
Evaluating Contributions to Diversity for Faculty Appointment and Promotion Under APM - 210

 Page 1

Summary

The University of California Academic Personnel Policy governing faculty appointment and promotion
(APM - 210) requires that faculty contributions to diversity receive recognition and reward in the
academic review process.

To recruit and retain outstanding faculty, search committees and division Committees on Academic
Personnel need to be aware of APM - 210-1-d and understand how to ensure this policy is being
followed.

APM - 210-1-d provides clear guidance for both review and appointment of a faculty that is dedicated to
the diverse goals of UC. Examples of activities in (1) teaching, (2) research and other creative work,
(3) professional activity, and (4) University and public service are provided below.

Background: The Critical Need for Equity and Excellence

Removing the barriers that prevent participation of all qualified people – women, under-represented
minorities, veterans, people with disabilities, internationals, the LGBT community – in the science and
engineering fields as well as in social sciences, humanities, fine arts, and education is critical to
developing an educated workforce with the values, creativity, culture, and perspectives to provide
solutions to pressing local, state, national, and international problems.

In its 2007 report, Beyond Bias and Barriers,1 the National Academy of Sciences asserts that the United
States must aggressively pursue the innovative capacity of all of its people – women and men, minority
and non-minority – to maintain leadership in the global marketplace.

The challenges of recruiting and retaining a diverse faculty vary by discipline. Campus efforts to increase
the representation of women and under-represented minorities on the faculty have resulted in limited
progress. An overview of the current data reveal these challenges.

• Over the last ten years, women have accounted for an average of 37 percent of UC’s Professorial
Series new appointments. There is slight progress over the ten year period, from 36 percent in
2004-05 to 40 percent in 2014-15, although availability of women in all disciplines has increased
(see 2016 Accountability Report, Metric 5.3.3). At a time when the nation’s pool of doctoral
degree recipients is showing increasing numbers and percentages of women, outreach and
recruitment efforts are not resulting in faculty hires that reflect the changes in national
availability pools.

• In 2016, 33 percent of UC’s Professorial Series faculty were women, with the highest percentage

in Education (56 percent) and the lowest percentages in Engineering/Computer Sciences
(16 percent), and Mathematics (15 percent). Women continue to be represented at low levels
in STEM (science, technology, engineering, and mathematics) fields.

1 National Academy of Sciences, National Academy of Engineering, and Institute of Medicine of the National
Academies (2007). Beyond Bias and Barriers: Fulfilling the Potential of Women in Academic Science and
Engineering. Washington, DC: The National Academies Press.

http://ucop.edu/academic-personnel-programs/_files/apm/apm-210.pdf
http://accountability.universityofcalifornia.edu/2016/chapters/chapter-5.html

Evaluating Contributions to Diversity for Faculty Appointment and Promotion Under APM - 210

 Page 2

• Data for under-represented minorities (American Indian/Alaskan Native, African American,
Chicano/Latino) shows that UC has hired from these pools of potential faculty at a rate over
availability in selected areas (Arts/Humanities, Life Sciences, Education) (see 2016 Accountability
Report, Metric 5.3.1). Overall, from 2011-12 to 2014-15, under-represented minorities
accounted for 12 percent of the pool of nationwide doctoral degree recipients and 13 percent of
UC’s new general campus Assistant Professor hires. In the hiring of new Professorial Series
faculty over the last decade, under-represented minorities have accounted for an average of
twelve percent and Asian Americans 18 percent of UC’s Professorial Series new appointments.

• In 2016, 10 percent of UC’s Professorial Series faculty were under-represented minorities and

16 percent were Asian Americans.

Recruitment of both new and established faculty at the University of California draws from a national
and international pool of talent; the hiring of assistant, associate, and full professors draws from foreign
nationals educated abroad as well as from U.S. and international scholars educated in the U.S. Out of
these populations, UC remains dedicated to building a more diverse faculty, particularly those from
under-represented racial and ethnic populations in the U.S. In the coming decades, a more diverse
faculty will be an increasingly important measure of a great university.

Academic Personnel Policy

To preserve and foster the quality of UC as one of the nation’s leading public institutions, it is imperative
that peer review committees evaluate the contributions of all faculty in view of the critical need for
equity and excellence, as outlined in APM - 210.

University of California Academic Personnel Policy governing faculty appointment and promotion
(APM - 210) requires that faculty contributions to diversity receive recognition and reward in the
academic review process. An excerpt from the policy states:

The University of California is committed to excellence and equity in every facet of its mission.
Contributions in all areas of faculty achievement that promote equal opportunity and diversity
should be given due recognition in the academic personnel process, and they should be
evaluated and credited in the same way as other faculty achievements. These contributions to
diversity and equal opportunity can take a variety of forms including efforts to advance
equitable access to education, public service that addresses the needs of California’s diverse
population, or research in a scholar’s area of expertise that highlights inequalities. Mentoring
and advising of students and faculty members, particularly from underrepresented and
underserved populations, should be given due recognition in the teaching or service categories
of the academic personnel process.

(APM - 210-1-d, http://ucop.edu/academic-personnel-programs/_files/apm/apm-210.pdf)

University policy states that an individual’s race or gender may not be considered in selection for faculty
appointment or promotion. However, to recruit and retain faculty who will contribute to the
University’s diversity mandate, search committees and division Committees on Academic Personnel
need to be aware of APM - 210-1-d and understand how to ensure this policy is being followed.

http://accountability.universityofcalifornia.edu/2016/chapters/chapter-5.html
http://accountability.universityofcalifornia.edu/2016/chapters/chapter-5.html
http://ucop.edu/academic-personnel-programs/_files/apm/apm-210.pdf.
http://ucop.edu/academic-personnel-programs/_files/apm/apm-210.pdf

Evaluating Contributions to Diversity for Faculty Appointment and Promotion Under APM - 210

 Page 3

Criteria enumerated in APM - 210-d serve as guides rather than boundaries for minimum standards for
evaluating performance in (1) teaching, (2) research and other creative work, (3) professional activity,
and (4) University and public service:

(1) Teaching
In judging the effectiveness of a candidate’s teaching, the committee should consider… [the]
extent and skill of the candidate’s participation in the general guidance, mentoring and
advising of students; effectiveness in creating an academic environment that is open and
encouraging to all students, including development of particularly effective strategies for
the educational advancement of students in various under-represented groups.

Among significant types of evidence of teaching effectiveness are development of new and
effective techniques of instruction, including techniques that meet the needs of students
from groups that are under-represented in the field of instruction.

(2) Research and Other Creative Work

Textbooks, reports, circulars, and similar publications normally are considered evidence of
teaching ability or public service. However, contributions by faculty members to the
professional literature or to the advancement of professional practice or professional
education, including contributions to the advancement of equitable access and diversity in
education should be judged creative work when they present new ideas or original scholarly
work.

(3) Professional Activity

The candidate’s professional activities should be scrutinized for evidence of achievement
and leadership in the field and of demonstrated progressiveness in the development or
utilization of new approaches and techniques for the solution of professional problems,
including those that specifically address the professional advancement of individuals in
under-represented groups in the candidate’s field.

(4) University and Public Service

[C]ontributions to student welfare through service on student-faculty committees and as
advisers to student organizations should be recognized as evidence, as should contributions
furthering diversity and equal opportunity within the University through participation in
such activities as recruitment, retention, and mentoring of scholars and students.

Appointment and Promotion Guidelines

APM - 210-1-d provides clear guidance for both review and appointment of a faculty that is dedicated to
the diverse goals of UC. Search committees and Committees on Academic Personnel should give
appropriate consideration to the following accomplishments demonstrated by a candidate during the
academic review process for appointment and promotion. These are examples and not an exhaustive
list; other activities may also fit the guidelines described in APM - 210.

Evaluating Contributions to Diversity for Faculty Appointment and Promotion Under APM - 210

 Page 4

(1) Teaching

• Contributions to pedagogies addressing different learning styles, for example:

o Designing courses or curricula that meet the needs of educationally disadvantaged
students

o Developing effective teaching strategies for the educational advancement of
students from under-represented groups

• Experience teaching students who are under-represented, for example:

o Teaching at a minority-serving institution
o Record of success advising women and minority graduate students
o Experience teaching students with disabilities

Research and Other Creative Work

• Research contributions to understanding the barriers facing women and minorities in
academic disciplines, for example:

o Studying patterns of participation and advancement of women and minorities in
fields where they are under-represented

o Studying socio-cultural issues confronting under-represented students in college
preparation curricula

o Evaluating programs, curricula, and teaching strategies designed to enhance
participation of under-represented students in higher education

• Research interests that will contribute to diversity and equal opportunity , for example,

research that addresses:
o Race, ethnicity, gender, multiculturalism, and inclusion
o Health disparities, educational access and achievement, political engagement,

economic justice, social mobility, civil and human rights
o Questions of interest to communities historically excluded by higher education
o Artistic expression and cultural production that reflects culturally diverse

communities or voices not well represented in the arts and humanities

(2) Professional Activity

• Engagement in activity designed to remove barriers and to increase participation by groups
historically under-represented in higher education:

o Participation in academic preparation, outreach, or tutoring
o Participation in recruitment and retention activities
o Service as an advisor to programs such as Women in Science and Engineering
o Exceptional record mentoring students and junior faculty from groups under-

represented in the field
o Promoting welcoming classroom environments for students from culturally diverse

groups

Evaluating Contributions to Diversity for Faculty Appointment and Promotion Under APM - 210

 Page 5

(3) University and Public Service

• Participation in service that applies up-to-date knowledge to problems, issues, and concerns

of groups historically under-represented in higher education:
o Engagement in seminars, conferences, or institutes that address the concerns of

women and under-represented minorities
o Presentations or performances for under-represented communities
o Honors, awards, and other forms of special recognition such as commendations

from local or national groups or societies representing under-served communities
o The application of theory to real-world economic, social, and community

development problems
o Election to office, or undertaking service to professional and learning societies,

including editorial work, or peer reviewing for a national or international
organization addressing disparities in access to higher education

o Selection for special public service activities and invitations to give talks within the
field that address the needs of under-represented or culturally diverse groups

o Participation in professional or scientific associations or meetings, and presentation
of papers related to the needs of communities historically excluded from higher
education

UCOP Academic Personnel and Programs
February 2017

