

Recruitment and Retention of Women & Minorities in Computer Science and Information Technology

**women & minorities are significantly
underrepresented in CS programs ...**

*possibly less so in IT programs but we're still far
from achieving equitable representation*

Why should society care?

- Under-representation translates into
 - loss of individual opportunity
 - Loss of talent to the workforce
 - loss of creativity in shaping the future of society
- Uniformity leads to inability to react to change, and ultimately to extinction
- Diversity is the raw material of novelty, innovation and evolution

Why should our universities care?

- Our business is the pursuit of excellence in research & teaching
- Lack of diversity is bad for business, both in academia and industry
- Diversity in academia leads to multiple perspectives needed for personal and institutional creativity and innovation

Recruiting women & minorities

... increasing the numbers

- Broaden the criteria used in admissions
 - explicitly include diversity considerations
 - encourage and facilitate transfer and reentry students
- Don't require advance training in programming
- Be proactive in contacting potential minority & women students
 - outreach to improve the applicant pool
 - call minority & women applicants to improve yield
- Enhance the public image
 - actively counter negative stereotypes and misperceptions
 - advertise your unique and broad perspective on the field

Recruiting women & minorities

... specifically for graduate school

- Review all publications for any material that might discourage women or minority applicants
- Cultivate undergraduates for a research career
 - provide exposure and opportunity
- Communicate the opportunities an advanced degree offers
- Prepare students for graduate school
 - give individual encouragement to women & minorities

Recruiting women & minorities

... specifically for graduate school

- Broaden the recruitment pool beyond students with the traditional backgrounds
 - be proactive in making recruiting contacts
 - make sure admissions criteria accurately reflect success factors
- Seek out new sources of women & minorities
 - partner with women's colleges and minority-serving institutions

Retaining women & minorities

... facilitating early success

- Provide bridging opportunities, especially for non-traditional students
- Place strong teachers in introductory and preparatory courses
- Diligently advise (one-on-one) and mentor
 - especially entering non-traditional students
- Integrate students into the research culture ASAP
- Build peer communities and foster a sense of belonging

Retaining women & minorities

... provide an environment for success

- Review all publications for any material that might discourage women or minority students
- Provide relevant role models
- Broaden the culture to accept a range of personal choices in work-life balance
 - implement family-supportive policies
- Promote professional societies
- Standardize information delivery, rather than relying on informal networks

Recruiting and Retaining women & minorities

- Perform a self-assessment of your strengths and weaknesses
 - collect tracking data
 - applicants, admissions, support, retention, time-to-degree, employment
 - build self-awareness
- Prioritize needed improvements
- Publicize your successes

Recruiting and Retaining women & minorities ... curriculum

- UCI/SICS is proposing a new CS/Informatics curriculum that address issues of
 - Focused program rather than disparate classes
 - Ties to realistic problems
 - creative problem-based exercises
 - Collaborative, team-based learning
 - Service-oriented give back to community
 - Integrated specializations with social impact and interdisciplinary ties to education, medicine, arts, psychology, ...

Recruiting and Retaining women & minorities ... curriculum

- Survey of our current majors and alums revealed
 - 41% of all polled students would rather have an Informatics degree than a CS degree, and another 29% were undecided
 - 78% of all polled students agreed that UCI should establish an Informatics degree program, with 18% undecided
 - 50% felt an Informatics degree would better prepare them for the type of employment they would like to pursue
 - women felt stronger about the Informatics degree program than men: 48% of women would prefer an Informatics degree as opposed to 38% of men, and 85% of women as opposed to 76% of men believe ICS should establish an Informatics degree program (unfortunately, we did not poll for ethnicity)

What about Women & Minority Faculty?

- Under-representation on the faculty
- Leaky pipeline
- Lack of role models
- Chilly climate
- Profession not seen as family friendly

NSF ADVANCE program is helping to address this need in the Sciences generally

What is ADVANCE at UCI?

- \$3.45M NSF funded program
- Matching funds from UCI
- To address gender inequities in academia, especially in the sciences, by increasing
 - Recruitment
 - Retention
 - Advancement

What are ADVANCE & UCI doing?

- Equity Advisors in each School
 - best practices for search committees
 - mentoring for junior and senior faculty
 - awareness and informational workshops
- Leadership from the top down
- Surveys to develop quantitative and qualitative indicators of equity
- Career partner program
- Workshops and seminars
- Outreach with hands-on-science to K-12
- ADVANCE Chairs - unique to UCI
 - for outstanding scholars committed to gender equity

What are ADVANCE & UCI doing? Recruitment Strategies

- ADVANCE Brochure
 - Best Practices*
 - Readings
- OEOD Brochure
 - Affirmative Action Obligations
 - Nondiscrimination in searches
- Career Partner Program
- Plan and Advertisement Form

Best Practices for Achieving Diversity: Search Committee/Department

- Be aware of recruitment history and official goals
- Advertisement should be as broad as possible
- Identify professional societies, grad programs, web sites and list servers for specified groups
- Encourage personal contact with colleagues
- Consider non-ladder rank academics (lecturers, professional researchers and postdoctoral fellows) as potential candidates

Best Practices for Achieving Diversity: Search Committee/Department

- Short list to be appropriately diverse relative to the pool
- Interview with emphasis on research and teaching performance & goals, and less on former institution
- Be aware of gender based perceptions (e.g., in letters of recommendation)
- Focus on substance, *not* style -
evaluating intellectual curiosity, dedication & perseverance,
not assertiveness and single-minded independence
- Understand own biases and unconscious preferences

Best Practices for Achieving Diversity: Administrators

- Selection and evaluation of Deans / Chairs should include commitment and effort to promote diversity
- Select search committee with diverse membership, if necessary include underrepresented faculty from other appropriate departments
- Consider lightening the load of underrepresented faculty members in the areas of service and or teaching in order to insure they are not over burdened
- Make committee members aware of labor-intensive, proactive role in a successful search
- Provide search committee with recruitment manual offering State and Federal laws and resolutions

Best Practices for Achieving Diversity: Administrators

- Discuss need for proactive recruiting and the desirability of achieving faculty diversity
- Be aware of areas in which women and minorities are well-represented when choosing the area in which to recruit
- When possible, cluster hire – several positions in broad area leads to larger pool
- Be aware of variable negotiations styles and the need to be flexible in the hiring process with final candidate
- Determine individual candidate's needs, such as salary and set-up, career partner position, childcare, housing, etc.

Recruiting and Retaining women & minorities at all levels

- Diversity is a matter for everyone
- These recommendations help all students
- Build programs to last
- Seek out industrial advice and funding

Long-term, institutional change is needed!

National Center for Women and Information Technology ... mission

To ensure that women participate fully in the influential world of information technology

National Center for Women and Information Technology ... goals

- **Parity** *achieve parity (equal participation for women and men) within 20 years*
- **Diversity** *ensure the inclusion of girls and women from all racial, cultural, and socio-economic backgrounds*
- **Coverage** *ensure participation at all levels of the education and workforce pipeline: K-12, undergraduate and graduate study, and career advancement*
- **Innovative Methodology** *use a systematic, measurable approach to find what works, reuse it, and enhance existing programs*
- **Leadership** *be the recognized authority on best practices and policy-shaping*

National Center for Women and Information Technology ... priorities

- **K-12 Students** *stimulate girls' interest in and encourage a positive image of information technology*
- **Undergraduate Students** *encourage majors in IT fields, develop appropriate curricula, and target re-entry students*
- **Graduate Students** *employ recruiting, mentoring and retention programs*
- **Faculty** *promote women in academic leadership and mentoring positions*
- **Professionals** *promote workplace stability and equity and connect women from the education pipeline to the workplace*
- **Society** *raise visibility of women as producers and consumers of technology*

National Center for Women and Information Technology ... structure

- Distributed group of partners - “hubs” - autonomous, independent agents committed to center’s mission
 - Academic institutions
 - Industry programs
 - Professional groups
 - Outreach organizations
- Working together through center network
 - Center’s core is a lightweight administrative body responsible for unifying activities and support

National Center for Women and Information Technology ... structure

- Core
 - University of Colorado Boulder (Bobby Schnabel & Lucy Sanders)
 - with support from IWT (Telle Whitney)
- Hubs
 - Institute for Women and Technology
 - Girl Scouts of America
 - Computing Research Association
 - University of Colorado
 - Georgia Institute of Technology
 - University of California (Irvine & Berkeley)