

2018 BRINGING ADMINISTRATORS TOGETHER CONFERENCE

Affirmative Action & The Academic Search Process

April 5, 2018

UIC UNIVERSITY OF ILLINOIS
AT CHICAGO

UIC

Lincoln Hall

707 South Morgan Street

Conference Sponsors: The Office of the Chancellor, Budget & Financial Administration / Human Resources, the Office of the Provost and Vice Chancellor for Academic Affairs, the Office of the Vice Chancellor for Research, and the Office of Business and Financial Services

Workshop Presenter

Keana Galloway
Associate Director
Office for Access and Equity
809 S. Marshfield Ave., Room 717
(312) 996-8670
keana@uic.edu

Please ...

- Turn off cell phones.
- Avoid side conversations.
- Feel free to ask questions at any time.
- Sign the attendance roster.
- Complete the evaluation at the end of the workshop.

Workshop Objectives

- Understand legal parameters for hiring & recruitment
- Become familiar with UIC's affirmative action policies and recruitment guidelines
- Understand what UIC expects regarding the Academic Hiring process

Equal Opportunity Laws*, Regulations, and Orders

Nondiscrimination

- The Americans with Disabilities Act
- Title VII of the Civil Rights Act of 1964

Underrepresentation

- Executive Order 11246

*Not an exhaustive list

Executive Order 11246

- Mandates that the university commits to making a good faith effort to correct underrepresentation of women and minorities in its recruitment and hiring process

Getting Started

- Types of positions that require a search
 - AP/Faculty 50% FTE and above
- Exceptions
 - Visiting Faculty
 - Adjunct
 - Fellows, Post Docs, Residents
 - JB1 Visa

Search Waiver

- Grants
- Involuntary termination (T-Contract)
- Promotions
- Reorganization
- Reassignment
- Spousal Hires

Search Process

- Determine the particulars of the position
- Write the job description
- Determine search committee composition
- Hiretouch
 - Job Description Approval
 - Position Authorization
 - Position Notice
 - Meets Minimum Qualifications List

Position Notice Review

- Titles
- Job Board Ad
- Recruitment Plan (Posting/Advertising)
- Diversity Assessment
 - Underrepresentation
 - Search Committee

Underrepresentation

- How it's determined
- What it means
- Options

Conducting the Search

- Proceed with on-line postings, placing ads, sending announcements, etc.
- Search Committee Role
 - Training
 - Unconscious bias
 - Selection Criteria
 - Review Candidates
 - Confidentiality

Active Recruitment

- Good Faith Efforts
 - Solicitations
 - Personal contacts
 - Conferences

Reviewing Candidates

- Customized rubric
 - Selection criteria
 - Minimum vs desirable qualifications
 - Degree(s) awarded
 - Years of Experience
 - Job Skills
 - Normalize ratings
- Evaluate within groups
- Fair and thorough review

Meets Minimum Qualifications List

- Posting close date vs for fullest consideration date
- Candidate statuses
 - Meets Minimum Quals
 - Denied/Not Selection
- Copies of ads
- Diversity of candidate pool

Interview Process

- Standardize the interview process
- Sensitive topics
 - Prohibited inquiries (list on OAE website)
- Unconscious Bias
- Social Media

Search Wrap-Up

- Offers
- CBC Clearance
- Candidate Statuses in HireTouch
 - MMQ
 - Interviewed
 - Finalist
 - Hired (Notification to OAE w/salary and start date)
- Recording Keeping

Questions / Concerns?