Fair Licensing in the Professions

Remarks by Hon. Jean Augustine, PC, CM
NOT FOR DISTRIBUTION

 [image: image1.png]Office of the Bureau du

fdl‘rn ess commissaire a
commissioner l,équlté

REMARKS BY

Hon Jean Augustine, PC, CM
Fairness Commissioner

At
The Luncheon Speaker Series
Of the

Canadian Centre for Ethics and Corporate Policy

Thursday April 12, 2012
12 noon to 2:00 p.m.

Albany Club
91 King Street East

Toronto
‘Fair Licensing in the Professions’
Not for distribution
· Thank you very much for your kind introduction.
· [Helene Yaremko-Jarvis Executive Director … staff … board members and volunteers of the Canadian Centre for Ethics and Corporate Responsibility …. Policy … Senior vice-presidents of financial, legal and corporations present…]

· I’m very pleased to be here today. I have been interested for many years in issues of governance and the common good.

· I have seen ethical dilemmas from a number of perspectives, starting, I suppose, with the halls of the elementary school in the west-end where I was a principal! Kids have a clear sense of right and wrong. And they demonstrated them in curious and telling ways.

· Later, as Chair of Public Housing in Metro Toronto, ethics and pragmatism were all in a day’s work.

· This was all good training for the House of Common, where, it is said, it opens like a kindergarten … or, more maturely, it’s “the last institution left in our society which is run by the inmates.”
· Today I would like to talk about a framework for ethical behaviour — the principles of fairness we apply in the Office of the Fairness Commissioner where I am commissioner.

· It would be helpful, wouldn’t it, to have a simple set of universal ethical principles that applies to all cultures, philosophies, faiths and professions? But this is an ethical discussion for another luncheon event.

· There are few secular guides to help when situations have ethical implications. And I therefore applaud your Ethics Centre as you dedicate yourselves to promoting and maintaining an ethical orientation in Canadian organizations. I appreciate the fact that you bring together organizations and individuals who share a commitment to ethical values.

· Awareness is a crucial first step to decision-making. Recognizing the moral context of a situation must precede any attempt to resolve it.
· Ethical dilemmas don’t always present themselves as such. They usually pass us by before we know it or develop so slowly that we only recognize them after the fact.
· Ethical principles are not landmarks. They are general indicators of the landscape. They are guides for an active conscience.
· Ethical principles can be organized into different categories, say, personal, professional, or global ethics.

· Personal ethics might also be called moral codes, since they reflect general expectations of any person in society. They are the principles we try to instil in our children. They include trustworthiness, doing good, basic justice….
· Global ethics are hard to pinpoint and include environmental stewardship and global justice….
· I’d like to focus today on professional ethics. People acting in a professional capacity take on a burden that goes beyond the personal. For example, professional associations and regulatory bodies have codes of ethics. These codes prescribe required behaviour in a context of professional practice, such as medicine, law, teaching or accounting. They have written rules and standards of behaviour based on professional ethics.
· Here’s what they normally include:

· Impartiality and objectivity

· Openness and full disclosure

· Confidentiality

· Due diligence and duty of care

· Fidelity to professional responsibilities, and

· Avoiding conflict of interest and appearance of conflict of interest.

· I would say that, even if these are not written down, principles of professional ethics are usually expected of people in business, of employees, of volunteers, of elected representatives and so on.
· And this brings me to my role as the Fairness Commissioner for the province of Ontario.
· As you may know, the government of Ontario passed the Fair Access to Regulated Professions Act in 2006. It requires regulated professions to have licensing that is transparent, objective, impartial and fair.
· The law affects 40 regulatory bodies that license professionals in Ontario. These professions include engineering, medicine, law and accounting and other significant lines of work.
· And it set up my office.
· My role as fairness commissioner is sharply defined. It is to assess the licensing practices of the regulators and to help them improve. My mandate is to make sure that a qualified person who wants to practise a profession in Ontario can get a licence to do so.

· My mandate is to make systemic change … not to advocate on behalf of individuals or to pronounce on their credentials. In fact, in the legislation, the principles of “transparent, objective, impartial and fair” are not defined.
· As we began our work, my colleagues and I had many discussions about the problems this posed. Should we define transparency, objectivity, impartiality and fairness? Should we hand this off to the lawyers to get legal definitions? In the end, we did neither.

· We set out some key concepts. And we said they should not be formal, restrictive, static or legal. We wanted our vision to live … to be pragmatic and forward-thinking.

· Let me tell you briefly how we interpret the four key principles.
· First, transparency:
· In a literal sense, transparent means “see-through” or “clear.” Transparent licensing practices would include well-documented policies and criteria and good communication with an applicant about his or her application.

· What would this mean in practice? That the policies and criteria are easy to find. That they are described in a forthright way. That they are unambiguous. And that nothing is hidden in “unwritten” policies.

· From an applicant’s point of view, he or she would know how his or her application is progressing. One can see that the stated policies have been followed in every case.
· Second, objectivity:
· We agreed that criteria are objective when they can be measured on the basis of verifiable data without needing a subjective opinion.
· For example, a decision about whether someone is of “good character” could be highly subjective. It would be more objective if fully or partially measured against concrete criteria. Does the individual have a criminal record? Can we check references with previous supervisors?
· Regulators must apply clear, understandable criteria. They lose their objectivity when their personal viewpoints have too great an influence on their decisions.
· Third, impartiality:
· We agreed that assessments are impartial when they are made free from preconceived notions about any person or group of people.
· To be impartial, decision-makers must have no vested interest in their decisions. They must maintain an open mind.
· Finally, fairness:
· Fairness is a broad ethical principle and difficult to define.
· [Joke – I want to talk to the Commissioner. I work hard. My wife takes all the money. Is this fair?]
· Procedural fairness is an important consideration. In other words: “How fair is the process by which qualifications are assessed and licensing decisions are made?”

· Substantive fairness is also important. A regulatory body should be able to justify what it requires of applicants to its profession. And those requirements should be logically connected to the matter at hand.

· One indicator of substantive fairness would be that special requirements for internationally trained applicants are warranted. For example, it may be unfair to require all internationally trained applicants to complete a lengthy program before taking a licensing exam.

· In some cases, fairness means treating everyone the same. In other cases it means treating people differently. For instance, insisting that all applicants provide original documents treats everyone the same. But that may not be fair if an applicant comes from a war-torn country and can’t get his records.
· It’s important to understand that these principles are not the result of contemplation or of philosophical musing. They are the result of wide discussion and consultation with people in the field of professional regulation … academics, practitioners, applicants and policy experts.
· We know that decisions affect real people. And the regulators agree.
· We are using these principles every day. Last year my staff and I began to assess the licensing of the regulatory bodies. The purpose of assessment is to identify problems, pinpoint solutions and recommend improvements.

· So far, we have two top concerns:

1. the need for better information about what to do to get a licence

2. the need to use clear criteria to decide whether someone is qualified to practise a profession.

· Regulatory bodies are responding positively to our recommendations.

· We also point out commendable practices … things the regulators are doing well. Overall, I have found more commendable practices than inadequate ones.

· Here are a few specific examples:
· The regulatory body for geoscientists makes it possible for someone to apply online from anywhere in the world.

· The regulatory college for opticians has posted an excellent flow chart. It lays out clearly what an applicant has to do.

· The regulatory college for teachers has posted country-specific information about its required documents. It covers more than 200 countries.

· Let me summarize here.

· Our work is based on principles of transparency, objectivity, impartiality and fairness.

· Other provinces have followed our lead … Manitoba, Nova Scotia and Quebec.

· Interest has been shown by other jurisdictions … Germany, Denmark and France.

· I am very pleased that the regulated professions in Ontario are taking the principles of fairness seriously. Our system for improvement is showing results already. Because of our work, more people will have faster, fairer access to their professions.

· Fairer access to the professions is a key to a robust economy and a vibrant society.

· Thank you for inviting me here today.
PAGE
5
Thursday April 12, 2012

Toronto, Ontario

