TABLE OF CONTENTS
I. Introduction

4
II. Equal Employment Opportunity Policy

4
III. Policy Dissemination

5
IV. Assignment of Responsibility

5
V. Workforce Analysis

5
VI. Utilization Analysis

6
VII. Placement Goals for Underutilization

6
VIII. Identification of Problem Areas

7
IX. Action-Oriented Programs

7-11
X. Internal Audit and Reporting System

11
XI. Policies Related to Affirmative Action

11
XII. Support of Community Action Programs

12
XIII. Consideration of Minorities and Women

12
APPENDICES

A. UWW-EEO Affirmative Action Policy

B. Designation of Responsibility

C. Workforce Analysis Summary

D. Job Group Analysis Summary
E. Availability Analysis

F. Utilization Analysis
G. Incumbency vs. Estimated Availability Summary

H. Annual Placement Goals

I. Policy and Procedures for Disability Accommodations

J. Sexual Harassment Policy

K. Policy on Consensual Relationships

I. Introduction (41 CFR 60.2.10)

The University of Wisconsin-Whitewater is fully committed to equal employment and affirmative action and to being in compliance with all federal and state laws, executive orders, policies, plans, rules and regulations. This Affirmative Action Plan and program has been prepared to comply with Executive Order 11246, as amended, and the implementing regulations, standards and guidelines contained in 41 CRF 60-2, Office of Federal Contract Compliance Programs. The plan also complies with affirmative action obligations Section 503 of the Rehabilitation Act of 1990, as amended, the American with Disabilities Act of 1990 and the Vietnam Era Veterans Readjustment Assistance Act of 1974. Affirmative action must be applied to all university staff, unclassified, limited term and project positions of employment and to all employment practices including, but not limited to; recruiting, hiring, certifying, testing, transferring, promotion, training, compensation, layoff, termination and retention.

Affirmative action requires employers to do more than ensure employment neutrality for women, racial and ethnic minorities, and persons with disabilities. As the phrase implies, affirmative action requires the employer to make additional effort to recruit, employ and promote qualified members of groups formerly excluded, even if that exclusion cannot be traced to particular discriminatory actions on the part of the employer. The objective of an affirmative action plan is to achieve equal employment opportunity as a durable and permanent feature in the workplace. This is accomplished through specific and result oriented procedures set forth in an affirmative action program.

II. Equal Employment Opportunity Policy (41CRF 60-2.20) (Appendix A)
The University of Wisconsin-Whitewater will provide equal opportunity in all terms, conditions or privileges of employment, including, but not limited to; recruitment, certification, selection, job assignments, working conditions, fringe benefits, compensation, promotion, training, transfer, layoffs and disciplinary actions. The University of Wisconsin-Whitewater is fully committed to equal employment and affirmative action and to bring in compliance with all federal and state laws, executive orders, policies, plans, rules and regulations. This Affirmative Action Plan and program has been prepared to comply with Executive Order 11246, as amended, and the implementing regulations, standards and guidelines contained in 41 CRF 60-2, Office of Federal Contract Compliance Programs. The plan also complies with affirmative action obligations Section 503 of the Rehabilitation Act of 1990, as amended the American with Disabilities Act of 1990 and the Vietnam Era Veterans Readjustment Assistance Act of 1974. Affirmative action must be applied to all university staff, unclassified, limited term and project positions of employment and to all employment practices including, but not limited to: recruiting, hiring, certifying, testing, transferring, promotion, training, compensation, layoff, termination and retention.

UW Whitewater provides reasonable accommodations for a religious belief or practice for employees by allowing for voluntary substitution, with supervisory approval. Through flex time and floating holidays, time can be also be arranged to provide for religious practices.
III. Policy Dissemination (40 CRF 60-2.21)

UW Whitewater AA/EEO policy is disseminated in the following ways:

Internal Policy Dissemination

1. The University’s equal employment and affirmative action policies are included in the University Handbook, which set out operating practices and is the major guideline by which we operate.

2. Position descriptions used in placement ads are reviewed by the Office of Human Resources and Diversity, as is the recruitment plan, and objective criteria for resume and interview assessment are discussed in detail with each committee.

3. New employees are informed of the policy as part of our orientation program; applicants will be informed where to find the Affirmative Action Plan (AAP) via the EEO policy posted in the UWW Library and on our campus web site.

4. Workshops are developed and held in each fiscal year.

5. AA/EEO Policy is available on the Human Resources & Diversity Website and on the Campus Diversity Website.

External Policy Dissemination

In compliance with Executive Order 11246, as amended; the Readjustment Assistance Act of 1974; and the Rehabilitation Act of 1974, employment advertisements and applicable purchase orders, leases, contracts, etc., will contain the phrase, "UW-Whitewater is an equal opportunity/affirmative action employer and actively seeks and encourages applications from women, people of color, persons with disabilities and all veterans. We promote excellence through diversity and encourage all qualified individuals to apply”.
IV. Assignment of Responsibility (41 CRF 60-2.22) (Appendix B)
The implementation of the UW-Whitewater AA Plan is the responsibility of the Chancellor and her staff. The Chancellor is responsible for implementing all federal, state, university system and campus policies and plans for equal opportunity that are developed.

The Affirmative Action/Equal Opportunity/Diversity (AA/EO/Diversity) Committee acts as a review body for discrimination complaint investigation when an appeal is sought.
V. Workforce Analysis (41 CRF 60-2.11 (a)) (Appendix C)
The workforce analysis (Appendix C) provides a listing of each job title in each department or other similar organizational unit. The titles are ranked from the lowest paid to the highest paid. The following information is given for each job title:

· Total incumbents

· Total female and male incumbents

· Total minority incumbents
A summary of the workforce analysis can be found in Appendix C.

The Office of Affirmative Action & Diversity continues to work on recruiting women and minorities in Vocational/Technical institutions, targeting a seven county area. Each college is making an effort to look at women and minorities when a hiring opportunity occurs.

Job Group Analysis (Appendix D)
Titles within job groups are ranked from the lowest paid to the highest. For each job title the following information is provided:

· Total incumbents

· Total female and male incumbents

· Total minority incumbents and categories

Availability Analysis (Appendix E)
The availability analysis calculates the expected participation level of minorities and women in each job group. Factors used to determine availability can be found in Appendix G. Each factor does not have to be used, only considered, and an analysis is done for males and females.

VI. Utilization Analysis (41 CFR 60-2.11(b)) (Appendix F)
The utilization analysis is prepared after estimated availability rates for minorities and women in each job group are established. See Incumbency v. Estimated Availability Summary, Appendix I. The percentage of minorities and women participating in each job group is compared with the percentage of minorities and women in each area of availability. Through this process, areas of disparity are identified.

VII. Placement Goals for Underutilization (41 CFR 60-2.21)

The 2 Standard Deviation Test is used to determine if in our workforce, there are fewer women or minorities than what is reasonably expected. The 2 Standard Deviation Test is used because it is scientifically/statistically more valid.
The goal for placement of women and minorities is to achieve reasonable expectations.

VIII. Identification of Problem Area (41 CFRE 60-2.33)

· Despite having our overall percentage of minorities in our workforce being roughly 10%, the composition of this part of our workforce is concentrated in only a few disciplines or departments. We have been successful in hiring in some aspects of our underrepresented population, however we have additional work to do in specific areas.
· Recruitment and retention of people of color and members of other underrepresented groups need to continue to be a priority for all, at all levels.
· There are fewer than what is reasonably expected of women in one (1) out of 24 job groups. There are fewer than what is reasonably expected of overall people of color in eight (8) out of 24 job groups. In the past, this has been primarily the result of the state’s restrictive guidelines governing the populating of applicant pools for selective positions.
IX. Action Oriented Programs (41 CTF 60-2.24)

A. Improved search and screen processes to guide departments in their hiring efforts have been developed, disseminated and are achieving success.

B. Talent Acquisition Management Systems (TAM):

During the academic year 2014-2015, as unclassified and university staff positions became available, the application process was transitioning from the red folder process to the Talent Acquisition Management Systems (TAM). TAM is an advanced applicant tracking system designed to electronically expedite the recruitment and hiring process. TAM allows institutions to electronically manage recruitments from start to finish, including steps such as a place for which applicants can search and apply for job openings. The TAM process manages the applicants throughout the recruitment process all the way to hiring of the top candidate. With the TAM process, more applicants are providing the demographic data on gender and ethnicity which will provide better data to determine and compare the diversity of the pool of applicants for the campus positions.
Resource documents are shared at each of the Talent Acquisition Management (TAM) Orientation meetings with the Search & Screen Committees by the Affirmative Action Officer. These resource documents are also located on the HR & D/TAM Website.
· Checklist of Best Practices for Search & Screen Committees
· Diverse Resources Listing for advertising
· Searching for Excellence & Diversity – Top Ten Tips
· How to Build a Diverse Pool of Candidates
· Diversity in the Recruitment Process
· Appropriate and Inappropriate Interview Questions
· Fair Hiring and Avoiding Discriminatory Interview Questions created as a resource for articles to addressing recruiting and retention of a diverse faculty & staff.
Monitoring and maintaining demographic data to approve searches in TAM by reviewing position descriptions, reviewing advisement placement, pool of applicants, and reviewing candidates for interviewing

C. Workforce Data

Each college/administrative unit will receive the university workforce data summary which will detail the race/ethnicity and gender composition of their college/unit workforce composition. This summary served as a tool and baseline for discussion and planning on how to increase the diversity in each college, department and unit.

Current data has been reviewed to determine the existing make-up of faculty, staff and student population. Data from the Affirmative Action Plan/ Workforce data breakout by department, gender and ethnicity/HRS data spreadsheet data of the UW-Whitewater Workforce Data for 2013-2014 and 2014-2015 from Institutional Research) were shared with the Chancellor Committee on Inclusive Excellence, the Strategic Planning & Budget Committee (SPBC), LEAP Workforce Diversity Team, and the Faculty/Staff Diversity Recruitment & Retention Committee.
D. Inclusive Excellence Fellowship Program

The Faculty/Staff Diversity Recruitment & Retention Committee, with representatives from each of the colleges, identified strategies to increase multicultural faculty/staff on campus. The committee designed and implemented an Inclusive Excellence (IE) Fellowship Initiative, effective for the academic year 2014-2015. During the academic year 2014-2015, three IE Fellows successfully participated in the IE Program. For the academic year 2015-2016, four (4) Inclusive Excellence Fellows have been selected to participate from a pool of sixteen (16) applicants. The 2015-2016 IE Fellowship Program includes two fellows who have completed their doctoral degrees and two who have completed terminal degrees for Arts & Communication. The goals of the IE Fellowship Program include providing opportunities for IE Fellows to gain experiences in the colleges. The program will prepare fellows to apply for tenure line positions in the future. This program should create learning environments in which the ideas of inclusion, equity, diversity and excellence are pursued as interconnected and interdependent goals.
Top 3 UW-Whitewater Inclusive Excellence Goals

· Goal 1:
Internalize inclusive excellence across campus
· Goal 2:
Reduce the equity gap
· Goal 3:
Continue to diversify the campus, student body, faculty,
E. Workforce Diversity LEAP Team, spring 2014 to spring 2015. Recommendations/outcomes for the 2014-2016 goals include:
· Design and develop resources and strategies to assist with the successful recruitment of diverse faculty and staff to university colleges, departments and units.

· Provide strategies to develop vita banks within colleges, units, and departments

· Connect with faculty/staff currently working on workforce diversity initiatives to share ideas & resources

· Set up a model for diversifying the workforce diversity that can be duplicated in department/unit
· Share strategies for engaging individuals in their department/unit in having conversations about diversifying the workforce in their areas.

· Develop long term strategies to enhance and prepare potential individuals to participate in the Grow Our Own Forum and the Inclusive Excellence Fellowship Initiative.
· LEAP Workforce Diversity Presentation- Strategies for Recruiting Faculty and Staff of Color, LEARN CENTER, March 11, 2015, 20-25 in attendance

· Vita Bank Creation and Use Template
F. Increased communication between the Office of Affirmative Action & Diversity and the colleges and departments is occurring to ensure that exhaustive, thorough and legal efforts are being undertaken to diversify our work force.
G. Diversity Website

Development of a “Diversity Website” as a central site for the coordination of campus diversity activities. This was accomplished through the collaborative efforts of representatives from Career & Leadership, Women’s Studies, First Year experiences, Academic Support Services, Center for Students with Disabilities, ICIT, Provost Office, Human Resources & Diversity and the Office of Affirmative Action & Diversity.
Diversity at UWW Website has current information regarding diversity:

· Campus Inclusive Excellence Top 3 Goals
· Conversation on Race Workshops & activities
· IE Fellowship information & profiles of IE Fellows
· Institutional Reports
· Campus Climate Surveys

H. Statewide Diversity Recognition

Promotion and coordination of the involvement and application for diversity awards for the UW-System, Women of Color in Education Award, Dr. PB Poorman Award for outstanding achievement on behalf of LGBTQ people, State Affirmative Action Council Ann Lydecker Award, and the UW-System Board of Regents Diversity Award.

I. Annual Reports
Department Chairs were given the charge from the Provost Office to address in their 2014-2015 annual reports, their diversity efforts to increase their recruitment and retention of diverse faculty and staff.

J. Chancellor Committee on Inclusive Excellence
Inclusive Excellence Guidelines have been created to provide a comprehensive set of guidelines with which academic departments and divisions can determine their progress towards the goals of Inclusive Excellence.
By the end of the 2014-2015, the Inclusive Excellence Committee will have identified and implemented three systemic actions that are designed to foster greater diversity through communicating to the campus the role and purpose of the committee, campus-wide forum, analysis of the data to determine the “pulse’ of the campus, and exploring ways to enhance diversity hiring across units and positions on campus. Inclusive Excellence Committees will be established in the College of Arts & Communication and College of Education & Professional Studies.

The three systemic actions that are designed to foster greater diversity
· The identification and development of the Closing the Equity/Achievement Gap and Diversity Goal as a component of the university SPBC Goals
· The Inclusive Excellence Fellowship Program provides an opportunity to have in each college an IE Fellow. 3 Fellows – academic year 2014-2015 and 4 Fellows – academic year 2015-2016.
· Each college agreeing to host the Annual Campus Diversity Forum:
· 2010
Chancellor Committee on Inclusive Excellence
· 2011
Chancellor Committee on Inclusive Excellence
· 2012
College of Arts & Communication
· 2013
College of Education & Professional Studies
· 2014
College of Business & Economics
· 2015
College of Letters & Sciences
K. LGBT Committee has a strong and committed membership.

L. LGBT Safe Zone Training has increased in popularity and is held three times per semester in addition to the “as requested” trainings.

M. A Campus Assessment Response & Evaluation (CARE) Team has been created to address complex issues as they arise regarding students and employee issues.

N. An Universal Design Committee has been formed to ensure that building designs, modifications and overall programmatic and functional aspects are inclusive to all users. The committee is developing standards to be used for the campus.
O. Funding is available to support request for proposals (RFP) for Inclusive Excellence initiatives for the academic year 2014-2015. The Inclusive Excellence Initiatives will fund projects supporting equity, diversity and inclusion on the UW-Whitewater campus.
X. Internal Audit and Reporting Systems
· Applicant Flow

· Hires

· Promotions and Transfers

· Terminations

· Layoffs and Recalls

This data is summarized annually by job group with breakouts by gender and race. An At-a-Glance Summary format is being developed
This analysis will be done at the end of the AAP year. Whenever adverse impact is identified against minorities or women, the analysis will include either an explanation of the cause or description of the actions taken to eliminate the adverse impact.

· Goal Progress

Goal progress is increasing slowly. What is more encouraging is that the framework is in place to further our progress. Overall we have less under representation, especially in areas where we own the process of recruiting.
The increase in the population of people of color in our pools is encouraging; however, the hiring rate was about the same as the previous year.

· The percentage of people of color in our pools has increased.
· Overall pool sizes have increased from last year.
XI. Policies Related to Affirmative Action (Code of Federal Regulations)
A. Sex Discrimination Guidelines (60-20):

1. Policy Statement: (60-20.1)

2. Recruitment and Advertisement (60-20.2)

3. Job Policies and Practices (60-20.3)

4. Seniority (60-20.4)

5. Discriminatory Wages (60-20.5)

6. Affirmative Action (60-20.6)

B. Religious and National Origin Guidelines (60.50)

1. Equal Employment Policy (60-50.2)

2. Outreach and Recruitment (60-50)

3. Accommodation (60-50.3)
C. Disabled Veterans, Veterans of the Vietnam Era, and Persons with Disabilities

1. Vietnam Era Readjustment Act (60-250 and 741)

2. Section 504 of the Rehabilitation Act of 1973, the Americans with Disabilities Act of 1990 (See Appendix M)

XII. Support of Community Action Programs

A. The University has outstanding programs to encourage minority, disadvantaged youth and females to pursue a college education and at Whitewater to pursue advanced degrees.

XIII. Consideration of Minorities and Women not in Workforce

The UW Whitewater takes a number of measures to encourage women and minorities not presently in the workforce to apply for positions.

Including Vacancy announcements placed in several places:

· Metropolitan newspapers

· Professional bulletins

· Letters to universities with specialists in the field

· Local and regional newspapers

· State bulletins

· Expanded certification

· Sent to department chairs at Universities with high minority enrollments

· List-serves of professional organizations and to the minority caucuses in each

· Recruiting at major conferences

· National Publications

· Online Job-Boards
PAGE
6

