FS 05-69, AS REVISED BY THE EXECUTIVE COMMITTEE FOR SECOND READING ON FEBRUARY 2, 2006

PROPOSED AMENDMENT TO SECTION 6.06.D OF THE UARTP DOCUMENT
D. Affirmative Action/Equal Opportunity Representatives 

1. ELECTION, STATUS, SERVICE: SEARCH COMMITTEE CHAIR, DEPARTMENT CHAIR AND AFFIRMATIVE ACTION/ EQUAL OPPORTUNITY REPRESENTATIVE

A. In order to assure itself that it is providing equality of treatment and equal employment opportunity to all applicants, each department shall elect from among its tenured faculty and its probationary faculty if permitted by the department to participate in a search, an affirmative action/equal opportunity representative to serve as a voting member of its search committees. A department may elect the same member to several search committees or a different member to each of several search committees. 


B. Each affirmative action/equal opportunity representative shall normally be elected in the early spring or as circumstances require and shall serve a term of no less than one year. 

C. In addition to his or her duties as a voting member of a search committee, the affirmative action/equal opportunity representative shall advise the department about recruiting practices that conform to applicable laws and regulations governing affirmative action, nondiscrimination, and equal employment opportunity. 

D. An affirmative action/equal opportunity representative may serve as chair of a search committee provided the search committee elects him or her to serve in that capacity.

E. A department chair shall be ineligible by reason of office to serve as an affirmative action/equal opportunity representative.

F. Nothing in this section shall be construed to absolve a department chair whether serving on a search committee or not of his or her responsibilities in relation to issues of affirmative action, nondiscrimination, and equal employment opportunity. If any member of a search committee, at any time, has reason to believe that inappropriate actions have been taken which may have the effect of discriminating against an applicant, that member should contact the committee chair and then the Human Resources Office.
2. AA/EOR ROLES AND RESPONSIBILITIES

A. The AA/EOR serves in an advisory and educational capacity to the search committee, not as a compliance officer. The role of the AA/EOR is to help develop an effective and comprehensive recruitment process to assist with the development of an inclusive applicant pool and to ensure the implementation of campus affirmative action and equal employment opportunity policies.


B. Is well informed and knowledgeable on the issues of affirmative action and equal opportunity from both a state and federal perspective.


C. Based on training and advice from Human Resources and the University Counsel, reviews existing departmental and university policies and is advisory to the search committee on issues of affirmative action and equal employment opportunity.


D. At the time a search is authorized the AA/EOR, in consultation with the Department Chair and the Chair of the Search Committee (if selected at that time):

i. Critically analyzes the vacancy announcement for inclusivity, vision, and commitment to diversity, e.g., statement applicant demonstrates a sensitivity to and understanding of the diverse academic, socioeconomic, cultural, disability and ethnic backgrounds of students


ii. Develops a comprehensive and broad-based recruitment plan (vacancy announcement, advertising plan and language, and hiring procedures).


iii. Calls for departmental hiring trend data, Affirmative Action plan, and national availability data to inform the development of the recruitment plan and for consideration of additional actions the department may take to solicit a broad and diverse applicant pool. The data collection and analysis will not discriminate or grant preference to an individual or a group.


iv. The availability data will be used to help assess the effectiveness of the recruitment plan and to provide feedback for continuous improvement of the process.


E. Prior to the commencement of a search (prior to sending recruitment plan to the Dean), the AA/EOR in consultation with the Search Committee Chair and the Department chair reviews the recruitment plan for potential discrimination and ensures equal employment opportunities. If a bias in the process is identified, the AA/EOR shares information with the search committee, the Department Chair, the Dean and Human Resources.


F. If the AA/EOR, at any time, has reason to believe that inappropriate actions have been taken which may have the effect of discriminating against an applicant, the AA/EOR should contact the committee chair and then the Human Resources office, as soon as possible.


G. After committee deliberations have been completed and prior to recommendations being forwarded to the Dean, the AA/EOR shall affirm (by signature on the Applicant Process Summary) that no inappropriate actions have been taken which may have the effect of discriminating against an applicant.


H. Following the conclusion of a search, the AA/EOR requests data from the Applicant Flow Information Questionnaire from Human Resources. The AA/EOR compares this data to the availability data to determine if the search process was successful at developing a pool of candidates representative of the available candidates. Using this information, the AA/EOR makes recommendations to the Department Chair regarding future searches.

3. TRAINING

A. The appropriate administrator shall prescribe training for all faculty members who intend to participate in a search. This training shall be uniform across the colleges and their departments. It shall be designed to prepare faculty for their duties in connection with a search. It shall include information and guidance on such topics as: laws, regulations, university policies and procedures that bear on conducting a paper screening of applications, assessing the adequacy of applicant pools, checking references, conducting interviews and deliberating before deciding on a recommendation. Moreover, department chairs and affirmative action/equal opportunity representatives in particular shall receive training that runs as well to laws and regulations that govern recruiting and to techniques and strategies of recruiting that comply with those laws.


B. No faculty member shall participate in a search who has not completed the prescribed training before beginning to participate. It shall be the policy of the University to expect, encourage and recruit every full-time probationary and tenured faculty member intending to participate in a search to take the training that will equip him or her to participate. Before entering upon their duties in connection with a search leading to the appointment of permanent faculty or full-time temporary faculty whose appointment may become permanent without an additional search, the department chair, affirmative action/equal opportunity representative and each and every member of each search committee including committees of the whole as provided for in Section 6.06.B.2 and note above shall complete a course of training to be prescribed by the appropriate administrator as provided in subsection 3.A above. 


C. In order to remain eligible to participate in searches from year to year, faculty members shall undergo prescribed training no less frequently than once in three (3) years. The appropriate administrator may extend or reduce the interval between successive instances of required training if he or she determines that doing so is necessary to the case.

Attachment A


Faculty Senate Agenda


February 2, 2006


