Office of University Diversity & Compliance

Annual Report for Fall 2002
Executive Summary

Workforce Diversity
Oakland University continues to steadily increase the overall diversity of its full-time workforce, as follows:

· Female Faculty – Increased 5.5% over the last five years. Decreased .4% this year (a gain of 2 positions due to overall increase in faculty workforce).

· Female Staff – Decreased by .6% over the last five years. Increased .6% this year (a gain of 13 positions).

· Minority Faculty – Increased 1.2% over the last five years. Increased .2% this year (a gain of 3 positions).

· Minority Staff – Increased 1% over the last five years. Increased .5% this year (a gain of 7 positions).

· Total Workforce – 55.8% of the total workforce is female, up from 55.6% last year and 54.6% five years ago. Minorities represent 21.8% of the total workforce, up from 21.4% last year and 20.7% five years ago.

The University is doing well in its efforts to hire women and minorities, but these employees leave at rates similar to and sometimes greater than that at which they are hired. UDC’s future efforts will place greater emphasis on retention.

Affirmative Action
Although the University has hired greater numbers of women and minorities, those hires have not always been in job groups meeting affirmative action goals. The University has made the following progress:

· Female Faculty – 6 of 18 goals met (down from 9 of 18 last year). Progress was made towards meeting 4 additional goals.

· Female Staff – 14 of 20 goals met (down from 15 of 20 last year). Progress was made towards meeting one additional goal.

· African American Faculty – 16 of 18 goals met (no change from last year).

· African American Staff – 11 of 20 goals met (down from 12 of 20 last year). Progress made towards an additional 3 goals.

· Hispanic, Asian and Native American Faculty – 10 of 18 goals met (no change from last year). Progress made towards another 2 goals.

· Hispanic, Asian and Native American Staff – 10 of 20 goals met (no change from last year). Progress made towards another 2 goals.

Increased emphasis on retention may result in more goals being met.

Purchasing

The University’s total purchases were significantly less than in the preceding year, and the percentage of purchases from women and minority vendors decreased from 7.7% to 6.25%.

New and Continuing Initiatives

· UDC will analyze exit interview data to identify those factors influencing women and minorities to leave Oakland. We will work with the administration to attempt to reduce or eliminate any controllable factors that we identify.

· UDC will place greater emphasis on identifying professional organizations and publications likely to yield diverse applicants. With this information, UDC can help search committees advertise more effectively, while possibly reducing overall expenditures for advertising.

· UDC will attend job fairs that have or are likely to result in diverse hires.

· Purchasing is aggressively seeking women and minority bidders through vendor fairs and creating or using databases that allow Purchasing to locate woman and minority vendors by commodity.

· UDC will continue to meet biannually with the President and Vice Presidents to discuss workforce data for their respective divisions, meeting affirmative action goals, and increasing diversity and retention.

Conclusion

Oakland’s workforce is more diverse than it was last year, and even more so than five years ago. UDC continues to evaluate various initiatives aimed at increasing diversity amongst the workforce, and in the coming years will place additional emphasis on faculty and staff retention.

Analysis

1. Total Full-Time Workforce
In the last five years, Oakland’s total number of full-time employees has increased by 8%, from 1167 to 1262. Of that workforce, currently 55.8% are women, as opposed to 54.6% in 1998. This past year, the percentage of women in Oakland’s full-time workforce rose by .2%.

21.8% of Oakland’s employees are minorities, as opposed to 20.7% in 1998.
 This year, the percentage of minority employees increased .4%.

2. Faculty Workforce

Oakland currently employs 457 full-time faculty, up 12% from 408 five years ago. During the last five years, the percentage of female faculty has increased from 34.1% to 39.6%. This year, the percentage of female faculty fell slightly from a five-year high of 40% in 2001 to 39.6%, although the actual number of female faculty rose from 179 to 181, because the total number of faculty increased.

Minority faculty members now comprise 22.8% of the faculty workforce, as opposed to 21.6% in 1998. This year, the percentage of minority faculty increased by .2%, which translates to 104 minority faculty, up from 101 last year.

The University is doing well in its efforts to hire women and minority faculty. 43.1% of new hires this year were women and 29.4% were minorities. Unfortunately, women and minority faculty left the University at higher rates than they were hired (48.1% and 29.6% respectively). When UDC identified this problem, it recommended that the Provost Office implement a faculty exit interview program, which it is doing. The data produced will be analyzed by UDC to identify those factors that influence women and minorities to leave Oakland. We hope that this effort ultimately will result in increased retention, as explained under New and Continuing Initiatives.

3. Staff Workforce
Since 1998, the number of full-time staff has increased by 6%, from 759 to 805. The percentage of female staff has decreased from 65.6% to 65% during the last five years, although the percentage of female staff increased by .6% this year. Women now hold 523 staff positions, up from 510 last year.

The percentage of minority staff has increased from 20.2% in 1998 to 21.2% this year. Since last year, the percentage of minority staff increased .5%. Minorities now hold 171 staff positions, up from 164 last year.

As with faculty, the University is doing well in hiring women and minority staff. Last year, 65% of new staff hires were women and 26.5% were minorities. Although this year retention rates for women and minority staff are better than those for women and minority faculty, 57.5% of the staff who left this year were women and 25.3% were minorities. University Human Resources already has a staff exit interview program in place and the data produced will be analyzed by UDC in an effort to increase retention, as explained under New and Continuing Initiatives.

4. Affirmative Action Plan
The University is required by law to have an Affirmative Action Plan. Pursuant to that Plan, the University’s workforce is divided into several job groups. A job group consists of positions with similar responsibilities or duties, salary, promotional opportunities and related factors. The University currently is using 18 faculty job groups and 20 staff job groups. UDC undertakes a statistical analysis to determine the available workforce for each job group, and then sets goals for the percentage of women and minorities that should be represented in each job group. In order to achieve those goals, the University takes steps to increase the number of qualified women and minorities who apply for open positions.

Each of the 18 faculty job groups has a separate goal for women; African Americans; and Hispanic, Asian and Native Americans. Of the 18 goals for women faculty, the University has met 6, versus 9 the previous year; however, the University has made progress towards meeting another 4. Of the 18 goals for African Americans, the University has met 16, the same as the previous year. No additional progress has been made towards meeting the 2 remaining goals. Of the 18 goals for Hispanic, Asian and Native Americans, the University has met 10, the same as the preceding year, and made progress towards another 2 this year.

Of the 20 staff job groups, the University has met 14 of the goals set for women, versus 15 last year, and has made progress this year towards meeting one more goal. Of the 20 goals for African Americans, the University has met 11, versus 12 last year, and made progress towards another 3. Of the 20 goals for Hispanic, Asian and Native Americans, the University has met 10, versus 12 last year, and has made progress this year towards meeting another 2.

It is not unusual for the number of goals met to vary from year to year. We can attribute this year’s changes, or lack of changes, to the fact that many diverse hires were in job groups where goals have already been met. UDC has in the past, and will continue, to assist search committees to develop diverse applicant pools, with particular emphasis on positions in job groups where goals have not yet been met.

Another factor that affects the number of goals met is retention. As discussed elsewhere in this report, UDC will place greater emphasis on retention in the future.

5. Purchasing from Women and Minority Vendors

The University’s total purchases this year were $25,697,528, down from $69,544,307 the previous year. This dramatic reduction is mostly attributable to a decrease in expenditures on construction. This year the University spent a total of $1,608,391 in direct and indirect purchases from women and minority vendors, for a total of 6.25% of all purchases. Last year, 7.7% of the University’s purchases were from women and minority vendors. A significant portion of this decrease can be attributed to reduced spending with a woman-owned architectural firm, which is consistent with the overall decline in expenditures on construction.

6. New and Continuing Initiatives

As mentioned above, the University continues to do well in its effort to hire women and minorities. We are increasing our efforts to identify professional organizations and publications that have resulted in diverse hires, or have such potential, so that search committees may use their limited advertising funds most effectively. This effort is intended to increase the number of qualified women and minority applicants while decreasing overall spending on advertising. Particular emphasis will be placed on searches for positions in job groups with unmet affirmative action goals. UDC will also continue to attend those events, such as the King-Chavez-Parks job fair, that have yielded diverse hires in the past or are likely to yield diverse hires in the future.

In an effort to increase retention, UDC will analyze data from faculty and staff exit interviews in an attempt to identify those factors that influence women and minority employees to leave the University. Once we begin to identify these factors, we will be able to determine which factors are controllable and then work with the administration towards reducing or eliminating them, where possible. We recognize that we may need to collect data for several years before identifying some factors or patterns.

Every six months, UDC will continue to provide the President and each Vice President with data concerning their respective division workforces. UDC will meet with the President and each Vice President to discuss that data, progress towards meeting affirmative action goals and increasing diversity, and potential methods of increasing retention of women and minority employees.

With regard to women and minority vendors, the Department of Purchasing and Risk Management will continue its membership in the Michigan Minority Business Development Council (the “MMBDC”) and continue to take part in vendor fairs offered by that group. This year, Purchasing also attended a presentation by Visteon Corporation on the topic of doing business with minority vendors. In addition, Purchasing has developed a web page that allows vendors to complete a vendor application. With that information, Purchasing will be able to identify women and minority vendors by commodity. Purchasing also uses a similar database maintained by the MMBDC for that same purpose. Finally, Purchasing has developed a tracking system for minority bidding, so that it will be able to determine whether a woman or minority vendor was included in the bid process for purchases over $10,000, or if a woman or minority vendor could not be found for a particular commodity. Purchasing will thus be able to identify when a woman or minority vendor could not be found, or was used in the bid, but was not awarded the bid. With these various initiatives, Purchasing will be able to identify further strategies to increase the number of qualified woman and minority bidders.

UDC and Purchasing are striving to develop new initiatives to achieve the University’s goals relating to diversity. While doing so, both offices will review their current initiatives for effectiveness and efficiency.

Conclusion

Oakland’s workforce is more diverse than it was last year, and even more so than five years ago. UDC continues to evaluate various initiatives aimed at increasing diversity amongst the workforce, and in the coming years will place additional emphasis on faculty and staff retention.

This year the University spent a smaller percentage with women and minority vendors than last year; however, Purchasing has adopted aggressive efforts aimed at increasing the number of women and minority bidders. We look forward to reporting the impact of those efforts next year.

� The analysis for this year is based upon data collected from October 1, 2001 through September 30, 2002.

� Women who are African American, Hispanic, Asian or Native American are included in both the female and minority employee categories.

PAGE
4

