
Recruitment Changes

2 significant changes to our recruitment processes, which are planned to go live in the week commencing 25 November subject to formal go-ahead.
We will be running a targeted communications exercise on the changes from now until 25th Nov and beyond. This will be aimed at anyone involved in managing recruitment.
Information will also be posted on the HR website, Theweek@UCL and Exchange,
Most importantly, drop-in sessions, which Helen Brown and her HR Process team are organising are also being organised for November.
The changes are:
1. A new internal website where information vacant posts will be accessible only to staff at risk of redundancy (potential redeployees) for a period of 10 days before anything goes out to external advert;

2. A new system of anonymised application forms for administrative, technical and manual staff.
The new Internal Redeployment Site:
Please note this change will have an impact on processing time prior to going out to external advertisement.
UCL has been trying for some years now to do more to help the high numbers of staff facing the risk of redundancy. We lose several hundred skilled staff each year through redundancy and most of these are potential redeployees.

There is a register of potential redeployees but the numbers successfully redeployed as a result of that have been quite low.
The aim of this new site is to be more proactive in terms of trying to retain the talent we have and utilising their transferable skills.
What it means for recruiting managers:
From 25 November, adverts should go to the process team in the usual way.
However, there will now be a new UCL jobs page where vacancies will be posted only to registered internal redeployees for a period of 10 days before they can go out to external advert.
Applications submitted up to the closing date will need to be taken through a shortlisting process.
Redeployees will be signposted to this page in the standard letters to them (when invited to the consultation meeting)
So rather than just checking the redeployment database, recruiting managers will also need to look at applications. The application form for redeployees allows them to target their applications to specific person specification requirements.

The Process Team in HR will only proceed to external advert if there is a Final status on ROME (rejected after shortlisting or interview)
Anonymisation of application forms for administrative, technical and manual posts:
This is something with the full backing of UCL’s Council who are very keen for UCL to address its disappointing record in trying to increase the number of black and minority ethnic staff at UCL. Anonymising application forms at the initial stages is established practice in some other sectors such as across the NHS.
What it means for recruiting managers:
From 25 November ROME will automatically anonymise applications as far as the shortlisting stage
Candidate numbers only will be used to identify applicants
Once shortlisted, names will then appear on the system
It is hoped that this change will have some impact at least in addressing the current situation where there is a far higher drop off of BME than White applicants at the shortlisting stage.
Please look out for the communications and ensure you go along to one of the dedicated drop-in sessions

