Procedure for Approval of Candidate Pools

1.	Department collects candidate information in spreadsheet
· Candidate acknowledgement letter is sent by unit administrator with a link to the COE self reporting website:
· Letter:	 http://adaa.engin.umich.edu/wp-content/uploads/sites/22/2013/07/Candidate-acknow-ltr-14-15.pdf
· Self reporting site: https://docs.google.com/a/umich.edu/forms/d/1YwpeKtN7OOdTbOx5JvbQEvGZInGxyClYp4yDI2f2Qxk/viewform
· [bookmark: _GoBack]Email follow up from chair with link to self reporting website
· ADAA (Jennifer Piper) sends information to departments as collected

2.	Unit administrator prepares table with summary information from spreadsheet
	Summary of Candidate Pool
	COE
Dept.
	Total # of Candidates
	# of Women Candidates
	# of URM Candidates
	# of Unknown Race/Gender

	
	
	
	
	

Short List of Candidates
	Name
	Sex
	Race
	COE Dept
	Current Position
	Current Institution

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Sex
	

	Female
	F

	Male
	M

	Unknown
	U

	Race
	

	White, Not of Hispanic Origin
	1

	Black/African-American
	2

	Hispanic/Latino
	3

	Asian/Pacific Islander
	4

	American Indian/Alaskan Native
	5

	Unknown
	6

Use codes:

3.	Search committee provides brief narrative (1 page maximum) as to how search was conducted and steps taken to ensure diverse pool.
4.	Table and narrative are submitted to ADAA for review by a subcommittee of the Dean’s Advisory Committee on Faculty Diversity.
5.	ADAA notifies department of approval or next steps.

Updated November 2011

