RECRUITMENT AND RETENTION OF UNDERREPRESENTED FACULTY

AT CALIFORNIA STATE UNIVERSITY, NORTHRIDGE: 1995-2005

A PRELIMINARY STUDY

By the

Senate Educational Equity Committee (SEEC)

December 2006

Executive Summary

The executive summary below presents an overview of the principal conclusions and recommendations from the above study conducted in 2006. These conclusions and recommendations are outlined in greater detail in the full report.

A.
Principal Findings and Conclusions

1. Increasing the diversity of its faculty so that professors more closely reflect the student population remains a goal of the university.

2. Guided by the fundamental assumption that a diverse faculty provides opportunity for diverse points of view, the university is also committed to hiring faculty members with the ability to work with a diverse student population.

3. While the University works with departments in conducting inclusive search processes to increase the opportunity for diverse applicant pool, there has not been any coordinated effort to provide a more systematic approach to dealing with the recruitment and retention of underrepresented faculty on our campus.

4. While the principle of valuing diversity is embraced by the university and reflected in public documents, processes are not fully in place for a coordinated, systematic, or strategic implementation of this principle at the college or departmental levels.

5. On recruitment, the SEEC study found that CSUN has moved along at a healthy pace. For the 10 years under review—1995-2005, CSUN successfully recruited 471 new faculty, with 152 (about 32.2%) coming from underrepresented groups.

6. While several academic units/departments are moving along at a healthy pace regarding recruitment of underrepresented faculty, there are numerous departments that have not been successful in diversifying their faculty.

7. Regarding retention, this study found that there is no system or mechanism in place for tracking retention efforts across the 23 campus’ California State University System.

8. At CSUN, the Office of Faculty Affairs tracks information on resignations. For the period under review—1995-2005, the university recorded 110 faculty resignations. Approximately 27% of these resignations (that is as many as 31 faculty) were from underrepresented groups.

B. Recommendations for Recruitment
1. Create/develop an online data bank of potential recruitment sites for underrepresented faculty for use by academic units/departments in their recruitment efforts [Faculty Affairs and Institutional Research and Planning to develop]

2. Develop recruitment template for departments [Checklist of things to do—Faculty Affairs and Academic Affairs to implement]

3. Revise AAI form (Position Announcement Boilerplate) to ensure that instrument contains minimum qualification for diversity [Academic Affairs and Faculty Affairs to implement]

4. Conduct hiring workshops with a focus on issues of diversity for departments and use of Recruitment template and revised AA1 forms—Faculty Affairs to implement].

5. Conduct campus-wide workshops or workshop series for faculty and administration that recasts the issue of diversity in the post-affirmative action phase [CIELO, Faculty Affairs, Academic Affairs, and Senate Ed Equity to implement].

6. Collect data annually from each unit (College/Department, Divisions, Schools, Colleges) related to the recruitment effort and hiring ratios—the relationship between under-represented minority (URM) applicants to fill each vacancy and under-represented minority hires selected for the position.

7. Collect data annually from each unit (College/Department, Divisions, Schools, Colleges) related to the turn-over ratios (Turn-Over Quotient)—the relationship between under-represented minority faculty and all faculty leaving their position.

8. Collect qualitative data on faculty who stay. Establish means of collecting such data.

C. Recommendations for Retention

1. Develop a system/mechanism to track data on retention [See Exit Interview Protocols and Procedures developed by Committee—Senate Educational Equity Committee to work to ensure implementation].

2. Develop an exit interview instrument (see instrument developed by committee) and conduct exit interviews to gain an understanding of reasons for separation and to help improve recruitment and retention processes at the university. [Faculty Affairs and Senate Ed Equity to coordinate and implement].

3. Review and analyze exit interview data every three years to identify trends and patterns that might be useful for addressing recruitment and retention issues [Senate Educational Equity Committee and Faculty Affairs to implement]

4. Conduct campus-wide Climate Survey of Faculty to develop a better understanding of faculty perceptions about workplace environment at CSUN with respect to diversity [Senate Educational Equity, CIELO Faculty Development Grant, and Faculty Affairs—Faculty release time and funding to conduct study]

5. Incorporate working with diverse student population in RTP processes [Senate Educational Equity Committee, PP&R and Faculty Senate to discuss and implement]

D. Recommendation for data distribution—Share all data on recruitment and retention by unit (College/Department, Divisions, Schools or Colleges) to the following university agencies:

1. Office of the President

2. Provost’s Office

3. Council of Chairs

4. Faculty Senate

5. Faculty Affairs

6. Units (Colleges and Departments).

Recruitment and Retention Study Committee members:

· Peter Nwosu, Committee chair

· Carolyn Okazaki

· Bronte Reynolds

� The term “underrepresented groups/faculty” implies several things. The expansive definition would include women and historically underrepresented minority groups such as African Americans, Hispanics/Latinos/Chicanos (including Puerto Ricans), Asian Americans/Pacific Islanders and Native Americans/Alaskan Natives. Federal law defines historically underrepresented minorities as underrepresented faculty. We have employed this federal definition in our study to ensure consistency.

