

2013 Affirmative Action Audit Review

Board of Regents Meeting
April 16, 2013

**Sharon Abraham, Director
Office of Diversity and Affirmative Action
Eastern Michigan University**

AFFIRMATIVE ACTION PLAN

**Employment Activities:
9/20/11 to 9/19/12**

AAP Audit Review

EMU Total Workforce

September 19, 2012

	Total	Females		Minorities	
		#	%	#	%
Faculty	793	380	47.9%	147	18.5%
Staff	1,136	635	55.9%	248	21.8%
Total	1,929	1,015	52.6%	395	20.5%
<i>Note: Regular, full & part time; not seasonal or temporary</i>					

AAP Audit Review

Workforce Comparisons and Benchmarks

Race and Ethnicity

	Total Workforce	Total Minority*	Black	Hisp	Asian Amer	Native Amer	Two or More Races
Total EMU 09/19/12	1,929	20.5%	12.3%	2.0%	5.6%	0.6%	
LABOR FORCE STATISTICS							
Detroit, Ann Arbor, & Flint CMSA (Source:2000 Census) ¹	5,388,628	25%	18.0%	3.0%	2.6%	1.0%	
United States (Source: 2010 Census) ²	138,049,895	31%	10.5%	14.3%	5.0%	0.5%	1.0%
Employed at 4-yr Public Universities in <u>United States</u> 2011 (IPEDS) ³	1,846,310	24%	9.1%	6.7%	6.7%	0.6%	0.7%
Employed at 4-yr Public Universities in <u>Michigan</u> 2011 (IPEDS) ⁴	71,775	18%	7.4%	2.8%	6.1%	0.4%	0.9%
¹ 2010 State & Local Workforce data not currently available							
² 2010 Census data from US Census Bureau, 2012 Statistical Abstract: The National Data Book							
² 2000 to 2010, Minorities in US increased from 27%							
³ 2009 to 2011, Minorities at US 4-yr Public Universities increased from 22%							
⁴ 2009 to 2011, Minorities at Mich 4-yr Public Universities increased from 17%							

AAP Audit Review

Workforce Comparisons and Benchmarks

GENDER

	Total Wkfc	Total Females
Total EMU 09/19/12	1,929	53%
LABOR FORCE STATISTICS		
Detroit, Ann Arbor, & Flint CMSA (Source: 2000 Census) ¹	5,388,628	46%
United States (Source: 2010 Census) ²	138,049,895	47%
Employed at 4-yr Public Universities in United States 2011 (IPEDS) ³	1,797,579	53%
Employed at 4-yr Public Universities in Michigan 2011 (IPEDS) ³	71,775	53%
¹ 2010 State & Local Workforce census data not currently available		
² 2010 Census data from US Census Bureau, 2012 Statistical Abstract: The National Data Book		
³ From 2007 to 2011, Females at Michigan & US 4-yr Public Univ remained unchanged at 53%		

AAP Audit Review – One Year Change

Total Workforce

September, 2011 to September, 2012

Year	Total Workforce	Total Female	Total Minority	Black/ Afr Am	Hisp	Asian Am	Native Am
Fall 2012	1,949	1015	395	237	39	108	11
		52.6%	20.5%	12.3%	2.0%	5.6%	0.6%
Fall 2011	1,959	1,039	402	239	43	109	11
		53.0%	20.5%	12.2%	2.2%	5.6%	0.6%
Difference	-10	-24	-7	-2	-4	-1	0
		-0.4%	0.0%	0.1%	-0.2%	0.0%	0.0%

One Year Total Workforce decreased -10
Female decreased -24 (-0.4%)
Minority numbers decreased -7 (0% chg)

AAP Audit Review – One Year Change

Change in Faculty & Staff

September, 2011 to September, 2012

9/19/2012	Total	Females	Minorities
Faculty	793	380	147
		47.9%	18.5%
Staff	1136	635	248
		55.9%	21.8%
Total	1929	1015	395
		52.6%	20.5%
9/19/2011	Total	Females	Minorities
Faculty	811	393	148
		48.5%	18.2%
Staff	1148	646	254
		56.3%	22.1%
Total	1959	1039	402
		53.0%	20.5%
CHANGE 11 - 12	Total	Females	Minorities
Faculty	-18	-0.5%	0.3%
Staff	-12	-0.4%	-0.3%
Total	-30	-0.4%	0.0%

AAP Audit Review – **Three Year Change** **Total Workforce** **September, 2009 to September, 2012**

Date	Total Employees	Total Females	Total Minorities	Minorities			
				Black/ AfrAm	Hispanic	Asian Am	Native Am
9/19/2012	1929	1015	395	237	39	108	11
		52%	20%	12%	2%	6%	1%
9/19/2011	1959	1039	402	239	43	109	11
		53%	21%	12%	2%	6%	1%
9/19/2010	1966	1047	397	240	42	105	10
		53%	20%	12%	2%	5%	1%
9/19/2009	1960	1037	380	236	38	96	10
		53%	19%	12%	2%	5%	1%
Three year change from 2009 to 2012							
Numerical change	-31	-22	15	1	1	12	1
Percentage change		-1.1%	0.8%	0.1%	0.1%	0.6%	0.1%

TOTAL WORKFORCE THREE YEAR CHANGE 2009 to 2012

Total Workforce decreased -31 employees

Total Females decreased -22; -1.1%

Total Minorities increased +15; +0.8%

Fall 2012 Student/Employee Mix

Student Gender Mix

■ Male ■ Female

Staff/Faculty Gender Mix

■ Male ■ Female

Fall 2012 Student Profile

Fall 2012 Staff/Faculty Profile

AAP Audit Review – Three Year Change

Faculty Workforce Changes

September, 2009 to September, 2012

Date	Total Faculty	Female Faculty		Minority Faculty	
		#	%	#	%
9/19/2012	793	380	47.9%	147	18.5%
9/19/2011	810	392	48.4%	148	18.3%
9/19/2010	795	389	48.9%	144	18.1%
9/19/2009	783	380	48.5%	138	17.6%
Three year change from 2009 to 2012					
Change	10	0	-0.6%	9	0.9%
Tenured and Tenure track; not visiting or adjunct					

Faculty Three year change - 2009 to 2012

Total Faculty increase +10

Female Faculty number remained the same

Minority Faculty increase +9; +0.9%

AAP Audit Review – **Three Year Change**
FACULTY Race/Ethnicity Changes
September, 2009 to September, 2012

Date	Total Minorities	Black/ Afr Am	Hispanic	Asian Am	Native Am
9/19/2012	147	53	15	74	5
9/19/2011	148	51	15	77	5
9/19/2010	144	52	12	74	6
9/19/2009	138	52	12	68	6
Change	9	1	3	6	-1
Tenured and Tenure track; not visiting or adjunct					

Total Minority Faculty: +9
 Black Faculty: +1
 Hispanic Faculty: +3
 Asian American Faculty: +6
 Native American Faculty: -1

AAP Audit Review

EMU Total Workforce: By Division Workforce: 9/19/12

Divisions	Total Employees	Females		Minorities	
		Total #	Total %	Total #	Total %
Academic Programming & Services	253	173	68.4%	54	21.3%
Provost & Vice President	50	39	78.0%	9	18.0%
Research, Admin, Grad School	40	30	75.0%	8	20.0%
College of Arts & Sciences	507	229	45.2%	71	14.0%
College of Business	111	50	45.0%	39	35.1%
College of Education	144	108	75.0%	31	21.5%
College of Health & Human Services	148	113	76.4%	31	20.9%
College of Technology	78	27	34.6%	22	28.2%
Halle Library	55	30	54.5%	8	14.5%
Business & Finance	167	97	58.1%	42	25.1%
Communications	27	12	44.4%	2	7.4%
President	349	107	30.7%	78	22.3%
TOTAL WORKFORCE	1,929	1,015	52.6%	395	20.5%

Provost & Vice President Division has highest percent of females at: 78.0%
College of Business Division has highest percent of minorities at: 35.1%

AAP Audit Review

Employment Activities

From 9/20/11 to 9/19/12

Total Workforce	Employed Rate (9/19/12)	New Hire Rate	Separation Rate	Promotion Rate
Total	1929	95	125	140
Females	1015 53.0%	48 50.3%	72 54.1%	70 57.0%
Minorities	395 20.5%	26 25.2%	33 26.4%	22 17.8%

Females

Strength: Promotion rate is above their employed rate

Challenge: Separation rate is above both employed and new hire rate

Minorities

Strength: Hire rate is above their employed rate

Challenge: Separation rate is above their employed rate

Observations from Current Data

- ❑ Total number of employees decreased in recent years, yet minority percentages have been stable
- ❑ Number of faculty has increased slightly since 2009...focus on academics
- ❑ Total females (# and %) have decreased

Observations (continued)

- ❑ Minority faculty has increased by 9 since 2009
- ❑ Minority hire rate is above the employed rate and separation rate is above employed
- ❑ More minorities and females are needed in staff leadership roles

Complaints

- 2011-2012 (13)
- 2010-2011 (15)
- Top 2 complaint reasons: race and sexual harassment
 - 73% of all complaints filed are by students
 - 17% of complaints are filed by staff
 - 10% of complaints are filed by faculty

Short Term Recommendations

- Establish leadership diversity expectations & goals
 - Review divisions below university average for female and minority representation and obtain plans from those areas
 - Have leaders and their teams meet with Diversity office to review and understand diversity expectations & goals

Short Term Recommendations

- ❑ Establish promotion protocol and review reasons for lower minority promotion rates
- ❑ Develop targeted efforts to improve hiring and retention of Hispanic students, staff, and faculty
- ❑ More closely monitor hiring process to ensure diverse candidate pools before conducting interviews

Long Term Recommendations

- ❑ Obtain Diversity Strategic Plan input from campus constituencies
- ❑ Implement Diversity Strategic Plan
- ❑ Evaluate establishing inclusion advocate program
- ❑ Re-establish Diversity Council
- ❑ Enhance cultural competency of leadership via assessment and coaching