SUMMARY OF AFFIRMATIVE ACTION RECRUITING ACTIVITY FOR FACULTY AND NON -TEACHING PROFESSIONAL POSITIONS

This form is required in order to summarize applicant flow and recruitment information as required for compliance with federal regulations. All records resumes, vitae, correspondence, accumulated by the hiring unit during recruiting activities should be retained for **3 years** and made available to the Office for Diversity and Affirmative Action or designated committees in order to comply with Affirmative Action and Equal Employment Opportunity policies of the University. The primary responsibility for recruiting rests with the hiring department or search committee. This report will be used in the event of litigation or compliance review by a State or Federal Agency. All categories should contain thorough and accurate information.

Prepared by: (Name,Title)		,Chair of the Search
POSITION DATA		
Official State/RF Title:	Local Title:	
Department:	Account No.:	
Salary Grade/Rank: I	ine No.:	• Existing or • New?

PRE-SEARCH ACTIVITIES

RECRUITMENT PLAN- These are the required elements to be completed and approved by the AA/EEO committee prior to posting. Attach copies of all relevant materials and check when completed.

·
1. List the membership of the Screening/Search Committee (minimum of three including the chair.) Include the name, title and department for each member.
2. Provide a copy of the resume screening device or rating form. List the selection criteria used to evaluate each applicant's qualifications and the method for ranking candidates.
3. Provide a copy of the interview evaluation form and a list of general topic area questions that will be asked of all candidates (standardized questions.)
 Provide a copy of any other rating instruments * used in screening minimum or preferred qualifications of candidates (i.e. Testing instruments, writing sample) *Note: must be approved by the Office for Diversity and Affirmative Action prior to usage.
 Attach outline of recruitment plan. Include detailed activities to locate African- American, Latino, Asian/Pacific Islanders, American Indian/Alaskan Natives and Women. (Check all that are used:)
• Advertising – Newspapers, Professional Journals, Specialized Publications (attach ad copy and publications list)
• Mailings to professional organizations (attach sample letter and organization list)
• Posting on Internet/World Wide Web listing (attach ad copy and list the sites used)

	• Telephone contact (list names and telephone numbers of individuals and organizations contacted)		
	• Other outreach activities (describe)		
Approved Sig	gnature AA/EEO Committee Chair: Date: Date:		
Has there been u	Inderutilization identified for this job group? • Yes • No		
If yes, for which g Asian/Pacific Islar			
	 Native American/ Alaskan Native 		
Date Posted: Posting Reference No.:			

MID-SEARCH

INTERVIEW POOL SUMMARY— *This section must be completed and approved by the AA/EEO committee prior to interviewing candidates. Applicant flow summary data may also be requested from the Office for Diversity and Affirmative Action for use in the AA/EEO committee's review of finalists.*

Total Applicants/resumes received: _____ Total qualified: _____ Total to be interviewed: _____

Summary of **persons to be interviewed** (attach additional sheets if necessary.) Ethnic codes may be found on page 3:

Name of Applicant	Gender	Ethnic Group	Highest Degree/ Education level	Amount of Related Experience

Summary of **persons qualified, but not interviewed** (attach additional sheets if necessary.) Ethnic codes may be found on page 3. Indicate reasons for non-interview using: 1. Lacking preferred qualifications 2. Less qualified than other candidates

3. Insufficient experience (please detail) 4. Withdrew application 5. Declined interview 6. Other – (please detail)

Name of Applicant	Gende r	Ethnic Group	Highest Degree/ Education level	Amount of Related Experience	Reason for non- interview

Summary of **persons not qualified** (all applicants who did not meet minimum.) Attach additional sheet(s) outlining applicant's name, gender, and ethnic group.

If no African American, Latino, Asian, or Native Americans are to be interviewed, why not?

If no women are to be interviewed, why not?

Followed outlined recruitment plan
 Did not follow outlined recruitment plan (add comments below)

Approved Signature AA/EEO Committee representative: _____ Date:_____

POST-SEARCH/PRE-HIRE

FINAL CANDIDATE SUMMARY—*This section must be completed and approved by the AA/EEO committee prior to official offer being made to proposed candidate*

Summary of **persons who were not selected** (attach additional sheets if necessary.) Indicate reasons using: 1. Lacking preferred qualifications 2. Lacks interpersonal skills 3. Insufficient Experience (please detail) 4. Withdrew application (give reason if known) 5. No show for interview 6. Declined interview 7. Negative references 8. Second Choice 0. Other (please detail)

9. Other - (please detail)

Name of Applicant	Gende r	Ethnic Group	Reason for non-select (justification for non-hire)

The following ethnic codes, as defined by federal regulations, are to be used by the hiring unit and the office of the appropriate Vice President when reporting:

Code 1	Code 2	Code 3	Code 4	Code 5

White (not of Hispanic	Black (not of Hispanic	Hispanic. A person of	Asian or Pacific Islander.	American Indian or
origin.) A person having	origin.) A person having	Mexican, Puerto Rican,	A person having origins	Alaskan Native. A
origins in any of the	origins in any of the	Cuban, Central or South	in any of the original	person having origins in
original peoples of	racial groups of Africa.	American, or other	peoples of the Far East,	any of the original
Europe, North Africa or		Spanish culture or origin,	Southeast Asia, the	peoples of North America
the Middle East		regardless of race.	Indian Subcontinent, or	who maintains cultural
			the Pacific Islands. This	identification through
			are includes for example,	tribal affiliation or
			China, Japan, Korea, the	community recognition.
			Philippine Islands and	
			Samoa.	

Note: Persons not having origins in one of the groups given above, but having assumed names that are associated with such groups, **are not** identified on the basis of the assumed names. Base group analysis on best available evidence (observation, deduction, or voluntary information.) Federal regulations required that application materials (resumes, letters of recommendation, rating scales, interview records, etc.) be preserved for three (3) years after the making of a personnel decision, or until the termination of State or Federal agency proceedings or a court hearing

		e reviewed and approved by the AA/EEO committee and the to an offer being made to the proposed candidate.
Name:		
Date of Prop	osed Appointment:	Proposed Salary:
Gender:	• Male • Female	
Ethnicity:	• White • African American/Black	Latino/Hispanic
	• Asian/Pacific Islander	 Native American/Alaskan Native
Citizenship:	• U.S. Citizen • Non-citizen	• Permanent Resident
	Patient Contact Non-patient contact	ntact • Ambulatory Care
Reasons for	selection:	
Departmenta		Title:
Endorsemen	t:	nue:
AA/EEO CO	OMMITTEE REVIEW:	
• Concur	• Do not Concur	
AA/EEO Com	nmittee Chair:	Date:
	SEARCH COMPLE	ETED/APPROVAL TO HIRE

OFFICE FOR DIVERSITY & AFFIRMATIVE ACTION REVIEW:

• Concur • Do not Concur

Affirmative Action Officer: _____ Date: _____

VICE PRESIDENTIAL/DEAN'S RECOMMENDATION:

Vice-President/Dean:_____ Date:_____