.0	7	0.0	*	*	** 28.6	*	*	*	0.0	*	*	*	14.3	**		*
	Total	165	98	59.4	29	40.6	124	8.0	** **	*	11.3	14	10	4	2.4	** **	**		7.3	9 5		4
Other Academics ⁴	Senior Tutors/Lecturers	144	9/	52.8	89	47.2	130	0.8 **	*	**	14.6	19	13	9	2.3 **	*	*		6.9	9 7	*	
	Tutors/Lecturers	120	48	40.0	72	0.09	104	1.0 **	*	*	26.0	27	80	19	4.8	2 *	*		1.9 **	*	:	
	Instructors/Lecturers	31	7	35.5	20	64.5	17	** 0.0	*	**	5.9	*	**		0.0	*	*		0.0	**	‡	
	Total	295	135	45.8	160	54.2	251	8.0	** **	*	18.7	47	22	25	3.2	8	2 **		4.4 1	11 8	*	
	Totals: All Faculty: 2676	2676	1745	65.2	931	34.8	2314	0.5	11	9	5 14.0	323	216	107	2.2	50	33	17	4.7 109	9 64		45
()	ITY STATISTICS:			63.8		36.2		0.7			13.3				4.1							
03-4121 University Professors						1	1				\downarrow			1				+				٦

¹ Academic administrators are included in the tenure stream group according to their rank. ³ Based on number of surveys completed. ⁴ Includes Teaching Stream staff.

Table 2(B)

JOB CATEGORY AND RANK AND EXTERNAL AVAILABILITY DATA FACULTY (PART-TIME) BY DESIGNATED GROUP WITHIN

									JNIVERS	SITY OF	TORON	TO WO	UNIVERSITY OF TORONTO WORKFORCE	<u>Н</u>						
			F	All Employees								วัง	Survey Respondents	pondent	ø					
							Ab	original	Aboriginal Peoples		Visib	Visible Minorities	ities	Per	sons Wit	Persons With Disabilities	ties	Š	Sexual Minority	ority
						Total	Re	sponse	Response of "Yes"		Respo	Response of "Yes"	'Yes"	_	Sespons	Response of "Yes"	_	Res	Response of "Yes"	"Yes"
			#	# %	%	Comp-	- Total		Men Women	neuc	Total	Men	Men Women	ا Total		Men Wc	Women	Total	Men	Women
JOB CATEGORY	RANK	Total# Men		Men Women	en Women	n leted	%3	#	#	5 #	% ₃ #	#	#	%3	#	#	#	% ₃ #	#	#
Professoriate: Tenure/Tenure Stream:	Professors	33	27 8	81.8	6 18.2	.2 28	0.0	*	*	*	3.6	**	*	0.0	*	*	*	0.0	**	
	Associate Professors	15	9	40.0	9 60.0	.0 15	0.0	*	*	*	13.3	* *	**	0.0	*	*	*	6.7	**	*
	Assistant Professors	*	*	20.0 **	50.0	**	0.0	*	*	*	0.0	* *	**	0.0	*	*	*	0.0	**	*
	Total	20	34 6	68.0	16 32.0	.0 45	0.0	*	*	*	6.7	**	**	0.0	*	* *	*	2.2	* * *	*
Professoriate: Clinical:	Professors	33	30 8	** 6.06	6	9.1 18	3 5.6	*	*	*	11.1	**	*	11.1	*	*	*	0.0	**	*
(Non-TS in Medicine)	Associate Professors	25	19 7	76.0	6 24.0	14	7.1	*	*	*	7.1	*	*	7.1	*	*	*	0.0	**	
	Assistant Professors	25	14	56.0	11 44.0	0.	0.0	*	*	*	22.2	*	*	0.0	*	*	*	0.0	**	
	Asst Professor(Cond)	*	*	** 0.0	0	0.0	0.0	*	*	*	0.0	**	*	0.0	*	*	*	0.0	**	*
	Total	83	63 7	75.9	20 24.1	.1 41	4.9	*	*	**	12.2	5 *	**	* 7.3	*	*	*	0.0	**	
Professoriate: Non-TS CLTA/Other:	Professors	11	8 7	72.7 **	27.3	.3	0.0	*	*	*	11.1	*	**	0.0	*	*	*	0.0	**	*
	Associate Professors	31	21 (1 2.79	10 32.3	.3 29	0.0	*	*	*	27.6	8	4	0.0	*	*	*	0.0	* *	*
	Assistant Professors	99	20	35.7	36 64.3	.3 49	0.0	*	*	*	12.2	* 9	*	0.0	*	* *	* *	1.1	* *	*
	Asst Professor(Cond)	4	**	75.0 **	25.0	**	0.0	*	*	*	0.0	**	*	0.0	*	* *	*	0.0	* *	*
	Total	102	52	51.0	50 49.0	.0 90	0.0	**	**	**	16.7	15 6	6 9	9 0.0	**	**	*	2.2	**	**
Other Academics ⁴	Senior Tutors/Lecturers	12	2 4	41.7	7 58.3	.3	0.0	** **	**		0.0	*	*	* 0.0	**	*		9.1 **	*	*
	Tutors/Lecturers	84	31	36.9	53 63.1	.1	0.0	*	*	*	14.3	** 01		4.1	*	* *	*	2.9	* *	*
	Instructors/Lecturers	7	*	28.6	5 71.4	*	0.0	*	*	*	0.0	**	* *	0.0	*	* *	*	0.0	* *	*
	Total	103	38	36.9	65 63.1	.1 84	0.0	**	**	,	11.9 1	10 **	8	1.2	** **	*		3.6 **	*	**
	Totals: All Faculty:	338	187 5	55.3 15	151 44.7	.7 260	0.8	*	**	** 1	12.7	33 11	1 22	1.5	4	*	*	2.3	** 9	**
EEOG-NOC EXTERNAL AVAILABILITY STATISTICS:	Y STATISTICS:		•	63.8	36.2	.2	0.7			-	13.3			4.1						
03-4121 University Professors																				
	•																l			

¹ Academic administrators are included in the tenure stream group according to their rank.
³ Based on number of surveys completed.
⁴ Includes Teaching Stream staff.

Table 2.1(A)

FACULTY (FULL-TIME) BY DESIGNATED GROUP WITHIN TYPE OF APPOINTMENT AND SGS DIVISION

September 30, 2007 Data

										UNIVER	SITY O	UNIVERSITY OF TORONTO WORKFORCE	O WOR	KFORC	ш						
			Ψ	All Employees	se								ns Sn	rvey Re	Survey Respondents						
								Abori	Aboriginal Peoples	soples	_	Visible №	Visible Minorities		Perso	us With E	Persons With Disabilities	s	Sexus	Sexual Minority	
						•	Total	Resp	Response of "Yes"	"Yes"		Response of "Yes"	e of "Yes	=.	Re	Response of "Yes"	f "Yes"		Respor	Response of "Yes"	"Se
			#	%	#	%	Comp-	Total	Me	Men Women	en	Total	Men	Men Women	Total		Men Wo	Women	Total	Men	Women
JOB CATEGORY	SGS DIVISION	Total#	Men	Men V	Women M	Women	leted 9	% ₃ #	# #	# #	<i>8</i> %	#	#	#	. 8%	#	#	6 #	% ₃ #	#	#
Professoriate: Tenure/Tenure Stream:	I:HUMANITIES	402	244	2.09	158	39.3	373	9.0	*	*	** 9.4	4 35	5 22	13	2.1	8	9	* *	6.4	24 16	
	II: SOCIAL SCIENCE	624	387	62.0	237	38.0	522	1.1	9	*	4 15.1	1 84	1 52	32	2.2	12	6	*	7.9 4	44 18	3 26
	III: SCIENCE	437	383	9.78	54	12.4	393	0.0	*	*	** 18.3	3 72	61	7	1.5	9	4	*	1.0	* 4	
	IV: LIFE SCIENCE	451	288	63.9	163	36.1	404	0.0	*	*	**	9 40) 25	15	2.2	6	5	4	4.0	16 13	8
	Total	1914	1302	68.0	612	32.0	1725	0.5	8	4	4 13.4	4 231	160	71	2.0	35	24	11	5.1 8	88 50	38
Professoriate: Clinical (Non-TS Med):	IV: LIFE SCIENCE	287	204	71.1	83	28.9	201	0.0	** **	**	14.9	9 30) 24	9	2.0	4 **	*		0.5	** **	**
Professoriate: Non-TS CLTA/Other:2	I:HUMANITIES	45	59	64.4	16	35.6	36	0.0	*	*	** 16.7	9 /	3 5	*	9.9	*	*	*	11.1	4	_
	II: SOCIAL SCIENCE	35	17	48.6	18	51.4	25	4.0	*	*	** 12.0	,*	**	*	4.0	*	*	* *	8.0	*	
	III: SCIENCE	22	20	** 6.06	*	9.1	21	0.0	*	*	** 14.3	*	**	*	0.0	*	*	*	0.0	**	
	IV: LIFE SCIENCE	22	30	52.6	27	47.4	39	0.0	*	*	** 5.1	**	**	**	0.0	*	*	*	5.1	**	,
	Total	159	96	60.4	63	39.6	121	8.0	**	**	** 11.6	3 14	10	4	2.5	**	*	*	9.9	8	5
Other Academics ⁴	I:HUMANITIES	62	30	48.4	32	51.6	53	1.9	*	**	** 18.9	9 10	4	9	3.8	*	*	*	9.4	2 2	4
	II: SOCIAL SCIENCE	69	32	46.4	37	53.6	22	1.8	*	*	** 15.8	9	9 5	4	5.3	*	*	*	3.5	* *	
	III: SCIENCE	74	47	63.5	27	36.5	72	0.0	*	* *	** 25.0) 18	3 10	8	4.2	*	*	*	4.2	**	
	IV: LIFE SCIENCE	9	20	33.3	40	66.7	53	0.0	*	**	** 13.2	2 7	**	4	0.0	**	**	**	0.0	**	,
	Total	265	129	48.7	136	51.3	235	6.0	**	**	** 18.7	7 44	1 22	22	3.4	8	5	**	4.3	10 8	8
Totals: All Faculty ²	I:HUMANITIES	609	303	59.5	206	40.5	462	9.0	* * *	*	11.0) 51	31	20	2.6	12	** 01		7.1 3	33 24	_
	II: SOCIAL SCIENCE	728	436	6.69	292	40.1	637	1.3	80	*	5 15.1	1 96	58	38	2.5	16	10	9	7.5 4	48 19) 29
	III: SCIENCE	533	450	84.4	83	15.6	486	0.0	*	*	** 19.1	1 93	3 74	19	1.9	6	9	*	4.1	9 /	
	IV: LIFE SCIENCE	855	542	63.4	313	36.6	697	0.0	*	**	** 11.3	3 79	53	26	1.9	13	7	9	2.7 1	19 15	
	Total	2625	1731	62.9	894	34.1	2282	0.5	11	9	5 14.0	319	3 216	103	2.2	20	33	17	4.7 107	7 64	43

¹Academic administrators are included in the tenure stream group according to their division.
² Of 2676 Full-Time Facutty represented in Table 2(A), 51 are uncategorized in terms of SGS Divisions.
³ Based on number of surveys completed

⁴ Includes Teaching Stream staff.

Table 2.2(A)

ASSISTANT PROFESSORS⁴ (FULL-TIME) BY DESIGNATED GROUP WITHIN TYPE OF APPOINTMENT¹ AND SGS DIVISION

										UNIVE	RSITY C	UNIVERSITY OF TORONTO WORKFORCE	O WOR	FORC	ш							
	I		A	All Employees	es								Sur	vey Re	Survey Respondents							
	·							Abor	Aboriginal Peoples	eoples		Visible I	Visible Minorities		Perso	ns With	Persons With Disabilities	es	S	Sexual Minority	ority	
							Total	Rest	Response of "Yes"	"Yes"		Response of "Yes"	e of "Yes	_	Re	Response of "Yes"	of "Yes"		Res	Response of "Yes"	"Yes"	
			#	%	#	%	Comp-	Total		Men Women	neu	Total	Men	Men Women	Total		Men W	Women	Total	_	Men W	Women
Š	SGS DIVISION	Total#	Men	Men \	Women Women	Vomen	leted	%3	#	#	%3	#	#	#	°%	#	#	#	% ₃	#	#	#
Professoriate: Tenure/Tenure Stream: 1:+	I:HUMANITIES	96	22	57.3	41	42.7	87	0.0	*	*	** 12.6	.6 11	9	2	3.4	*	*	*	10.3	6	2	4
<u>≅</u>	I: SOCIAL SCIENCE	161	81	50.3	80	49.7	137	2.9	4	*	** 24.8	8. 34	4	20	2.9	4	:	*	13.1	18	7	7
<u>=</u>	III: SCIENCE	93	73	78.5	20	21.5	82	0.0	*	*	** 28.0	.0 23	17	9	0.0	*	:	*	3.7	*	*	*
≥	IV: LIFE SCIENCE	105	26	53.3	49	46.7	97	0.0	*	*	*	9.3	2	4	1.0	*	*	*	7.2	7	2	*
	Total	455	265	58.2	190	41.8	403	1.0	4	*	** 19.1	.1 77	. 42	35	2.0	80	4	4	9.5	37	19	18
Professoriate: Clinical (Non-TS Med): IV	IV: LIFE SCIENCE	99	32	57.1	24	42.9	31	0.0	** **	**	19.4	4 6	, 4	*	3.2	** **	**		0.0	** **	*	
Professoriate: Non-TS CLTA/Other: ² I:H	I:HUMANITIES	36	24	2.99	12	33.3	28	0.0	**	**	** 17.9		5 4	**	7.1	*	*	*	14.3	4	4	*
<u>=</u>	II: SOCIAL SCIENCE	26	7	42.3	15	57.7	17	5.9	*	*	** 17.6	* 9.	*	*	0.0	*	*	*	5.9	*	*	*
<u>=</u>	III: SCIENCE	7	10	* 6.06	**	9.1	10	0.0	*	*	** 20.0	* 0:	*	*	0.0	*	:	*	0.0	*	*	*
≥	IV: LIFE SCIENCE	33	13	39.4	20	9.09	19	0.0	*	*	*	5.3 **	*	*	0.0	*	:	*	5.3	*	*	*
	Total	106	28	54.7	48	45.3	74	1.4	*	*	** 14.9	9. 11	7	4	2.7	*	*	*	8.1	9	4	*
<u></u> ==	:HUMANITIES	132	6/	29.8	23	40.2	115	0.0	*	*	** 13.9	91 16	10	9	4.3	2	*	*	11.3	13	6	4
<u>=</u>	II: SOCIAL SCIENCE	187	92	49.2	92	50.8	154	3.2	2	*	4 24.0	.0 37	. 15	22	5.6	4	:	*	12.3	19	7	12
<u>=</u>	III: SCIENCE	104	83	79.8	21	20.2	92	0.0	*	*	** 27.2	.2 25	19	9	0.0	*	*	*	3.3	*	*	*
2	IV: LIFE SCIENCE	194	101	52.1	93	47.9	147	0.0	*	*	** 10.9	9 16	6	7	1.4	*	:	*	5.4	80	2	*
	Total	617	355	57.5	262	42.5	208	1.0	2	*	4 18.5	5 94	53	41	2.2	#	9	2	8.5	43	23	20

¹ Academic administrators are included in the tenure stream group according to their division.
² Of 624 Full-Time Faculty represented in Table 2(A), seven are uncategorized in terms of SGS Divisions.
³ Based on number of surveys completed
⁴ Both "Assistant Professors" and "Assistant Professors (Conditional)" are included.

OFFICERS AND ACADEMIC ADMINISTRATORS (FULL-TIME AND PART-TIME¹) BY DESIGNATED GROUP AND EXTERNAL AVAILABILITY DATA

September 30, 2007 Data

								Š	UNIVERSITY OF TORONTO WORKFORCE	OF TOR	ONTO W	JRKFO	RCE							
		AIIE	l Employees	_o								Surve	Survey Respondents	ndents						
							Abori	Aboriginal Peoples	oples		Visible Minorities	inorities		Pers	ns With	Persons With Disabilities		Sexual Minority	Ainority	
					-	Total	Resp	Response of "Yes"	"Yes"		Response of "Yes"	of "Yes		Res	Response of "Yes"	"Yes"	<u>«</u>	esponse	Response of "Yes"	
		#	%	#	%	Somp-	Total	Men	n Women		Total	Men V	Women	Total	Men	Women	Total		Men W	Women
JOB CATEGORY	Total#	Men	Men \	Men Women Women		eted	# 2%	#	#	_z %	#	#	#	# 2%	#	#	_z %	#	#	#
President, Vice President, Deputy/Vice Provost	13	8	61.5	2	38.5	13	0.0	**	*	** 15.4	*	*	*	0.0	*	**	0.0	*	*	*
Principals & Deans	25	16	64.0	6	36.0	25	0.0	*	**	4.0	:	*	*	4.0		**	0.0	*	‡	*
Academic Directors & Chairs, & Associate Deans	148	66	6.99	49	33.1	137	0.0	*	*	** 7.3	10	œ	*	0.0	:	**	3.6	2	*	*
Totals:	186	123	66.1	63	33.9	175	0.0	**	*	4.7	13	10	*	9.0	*	**	* 2.9	2	*	*
EEOG-NOC EXTERNAL AVAILABILITY STATISTICS:																				
01-0014 Senior Mgrs-Health, Educ, Social & Community Svcs & Membrshp Orgs	& Membrshp	o Orgs	49.2		50.8		3.0			0.9				*2.1						
02-0312 Administrators in Post-Secondary Education & Vocational Training	nal Training	_	43.8		56.2		1.6			8.8				2.5						

September 30, 2007 Data Table 4

PROFESSIONAL LIBRARIANS BY DESIGNATED GROUP AND EXTERNAL AVAILABILITY DATA

								JNIVERS	TY OF	TORONT	UNIVERSITY OF TORONTO WORKFORCE	FORCE							
		All	All Employees	Se							Su	Survey Respondents	ondents						
					T		Aborigir	Aboriginal Peoples	es	Vis	Visible Minorities	rities	Pers	Persons With Disabilities	Disabiliti	es	Sexus	Sexual Minority	rity
						Total	Respon	Response of "Yes"	"Sí	Res	Response of "Yes"	"Yes"	2	Response of "Yes"	of "Yes"		"Yesponse of "Yes"	" se of "	Yes"
		#	%	#	%	Comb-	Total	Men	Women	Total	Men	n Women		Total M	Men Women	nen	Total	Men	Women
JOB CATEGORY	Total#	Men	Men	Men Women Women leted	Vomen	щ	# _%	#	#	%،	# #	#	%_	#	# #	ó #	# _%	#	#
Professional Librarians																			
Full-Time	128	4	32.0	87	68.0	123	0.0	* *	*	** 11.4	14	2	9.1	*	*	*	8.1	10 8	*
Part-Time	17 **	* *	17.6	4	82.4	15	0.0	* *	*	13.3	*	**	** 6.7	*	*	*	6.7	** **	*
TOTAL	145	44	30.3	101	69.7	138	** 0.0	**	*	11.6	16	5 1	1 2.2	*	*	**	8.0 11	1 8	*
EEOG-NOC EXTERNAL AVAILABILITY STATISTICS:	-SJIL																		
03-5111 Librarians			18.5		81.5	\dagger	1.5		T	9.4			4.1			T			
0																1			

2001 census

¹All but one are Full-Time. ² Based on number of surveys completed.

RESEARCH ASSOCIATES
BY DESIGNATED GROUP AND EXTERNAL AVAILABILITY DATA September 30, 2007 Data Table 5

								NN)	UNIVERSITY OF TORONTO WORKFORCE	OF TOR	ONTO W	DRKFOR	핑							
		All	All Employees	sə								Survey	Survey Respondents	dents						
							Abc	Aboriginal Peoples	eoples	L	Visible	Visible Minorities		Persons With Disabilities	Vith Dis	abilities	Se	Sexual Minority	ority	
						Total	Res	Response of "Yes"	'f "Yes"	_	Respons	Response of "Yes"		Respoi	Response of "Yes"	Yes"	Resp	Response of "Yes"	"Yes"	
		#	%	#	%	Comp-	Total		Men Women		Total	Men Women	omen,	Total	Men	Men Women	Total	M	Men Women	men
JOB CATEGORY	Total#	Men	Men	Jen Women Women	Nomen	leted	%،	#	# #	۱%	#	#	#	# _%	#	#	# _%	# #		#
Research Associates																				
Full-Time	260	173	66.5	87	33.5	216	0.0	*	*	** 36.6	62 9	22	24	0.0	* * *	*	2.3	2	4	* *
Part-Time	28	15	53.6	13	46.4	20	0.0	*	*	** 20.0	0 4	4	*	2.0	**	*	0.0	*	*	*
TOTAL	288	188	65.3	100	34.7	236	0.0	**	**	** 35.2	2 83	26	24	, 0.4	** **	**	2.1	2	* 4	*
EEOG-NOC EXTERNAL AVAILABILITY STATISTICS:	ICS:																			
03-4122 Post-Secondary Teaching and Research Assistants	ırch Assist	ants	47.8		52.2		1.0			25.9	6			4.1						

¹ Based on a number of surveys completed

Table 7.1(A)

ADMINISTRATIVE STAFF: (FULL-TIME) NON-UNIONIZED BY DESIGNATED GROUP AND EXTERNAL AVAILABILITY DATA

Total Midel and Other Managers Midel and Oth									UNIVERSIT	TY OF TO	SITY OF TORONTO WORKFORCE	WORK	-ORCE									EXTERN	AL AVAILA	EXTERNAL AVAILABILITY STATISTICS		
Total# Name Women Women Women Women Women See Women			All Empl	oyees								Surv	ey Respo	ndents								Populatio or 2001 (1 Aged 15+	Population Aged 15+ Who Worked In 2000 or 2001 (Age 15-54 1996-2001 for PWD)		
Total Name							AP	original P	seldoe		Visible N	finorities	-	Persons	With Disa	pilities		Sexual M	inority	Ī		Canada	(EEOG 01-	Canada (EEOG 01-03) / Toronto (04-13)		
Totalff Men Men Mornen Mornen Men Mornen Total Men Men Mornen Total Men Men Mornen Total Men Men Mornen Total Men						Total		o esuods	f "Yes"	Ĺ	Sesponse	of "Yes		Respo	nse of "Ye	"St	122	esponse	of "Yes"	T		Aboriginal Peoples		Visible Minorities	%	
S Totaliti Men	EMPLOYMENT EQUITY	#	%	#	%	Comp-			an Wome			Men M	/omen	Total	Men	Women	Tot	 	Men	Women	%	%		%	Persons With	With
Middle and Other Managers 13 8 61.5 5 38.5 11 0.0 9.1 0.0 17.1 56 31 25 4.3 14 10 4 10.1 3 Professionals (Skill Level A) 183 82 44.8 101 55.2 173 12 28.3 49 19 30 3.5 6 4 7.5 7.5 7.7 7.5 7.7 <td< th=""><th></th><th>otal# Men</th><th></th><th>Women</th><th>Women</th><th></th><th>ч</th><th>Н</th><th>Н</th><th>_z%</th><th>#</th><th>#</th><th>Н</th><th></th><th>#</th><th>#</th><th>z%</th><th>#</th><th>#</th><th>#</th><th>Men Women</th><th>nen Total</th><th></th><th>Total</th><th>Disabilities</th><th>ties</th></td<>		otal# Men		Women	Women		ч	Н	Н	_z %	#	#	Н		#	#	z%	#	#	#	Men Women	nen Total		Total	Disabilities	ties
Semiry Managers 13 8 61.5 81.8 14 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0																										
Middle and Other Managers 360 177 49.2 183 50.8 128 0.3 ** ** ** 17.1 56 31 25 4.3 14 10 4 10.1 5 10	Senior Managers	13 8	61.5		38.5	-	0.0	‡	*		‡	*	*	0.0	*	*	18.2	*	*	*	0.69	31.0	1.2	8.8	*2.1	
Professionals (Skill Level A) 183 82 44.8 101 552 173 12 *** *** *** 883 49 19 30 35 6 4 *** 75 7 7 538 8 44.8 101 552 173 12 *** *** 883 6 482 18 18 18 18 18 18 18 18 18 18 18 18 18	_	360 177	, 49.2				3 0.3	‡	**	`	26	31	22	_	4 10	4	10.1	33	22	7	59.3	40.8	4.1	12.4	2.5	
Semi-Pro & Tech (Skill Level B) 13 7 53.8 6 46.2 13 0.0 ************************************		183 82	44.8	101	55.2		3 1.2	‡	*			19	99	3.5	6 4	**	7.5	13	10	*	20.7	49.3	1.2	16.4	4.1	
Super: Cler/Sale/Sero (Skill Level B) 23 143 15 25 20 17 14.3 <th< td=""><td>Semi-Pro & Tech (Skill Level B)</td><td>13 7</td><td>53.8</td><td>9</td><td>46.2</td><td>13</td><td>3 0.0</td><td>‡</td><td>*</td><td></td><td>‡</td><td>*</td><td>*</td><td>7.7</td><td>**</td><td>*</td><td>7.7</td><td>*</td><td>‡</td><td>*</td><td>48.1</td><td>51.9</td><td>0.8</td><td>35.1</td><td>3.9</td><td></td></th<>	Semi-Pro & Tech (Skill Level B)	13 7	53.8	9	46.2	13	3 0.0	‡	*		‡	*	*	7.7	**	*	7.7	*	‡	*	48.1	51.9	0.8	35.1	3.9	
Supper: Man/Pro/Trad-Prim Ind (Skill Level B) 7 7 100.0 ** 0.0 ** 14.3 ** ** 14.3 ** ** ** ** 0.0 ** ** ** ** 0.0 Admink Senr Clert (Skill Level B) 11 11 100.0 ** 0.0 ** ** * 23 49 12 37 2.3 5 ** * 28 Skilled Carla & Trades (Skill Level C) ** ** ** ** ** ** ** ** * * ** *	Super: Cler/Sale/Serv (Skill B)	23 10	43.5	•			0.0	‡	*	** 18.2	4	*	*	0.0	**	**	0.0	‡	‡	*	44.0	26.0	0.4	31.3	*2.0	_
Admin & Senr Cler (Skill Level B) 224 37 16.5 187 83.5 213 0.5 """ 230 49 12 37 2.3 5 """ 2.8 2.8 Sales and Service (Skill Level D) "" 11 11 100.0 "" 0.0 ""	Super: Man/Pro/Trad-Prim Ind (Skill B)	7 7	100.0			7	7 14.3	‡	*		‡	‡		0.0	**	*	0.0	*	‡	*	. 0.98	14.0	0.4	23.0	*4.2	
Sales and Service (Skill Level B) 11 11 100.0 10	Admin & Senr Cler (Skill Level B)	224 37	, 16.5					‡	**		49	12		2.3	2 **	**	2.8	9	‡	*	16.5	83.5	0.4	24.9	4.0	
Skilled Crafts & Trades (Skill Level B) ** ** 100.0 ** 0.0 ** 0.0 ** ** 0.0 ** 0.0 ** 0.0 ** 0.0 Clerical Workers (Skill Level C) 38 ** 5.3 36 947 36 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 Sales and Service (Skill Level D) ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0		11	100.0			10	0.0	‡	**		‡	*		0.0	**	**	0.0	*	‡	*	84.5	15.5	0.8	31.0	4.2	
Clerical Workers (Skill Level C) 38 5.3 36 94.7 36 0.0 *** ** 1 5.6 *** ** 2.8 Sales and Service (Skill Level D) ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0		**	100.0			*	0.0	‡	**			**		0.0	**	**	0.0	‡	‡	*	. 2.68	10.3	0.5	50.0	4.2	
Sales and Service (Skill Level D) ** ** 0.0 ** 100.0 ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0		38 **	5.3				3 0.0	‡	**	** 33.3	_	**	7	5.6	**	**	2.8	‡	‡	*	14.5	85.5	0.4	34.9	4.4	
			0.0	*	`			**		0	*	**				*	0.0	*	**	**	79.4	20.6	0.4	45.8	4.9	
ALL TOTALS 874 342 39.1 532 60.9 815 0.6 5 ** ** 21.7 177 70 107 3.6 29 17 12 6.9 56	TOTALS							2				20				12		26	37	19						

Table 7.1 (B)

ADMINISTRATIVE STAFF (PART-TIME): NON-UNIONIZED BY DESIGNATED GROUP AND EXTERNAL AVAILABILITY DATA

							⊃	NIVERSI	TY OF TO	RONTO	NIVERSITY OF TORONTO WORKFORCE	ORCE									EXTERNAL AVAILA	EXTERNAL AVAILABILITY STATISTICS	
		All Employees	loyees								Surve	Survey Respondents	dents								Population Aged 15+ or 2001 (Age 15-64,	Population Aged 15+ Who Worked In 2000 or 2001 (Age 15-64, 1996-2001 for PWD)	
						Abc	Aboriginal Peoples	soples	L	Visible Minorities	inorities	_	Persons	Persons With Disabilities	abilities	0)	Sexual Minority	ority			Canada (EEOG 01-	Canada (EEOG 01-03) / Toronto (04-13)	
					Total		Response of	"Yes"	Ĺ	Sesponse	Response of "Yes"	L	Respo	Response of "Yes"	"se	Re	Response of "Yes"	"Yes"	\vdash		Aboriginal Peoples	Visible Minorities	%
EMPLOYMENT EQUITY	#	%	#	%	Comp-	Total	Men	an Women		Total	Men Women	nemc	Total	Men	Men Women	Total	F	Men Wc	Women 9	% %	%	%	Persons With
EEOG OCCUPATIONAL GROUP	Total# Men Men Women Women	Men	Women	Women	leted	z%	# #	#	_z %	#	#	% #	# 29	#	#	₂ %	#	#	∑	Men Women	len Total	Total	Disabilities
02 Middle and Other Managers	é œ	* 0.t	٠ (3 100.0	7	0.0	**	*	**	*	*	*	0.0	**	*	0.0	*	*	* *	59.3 4	40.8	12.4	2.5
03 Professionals (Skill Level A)	14	* 21.4	+	1 78.6	3 13	0.0	**	*	** 23.1	**	**	*	0.0	**	*	0.0	*	*	*	50.7 4	49.3	.2 16.4	4.1
04 Semi-Pro & Tech (Skill Level B)	**	* 0.0	*	* 100.0	**	0.0	*	*	* 0.0	*	*	*	0.0	**	*	0.0	*	*	*	48.1	51.9	0.8 35.1	3.9
07 Admin & Senr Cler (Skill Level B)	. 2	* 20.0	, (4 80.0	5	0.0	*	*	* 0.0	*	*	*	0.0	**	*	0.0	*	*	*	16.5	83.5 0.4	4 24.9	4.0
10 Clerical Workers (Skill Level C)	**	* 0.0		** 0.0	**	0.0	**	**	** 0.0	**	**	**	0.0	** **	*	0.0	**	*	**	14.5 8	85.5	34.9	4.4
ALL TOTALS	29 4	4 13.8	3 25	5 86.2	2 27	0.0	*	**	** 11.1	**	**	**	* 0.0	**	*	0.0	**	*	*				

¹Based on a number of surveys completed

Table 8

ADMINISTRATIVE STAFF: UNIONIZED (FULL-TIME)
BY DESIGNATED GROUP AND EXTERNAL AVAILABILITY DATA

September 30, 2007 Data

							_	JNIVERS.	ITY OF TO	UNIVERSITY OF TORONTO WORKFORCE	VORKFC	CE									EXTERNAL AVAIL	EXTERNAL AVAILABILITY STATISTICS		
		All En	All Employees								Survey	Survey Respondents	Jents							Ä	pulation Aged 15+ W	Population Aged 15+ Who Worked in 2000 or 2001		
																				(Ag	e 15-64 Worked Anyt	(Age 15-64 Worked Anytime In 1996-2001 for PWD)		
						Abor	Aboriginal Peoples	səldc		Visible Minorities	orities		Persons \	Persons With Disabilities	spilities	Sexi	Sexual Minority	Α÷			Canada (EEOG 01-	Canada (EEOG 01-03) / Toronto (04-13)		
					Total		Response of "Yes"	'Yes"	Ľ	Response of "Yes"	f "Yes"		Respor	Response of "Yes"	"Sé	Respo	Response of "Yes"	es.			Aboriginal Peoples	Visible Minorities	%	
EMPLOYMENT EQUITY		% #	#	%	Comp	Total	Me	Men Women		Total M	Men Women	men	Total	Men	Women	Total	Men	Women L	%	%	%	%	Persons With	
EEOG OCCUPATIONAL GROUP	Total# M	Men Men		Women Women	leted ر	# _%	# #	#	.%	#	#	% #	#	#	#	# .%	#	#	Men	Women	Total	Total	Disabilities	
02 Middle and Other Managers	49	25 5	51.0 24	4 49.0	0 43	0.0	**	*	20.9	6	2	4	2.3	**	*	11.6	2	4	61.9	.38.	1.4	13.1	2.5	
03 Professionals (Skill Level A)	222	269 48	48.3 288	8 51.7	7 510	1.0	2	**	29.6	151	75 7	9.	2.2	11 4	7	5.1	•	16 10	46.1	1 53.9	9.1	16.0	4.1	
04 Semi-Pro & Tech (Skill Level B)	262	394 48	49.4 404	4 50.6	711	0.7	5	:	35.0	249	123 1	321	3.7 2	26 15	1	2.8	20	15 5	51.1	1 48.9	9.0	34.0	3.9	
05 Super: Cler/Sale/Serv (Skill B)	82	42 49	49.4 43	3 50.6	6 85	2.4	*	*	31.8	27	10	_	7.1	9	*	7.1	9	2 *	45.0	0 55.0	0.5	33.3	*2.0	
06 Super: Man/Pro/Trad-Prim Ind (Skill B)	20	20 100	100.0	0.0	17	0.0	*	*	17.6	*	*	*	* 6.3	**	*	0.0	*	**	88.9	11.1	1 0.3	19.4	*4.2	
07 Admin & Senr Cler (Skill Level B)	804	123 1	15.3 681	1 84.7	7 758	1.1	· ∞	۷ **	33.5	254	44	210 2	2.6 2	20 **	18	4.4	33	17 16	16.3	3 83.7		25.8	4.0	
08 Sales and Service (Skill Level B)	75	48 6	64.0 27	7 36.0	99 0	1.5	*	**	33.3	22	15		6.1	**	*	6.1	4	*	7.1.7	7 28.3		37.9	4.2	
09 Skilled Crafts & Trades (Skill Level B)	177	174 98	98.3 **	1.7	7 162	9.0	*	*	24.7	40	39	**	6.4	8	*	3.7	9	*	95.4		4.6 0.4	25.8	4.2	
10 Clerical Workers (Skill Level C)	666	210 2	21.0 789	9 79.0	0 941	1.	10	∞ *	35.7	336	66 2	270 4	4.3 4	40 5	32	4.9	46 2	23 23	29.	2 70.8	8 0.5	38.0	4.4	
11 Sales and Service (Skill Level C)	106	33 3	31.1 73	3 68.9	92	3.3	*	**	42.4	33	18	21	6.5	* 9	*	3.3	*	**	41.	0 59.0	0.5	32.1	4.6	
12 Semi-skilled Manual Workers (Skill C)	11	11 10	100.0	0.0	0 11	0.0	*	:	36.4	4	4	*	, O.C	**	*	0.0	*	*	89.1	1 10.9	2.0	31.5	5.3	
13 Sales and Service (Skill Level D)	472	250 53	53.0 222	2 47.0	0 433	3.0	13	8	26.8	116	99	_	2.5	11 8	*	2.1	6	4	45.7	7 54.3	3 0.5	41.7	4.9	
14 Other Manual Workers (Skill Level D)	13	10 7	** 6.97	23.1	1 12	0.0	**	*	33.3	4	**	**	* 0.0	**	*	8.3	**	**	88.1	11.	1.0	15.0	6.0	
1																								
ALL TOTALS	4166 1	1609 38	38.6 2557	7 61.4	4 3841	1.2	48 2	22 26	32.6	1254	471 7	783	3.5 13	134 54	80	4.1	159 6	92 67						

¹ Based on a number of surveys completed

Table 8.1

ADMINISTRATIVE STAFF: UNIONIZED (PART-TIME)
BY DESIGNATED GROUP AND EXTERNAL AVAILABILITY DATA

Total Aboriginal Peoples Total Aboriginal Peoples All Employees Al									Ī	VIVERS	INERSITY OF TORONTO WORKFORCE	RONTC	WOR.	KFORC	u u									EXT	ERNAL AVAILABI	EXTERNAL AVAILABILITY STATISTICS	
Total Response of "Yes" Response of "Yes			All E	mployees	 								Sul	rvey Re	spondents	,,								Populati (Age 15-6	on Aged 15+ Who	Population Aged 15+ Who Worked in 2000 or 2001 (Age 15-64 Worked Anytime In 1996-2001 for PWD)	01 D)
Totalit Men Men Women Women Women Totalit Men Men Women Totalit Men Men Women						L	L	Aborigin	al Peo	səlc		/isible №	linoritie	s	Pers	sons Wit	ו Disabi	lities	Š	3xual Mir	ority			Car	Canada (EEOG 01-03) / Toronto (04-13)	/ Toronto (04-13)	
s 4 % # % F # % # % # % # % # % # % # %						Tot	<u>a</u>	Respon	se of ")	'es"	12	esponse	of "Ye	"s	ď	esuodse	of "Yes	ŀ	Res	o esuod	"Yes"			∀	Aboriginal Peoples	Visible Minorities	%
State Men Men Women <	EMPLOYMENT EQUITY		6 #	# %	,· ,·	Con		Total	Men			al	Men	Womer		Г	Men W	omen,	Total	F	-	omen	%	%	%	%	Persons With
Middle and Other Managers 4** 0.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0 4 100.0	EEOG OCCUPATIONAL GROUP	Total# N	/len Mi	en Wor	nen Wo.	men lete	_		#	#	.%	#	#	#	%_	#	#	#		#	#	#		/omen	Total	Total	Disabilities
Middle and Other Managers 4** 0.0 4 100 0.0 4 100 0.0 4 100 0.0 4 100 0.0 4 10 4.5 1.2 1.4 4 10 4.5 1.2 1.4 1.4 1.4 1.0 4.5 1.2 1.4 1.0 4.5 1.2 1.4 1.0 4.5 1.2 1.4 1.0 4.5 1.2 1.4 1.0 4.5 1.0																					:	:					
Professionals (Skill Level A) 73 12 164 61 836 66 15 *** *** 712 14 4 10 45 *** *** 30 *** 46.1 Semi-Professionals (Skill Level B) 42 13 31.0 29 68.0 38 0.0 *** *** 23.7 9 *** 6 5.3 *** *** 26 5.3 *** *** 26 5.3 *** 27 75 77.3 84 0.0 *** *** 10.0 1	02 Middle and Other Managers	4		0.0	4	0.00	4 0.0	‡ _	£	*	25.0	*	*	*	0:0	*	*	*	0.0	*	*	‡	61.9	38.1	4.1	13.1	2.5
Semi-Pro & Tech (Skill Level B) 42 13 31.0 29 69.0 38 0.0 1 23.7 9 6 5.3 1 2.6 1 51.1 Super-Clerifsale/Serv (Skill Level B) 65 6 9.2 59 90.8 58 0.0 1 10.7		73	12	16.4			66 1.5	**	**	*	21.2	4	4	10	4.5	*	*	*	3.0	*	*	**	46.1	53.9	1.6	16.0	4.1
Super Clerif's aller Self (Ever) 1 <		42	13	31.0	53		38 0.0	*	*	**	23.7	6	*	9	5.3	*	*	*	5.6	‡	*	‡	51.1	48.9	0.5	34.0	3.9
Admin & Senr Cler (Skill Level B) 65 6 9.2 59 90.8 58 0.0 """ 22.4 13 "" 12. 86 5 "" 5 5 "" 5 6 "" 5 16.3 "" 16.3 Clerical Workers (Skill Level C) "" 10.7 71.0 0.0 1 10.0 "" 10.7 9 "" 8 2.4 "" 10.7 9 "" 8 2.4 "" 10.7 9 "" 8 2.4 "" 10.0 ""		**		** 0.0	-	0.00	**	**	*	*	33.3	*	*	*	0.0	*	*	*	0.0	*	*	*	45.0	55.0	0.5	33.3	*2.0
Clerical Workers (Skill Level C) 97 22 22.7 75 77.3 84 0.0 ************************************		65	9	9.2			58 0.0	*	*	*	22.4	13	*	12	9.8	2	*	2	5.2	*	*	**	16.3	83.7	0.4	25.8	4.0
Sales and Service (Skill Level D) 7** 0.0 7 100.0 7 100.0 6 0.0 *** *** 100 *** *** 100.0 *** ** *** *** ***		6		22.7	75	77.3	84 0.0	*	\$	*	10.7	6	‡	80	2.4	*	*	*	8.8	4	*	*	29.5	70.8	0.5	38.0	4.4
Sales and Service (Skill Level D) 21 15 71.4 6 28.6 16 6.3 ** ** ** 25.0 4 ** ** 0.0 4 ** ** 0.0 4 ** ** 0.0 4 ** ** 0.0 4 ** ** 0.0 45.7	11 Sales and Service (Skill Level C)	** L		0.0	7 1	0.00	0.0	*	*	*	33.3	*	‡	‡	0.0	*	*	*	0.0	*	*	‡	41.0	59.0	0.5	32.1	4.6
Sales and Service (Skill Level D) 21 15 71.4 6 28.6 16 6.3 ** ** ** 25.0 4 ** ** 0.0 ** ** ** 0.0 ** ** ** 45.7	12 Semi-skilled Manual Workers (Skill C)	**	•	** 0.00		0.0	**	**	*	*	0.0	*	*	*	0.0	*	*	*	0.0	*	*	*	89.1	10.9	0.7	31.5	5.3
	13 Sales and Service (Skill Level D)	21		71.4							25.0	4	*	**	0.0	*	*	*	0.0	*	**	**	45.7	54.3	0.5	41.7	4.9
The second secon																											
- TOTALS 313 69 22.0 244 78.0 276 0.7 ** ** 19.2 53 12 41 4.3 12 4 8 3.6 10 5	ALL TOTALS	313	69	22.0	244	78.0 2	7.0 97	**	**	**	19.2	23	12	41	4.3	12	4	8	3.6	10	2	2					

¹ Based on a number of surveys completed

Table 9(A)

TRAINING (MAJOR TRAINING TOPIC) FOR ADMINISTRATIVE STAFF: NON-UNION AND UNION (FULL-TIME) BY STAFF CATEGORY AND DESIGNATED GROUP

Sept 30, 2007 Data

Staff Category Type of Seminar Total # of Participant Participant Participant Participant Participant Computer Skills Workforce %Days for 762. Admin, Non-union** Staff Development Career & Life Planning Env Health & Safety 125 702. LSW House of Seminar Admin Mgmt Development Career & Life Planning Env Health & Safety 51 54.4 LSW Env Health & Safety Career & Life Planning Env Health & Safety Env							All Employees	yees						
ms Participant Days for Workforce ³ 125 ming 102 ming 102 ming 102 ming 102 ming 102 ming 103 ming 10			Total # of			# of Participant						L		Γ
ms 246 ms 125 ming 6 by 270 ms 810 ms			Participant			Days for Staff	Aboriginal		Visible		Persons with		Sexual	
Workforce S3			Days for	Wome	u.	Who Completed	Peoples		Minorities		Disabilities		Minority	
tr 53 ming 246 ming 508 mas 563 mas 638 mas 638 mas 647 you 148 while 168 mas 777 ming 648 mas 148	Staff Category	Type of Seminar		%Wkforce	%Days⊺	Surveys	%Wkforce %Days	s %Wkforce	force %Days	-	%Wkforce %Days	-	%Wkforce %D	%Days
Computer Skills	Admin, Non-union	*: Staff Development	53		76.2	48		2.1		22.1	2	6.3		3.2
Admin Mgmt Systems 246 Mgmt Development 508 Career & Life Planning 102 Env Health & Safety 51 AVG DAYS 1.24 Staff Development 638 Admin Mgmt Systems 563 Mgmt Development 277 Career & Life Planning 247 Env Health & Safety 148 Avg DAYS 0.66 Staff Development 46 Computer Skills *** Mgmt Development 15 Career & Life Planning 6 Env Health & Safety 198 Avg DAYS 0.26 Staff Development 279 Avg DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 800 Career & Life Planning 355 Env Health & Safety 356 Env Health & Safety 3366		Computer Skills	125		70.3	121		8.0		33.1	2	2.5		8.3
Mgmt Development 508 Career & Life Planning 102 Env Health & Safety 51 AVG DAYS 1.24 Staff Development 195 Computer Skills 638 Admin Mgmt Systems 563 Mgmt Development 277 Career & Life Planning 247 Env Health & Safety 148 Computer Skills ** Admin Mgmt Systems ** Mgmt Development 15 Career & Life Planning 6 Env Health & Safety 198 AVG DAYS 0.66 Staff Development 279 AVG DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 800 Career & Life Planning 355 Env Health & Safety 3365 Fenv Health & Safety 3366			246		79.0	230		0.0		44.2	2	9:		4.4
Career & Life Planning 102		Mgmt Development	208		72.2	480		4.		22.2	က	4.		5.4
Env Health & Safety		Career & Life Planning	102		80.4	96		1.0		21.5	r	3.1		4.7
TOTAL 1083		Env Health & Safety	51		54.5	49)	0.0		25.8	5	5.2		3.1
1.24		TOTAL	1083	6.09	73.7	1022	9.0	0.5 21.7	7.	28.5	3.6 3	3.3	6.9	5.2
Staff Development 195 Computer Skills 638 Admin Mgmt Systems 563 Mgmt Development 277 Carreer & Life Planning 247 Env Health & Safety 148 Computer Skills 46 Admin Mgmt Systems ** Mgmt Development 6 Env Health & Safety 198 Env Health & Safety 198 ANG DAYS 0.26 Staff Development 279 AVG DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 800 Carreer & Life Planning 355 Env Health & Safety 336 Carreer & Life Planning 355 Env Health & Safety 336		AVG DAYS	,	1.50			1.00	1.65	35		1.16	_	96.0	
Computer Skills 638 Admin Mgmt Systems 563 Mgmt Development 277 Career & Life Planning 247 Env Health & Safety 148 AVG DAYS 0.66 Staff Development 46 Admin Mgmt Systems ** Mgmt Development 6 Env Health & Safety 198 Env Health & Safety 198 ANG DAYS 0.26 Staff Development 279 AVG DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 800 Career & Life Planning 355 Env Health & Safety 356 Env Health & Safety 386	NSM	Staff Development	195		87.9	185		1.4		38.2	2	5.1		3.8
Admin Mgmt Systems 563 Mgmt Development 277 Carreer & Life Planning 247 TOTAL 2067 AVG DAYS 0.66 Staff Development 14 Computer Skills *** Mgmt Development 6 Env Health & Safety 198 TOTAL 279 AVG DAYS 0.26 Staff Development 279 AVG DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 355 Env Health & Safety 3356 Env Health & Safety 3366		Computer Skills	638		83.7	220	_	0.5		38.7	2	2.3		8.9
Mgmt Development 277 Career & Life Planning 247 Env Health & Safety 148 AVG DAYS 0.66 Staff Development 46 Admin Mgmt Systems ** Mgmt Development 15 Career & Life Planning 6 Env Health & Safety 198 AVG DAYS 0.26 Staff Development 279 AVG DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 800 Career & Life Planning 355 Env Health & Safety 3365 Env Health & Safety 3365			563		87.3	521		2.4		47.1	2	2.7		5.8
Career & Life Planning		Mgmt Development	277		80.7	263		1.9		35.2	2	6.		7.4
Env Health & Safety		Career & Life Planning	247		88.5	236		0.2		39.4	2	5.1		4.7
AVG DAYS AVG DAYS Staff Development Computer Skills Admin Mgmt Systems Mgmt Development Career & Life Planning Env Health & Safety AVG DAYS Staff Development AVG DAYS Admin Mgmt Systems Mgmt Development Skills Admin Mgmt Systems Admin Mgm		Env Health & Safety	148		69.2	141		1.8		30.5	3	3.5		5.0
AVG DAYS 0.66 Staff Development 14 Computer Skills 46 Admin Mgmt Systems 15 Career & Life Planning 6 Env Health & Safety 70.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 261 Computer Skills 808 Admin Mgmt Systems 800 Career & Life Planning 355 Env Health & Safety 396		TOTAL	2067	9.89	84.2	1916	1.0	1.4 33.9		39.9	3.3 3	3.2	0.0	5.9
Staff Development 14 Computer Skills 46 Admin Mgmt Systems ** Mgmt Development 15 Career & Life Planning 6 Env Health & Safety 198 AVG DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 800 Career & Life Planning 355 Env Health & Safety 396 Env Health & Safety 396		AVG DAYS		0.82			0.87	0.78			0.64		113.00	
Computer Skills	Administrative,	Staff Development	14		25.9	12		0.0		0.0	58	1.2		12.5
Admin Mgmt Systems Mgmt Development Career & Life Planning Env Health & Safety TOTAL TOTAL AVG DAYS O.26 Staff Development Computer Skills Admin Mgmt Systems Mgmt Development Roman Mgmt Systems Mgmt Development Staff Developmen	Unionized	Computer Skills	46		21.7			0.0		22.5	_	1.1		0.0
Mgmt Development 15 Career & Life Planning 6 Env Health & Safety 198 TOTAL 279 AVG DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 800 Career & Life Planning 355 Env Health & Safety 396 Career & Life Planning 355 Env Health & Safety 396 Career & Life Planning 355 Env Health & Safety 396 Career & Life Planning 355 Career & Life Planning 395 Career & Life Planning 396 Caree			*		20.0	*		0.0	_	0.00	0	0:		0.0
Career & Life Planning 6 Env Health & Safety 198 TOTAL 279 AVG DAYS 0.26 Staff Development 261 Computer Skills Admin Mgmt Systems 808 Mgmt Development 800 Career & Life Planning 355 Env Health & Safety 396 Env Health & Env Hea		Mgmt Development	15		16.7	12		0.0		0.0	21	۲.		0.0
Env Health & Safety 198 TOTAL 279 AVG DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 800 Career & Life Planning 355 Env Health & Safety 396 Env Health & Safety 396 Career & Life Planning 355 Env Health & Safety 396 Career & Life Planning 355		Career & Life Planning	9		63.6	5		0.0		40.0	20	0:		0.0
AVG DAYS AVG DAYS Staff Development Computer Skills Admin Mgmt Systems Mgmt Development Mgmt Development Carera & Life Planning Stafety Staf		Env Health & Safety	198		9.6	171)	9.0		28.4	2	9:		5.0
AVG DAYS 0.26 Staff Development 261 Computer Skills 808 Admin Mgmt Systems 810 Mgmt Development 800 Career & Life Planning 355 Env Health & Safety 396		TOTAL	279	40.1	14.2	245	1.9	0.4 29.5		25.1		4.9	0.0	0.0
Staff Development Computer Skills Admin Mgmt Systems Mgmt Development Career & Life Planning Eny Health & Safery		AVG DAYS		60.0			90.0	0.22	22		0.32		0.00	
Computer Skills Admin Mgmt Systems Mgmt Development Career & Life Planning Eny Health & Safety	ALL ADMIN	Staff Development	261		82.4	244		1.4		33.2	9	6.4		4.1
su du	STAFF	Computer Skills	808		78.1	736		0.5		36.8	2	2.2		9.9
			810		84.7	752		1.7		46.3	2	2.7		5.3
- Bu		Mgmt Development	800		74.1	755		6.0		26.4	က	3.5		0.9
		Career & Life Planning	355		82.8	337		0.4		34.3	4	8.8		4.6
		Env Health & Safety	396		37.7	361		1.0		28.8	3	3.3		4.7
TOTAL 3428 61.3		TOTAL	3428	61.3	75.2	3183	1.1	30.8	8.	35.1	3.5 3	.3	4.7	5.5

¹Percentages shown in "% Days" are weighted by the number of participant days within each cell.
^{2,}AVG DAYS" shows, within a given staff category, the average number of training days taken by the entire relevant workforce,

which may be compared to the average number of training days taken by designated group members. ³Data on Participant Days has been collected from AMS Education and Training module in HRIS. ⁴Note 4 training days for ESL staff are included in Admin, Non-union totals.

Table 9(B)

TRAINING (MAJOR TRAINING TOPIC) FOR ADMINISTRATIVE STAFF: NON-UNION AND UNION (PART-TIME) BY STAFF CATEGORY AND DESIGNATED GROUP

Sept 30, 2007 Data

						All Em	All Employees						
		Total # of		0#	# of Participant								
		Participant		<u>~</u>	Days for Staff	Aboriginal		Visible	Φ	Persons with	with	Sexual	
		Days for	Women	Wh	Who Completed	Peoples		Minorities	ies	Disabilities	ities	Minority	V
Staff Category	Type of Seminar	Workforce ³ 9	%Wkforce %Days	ays	Surveys	%Wkforce %[%Days 6	%Wkforce	%Days	%Wkforce	%Days	%Wkforce %	%Days
Admin	Staff Development	2	1	100.0	2		0.0		0.0		0.0		0.0
	Computer Skills	*	_	0.001	*		0.0		0.0		0.0		0.0
	Admin Mgmt Systems	~	_	0.001	~		0.0		0.0		0.0		0.0
	Mgmt Development	8		93.3	8		0.0		6.7		0.0		0.0
	Career & Life Planning	*	_	0.001	*		0.0		0.0		0.0		0.0
	Env Health & Safety	*	1	100.0	*		0.0		100.0		0.0		0.0
	TOTAL	13	86.2	96.2	13	0.0	0.0	11.1	11.5	0.0	0.0	0.0	0.0
	AVG DAYS ²	0.45	0.50			n/a		n/a		n/a		n/a	
NSN	Staff Development	16	1	100.0	11		0.0		28.6		0.0		0.0
	Computer Skills	43		84.7	40		0.0		34.2		0.0		15.2
	Admin Mgmt Systems	26	_	100.0	18		0.0		28.6		8.6		0.0
	Mgmt Development	16	_	0.001	8		0.0		20.0		0.0		6.7
	Career & Life Planning	18	_	100.0	41		0.0		28.6		25.0		0.0
	Env Health & Safety	*		20.0	*		0.0		0.0		0.0		0.0
	TOTAL	119	82.1	94.1	06	0.4	0.0	20.9	30.0	5.1	5.6	4.3	7.2
	AVG DAYS	0.45	0.52			0.00		0.55		0.42		0.00	
ALL ADMIN	Staff Development	18	1	0.001	12		0.0		25.0		0.0		0.0
STAFF	Computer Skills	45		85.4	42		0.0		32.5		0.0		14.5
	Admin Mgmt Systems	26	_	100.0	18		0.0		27.8		8.3		0.0
	Mgmt Development	23		97.8	15		0.0		13.3		0.0		3.3
	Career & Life Planning	19	_	100.0	15		0.0		26.7		23.3		0.0
	Env Health & Safety	*		75.0	*		0.0		50.0		0.0		0.0
	TOTAL	132	78.7	94.3	104	0.7	0.0	21.1	27.5	4.6	4.8	4.0	6.3

Percentages shown in "% Days" are weighted by the number of participant days within each cell.

[&]quot;AVG DAYS" shows, within a given staff category, the average number of training days taken by the entire relevant workforce,

which may be compared to the average number of training days taken by designated group members. ³Data on Participant Days has been collected from AMS Education and Training module in HRIS.

PROMOTIONS BY STAFF CATEGORY BY DESIGNATED GROUP

								UNIVER	JNIVERSITY OF TORONTO WORKFORCE	ORONT	O WOR	KFORCE							
September 30, 2007 data			AIIE	All Employees	s							Survey Respondents	esponde	nts					
								:			:					-	,		
						%		Aboriç	Aboriginal Peoples	es	Visi	Visible Minorities		ersons \	Persons With Disabilities	ollities	Sexi	Sexual Minority	ıţ
		#	%	#	^	Wkforce	Total	#	%	%3	#	%	% ₃	#	% ⁴	%3	#	% ⁴	%3
STAFF CATEGORY	Total#	Men	Total# Men Men Women	-	/omen	Women Women Completed	Completed	Yes	Yes	Wkfrc	Yes	Yes	Wkfrc	Yes	Yes V	Wkfrc	Yes	Yes	Wkfrc
Academic: Promotions ¹ to Full Professor	49	49 31	63.3	18	36.7	38.5	45	*	0.0	0.7	*	4.4	15.5	*	2.2	1.9	*	6.7	4.5
Clinical: Promotions ² to Full Professor	10	œ	80.0	*	20.0	30.7	7	*	0.0	0.0	*	0.0	14.9	*	0.0	2.3	*	0.0	1.1
Administrative, Non-Unionized	100	32	35.0	92	65.0	6.09	92	*	0.0	9.0	29	31.5	21.7	*	[.	3.6	*	3.3	6.9
MSN	268	11	28.7	191	71.3	68.6	249	*	0.0	1.0	88	35.7	33.9	9	2.4	3.3	7	4.4	4.5
Administrative, Unionized	103	75	52.4	49	47.6	40.1	92	2	5.4	1.9	45	48.9	29.5	4	4.3	4.0	9	6.5	3.2

¹Promotions are defined by: (a) Academics: only promotions to Full Professor in Tenure Stream are shown (all are from Associate Professor, except three from Assistant Professor); (b) Clinical: promotion to Full Professor only (two from Assistant Professor); (c) Admin Non-Union staff: movement up in salary grade;

(d) Unionized staff: a salary increase.

²Promotions are determined by comparing September 2006 to September 2007 data only. Of the 530 promotions shown, 518 are full-time.

^{3,9}% Wkfrc" shows % of relevant full-time workforce, to be used as a comparator. For Academic, the comparator is Associate Professors in Tenure Stream. For Clinical, the comparator is Associate Professors holding clinical appointments in the Faculty of Medicine.

⁴ Based on a number of surveys completed

September 30, 2007 data

Table 10.1 REPRESENTATION OF AVERAGE YEARS FOR PROMOTION TO FULL PROFESSOR

	Tc	Total	2	Men	Wo	Women
		Avg		Avg		Avg
STAFF CATEGORY	#	Years	#	Years	#	Years
Academic: Promotions to Full Professor	49	7.74	31	09.9	18	69.6
Clinical: Promotions to Full Professor	10	7.34	8	7.17	*	8.01

Table 11(A)

EXIT DATA (REASON FOR LEAVING) 1 BY STAFF CATEGORY (FULL-TIME) BY DESIGNATED GROUP

			All Employees		_				Surv	ev Res	Survey Respondents	nts					
	_				# of	Abo	Aboriginal	H	Visible	•	┝	Persons with	with		Sexual	la E	
		Total	Women	_	Exits with		Peoples		Minorities	ies		Disabilities	lities		Minority	ī.	
STAFF REASON CATEGORY FOR LEAVING	("	# of	% of	% of # Fvits	Completed	% of	% of # Fvits		% of	% ú	% of Evite	% of	*	% of Evite	% of		% of Fyite
Faculty: Tenure Stream		46			-	_	انّ		13.3			2.0	1	8	5.1	1	2.4
Early Retiremen	ents	22					‡	0.0		*	4.8		**	9.2		**	0.0
Resignations		19	~ ·	10 52.6	19		: :	0.0		: :	5.3		* :	0.0		: :	5.3
Faculty: Non-TS		43	41.5	7 39.5		0.5	**	0.0	15.8		20.0	26	*	0.0	36	*	20.00
Early Retirement	ents	9		* 33.3			**	0.0		**	0.0	ì	**	0.0		**	0.0
Expiry of Appoint	ointment	15		3 53.3	3 11		**	0.0		**	27.3		* *	9.1		**	0.0
Resignations		21		3 28.6	17		: :	0.0		4 *	23.5		: :	0.0		: :	11.8
Drofossional librarians		40	0 89	9			*	0.0	7 7 7	*	0.0	46	*	0.0	α 7	*	0.0
Professional Librarians		0. 4	0.89	90.0	0 0	0.0	: *	0.0	4.11	*	0.0	Q.I.	*	0.0	- · · ·	*	0.0
Early Retirements Expiry of Appointment	ents	Ω ‡		100.0	·	0 *		0.0		*	0.0		*	0.0			0.0
Resignations		4	-	* 75.0	*		*	0.0		*	0.0		**	0.0		*	0.0
Research Associates		36	33.5	7 19.4	21	0.0	*	0.0	36.6	12	57.1	0.0	*	0.0	2.3	*	0.0
Transfers		**	•	* 50.0	•*		**	0.0		** 10	0.00		*	0.0		*	0.0
Early Retiremen	ents	**		* 0.0	*		**	0.0		** 10	100.0		*	0.0		*	0.0
Expiry of Appoin	ointment	7	•	* 14.3	3	10	**	0.0		**	20.0		*	0.0		*	0.0
Resignations	_	24		5 20.8	13		* :	0.0		ω ;	61.5		* :	0.0		* :	0.0
Layoff Terminations for	for Cause	* *		0.0	0 0		* *	0.0		: :	0.0		* *	0.0		: :	0.0
Admin. Non-union		62	609	1 54.8	53	90	*	0.0	21.7	12	22.6	36	*	0 00	69	**	88
Farly Retirement	ents	19		9 474			**	0.0		**	188		**	0.0		**	00
Expiry of Appointment	ointment	*		* 50.0			:	0.0		*	50.0		*	0.0		:	0.0
Terminations for	for Cause	**		* 100.0	•		*	0.0		** 10	0.001		*	0.0		*	0.0
Resignations		33	_	3 54.5	2		**	0.0		2	17.9		*	3.6		*	3.6
Layoff		9 *		4 66.7	7	10. *	: :	0.0		7 *	40.0		* *	20.0		: :	20.0
Admin Haisningd		00	404	40.6	9	7	**	0.0	300	, F	0.0	0 8	*	2 6	Co	*	0.6
Admin, Omonized	otacom	£0 *	40.1	40.0		-	**	- 0		<u>+</u> *	7.67	t. 0.	*	- 0	3.2	**	4 0
Farly Retirements	ents	21		100.0	3 17	_	**	0.0		7 /	41.2		*	0.0		*	5.0
Expiry of Appoin	ointment	4		100.0	*		**	0.0		*	0.0		*	0.0		**	33.3
Terminations for	for Cause	**		* 33.3			**	0.0		*	20.0		*	0.0		*	0.0
Resignations		35	-	4 40.0	21		*	0.0		2 :	23.8		*	4.8		*	0.0
Layoff		**		* 0.0	0		* **	0.0		* *	0.0		* *	0.0		* *	0.0
MSM		202	68.6 147		153	1.0	**	0.7	33.9	53	34.6	3.3	4	2.6	4.5	80	5.2
Normal Retirements	ments	**	•	* 100.0			**	0.0		**	0.0		**	0.0		**	0.0
Early Retirements	ents	20	_	5 75.0	17	_	**	0.0		10	58.8		*	5.9		**	0.0
Expiry of Appoin	ointment	12		7 58.3	3		** 2	20.0		**	0.09		*	0.0		*	0.0
Terminations for	for Cause	**	•	* 100.0	*		**	0.0		*	20.0		*	0.0		*	0.0
Resignations		140	6		0 107		*	0.0		34	31.8		**	1.9		9	5.6
Layoff	_	24	-	6 66.7	18		*	0.0		4	22.2		*	5.6		*	11.1
Deceased		**	*	* 66.	.*		**	0.0		*	33.3		**	0.0		**	0.0

¹ "Reason for Leaving" is based on coding on Action Forms by departments, which may not be consistently applied in all cases. Admin, Non-Union includes one resignation and one deceased for ESL.

Table 11(B)

CATEGORY (PART-TIME) BY DESIGNATED GROUP EXIT DATA (REASON FOR LEAVING) BY STAFF

Total Women Figure Minorities Mino			All Employon		-					Si io	20,70	2000	, ata					
REASON	*		All Ellipioyee	ار	+					Inc	(C)	Sporing Sporing	2 2					
Total Workforce First with Respirations Total Workforce First with Respirations Total Workforce First with Resignations Total Workforce First with Resignations Total Workforce First with Resignations Total Workforce First with Workforce First wit						# of	Abor	iginal		Visik	e e		Persor	ıs with	<u>_</u>	Se	kual	
Part		Total	Won	nen	E	xits with	Peo	bles		Minor	ties		Disab	ilities		Min	ority	
FOR LEAVING Evits Workforce # Evits Surveys Workforce # Evits Workforce # Evits Workforce # Evits Workforce # Evits Workforce # Evit Workforce	STAFF REASON	# of	yo %	%		mpleted	% of	%	% of	% of	%	% of	% of		% of	% of		% of
Hy. Tenure Stream 1 32.0 6.0 0.0 6.7 0.0 0.0 6.7 0.0 0.0 2.2 1.7 Hy. Non-TS arry Retirements 2 48.9 12.0 15.0 1.0 1.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 1.0 0.0 1.0 1.0 0.0	CATEGORY FOR LEAVING	Exits	Workforce ²				Workforce		_	Vorkforce		_	Vorkforce			Workforce	#	Exits
Expire Retirements	Faculty: Tenure Stream	**			50.0	*	0.0	*	0.0	6.7	*	0.0	0.0	*	0.0	2.2	*	0.0
Ity. Non-TS 12 46.9 12 60.0 15 4.0 14.0 4.0 14.0 4.0 <t< th=""><th>Early Retirements</th><th>**</th><th></th><th></th><th>20.0</th><th>*</th><th></th><th>**</th><th>0.0</th><th></th><th>**</th><th>0.0</th><th></th><th>**</th><th>0.0</th><th></th><th>*</th><th>0.0</th></t<>	Early Retirements	**			20.0	*		**	0.0		**	0.0		**	0.0		*	0.0
Early Retirements ** 0.0 **	Faculty: Non-TS	20			30.0	15	6.0	*	0.0	14.0	*	0.0	1.9	*	0.0	2.3	*	13.3
Expiry of Appointment 8 7 87.5 6 9.0	Early Retirements	**			0.0	*		**	0.0		*	0.0		*	0.0		*	20.0
Resignations 10 5 500 7 *** 0.0	Expiry of Appointment	8		7 8	37.5	9		**	0.0		**	0.0		**	0.0		*	0.0
sesional Librarians *** 82.4 *** 100.0 *** 0.0 </th <th>Resignations</th> <th>10</th> <th></th> <th></th> <th>50.0</th> <th>7</th> <th></th> <th>**</th> <th>0.0</th> <th></th> <th>**</th> <th>0.0</th> <th></th> <th>**</th> <th>0.0</th> <th></th> <th>*</th> <th>14.3</th>	Resignations	10			50.0	7		**	0.0		**	0.0		**	0.0		*	14.3
Early Retirements *** 46.4 *** 60.0 *** 0.0 ***	Professional Librarians	*		ı	0.00	*	0.0	*	0.0	13.3	*	0.0	6.7	*	0.0	6.7	*	0.0
Expiry of Appointment Fig. 1	Early Retirements	**			0.00	*		**	0.0		**	0.0		**	0.0		*	0.0
Expiry of Appointment *** 0.0 *** 0.0 *** 0.0 ** ** 0.0 ** 0.0 ** ** 0.0 ** 0.0 ** ** 0.0 ** ** ** ** ** ** ** ** ** ** <th< th=""><th>Research Associates</th><th>**</th><th></th><th></th><th>36.7</th><th>*</th><th>0.0</th><th>*</th><th>0.0</th><th>20.0</th><th>*</th><th>0.0</th><th>2.0</th><th>*</th><th>0.0</th><th>0.0</th><th>*</th><th>0.0</th></th<>	Research Associates	**			36.7	*	0.0	*	0.0	20.0	*	0.0	2.0	*	0.0	0.0	*	0.0
Resignations 7 86.2 6 85.7 5 0.0 ** 0.0 <th>Expiry of Appointment</th> <th>**</th> <th></th> <th></th> <th>0.0</th> <th>*</th> <th></th> <th>**</th> <th>0.0</th> <th></th> <th>**</th> <th>0.0</th> <th></th> <th>**</th> <th>0.0</th> <th></th> <th>*</th> <th>0.0</th>	Expiry of Appointment	**			0.0	*		**	0.0		**	0.0		**	0.0		*	0.0
n, Non-union 7 86.2 6 85.7 5 0.0 ** 0.0 11.1 ** 20.0 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** ** ** **	Resignations	**		_	0.00	*		**	0.0		**	0.0		**	0.0		*	0.0
Expiry of Appointment ** 50.0 ** 0.0 **	Admin, Non-union	2			35.7	2	0.0	*	0.0	11.1		20.0	0.0	*	0.0	0.0	*	0.0
Resignations 4 4 4 100.0 ** 0.0 ** 50.0 ** 0.0 ** 50.0 ** 0.0 ** 50.0 ** 0.0<	Expiry of Appointment	**			20.0	*		**	0.0		**	0.0		*	0.0		*	0.0
n, Unionized 6 56.9 ** 100.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.8 ** 0.0 4.3 **	Resignations	4		_	0.00	*		**	0.0			90.09		**	0.0		*	0.0
n, Unionized 6 56.9 ** 50.0 6 2.4 ** 0.0 28.6 ** 16.7 4.8 ** 0.0 4.8 ** 0.0 *	Deceased	**			0.00	*		**	0.0		**	0.0		*	0.0		*	0.0
Early Retirements ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** ** 0.0 ** ** ** ** ** <th>Admin, Unionized</th> <th>9</th> <th></th> <th></th> <th>50.0</th> <th>9</th> <th>2.4</th> <th>*</th> <th>0.0</th> <th>28.6</th> <th>*</th> <th>16.7</th> <th>4.8</th> <th>*</th> <th>0.0</th> <th>4.8</th> <th>*</th> <th>16.7</th>	Admin, Unionized	9			50.0	9	2.4	*	0.0	28.6	*	16.7	4.8	*	0.0	4.8	*	16.7
Resignations 5 ** 0.0 ** 20.0 ** ** 0.0 ** ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** <th>Early Retirements</th> <th>*</th> <th></th> <th></th> <th>0.0</th> <th>*</th> <th></th> <th>*</th> <th>0.0</th> <th></th> <th>*</th> <th>0.0</th> <th></th> <th>**</th> <th>0.0</th> <th></th> <th>*</th> <th>0.0</th>	Early Retirements	*			0.0	*		*	0.0		*	0.0		**	0.0		*	0.0
Early Retirements ** ** 10.0 ** 15.0 ** 15.0 ** 10.0 ** ** 4.3 ** Early Retirements ** ** ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 ** ** 0.0 **	Resignations	5			30.0	5		**	0.0			20.0		**	0.0		*	20.0
etirements ** 100.0 ** 100.0 ** 100.0 ** 100.0 ** 100.0 ** 100.0 ** 100.0 ** 100.0 ** 100.0 ** 100.0 ** 100.0 ** 100.0 ** ** 0.0 ** 0.0 ** <		29			39.7	20	0.4	*	0.0	20.9	*	15.0	5.1	*	10.0	4.3	*	10.0
of Appointment ** ** ** ** ** ** ** ** ** ** ** ** **	Early Retirements	*		_	0.00	*		*	0.0		*	0.0		**	100.0		*	0.0
ations 23 20 87.0 16 ** 0.0 ** 18.8 ** 6.3 ** ** ** 100.0 ** 0.0 ** 0.0 ** 0.0 ** ations for Cause	Expiry of Appointment	**		_	0.00	*		**	0.0		**	0.0		**	0.0		*	0.0
# # 100.0 ** * 0.0 ** 0.0 ** 0.0 ** 0.0 ** 0.0 ** ations for Cause	Resignations	23			37.0	16		**	0.0		**	18.8		**	6.3		*	12.5
ations for Cause ** ** 100.0 ** ** 0.0 ** 0.0 ** 0.0 **	Layoff	**			0.00	*		**	0.0		**	0.0		**	0.0		*	0.0
	Terminations for Cause	**		_	0.00	*		**	0.0		*	0.0		**	0.0		*	0.0

¹ "Reason for Leaving" is based on coding on Action Forms by departments, which may not be consistently applied in all cases. ² "% of Workforce" represents percentage of relevant part-time workforce only.

Table 12(A)

NEW HIRES BY STAFF CATEGORY (FULL-TIME) BY DESIGNATED GROUP

September 30, 2007 Data

		All Employees	yees						Su	Survey Respondents	ondents							
				# of New								Persons with	/ţ					
	# of	8	Women	Hires with	Abo	Aboriginal Peoples	es	Vik	Visible Minorities	es		Disabilities	Se		S	Sexual Minority	λ	
	New	% of	% of	Completed	% of	% of	# #	% of	% of	# #	t % of	% of	#	#	% of	% of	#	#
STAFF CATEGORY	Hires		Workforce New Hires	Surveys	Workforce New Hires		Men Women	n Workforce New Hires		Men Wor	nen Workfor	Women Workforce New Hires	Men	Women	Women Workforce New Hires Men	lew Hires №	den Wo	Women
Faculty	176	34.8	49.4	133	0.5	0.8	0 1	14.0	13.5	7 1	1	2.2 2.3	2	1	4.7	9.0	4	8
Tenure Stream	66	32.2	52.5	78	0.5	1.3	0 1	13.3	10.3	2 6		2.0 0.0	0	0	5.1	11.5	2	7
Non-TS CLTA/Other ²	45	40.6	37.8	31	0.8	0.0	0 0	11.3	6.7	3 (2.4 0.0	0	0	7.3	6.5	_	_
Other Academics ⁵	32	54.2	56.3	24	0.8	0.0	0 0	18.7	29.2	2	10	3.2 12.5	2	-	4.4	4.2	_	0
Professional Librarians	7	0.89	85.7	4	0.0	0.0	0 0	11.4	25.0	0	_	1.6 0.0	0	0	8.1	0.0	0	0
Research Associates	26	33.5	33.9	40	0.0	0.0	0 0	36.6	35.0	3 9		0.0 0.0	0	0	2.3	2.0	2	0
Administrative, Non-unionized 4	2	6.09	56.3	99	9.0	1.8	1 0	21.7	23.2	4	_	3.6 3.6	-	-	6.9	12.5	2	2
Continuing	47		9.69	41		2.4	1 0		26.8	3 8		4.9	-	-		14.6	4	2
Term ³	17		47.1	15		0.0	0 0		13.3	1	_	0.0	0	0		6.7	_	0
USWA	303	9.89	2'. 19	248	1.0	0.8	1	33.9	39.1	35 62		3.3 2.8	က	4	4.5	11.7	16	13
Administrative, Unionized	89	40.1	38.2	54	1.9	0.0	0 0	29.5	24.1	8 5		4.0 0.0	0	0	3.2	5.6	2	1
ALL STAFF	674		56.2	536		0.7	2 2		29.1	96 09	9	2.2	9	9		6.6	29	24

¹ New Hires for Tenure Stream Faculty are new appointments from October 1, 2006 to September 30, 2007, including those from other staff categories. All other new hires are defined as employees hired externally, i.e. from outside University of Toronto, for Oct. 1, 2006 to Sept. 30, 2007 inclusive.

² "CLTA/Other" faculty positions include Contractually Limited Term Appointments, Sessionals, Lecturers, and Associates in Dentistry.

³ "Term" is defined as a staff appointment having an established date on which the appointment will terminate.

⁴ "Administrative, Non-Unionized" totals include PVP.

Table 12(B)

NEW HIRES BY STAFF CATEGORY (PART-TIME) BY DESIGNATED GROUP

Hires with Hires Workforce New Hires Men Women Nortforce New Hires Men Workforce New Hires Men Women Nortforce New Hires Nortforce New Hires			All Employees	ses							Su	vey Re	Survey Respondents	S							
# of New Nomen Women Hires with New Norkforce New Hires Hires with Norkforce New Hires A Norkforce New Hires A Norkforce New Hires Surveys Workforce Nom Hires her² 1 32.0 100.0 1 0.8 t 1 32.0 100.0 1 0.0 s 63.1 63.6 11 0.0 s 6 46.4 66.7 3 0.0 ized 7 56.9 57.1 4 2.4 s 81 66.7 54 2.4					# of New									ш	ersons wi	tł.					
New % of % of % of Completed % of Hires Workforce New Hires Surveys Workforce New Hires Surveys Workforce New Hires Surveys Workforce New Hires Surveys New Hires New Hires		# of	Woi	nen	Hires with	Abo	riginal Peop	səlc		Visib	le Minoriti	Se.			Disabilitie	"		S	Sexual Minority	rit Z	
Hires Workforce New Hires Surveys Workforce 18 44.7 60.5 22 0.8 1 32.0 100.0 1 0.0 1 32.0 100.0 1 0.0 15 49.0 53.3 10 0.0 22 63.1 63.6 11 0.0 8 46.4 66.7 3 0.0 9 7 56.9 57.1 4 2.4 12d 81 66.7 54		New			Completed	% of	% of	#	H		% of	#	#	% of	% of	#	#	% of	% of	#	#
restream 38 44.7 60.5 22 0.8 0.0 0 0 12.7 27.3 3 3 1.5 0.0 0 0 restream 1 32.0 100.0 1 0.0 0 6.7 0.0 0 <t< th=""><th>STAFF CATEGORY</th><th>Hires</th><th>Workforce 1</th><th>New Hires</th><th>Surveys</th><th></th><th>ew Hires ♪</th><th>Wen Wo</th><th>omen Wo</th><th>rkforce Nev</th><th>w Hires</th><th>Men W</th><th>omen W.</th><th>orkforce N</th><th>ew Hires</th><th>Men</th><th>Nomen \</th><th>Vorkforce N</th><th>lew Hires</th><th>Men</th><th>Women</th></t<>	STAFF CATEGORY	Hires	Workforce 1	New Hires	Surveys		ew Hires ♪	Wen Wo	omen Wo	rkforce Nev	w Hires	Men W	omen W.	orkforce N	ew Hires	Men	Nomen \	Vorkforce N	lew Hires	Men	Women
er 1 32.0 100.0 1 0.0 0.0 0 0 6.7 0.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Faculty	38	44.7	60.5	22	0.8		0	0	12.7	27.3	3	3	1.5	0.0	0	0	2.3	9.1	-	-
er ² 15 49.0 53.3 10 0.0 0.0 0 0 16.7 30.0 2 1 0 0.0 0.0 0 0 0 15.3 1 0 0.0 0.0 0 0 0 1.0 0 0 0 0 0 0 0 0 0	Tenure Stream	τ-	32.0	100.0	-	0.0	0.0	0	0	6.7	0.0	0	0	0.0	0.0	0	0	2.2	0.0	0	0
22 63.1 63.6 11 0.0 0.0 0 11.9 27.3 1 2 1.2 0.0 0	Non-TS CLTA/Other ²	15	49.0	53.3	10	0.0	0.0	0	0	16.7	30.0	2	_	0.0	0.0	0	0	2.2	10.0	0	-
28d 7 56.9 57.1 56.9 <td< th=""><td>Other Academics⁴</td><td>22</td><td>63.1</td><td>63.6</td><td>11</td><td>0.0</td><td>0.0</td><td>0</td><td>0</td><td>11.9</td><td>27.3</td><td>1</td><td>2</td><td>1.2</td><td>0.0</td><td>0</td><td>0</td><td>3.6</td><td>9.1</td><td>_</td><td>0</td></td<>	Other Academics ⁴	22	63.1	63.6	11	0.0	0.0	0	0	11.9	27.3	1	2	1.2	0.0	0	0	3.6	9.1	_	0
30 82.1 76.7 25 0.4 0.0 0 0 20.9 16.0 1 3 5.1 0.0 0 0 1 strative, Unionized 7 56.9 57.1 4 2.4 0.0 0 0 28.6 0.0 0 0 4.8 0.0 0 0 AFF	Research Associates	9	46.4	2.99	င	0.0	0.0	0	0	20.0	33.3	_	0	2.0	0.0	0	0	0.0	0.0	0	0
7 56.9 57.1 4 2.4 0.0 0 0 28.6 0.0 0	USWA	30	82.1	7.97	25	0.4	0.0	0	0	20.9	16.0	_	က	5.1	0.0	0	0	4.3	4.0	_	0
81 66.7 54 1 0.0 0 0 20.4 5 6 1 0.0 0	Administrative, Unionized	7	56.9	57.1	4	2.4	0.0	0	0	28.6	0.0	0	0	4.8	0.0	0	0	4.8	0.0	0	0
	ALL STAFF	81		2.99	54		0.0	0	0		20.4	2	9		0.0	0	0		9.6	2	1

¹ New hires are defined as employees hired externally, i.e. from outside University of Toronto, for Oct. 1, 2006 to Sept. 30, 2007 inclusive. ² "CLTA/Other" faculty positions include Contractually Limited Term Appointments, Sessionals, Lecturers, and Associates in Dentistry. ⁴ Includes Teaching Stream staff.