	[image: image1.jpg]MRPE

MINNESOTA ASSOCIATION
OF PROFESSIONAL EMPLOYEES

	

Affirmative Action Position Paper

Board of Directors Revision Date: 2/16/2004

Board of Directors Revision Date: 2/16/2009
Board of Directors Revision Date: 6/18/2010
Summary: Position paper on Affirmative Action and Equal Employment Opportunity as drafted by the Affirmative Action Task Force.
Related Information:
Policy:

MAPE supports the concept of Affirmative Action and Equal Opportunity Employment within the state employment system and MAPE. MAPE recognizes the benefits of implementing a well-reasoned Affirmative Action program. These benefits include creating a more representative and diverse state workforce and MAPE membership, and a workplace free of discrimination for its members. MAPE understands the advantages of an effective Affirmative Action program include providing a means of promoting communication and resolving internal disputes resulting in a less hostile work environment and preserving state resources by reducing the incidence of costly litigation. Our commitment is to creating a workplace and association free of discrimination on the basis of race, color, religion, national origin, marital status, sexual orientation, sexual identity, disability, sex, age, creed and public assistance status.
MAPE hereby recognizes the importance of Affirmative Action considerations in the association's endeavors in four areas:

· In the association's lobbying efforts at the state level.
· In the association's negotiations with the state on a bargaining agreement.
· In the association's own internal programs, policies and procedures.
· In the association's interactions with the state concerning the planning and implementations of the state's Affirmative Action program.
MAPE supports the following Affirmative Action measures:

· MAPE supports the concept of ensuring greater autonomy for state Affirmative Action officers and specifically supports the "direct reporting” procedures mandated by law.

· MAPE supports the position that the state does a comprehensive review and validation of its testing procedures for state positions to eliminate and ensure against cultural, gender, racial or disability bias in these testing procedures.

· MAPE supports the position that the state and association take adequate recruitment measures to ensure an appropriately diverse and representative applicant pool for the state's and association's employment opportunities.

· MAPE supports the position that the state and association ensure appropriate retention rates through aggressive Affirmative Action programs and cultural diversity awareness training programs.

