ACCESS AND DIVERSITY
Faculty Recruitment and Retention Guideline
I.
Introduction

Middle Tennessee State University (MTSU) recognizes the
importance of a diverse work force and declares its ongoing
commitment to take affirmative action to ensure access, equity, and
diversity throughout the Institution. The guideline is developed to
implement the following faculty recruitment and retention provisions
under Access and Diversity.
II.
Purpose

A.
To assist academic departments/units in taking affirmative

action through recruitment and other means to address problem

areas where underutilization and underrepresentation in

employment exist;

B.
To assist in attaining faculty employment goals and objectives

and creating a more equitable and diverse work force;

C.
To assist with faculty retention efforts of underutilized and

underrepresented individuals and groups in academic

departments/units;

D.
To assist in creating and fostering an atmosphere conducive to

productive work and education.
III.
Faculty Recruitment

In addressing underutilization of faculty, MTSU adopts the straight
parity measure (also called the “any difference measure”) to
determine underutilization and correct problem areas through
personnel recruitment. This measure is sanctioned by the Office of
Federal Contract Compliance Programs (OFCCP). Underutilization
is defined as having fewer minorities
and females in the contractor’s
work force than reasonably would be
expected based on their
availability in the labor area. To determine if this situation exists, the
straight parity measure results in a one-to-one comparison of
utilization to availability. If utilization is less than
availability, under
utilization must be identified and addressed as shown in the following
example.

Job Group:

Job Group has 40 employees

Availability:

10% for females (.10 x 40) = 4 females

(parity)

Utilization:

2 females or 5% utilization

Since only two (2) of the 40 employees are females and four (4) are
required to achieve parity, the job group is underutilized by two (2).

Affirmative action must be taken to correct problems. Affirmative
Action is defined by the OFCCP as: Actions, policies, and procedures
to which a contractor commits itself that are designed to achieve equal
employment opportunity. The affirmative action obligation entails (1)
thorough, systematic efforts to prevent discrimination from occurring
or to detect it and eliminate it as promptly as possible, and (2)
recruitment and outreach measures.

Underrepresentation may also exist in various areas of the institution.

Underrepresentation is defined as having fewer minorities or females
in a particular section of the contractor’s work force, e.g., Department,
Job Title, etc.) than would be expected in terms of their overall
representation in the contractor’s work force or relevant sector of that
work force.

In implementing the provisions of this guideline, it is the intent of the
institution to engage in fair employment practices.
IV.
Faculty Retention

MTSU recognizes the importance of a qualified and diverse work
force as essential to its overall mission of academic quality,
student-centeredness, and partnerships. Therefore, strategies will be
employed to assist with retention of underutilized and under
represented
individuals and groups. Such strategies may include
incentives such as relocation or moving expenses, conference
attendance, research assistance,
assistance in completing terminal

degree, credit toward tenure, etc.
V.
Faculty Access and Diversity Proposals

The following shall apply when submitting proposals and requests for
funding.

A.
All Proposals must:

1.
Come through the department chair;

2.
Have approval of the area dean; and

3.
Include a funding request.

B.
Proposals must be forwarded to:

Barbara L. Patton

Executive Director

Institutional Equity and Compliance

Cope Administration Building – Room 220

or electronically to: Barbara.Patton@mtsu.edu
Revised 2012
