PAGE
4

TO: Dean Chuck Tatum

FROM: COH Millennium Initiative Committee (Eliana Rivero, Chair; Daniel Cooper-Alarcón; Irene D’Almeida; Grace Fielder; Melissa Fitch; Kimberly Jones; Barbara Kosta; Julian Kunnie; Roxanne Mountford; Alex Nava; Sung Ohm; John Ulreich)

RE: Report on Recruitment
DATE: June 15, 2002

In the spring of 2002, the Subcommittee on Recruitment of the COH Millennium Initiative Committee (Melissa Fitch, Julian Kunnie, Alex Nava, John Ulreich) met to examine and discuss data gathered by the COH Millennium committee, especially information regarding hiring packages and the underrepresentation of ethnic groups among our faculty. This report represents the sum of discussions by the whole committee of a first draft produced by the subcommittee, plus feedback and final editing from other members of the Committee at large (Daniel Cooper-Alarcón, Grace Fielder, Kimberly Jones, Eliana Rivero).

Much information on the topic of diversity in recruitment measures has recently been disseminated nationally. This includes information provided by the Modern Language Association that highlights, on a national level, the following:

· In 2000, women constituted 57% of Ph.D. recipients in English and 65% of recipients in foreign languages, these numbers representing an increasing trend that had begun decades before. In spite of this, over the last ten years men continue to occupy tenure track positions at a rate that is disproportionate to their actual numbers among recent Ph.D.s. Given the current makeup of the profession, even hiring equal numbers of men and women into both tenure track and non tenure track positions disadvantages women.

· At every level, students earning degrees in English and foreign languages are predominantly white and female.

· In English, the largest group of white men are full professors; the largest group of men of color are associate professors; and the largest group of women of color are assistant professors. The largest groups of white women are instructors, adjuncts, or lecturers.

· In foreign languages, the largest group of white men are also full professors, as are the largest group of men of color. The largest proportion of white women and women of color are associate professors, although more white women and women of color are instructors than are full professors.

In sum, substantial disparities in the appointments of women and men in English and foreign languages still exist on a national level.

The need for greater diversity among faculty is paralleled with recent developments regarding affirmative action for students groups. In Michigan, the 6th Circuit Court of Appeals overturned a district court’s findings that the University of Michigan Law School’s affirmative action policy was unconstitutional. It was argued that being a member of an underrepresented group was indeed a “plus” and that schools need a critical mass of students from such underrepresented groups so that these students do not feel isolated. Furthermore, the positive impact of diversity in education was highlighted repeatedly in the ruling. Judge Eric Clay said that greater inclusion of students from underrepresented groups “provides significant benefits to all students—minorities and non-minorities alike” and enables students to learn better. He also argued that it encouraged greater intellectual experimentation among students.

In the same way that a diverse student body impacts positively on educational climate, a diverse faculty will foster an environment on the campus of the University of Arizona in which a richer range of interests, abilities, life experiences and worldviews will be represented. Beyond this, as a federal contractor, the University of Arizona must comply with affirmative action regulations governing all levels of employment, including the hiring of academic personnel. While specific strategies for increasing recruitment of individuals from underrepresented groups are not required by law or federal affirmative action regulations, such practices are in keeping with the University of Arizona’s commitment to diversity, equal opportunity and academic freedom. Beyond this, it is a federal requirement for the university to demonstrate that, in order to comply with federal regulations, it has made a good faith effort to remove identified barriers, expand employment opportunities and produce measurable results with regard to the recruitment, selection and promotion procedures of underrepresented groups.

Turning to the College of Humanities, information provided by some (but not all) department heads reveals significant differences in start-up packages offered to recently appointed faculty in COH, not only between but also within departments. We believe that such disparities may have very negative consequences for the attempt to recruit and retain under-represented faculty. A faculty member who discovers that she could have “done better” may come to believe that her inexperience was abused and that her reluctance to negotiate assertively was exploited by those who hired her. She may easily come to feel undervalued by the institution. We understand that particular circumstances will sometimes requires special arrangements, and that both department heads and the dean must be allowed some room to maneuver in negotiating hires. In general, however, we believe that hiring packages should be as nearly uniform as possible, not only within departments, but also across the college, so a semblance of equity is achieved across the board. The Dean’s office should review all hiring packages to ensure the greatest possible degree of equity.

Building on the recruitment strategies taken from the COH Faculty Diversity Recruitment Plan, and Dean Tatum’s subsequent revised version of March 29, 2002, this committee agreed that our primary charge was to expand upon these original strategies based on the specific COH data examined above and to provide our own concrete strategies that would insure greater diversity in recruitment.

These strategies include the following:

· Establishment of an annual placement goal for the recruitment of members of underrepresented groups.

· Examine what is going on both in the community and within academic fields, and allow for the possibility of reconfiguring positions in order to incorporate these trajectories.

· Draft job announcements in ways that would be more attractive or relevant to members of underrepresented groups. For example, a department interested in greater recruitment and success of ethnic minority and women students may advertise that it is looking for someone with a proven record of success in such activities or can require that candidates list their previous experience in that area.

· Advertise widely and include avenues such as personal contacts, list serves, mailing lists, and Web sites. College funds should be available to advertise faculty positions in such nationally known publications as Black Issues in Higher Education and The Hispanic Outlook in Higher Education or in other specialized publications such as women’s studies newsletters that would not normally be utilized by a department.

· Intentional preparation for recruitment should exist, in the form of providing funding for COH representatives to attend women’s, ethnic, and area studies gatherings and conferences that cross disciplinary boundaries.

· Provide funding so that COH search committees may access the national database in Tennessee on underrepresented ethnic individuals currently in the academic pipeline.

· Reconceptualize recruitment as a college-wide, as opposed to departmental, endeavor and one in which all departments must take part. This entails conferring with underrepresented groups in other COH departments and having at least one outside COH faculty member to serve on search committees. The external member(s) could add expertise in the specialty being sought, provide a broader perspective to the decision-making process, and assist with the committee's affirmative action efforts, so that standardized COH diversity recruitment procedures are developed and implemented in the process of hiring.

· Include one graduate student from the department elected by his/her peers for all search committees.

· Review the applicant pool before beginning the selection process to insure that women and other underrepresented groups are represented at approximately their rate of representation in the field. If the pool is not sufficiently broad, consider reopening the search with expanded inclusive recruitment efforts.

· Prepare a document detailing the rationale for the rejection of candidates in order to insure that qualified candidates were not overlooked. The Dean’s office and/or department heads should review the materials periodically to insure a fair process. If problems are found, the search committee may be called upon to reopen the search.

· The Dean’s office should review all hiring packages to ensure equity both within and across departments.

� Taken from “Women in the Profession, 2000” Profession 2000 (NY: MLA, 2000)

� Dalia Lithwick, “The Legal Fiction of “Diversity’: Good intentions and the unraveling of affirmative action.” Slate, Thursday, May 16, 2002.

