

MULTICULTURAL RECRUITMENT AND RETENTION: STRATEGIES FOR DIVERSIFYING YOUR FACULTY

Fernando R. Guzman III, Ph.D.

Assistant Provost for Multicultural Faculty
Recruitment & Retention
University of Denver

AAC&U October 2008

SPECTRUM OF RECRUITMENT AND RETENTION

- Talent Development
- National Recruitment
- Hiring Candidates
- Retention of Faculty
- Earning Tenure

STRATEGIES FOR SUCCESS

- ◉ Assets
- ◉ Search Committee
- ◉ Job Announcement
- ◉ Diversity
- ◉ Campus Visit
- ◉ Retention Plan
- ◉ Outcomes
- ◉ Challenges

HIGHLIGHT YOUR ASSETS

- ◉ Climate
- ◉ Mountains
- ◉ Downtown
- ◉ Cultural Center
- ◉ Sports
- ◉ Quality of Life
- ◉ Diversity

SEARCH COMMITTEE

- Set time line
 - Organize committee
 - Position description
 - Post position
 - Evaluate curriculum vitas
 - Prepare phone interviews
 - Prepare campus visit
 - Extend the offer
 - Transition and welcome new hire

RECRUITING CANDIDATES

- ◉ Chronicle of Higher Education
- ◉ Specialized Journals
- ◉ National Conferences
- ◉ Professional Contacts
- ◉ Personal Contacts

RECRUITING CANDIDATES

- ◉ Hispanic Outlook
- ◉ Black Issues (Diverse Issues in higher education)
- ◉ American Indian organizations
- ◉ Asian American organizations

CAMPUS VISIT

- ⊙ Pick up by staff/faculty
- ⊙ Hotel downtown
- ⊙ Contact with students and faculty and administration
- ⊙ Contact with faculty of color
- ⊙ Evidence of diversity
- ⊙ Hospitality
- ⊙ University presence in the community

DIVERSITY

- Seventeen percent of the student body
- Twelve percent of the Faculty
- Statewide
 - 800,000 Latinos
 - 162,000 African Americans
 - 105,000 Asian Americans
 - 38,000 American Indians

DIVERSITY

- ◉ CME
- ◉ Spirituals Project
- ◉ Community-Based Research Project
- ◉ Center for African American Policy
- ◉ Women's College
- ◉ FOCA
- ◉ Coalition of Faculty of Color in Clinical Programs

JOB ANNOUNCEMENT

- ◉ University characteristics
 - Location
 - Reputation
 - Type of institution
- ◉ Department characteristics
 - Commitment to diversity
 - Mission of department
 - Commitment, energy and vision

JOB ANNOUNCEMENT

- ◉ Seeks to attract racially, culturally, and academically diverse faculty
- ◉ Our priority is to develop a multicultural educational environment
- ◉ DU is committed to recruiting and retaining a diverse faculty
- ◉ Commitment and demonstrated record

RETENTION PLAN

- ◉ Fostering a commitment in the
 - Professional community
 - Personal community
- ◉ Research Funds
- ◉ Conferences
- ◉ Writing workshops
- ◉ FOCA
- ◉ Queer Faculty Assoc.

RETENTION PLAN

- Mentoring
 - Understanding how tenure works at DU and within the department
- Individual contact with dean, director, and chair
 - Evidence of commitment
- Community collaboration
- Retention is everybody's responsibility

CANDIDATE FEEDBACK

“DU impressed me with outreach effort”

“It was truly a first class experience”

“I’m going to tell others about DU”

“DU set the bar very high for other colleges I will be visiting”

“I am impressed with the personal calls”

OUTCOMES

- ⦿ Expanding pool of candidates
- ⦿ Expanding pool of doctoral candidates
- ⦿ Working with search committees
- ⦿ Hiring outstanding candidates
- ⦿ Retention of faculty
- ⦿ National reputation

CHALLENGES

- ◉ Debunking myths
 - Can't compete with other colleges
 - Command top salaries
- ◉ Expand the pool
- ◉ Contribute to pipeline
- ◉ Optimistic perspective

REFERENCES

- ◉ Turner, Caroline S.V. and Samuel L. Myers, Jr. 2000. Faculty of color in academe: Bittersweet success. Needham Heights, MA: Allyn and Bacon.
- ◉ Smith, D. G. et al. (1996). Achieving faculty diversity: Debunking the myths: Washington, DC: Association of American Colleges and Universities.

REFERENCES

- ◉ Turner, C.S.V. (2002). Women of color in academe: Living with multiple marginality. The Journal of Higher Education, 73(1), 74-93.
- ◉ Jackson, J. (2004). The story is not in the numbers: Academic socialization and diversifying the faculty. National Women's Studies Association Journal, 16(1), 171-185