

PCC Diversity Recruiting Update – Human Resources

Alisa Hampton, Recruitment Manager
Gregory Dockery, Diversity Recruiter
August 2017


PCC Strategic Intentions Impacted

Think Proud: Create a Nationally Renowned Culture for Diversity, Equity and Inclusion

Think Bold: Drive Student Success

Think Smart: Provide Outstanding, Affordable Education

Agenda

- ▶ What have we been doing?
- ▶ What are our plans?
- ▶ What impact have we seen so far?
 - All data is based on Fiscal Year
- ▶ Offer Data summaries – disaggregated by race and ethnicity
- ▶ Questions?

Diversity Recruiting Milestones

2015

- ▶ Main focus: Full-time Faculty Hiring / Block Hire
- ▶ Intentional outreach –all jobs– to increase visibility to diverse candidates
- ▶ Began sourcing for diversity for Block Hire recruitments

2016

- ▶ Main focus: Full-time Faculty & Management Hiring
- ▶ Diversity, Bias & Inclusion training for all screening committees
- ▶ Began social media sourcing in management recruitments
- ▶ Inclusion Advocates program/training kicked-off
- ▶ *Diversity Recruiter on-boarded in December 2016*

Diversity Recruiting Milestones

2017

- ▶ First PCC Diversity Recruiting Plan Developed for 2017–18 Academic Year (Gregory Dockery)

Key Strategies:

- Marketing and Social Media strategies (sourcing and pipeline building)
- Career Fairs and Recruitment Events plan
- Networking – local diversity organizations and events
- Inclusion Advocacy – PCC screening committees
- Faculty Recruitment for diversity (full-time and adjunct)
- Retention/Connection efforts for new hires
 - Diversity Resource Guide (connection to local communities & resources)
 - Inclusion Partners pilot (personal connection for new hires)


Diversity Recruiting Milestones

2017 (continued)

- ▶ Main focus: Management & Executive Hiring
- ▶ Direct sourcing to increase diversity of management & executive applicant pools
- ▶ Proactive recruiting and sourcing to increase diversity and PCC visibility
- ▶ Inclusion Advocates for FT Faculty & Management screening committees
- ▶ Intensified focus on Equity & Inclusion in the screening process
 - Screening centered on what “success” in the job looks like (preferred qualifications)
 - Inclusive and description job posting language/summaries
 - Inclusion Advocates trained to test bias, assumptions and thinking in screening committee discussions

Diversity Recruiting Milestones

2018 – Plans

- ▶ Main focus: Management, Academic Professional & Adjunct Faculty Hiring
- ▶ Equity & Inclusion training/coaching for all hiring managers, committee chairs and Faculty Department Chairs
- ▶ Direct sourcing to increase diversity of *management, FT faculty & AP applicant pools*
 - HR strategies/targets informed by disaggregated Workforce Analysis data
- ▶ Proactive recruiting and sourcing to increase diversity and PCC visibility
 - Job Fairs, Networking Events, Partnerships / Social Media
 - *Build targeted candidate pipelines based on forecasted hiring needs*
- ▶ Evolution of Diversity, Bias and Inclusion training for screening committees AND hiring departments

Diversity Recruiting Milestones

2018 – Plans (cont)

- ▶ Leverage HR's Diversity Recruiting efforts systematically in Adjunct Faculty hiring process
 - Annual Recruitment Plan for each department (communication tool)
 - Equity and Inclusion training for FDCs and interviewers
 - Screening questions for culturally responsive teaching/cultural competency (as part of application process)
 - Process and tool improvements for more effective search, screen and candidate management


What Impact Have We Seen?

Full-time Faculty hiring

- ▶ All-time high for Block Hire diversity – 35%
- ▶ Sustained increase in diversity of applicant pools and hires
- ▶ Diversity from both Adjunct Faculty conversion and external hires


* Where we focus our efforts, we are seeing results

Block Hire Results 2013 – 2017 (Full Time Faculty)


Full-time Faculty Offers – 2013–2017

of Offers / % Diversity


Full-Time Faculty % Diversity by Screening Stage 2013-2017


2017 Block Hire – Full Time Faculty

Where do they come from?

17 Hires / 6 EEO Diversity Hires (35%)


What Impact Have We Seen?

Management hiring


- ▶ Significant jump in diversity of hires in 2017
 - 12% increase from 2016–2017 for similar hiring volume
- ▶ Gradual increase in applicant pool diversity
- ▶ Diversity sustained in applicant pools through screening process

Note: The Diversity Recruiter has sourced for 23 management recruitments since Dec 2016


* Where we focus our efforts, we are seeing results

Management Offers– 2013–2017

of Offers / % Diversity


Management % Diversity by Screening Stage 2013–2017


What Impact Have We Seen?


Academic Professional hiring

- All time hire for diversity in 2015 – 45%
- Significant decrease in diversity in 2017 – need to understand causes
- Focus area for direct sourcing and diversity recruiting for 2018


Classified hiring

- Upward trend in diversity, but not as significant as in FT Faculty and Management hiring

Academic Professional Offers 2013–2017


Classified Offers 2013–2017


Disaggregated Offer Data 2013–2017

ALL Offers	2013	2014	2015	2016	2017
American Indian or Alaskan Native	3%	1%	1%	2%	
Asian or Pacific Islander	9%	6%	6%	8%	10%
Black or African American	3%	5%	7%	6%	5%
Hispanic	6%	12%	16%	15%	15%
Native Hawaiian or Other Pacific Islander	2%	1%		2%	
Two or More Races	1%	1%	5%	3%	3%
Not Disclosed	7%	10%	8%	11%	10%
White	67%	66%	56%	54%	57%

* All Offers include Classified, AP, Management, Confidential & Full-time Faculty

Disaggregated Offer Data 2013–2017

Full-time Faculty Offers	2013	2014	2015	2016	2017
American Indian or Alaskan Native	4%			2%	
Asian or Pacific Islander		4%	5%	7%	13%
Black or African American			10%	2%	4%
Hispanic	9%	4%	10%	10%	8%
Native Hawaiian or Other Pacific Islander				5%	
Two or More Races	4%			5%	4%
Not Disclosed	4%	15%	15%	15%	13%
White	79%	78%	60%	54%	58%

Management Offers	2013	2014	2015	2016	2017
American Indian or Alaskan Native	5%				
Asian or Pacific Islander				4%	7%
Black or African American	10%	10%	6%	14%	10%
Hispanic		14%	12%	11%	14%
Native Hawaiian or Other Pacific Islander					
Two or More Races			6%		10%
Not Disclosed	5%	5%	6%	14%	
White	81%	71%	70%	57%	59%

Disaggregated Offer Data 2013–2017

Classified Offers	2013	2014	2015	2016	2017
American Indian or Alaskan Native	3%	1%	2%	3%	
Asian or Pacific Islander	13%	7%	5%	10%	11%
Black or African American	6%	5%	8%	5%	4%
Hispanic	9%	12%	17%	17%	21%
Native Hawaiian or Other Pacific Islander	3%			2%	
Two or More Races		1%	5%	4%	2%
Not Disclosed	7%	8%	8%	6%	13%
White	58%	65%	55%	53%	48%
Academic Professional Offers	2013	2014	2015	2016	2017
American Indian or Alaskan Native	3%			2%	
Asian or Pacific Islander	12%	6%	16%	7%	4%
Black or African American	6%	6%	5%	4%	4%
Hispanic	3%	16%	18%	22%	9%
Native Hawaiian or Other Pacific Islander		3%	3%		2%
Two or More Races			3%		
Not Disclosed	12%	16%	3%	22%	9%
White	65%	52%	53%	54%	72%

Questions?


BACK UP

2016 Block Hire – Full Time Faculty

Where do they come from?

35 Hires / 11 EEO Diversity Hires (31%)

~ 57% of 2016 Block Hires are initially from PT Faculty Ranks


2015 Block Hire – Full Time Faculty

Where do they come from?

19 Hires / 5 EEO Diversity Hires (26%)

~ 47% of 2015 Block Hires are initially from PT Faculty Ranks

