Highlights of the General Sciences Workplace Committee Meeting

November 22, 2004

NEXT MEETING: December 6th. Please let Joe know if you will not be attending.

Present: G. Abrams, M. Bello, M. Condon, Y.-D. Chan, D. Diederich, L. Galtieri and J. Kwan.

Agenda items:

Update on committee replacement members (J. Kwan)

​Daniel Diederich has been assigned to replace Enrique Henestroza. Replacement for Y.-D. Chan has not been identified yet, Kwan will pursue with J. Siegrist.

Strategic Recruitment (J. Kwan)
J. Kwan & G. Abrams met with James Symon, and Rick Gough to discuss their views on strategic recruitment. James advocated the idea of maintaining a “living list” to keep track of potential candidates. Joe and Gerry also met with the AFRD Staff Committee members in November. They were also positive on the idea of maintaining a living list. The presentation and discussion last over an hour. The issues discussed were the two policy of “hiring on merit (reputation)” or “hiring on potential”. The former method seems to be more appropriate for senior positions whereas the latter can be made to work for entry level employment. Both can be deployed to achieve diversity goals, when the opportunities arise. The issue is whether we are making use of all possible opportunities and we proposed to include a step in the AFRD hiring procedure to ensure that the diversity interest has been considered. This step may involve the division director or his designee.
Handout: Fostering Diversity Goals in Recruitment (G. Abrams)

Diversity procedures (G. Abrams)

Recommendations to DDM from the Best Practices Diversity Council (Fall 2004) was sent to Steve Chu on October 1, 2004.

Brown Bag (M. Condon)

Our next brown bag topic will be Interviewing Applicants. B. Cu has her own presentation material and will not be using S. Burke presentation. To be scheduled for mid January 2005.
Website (M. Condon)

J. Siegrist has assigned Sandra Ciocio to assist our committee with the development of our website. Condon, Dieterich and Kwan will meet to design a draft.
