SUMMARY OF TENTATIVE COLLECTIVE AGREEMENT

BETWEEN WILFRID LAURIER UNIVERSITY AND
WILFRID LAURIER UNIVERSITY FACULTY ASSOCIATION

FOR FULL-TIME FACULTY AND PROFESSIONAL LIBRARIANS
2011-2014
HIGHLIGHTS:

Article 3
· Increased number of course releases that can be purchased by WLUFA
· Removal of Associate University Librarians from Bargaining Unit
Article 13, 15 and 18
· Establishment of Professional Teaching Positions
Article 11
· Change in review procedures for Registrar
Article 13
· Addition of spousal appointment clause
· Limits on six-month emergency LTAs
Article 15
· Expanded definition of scholarship to include credible professional forums

Article 18
· Language to allow greater number of members to qualify for research course releases

· Increased number of research course releases from 45 to 50

· Changed definition of special types of teaching
· Greater marking and grading assistance
Article 20
· Members on reduced load for family care or elder care responsibilities eligible to extend candidacy or provisional appointments
Article 21
· New Department Heads in the Library are entitled to a reduction in existing duties
· Program Coordinators shall receive a one-course release for large programs that do not meet the threshold for two course releases
Article 27
· WLUFA rather than the Member carries grievances
Article 28
· Increase in parking and athletic fees
Article 29
· Member pension contributions 7.5% to YMPE, 9% above YMPE
· Inflation index is 50% of CPI up to 4%

· Subsidies to early retirees are reduced

· SVEP expired
Article 30
· Scale at 2% for three years
· Increase in salary floors

· Salary floors for faculty and librarians, overload stipends, online learning and CDI increase by scale each year

· Ontario System Adjustment: Tenure Track, Tenured and Continuing Assistant Professors and Associates with four or fewer years in rank: $1,350 (July 1, 2012) and $1,250 (July 1, 2013)

· All other Members (Not LTAs) receive: $1,000 (July 1, 2012) and $900 (July 1, 2013)

· Additional $500 administrative stipend for Academic Dept. chairs, Area Heads, Department Heads in Library and Program Coordinators
Article 31
· Letter of Understanding to study teaching evaluations
Article 38
· PER to remain at $1,082 (No Change) and travel funds to remain $866 (No Change) for life of agreement
	ART.
	TITLE
	AMENDMENT

	2
	Definitions
	EDITORIAL:
-course definition now includes: approved by Senate and listed in Calendar

-Distance Education Course now called Online Learning Course

	3.1.2 and
 3.1.X
	Recognition, Rights and Privileges of the Association
	NEW:
-Removal of Associate University Librarians from the Bargaining Unit
-Letter of Understanding for a Bilateral Committee to modify the Collective Agreement for removal

	3.2.1
	Association Facilities
	EDITORIAL:
-Delete requirement for meeting room at 202 Regina

	3.5.1
	Rights of the Association
	CHANGE:
-Increase number of purchased stipends from 7 to 10

	 4.1.2(i)

	Working Environment
	EDITORIAL:
-Delete transition requirement from past Collective Agreement

	6.3(f)
	Correspondence and Information
	EDITORIAL:
-Provide proper name for Board Pensions Committee

	11.2.4.x
	Procedures of Search Committee
	NEW:
-After 5 year review, subsequent reviews for Registrar initiated by President or 60% of Senate

	11.2.5
	Search Committee for Senior Administrative Officers
	CHANGE:
-Per Letters of Understanding during term of previous agreement, small changes in committee membership and name made for the Registrar, Vice-President: Research, Vice-President Student Affairs
-Removal of the Director of Information Technology Services since no longer an ex-offio member of Senate

	13.x 1
13.x.2

13.x.3
	Professional Teaching Positions
	NEW:
-Addition of Professional Teaching Positions in professional fields and/or programs where large number of undergraduate registrations exist

-6% limit on number of positions

-Qualifications and experience for positions specified

	13.2.xy
	Provisional Appointment
	NEW:
-In-class peer review required for Professional Teaching Positions in second year of provisional appointment and procedures for same

	13.5.x
13.5.xx
	Limited Term Appointment
	NEW:
-Six-month LTA only made for Members on leave under Article 17 or on reduced load under Article 20

-Does not apply to an LTA also offered a tenure-track appointment

	ART.
	TITLE
	AMENDMENT

	13.Y
	Spousal Appointments
	NEW:

-Position can be authorized by Vice-President Academic for a spouse of a recommended candidate for a tenure-track or tenured position, Continuing Appointment or a position leading to a continuing appointment or for a candidate for a senior management position

-Position is a non-renewable limited-term appointment and shall not replace positions that have been previously authorized

-Candidates for this position must be recommended by the relevant appointment and promotion committee

-Appointees to such positions are eligible to apply for advertised limited-term, tenure-track or tenured positions, a continuing Appointment or a position leading to a Continuing Appointment

	13.10.1(i)
	Department Appointment and Promotion Committee
	CLARIFICATION:

-Department Chairs or equivalent shall vote with all other members of the Appointment and Promotion Committee

	14.2.7
	Provisional Appointment
	EDITORIAL:
-Copy of notification to Association when Librarian Member is notified whether or not a Candidacy Appointment is granted.

	15.4.2.x
	Procedures of Department Appointment and Promotion Committee
	NEW:
-For Members in a Professional Teaching Position an in-class peer review is required one year prior to applying for tenure

-Procedures for the review are specified

	15.5.x
	Voting
	CLARIFICATION:

Members of Senate Promotion and Tenure Committee shall not participate in or vote in more than one stage of any application

	 15.7.2(x)(y)
	Criteria for Tenure and Promotion
	NEW:
-Scholarship includes publication and/or presentations in credible professional forums.

-Scholarship includes scholarship in teaching including research, publications and academic presentations or workshops on teaching

	15.7.x
	Criteria for Tenure and Promotion
	NEW:
-Definition of criteria for tenure and promotion for Members holding Professional Teaching Positions

	17.7.2.2
	Benefits
	CLARIFICATION:
-Specification of first 120 consecutive days for coverage of benefits by the University

	17.9.1.3
	Vacation Entitlement
	CLARIFICATION:
-Members appointed to less than one year are entitled to vacation days on a prorated basis

	ART.
	TITLE
	AMENDMENT

	18.2.1.3(x)
	Workload Norms and Variations
	NEW:

-Definition of course reliefs for Professional Teaching Positions

	18.2.1.3 (d)(i)
	Workload Norms and Variations
	NEW:

-Inclusion of recent scholarship including creative arts

	18.2.1.w
	Workload Norms and Variations
	NEW:

-Specification of workload for Members holding Professional Teaching Appointments: 6 one-term courses with no more than 4 preparations

	18.2.1.7
	Workload Norms and Variations
	EDITORIAL:

-Delete Brantford workload committee

	18.2.2.3
	Procedures for Assigning Workload
	NEW:

-Additional reporting to Members and the Association of Members appointed after May 15 and changes in Members’ teaching loads after May 15

	18.2.4.1
	Teaching, Counselling and Supervision
	CLARIFICATION:

-Final grades are to be submitted as required by Senate and department practice

	18.2.4.4.x

18.2.4.4.y
	Teaching, Counselling and Supervision
	NEW:

-Members holding Professional Teaching Appointments who teach in all three terms shall be entitled to one term with no more than one one-term course

-In addition, these Members can request 15 days’ vacation days in a single block

	18.2.4.6
	Teaching, Counselling and Supervision
	NEW:

-Exception for Members holding Professional Teaching Appointments: no entitlement for a day free of teaching during the week

	18.2.4.8
	Teaching, Counselling and Supervision
	CLARIFICATION:

-Accommodation of Members with family members with special needs is specified

	18.2.5.2
	Research and Scholarly Activities
	NEW:

-Specification of term free of teaching for Members who normally have a 6 course load

-Copy of permission to teach overload courses to Association

	18.2.7.1
	Overload Teaching
	CHANGE:

-Not eligible to teach overload courses when a Member has received a research grant funded research time release or has received a reduction in teaching load due to teaching large classes unless authorized by the Dean

-If exceptions are made, the Association shall be notified

	ART.
	TITLE
	AMENDMENT

	18.4
	Online Learning
	CHANGE:

-Name of section and references to this section changed from Distance Education to Online Learning

	18.4.2
	Online Learning
	CHANGE:

-Special types of teaching are now off-campus locations and courses offered all or in part through the Internet (blended learning)

	18.4.6
	Online Learning
	NEW:

-Delete section (e)

-Add section (x): For Online Learning, assignments shall be submitted, graded and returned to students in electronic format except when authorized by the Department Chair or equivalent

	18.5.1
	Annual Report of Activities
	NEW:

-Addition of sections (xi) workshops and courses attended, (xii)presentations on education issues, (xiii) scholarship on teaching, and (xiv) other research and scholarly activities

	18.6.x
	Outside Professional Activities
	NEW:

-A Member shall not hold a full-time appointment at Laurier and a full-time appointment at another institution or organization except for approved leaves under Article 17

	20.2.x
	Application and Conditions for Reduced Load
	NEW:

-A Member on a reduced load for family care or elder care responsibilities may have their appointment extended

	21.6.x
	Department Heads in the Library
	NEW:

-New Department Heads in the Library are entitled to a reduction in existing duties in recognition of additional administrative workload

	21.7.5

21.7.6

(b)and(c)
	Department Undergraduate Program Officers, Graduate Program Officers and Program Coordinators
	CHANGE:

-Program Coordinators shall be elected and the term of office shall not exceed three years
-Program Coordinators shall receive a one-course release for large programs that do not meet the threshold for two course releases
-criteria for two course releases remain the same
-In all other cases, Program Coordinators receive a course release or stipend at the Dean’s discretion

	21.7.y
	Department Undergraduate Program Officers, Graduate Program Officers and Program Coordinators
	NEW:

-No Program Coordinator shall be appointed without their consent

-The Dean’s offer to a Program Coordinator shall be in writing and a copy shall be forwarded to the Association

	ART.
	TITLE
	AMENDMENT

	22.5.1
	Bilateral University-Association Employment Equity Advisory Committee
	CHANGE:

-increase in WLUFA representatives and Administration representatives from 2 to 3 in the committee

	27.1.x
	Grievances and Arbitration
	NEW:

-The Association shall have carriage of all Individual, Group and Association grievances.

-No grievance may proceed unless it is approved by the Association

	27.3.2

(a) and (b)
	Types of Grievance
	CHANGE:

-The Association can initiate a single grievance on behalf of a member or separate grievances when several members share a common grievance

-The Association can initiate a group grievance on behalf of two or more members

	27.3.3

27.3.5
	Types of Grievance
	DELETE:

-These clauses pertain to individual grievances only

	27.5.1

27.5.2
	Informal Stage
	NEW:

-A member may meet with the Dean and has the right to be accompanied by an Association representative

-If the dispute or difference is resolved the Member, Dean/University Librarian has the right to have the resolution put into writing and a copy shall be provided to the Association

-Such a resolution is without prejudice

	27.6
	Steps in the Formal Grievance and Arbitration Procedure
	CHANGE:

-Replacement of reference to “grievor” with reference to Association and Association Grievance Officer

-Deletion of all references to “the grievor”

	28.2.1
	Tuition Benefits
	EDITORIAL FROM LOU:

-tuition waivers apply to undergraduate and graduate courses for Members with dependent children and spouses

-tuition waivers do not apply to executive-style MBA programs or other deregulated programs and courses.

-delete clause (b) “Tuition Scholarships”

	28.3.1

28.3.2
	Athletic Facility Use and Parking
	CHANGE:

-Athletic fees are $232.03 per year plus taxes

-Per term use of Athletic facilities is $77.62 plus taxes

-Parking is $363.23 per year plus taxes

-All fees increase by scale during the agreement

	ART.
	TITLE
	AMENDMENT

	28.6.7.x

28.6.7.y
	Members Who continue in Employment Beyond the Normal Retirement Date
	CLARIFICATION:

-Specification of benefits to Members who are over 65 years of age but less than 70 years of age

-Specification of benefits to Members who are over 70 years of age

	29.1.x
	The Pension Plan
	NEW:

-After July 1, 2012, Members make contributions to the pension plan in the amount of 7.5% below YMPE and 9.0% above YMPE

-Employer contributions remain at 7%

	29.1.xx
	The Pension Plan
	NEW:

-The Minimum Guaranteed Pension Benefit inflation indexing will be limited to 50% of CPI to a maximum of 4%

	29.1.xxx
	The Pension Plan
	NEW:

-Members who retire before age 60 will receive a 5% reduction in benefits for each year prior to age 60

-Members who retire between the ages of 60 and 65 will receive a reduction in benefits of 3%

	29.2.5
	Special Voluntary Exit Plan (SVEP)
	CHANGE:

-SVEP has been discontinued.

-Members currently on SVEP continue until the term of their participation ends

	30.2.2
	Scale Adjustment
	CHANGE:
-Scale adjustment is 2.0% (July 1, 2011), 2.0% (July 1, 2012) and 2.0% (July 1, 2013)

	30.3.2
	Salary Floors
	CHANGE:
-Floor of Assistant increases by 2.0% to 70,728, the same for all other salary floors

-All salary floors increase by scale in 2012 and 2013

	30.3.3
	Salary Floors
	CHANGE:
-Floor of Librarian Members increased by 2.0%

-All salary floors increase by scale in 2012 and 2013

	30.4.2
	Career Development Increment
	CHANGE:
-The CDI for Faculty and Librarians is $2,805 (July 1, 2011) and adjusted by scale in 2012 and 2013

	30.6.1
	Ontario System Adjustment (Tenure Track, Tenured and Continuing Appointments)
	CHANGE:
 -All Assistant Professors and Associate Professors with four or fewer years in rank shall have an adjustment of $1,350 effective July 1, 2012 and $1,250 effective July 1, 2013
-All Associate Professors in rank five years or more, all full Professors and all Librarians shall have an adjustment of $1,000 effective July 1 2012 and $900 effective July 1, 2013

	ART.
	TITLE
	AMENDMENT

	30.6.2
	Ontario System Adjustment
	DELETE

	30.7.x
	Salary Anomaly Adjustment
	CLARIFICATION:

-A letter of understanding is attached to address business salaries at the Brantford campus

	30.10.1
	Overload Stipends
	CHANGE:
-Effective September 1, 2011 the overload stipend for a one-term undergraduate course is $7,054

-Effective September 1, 2011 the overload stipend for a one-term graduate course is $7,379

-Overload stipends increase by scale for 2012 and 2013

	30.10.2.1
	Online Learning Courses
	CHANGE:
-Effective September 1, 2011 the compensation for a one-term course is $4,501.

-Effective September 1, 2011 the compensation for a two-term course is $9,002.

-Compensation increases by scale for 2012 and 2013

	30.10.3.x
	Special Overload Stipends
	NEW per LOU:
-Overload Teaching in programs that receive no government funding (Laurier MBA Toronto and Laurier EMTM (Executive Masters in Technology management) shall be compensated at the rate of $350 per hour

	30.10.3.y
	Special Overload Stipends
	NEW per LOU:
-Reporting to Association required for Members teaching in programs that receive no government funding.

	30.11.1
30.11.2

30.11.4
	Stipends for Academic Department Chairs, Area Heads in the Department of Business, Program Coordinators and Department Heads in the Library
	CHANGE:
-Increased by $500 in each case
-Academic Dept. Chairs: F-T faculty greater or equal to 15:

 $6,000, less than 15: $5000

-Area Head: $5,000

-Department Head in Library: $3,500

-Program Coordinator: $4,000

	31
	Teaching Evaluations
	CHANGE:

-LOU to establish bilateral committee to study changes to

 the uniform University questionnaire

	38.2.1
	Professional Expense Reimbursement
	CHANGE:
-PER to remain at $1,082 for the duration of the Collective

 Agreement

	38.3.1
	Travel Funds
	CHANGE:
-Travel funds to remain at $866 per Member for the
 duration of the Collective Agreement

Page 2 of 9

