[image: image1.png]€EQUALITy

 (2011, Harper College Adjunct Faculty Association, IEA/NEA (847) 359-0300 553 N. North Court, Suite 210, Palatine, IL 60067-8124

COUNSELORS AND LIBRARIANS
CLARIFY BARGAINING UNIT
ELIGIBILITY STANDARDS

Each Harper College bargaining unit has different criteria for qualification for union membership. Length of employment is the prime determinant for adjunct counselors and librarians; that standard has recently been refined.

Unit eligibility is based on numbers of sequential semesters of employment (excluding summer sessions) and assignment of a minimal number of hours during each of those semesters. Previously, there had been some confusion and concern about the base number of hours required each semester and maintaining that number for four consecutive semesters; eligibility for membership was and still is gained at the start of the fourth semester of employment.

HCAFA members were concerned that a number of extraneous factors might impact that road to eligibility due to the number of academic schedules that are different from the traditional semester. We were very pleased that Michelle Jackson, the College’s Interim Chief Human Resources Officer, also recognized that and was extremely open to clarifying any confusion.

On April 5, HCAFA and the College signed a Memorandum of Understanding which clarified the current contract language and will supersede it.

The language essentially defines the number of assigned hours needed to earn a semester of credit toward membership eligibility as 160 hours (an average of ten hours per week over a standard sixteen-week semester). Those hours are cumulative through the semester and need not run from the beginning to the end of the typical semester.

For example, a librarian or counselor might be assigned twenty hours of employment each week for eight weeks during a semester; that semester would count as one brick in the road to eligibility.
Additionally, since workloads may vary at different (Please see column 2 for continuation of article.)
ADJUNCT TEACHERS’ PROFESSIONAL DEVELOPMENT FUND
For Unit-Eligible Adjuncts Only!
Now is the time to think about which classes, books, professional journals, professional organization memberships, conferences, and workshops you would like to spend your professional development money on. (Note: You can take advantage of any professional development courses the College offers and also benefit from the money in this fund for unit-eligible adjuncts only.)
The fund is run on a fiscal-year basis. The fiscal year ends in June, so in the fall semester, you will have another chance to take advantage of this special fund and spend up to $320.
Remember:
· Items must be discipline-specific or improve teaching.

· Your benefit per year must not exceed $320.

· You must be teaching at time of application.
__
(Counselors/Librarians continued from column 1)

points of the school term, assignments might be heavier at the beginning and end of those terms; however, the single determinant for eligibility is reaching the 160-hour minimum.

We applaud the positive and cooperative spirit of Michelle Jackson and the College in acknowledging an area for clarification and being open to a mutually satisfying improvement. If any adjunct counselor or librarian has a question or would like further clarification, please don’t hesitate to contact either Joanne Meyerhoff (counseling) or Dwain Thomas (library).
(Please see page 6 for the Librarian Counselor Eligibility Memo of Understanding.)
	Page 2

Member
Climate Survey Results
	Page 3

Meeting Dates
	Page 5
Adjunct Issues

Meetings with Harper

Administration
	Page 6
Librarian Counselor Eligibility Memo of Understanding

MEMBER SURVEY
In March 2011, HCAFA conducted a member climate survey through Survey Monkey, an impartial online survey company. Survey Monkey provided us the results, and Candace McCreary, division representative for Business and Social Science interpreted them for us. Her interpretation follows.
496 adjuncts were either contacted through their email or sent a notice through campus mail about the survey. An incentive of a $50.00 gift card to Chili’s through a raffle of those respondents who gave their names, emails and addresses was utilized to get maximum participation by the deadline date of March 25, 2011.
127 respondents participated in the survey, representing 25% of the adjuncts or a 1:4 ratio. The sample of respondents to the survey is a valid and reliable population sample. This participation rate of 25% is a very respectable response number. Nine questions were asked of the respondents. Each question will be explained.
Question 1: “Do you feel your union is working in your best interests?” The response was overwhelming positive with 88.2% (112) answering “yes.” Only 11.8% (15) said “no.” All respondents answered this question resulting in a zero skip rate.
Question 2: “Do you know who your Division Representative is and how to contact him/her if you need help?” 51.2% (65) respondents answered that they knew who their Division Representative was. Only one respondent, .8% knew that his/her division did not have a representative. 21.3% (27) responses said that they had no idea who their rep was; and 26.8% (34) respondents answered that they were not sure. 48.1% of the population did not know or was not sure who their Division Rep was or how to contact them. Once again, a zero skip rate.
Question 3: “Do you support the need for an adjunct union at Harper College?” 91.3% (116) respondents answered “yes” to this question. 8.7% (11) answered “no.” There was a zero skip rate.
Question 4: “Please rate the overall performance of our union on a scale of 1 to 5 with 1 being highly satisfied and 5 being highly dissatisfied.” Only 6.2% (8) respondents were dissatisfied with the union’s performance; this included 3.1% (4) who were dissatisfied and another 3.1% who were highly dissatisfied. 67.7% or 2/3 of the respondents were satisfied with the union—31.5% (40) were highly satisfied and another 36.2% (46) were satisfied. The remaining 26% (33) were neutral on the question. There was a zero skip rate on this question.
Question 5: “Have you been provided with the information that you need to fully understand the purpose and benefits of being a union member?” 82.7% (105) respondents said “yes.” 17.3% (22) answered “no” with a zero skip rate.
Question 6: “Please list three things that are important to you, that the negotiation team should include in their negotiations with the administration in the 2012 contract.” All answers were forwarded to the HCAFA president for the negotiation team to review. Answers were varied and as such were not analyzed for this review. There was a preponderance of those concerned with salary and job security or tenure and being able to choose what classes to teach in their departments.
Question 7: “There have been recent events throughout the U.S. attacking unions, and unions’ ability to represent and negotiate for their members. Select an answer that best represents your feelings.” 70.9% (90) fully support and believe in unions; 13.4% (17) believe in unions but do not necessarily see themselves being members. Only 7.9% (9) participants said that they do not believe in unions and would not be a member if we had an open shop. Finally, 8.7% (11) respondents said they did not care one way or another. Zero skip rate for question.
Question 8: “Would you be willing to be a division representative for your division if you received training on how to do the job and attended only one meeting per month?’ There was an overwhelming “no” response of 84.4% (103). 6.6% (8) participants said “yes” and are in the process of being contacted. 9.0% (11) respondents said “maybe, but have questions” and are also in the process of being contacted.
Question 9: “Please provide your name, full address and personal email address to receive your entry into the raffle for a $50 gift card from Chili’s for completing this survey.” 94 answered the question; 33 skipped it. Not all provided all of the information asked for; only those who did were considered for the raffle. This information provided by the participants has been forwarded to the Membership Officer for the union’s records.
Overall, the responses show a clear positive support of the union by those who responded.

Congratulations to Matt Ferris

HCAFA Survey Raffle Winner!

Matt Ferris won the Survey raffle and received a $50.00 Chili’s restaurant gift card. Matt has been an adjunct Faculty member at Harper since 2004 in the Adult Education Development Department teaching ESL. During the day he works elsewhere in project management. He currently lives in Schaumburg with his wife and two children. For fun in his free time, he’s into biking, astronomy and reading.

[image: image2.png]

SPECIAL MEMBERSHIP BENEFITS

$1,000,000 Educators Liability Insurance is yours as a member of HCAFA, (IEA/NEA).

Access Card Discounts: Your IEA/NEA membership card entitles you to amazing discounts at thousands of restaurants, stores, hotels, movies, etc. Go online to the IEA/NEA website (WWW.IEANEA.org) and click on the Access Savings box. To verify that you are eligible for the benefits, you will be asked for the ID number on your membership card.
Update Your Contact Information
if You Have Not Done So Yet

Please send Janice Cutler, HCAFA membership records chair, the following: your name, division, department, non-Harper email address, home address, and phone numbers. Address your letter to

Janice Cutler, MS/Math, and put it in campus mail.
HCAFA Welcomes Members

At All Meetings & Events

Have You Been Looking For A Way To Make Your Life More Interesting And At The Same Time Benefit Others And Yourself?

HCAFA Urges You To Become A Member Of Our Team Of Active Adjuncts.

The best way to understand HCAFA is by coming to an executive committee meeting.

Executive Committee Meetings

Fri., May 13, 1:30 – 3:30
Fri., June 17, 1:30 – 3:30

Fri., July 15, 1:00 – 3:00

Fri., Aug. 12, 1:00 – 3:00

Fri., Sept. 16, 3:00 – 5:00

Fri., Oct. 21, 3:00 – 5:00
Fri., Nov. 18, 3:00 – 5:00

Fri., Dec. 16, 3:00 – 5:00

At the IEA Office,

553 N. North Ct., Palatine

Need directions? Call Amy or Mary Ellen at IEA (847 359-0300).

We know you’re busy. HCAFA is tailored to your schedule; you can do as much or as little as you want.
We guarantee you’ll always leave union meetings stimulated and well fed.

NEWLY-ELECTED HCAFA EXECUTIVE COMMITTEE

OFFICERS AND DIVISION REPRESENTATIVES FOR 2011-2012
[image: image3.png]

Back Row: Candace McCreary (BUSS), Gary Wilson (MS), Rob Alexander (Treasurer), Larry Price (LIBARTS), Taimi Wilk (AELS), Arlene Bublick (Secretary), Dwain Thomas (Library) Missing in Photo

Front Row: Joanne Meyerhoff (Counseling), Charmian Tashjian (President), Danuta Malczewska (CTP), Janice Cutler (Membership Records Chair), Amy Kunz (IEA Uniserv Director)

WHO SHOULD I CONTACT

IF I HAVE A PROBLEM?
 Your Division Representative
 The Grievance Chair

 The President

 The IEA Uniserv Director
HOW CAN I CONTACT THEM?
Find the contact information on p. 8 of this newsletter or at www.harperadjuncts.org.
If you have a problem, contact us a.s.a.p. If we don’t know about your problem, we may be unable to meet the deadlines in our contract to help you.

WHAT ARE MY WEINGARTEN RIGHTS?

If you are ever in a situation that you believe could lead to any kind of disciplinary action, you have the right to have a union representative with you. In a situation like that, to protect yourself, say, “If this discussion could in any way lead to my being disciplined or terminated, or affect my personal working conditions, I respectfully request that my union representative be present at the meeting. Without representation, I choose not to answer any questions.” Under no circumstances should you lose your cool or walk out of the meeting.
HCAFA EXEC COMMITTEE MEETS WITH

DR. ENDER AND PROVOST MARWICK

In previous meetings with the administration, the HCAFA executive committee had identified areas of concern to adjuncts that it urged the College to address. Most of the issues were easily recognizable and related to concrete matters such as the Harper phone directory, voicemail, keys, and take-home software.
At the April meeting, the College responded to some of the questions HCAFA had posed regarding intangible topics. Before tackling the answers, Provost Marwick stressed that part of the difficulty in giving general answers to questions stemmed from inconsistencies between divisions.
Department meetings

In answer to HCAFA’s question of whether or not adjuncts should be informed of and included in department meetings, Provost Marwick said that adjuncts should be welcomed at all meetings and that the administration would strive to make that a consistent policy throughout the college.
Meetings with Adjuncts and Associate Deans

In an effort to support adjuncts and to find out more of the specific needs adjuncts have, Provost Marwick has asked HCAFA to identify adjuncts from different divisions to meet on a regular basis with all of the assistant deans. Meetings will begin soon.
Sponsoring Clubs
The Provost said adjuncts may be club sponsors.

Creating a Positive Climate for Adjuncts with Full-Time Faculty and the Administration
Provost Marwick said it is the administration’s goal to work towards fostering recognition of adjuncts as colleagues by full-time faculty and the administration.

Shared Governance

Dr. Ender said that he was making a proposal to the Harper Board of Trustees to improve the shared governance system. He felt it was likely that the process would take two years to complete.

All Faculty Retreat

Dr. Marwick said that adjuncts would be included in the retreat next year.

Adjunct Achievements and Service Anniversaries

Dr. Marwick stated that the College is aware of the value of adjuncts to Harper College. She assured the executive committee that the College would do their utmost to recognize adjuncts’ contributions to the College as well as honor adjuncts’ service anniversaries.

[image: image4.wmf]
HCAFA-HARPER RELATIONSHIP TEAM

HCAFA and the administration met again in March and April. The administration representatives were Michelle Jackson, interim chief of HR, Damone Richardson, HR manager, Brian Knetl, associate dean of LibArts, and Keiko Kimura, dean of AELS. The HCAFA representatives were Arlene Bublick and Janice Cutler.
Issues Discussed At The Meeting:
Availability Forms

Many adjuncts have contacted HCAFA regarding the College’s Availability to Teach form expressing their belief that the form’s focus solely on time availability was of little value either to them or their dean. HCAFA relayed that information to the administrative team.
At the April meeting, our most recent meeting, a possible new form drafted by the administrative team was discussed. It looked promising but it will be examined further.
Keys

The distribution of keys continues to be problematic. The goal of the administration is to have all employees receive key cards that would allow them to enter any rooms that they need to enter. However, due to the cost of refitting locks and setting up the system, it may be a while until the entire school is set up to accept key cards. Until then, public safety will continue to distribute keys.

ID Cards

Michelle Jackson said that in the past it may have been difficult for adjuncts to get their ID cards, so Harper is going to issue ID cards to new adjuncts as part of the orientation program.

Compensation Study

Harper is about to embark on a comprehensive compensation study for all employees at Harper from President Ender on down. (Full-Time Faculty is the only group not included in this study as they have already renewed their contract.) The first task will be to set criteria for the study and find an outside search firm that will provide data that is thorough and unbiased. After the study is complete, Harper will begin the process of negotiating contracts with all employee groups. Janice Cutler, HCAFA membership records chair is HCAFA’s delegate to the compensation study committee. She has a PhD in math, is an actuary, and has a very analytical mind. Her qualifications make her extremely well qualified for the job.
Memorandum of Understanding

This Memorandum of Understanding is entered into this 5th day of April, 2011, by and between William Rainey Harper College (the “College”) and the Harper College Adjunct Faculty Association, IEA-NEA, Librarians and Counselors (the “Association”).

As a result of mid-term negotiations between the College and the Association the parties agree to the following clarifications for the bargaining unit eligibility standards for the adjunct counselor and adjunct librarian bargaining unit:

All adjunct counselors and adjunct librarians employed by William Rainey Harper College shall become unit eligible when they are assigned a minimum of one hundred sixty (160) hours per semester, for four (4) consecutive academic semesters, excluding the summer term. A semester shall count toward eligibility when the counselor/librarian is assigned one hundred sixty (160) hours, regardless of the position’s academic semester start and end date. Unit eligibility shall commence at the beginning of the fourth consecutive academic semester of such assignment, excluding the summer term.

For the purpose of defining bargaining unit eligibility, a semester shall be considered up to sixteen (16) weeks, and assignments which count towards bargaining unit eligibility for adjunct counselors or adjunct librarians shall be based on an equivalent of an average of ten (10) hours assigned per week during that sixteen (16) week period.

Examples, but not limited to the following illustrations, of assignments which count towards bargaining unit eligibility are as follows:

Example One. In a given academic semester, an adjunct librarian is assigned to work eight (8) weeks for twenty (20) hours a week. The total hours assigned for that given academic semester is one hundred sixty (160) hours. One hundred sixty (160) hours divided by sixteen (16) weeks equals an average of ten (10) hours/week in that given academic semester. Therefore, this adjunct librarian meets the bargaining unit eligibility criteria as certified by the IELRB.

Example Two. In a given academic semester, an adjunct counselor is assigned to work eight (8) weeks for five (5) hours a week and also is assigned to work an additional eight (8) weeks for fifteen (15) hours a week. The total hours assigned for that given academic semester is one hundred sixty (160) hours. One hundred sixty (160) hours divided by sixteen (16) weeks equals an average of ten (10) hours/week in that given academic semester. Therefore, this adjunct counselor meets bargaining unit eligibility criteria as certified by the IELRB.

IN WITNESS WHEREOF, the parties have executed this Agreement on the 5th day of April, 2011.

Dated: April 5, 2011
William Rainey Harper College

By: __

Michelle Jackson, Interim Chief of Human Resources

Dated: April 5, 2011

Harper College Adjunct Faculty

Association, IEA-NEA

By: __

Charmian Tashjian, Vice President HCAFA

search for hcafa WEBMASTER!

[image: image5.png]

Are you interested in learning more about website management? Would you like an opportunity to build your credentials? HCAFA is looking for a new webmaster who will keep our website up to date. In addition to a small stipend, the webmaster will be benefiting HCAFA.

Our website functions easily because of great technical support available from the IEA (Illinois Education Association).

If you are interested, please contact Arlene, the current webmaster, at hcafasecretary@gmail.com or phone Mary Ellen or Amy at the IEA office, 847 359-0300.

BULLETIN BOARD

Check out the HCAFA bulletin board, located near the human resources office on the third floor of building A. To keep you informed of all the latest HCAFA news, the bulletin board will be updated monthly. Currently, you can find information on our upcoming meetings, who to contact if you have any questions, and much more. Would you like to see something on the board that's not currently there? Contact Larry Price at hcafalibarts3@gmail.com
HARPER COLLEGE BOARD MEETINGS
In Wojcik Center, Room 214

6:00, Wednesday, May 18, 2011

Act as an observer at one of the regular Harper College board meetings. Observing meetings is a great way to keep up-to-date about what’s happening at Harper, understand the inner workings of Harper, and socialize with others who shape Harper’s policies. Please contact Mary Ellen or Amy at the IEA office if you are able to attend a meeting. (Note: Contact info is on p. 7.)
HCAFA ON FACEBOOK
On Facebook? So are we! Look for us under HCAFA! We are a locked community for our own protection but any adjunct may join! Dates of meetings and other announcements are posted on the Facebook page. We hope to see you there!
HCAFA EXECUTIVE COMMITTEE

OFFICERS

President: Ilona Sala

 hcafapresident@gmail.com

Vice President/Grievance Chair: Charmian Tashjian
 hcafagrievance@gmail.com

Treasurer: Rob Alexander

 hcafatreasurer@ gmail.com

Membership Records Chair: Janice Cutler

 hcafamembership@ gmail.com

Secretary: Arlene Bublick

 hcafasecretary@gmail.com

IEA/NEA Uniserv Director: Amy Kunz

 amy.kunz@ieanea.org (847 359-0300)

Harper Adjunct Advocate Editor: Arlene Bublick
 hcafasecretary@gmail.com

DIVISION REPRESENTATIVES
AE/LS:

 Rob Alexander
hcafaels1@gmail.com

 Taimi Wilk

hcafaels2@gmail.com

BUS/SS:

 Candace McCreary
hcafabuss1@gmail.com

CTP

 Danuta Malczewska
hcafactp1@gmail.com

LIBARTS:

 Larry Price

hcafalibarts3@gmail.com

MS:

 Gary Wilson

 hcafamath1@gmail.com

LIB/COUN

 Joanne Meyerhoff
 hcafalibcoun1@gmail.com

 Dwain Thomas
Note: For divisions without reps, we’ll do our best to keep you informed through newsletters. If you are in HCPS, or WHP, please consider becoming a rep for your division and joining us for our monthly meetings.
There are many ways to Stay connected to HCAFA!

Join us on Facebook at HCAFA. Any Harper adjunct may friend us!
Check out our bulletin board on the 3rd floor of building A at the entrance to HR.

Read The Harper Adjunct Advocate.

Contact your division reps or officers.
Visit Our Website, WWW.HARPERADJUNCTS.ORG.

Have a great summer!
If undeliverable, return to

Janice Cutler, MS/Math

PLEASE DELIVER TO:
THE HARPER

 ADJUNCT ADVOCATE

 HARPER COLLEGE ADJUNCT FACULTY ASSOCIATION

 NEWSLETTER May 2011, No.3, Vol. 6

