

Diversity Mapping: Indiana University Bloomington

Rona T. Halualani, Ph.D., Managing Principal and Founder

Halualani & Associates

- Review the diversity mapping process that was undertaken in Summer - Fall 2015
- Showcase the diversity maps & our findings about diversity at IU Bloomington
- Highlight:
 - strengths & leverage points
 - "opportunities" or possible "growth areas

De-Mystifying Your Diversity Habits

"Make Decisions"

"Take Strategic Action"

Diversity Mapping

- Takes stock of actual efforts
- Sets baseline
- 23 analytical layers
- Leverage points

Gaps or
 "Opportunities"

Mapping Methodology

- Web scraping/search engine optimization (SEO)
- Info collected from campus divisions
- Spreadsheet codings
- 23 analytical layers
- Data analytics applied to all information ("domain analysis" qualitative coding, NVIVO, QDA Miner)
- Graphical/visual mapping via Concept Draw
- Insights, Gaps, & Leverage Points Analysis

Key Terms for Maps

 Diversity Efforts = Campus activities, programs, initiatives, processes, and or events related to diversity, culture, & inclusion

- 1609 Responses via the Diversity Efforts Informational Survey
- Reviewed 483+ documents Submitted Via
 Dropbox (average of 4 pages per document = 1932 total pages)

Diversity Mapping Project:

4 Maps

- Diversity Efforts By Unit (1)
- Diversity Efforts By Theme (1)
- Diversity-Related Events (1)
- Diversity-Related Student Organizations (1)

Doing the "Work" of Diversity

Is Indiana University Bloomington Actively Creating an Inclusive & Diversity-Excellence Culture?

Yes ... In Part

1966 Diversity Efforts

HALUALANI & ASSOCIATES

Level of Commitment to Diversity
Predominantly engaging in action that

centrally focuses on diversity

IU Bloomington's Diversity Actions

- All Divisions Mostly On Deck
- 503
 Collaborations
 = 26% of all efforts
 (Impressive)
- Average of 3 units/programs working together on any effort

- Primary Efforts
 Focused On 4
 Main
 Definitions of Culture
- International/ Global & Race/ Ethnicity, Gender, Broad Culture

Level of Focus - Definition of Culture (All)

ASSESSING THE EVOLUTION OF A DIVERSITY PRACTICE

H & A has developed an unique numbering sequencing designation that indicates the degree of strategic evolution of a diversity effort/ practice in terms of the following:

First order -Declarative efforts & policies that establish a commitment to diversity.

Second order -

Commitment is demonstrated by an action, effort, or program.

Third order -

Sustained action is anchored to a strategic framework. Evident positive impact must be made.

Fourth order - Transformative & culture changing practices. Sustained, prioritized actions with major positive impact. Stands as fully resourced and institution-wide.

- * These categories remake the notion of "business as usual."
- * The goal is to have a balanced and "building" representation of diversity efforts across all change orders.

Overall Change Order Stage

- At what stage is your campus toward diversity excellence?
- Action Stage 2nd Order
- Between action & impact assessment
- Need more traction in strategic priority mode

IU Bloomington's Diversity Actions

HALUALANI ASSOCIATES

IU Bloomington's Diversity Actions

3rd Order

Overall Change Order Stage

- All main divisions in action stage
- Academic colleges & departments = engaged

Office of President, Indiana University	2%
Office of Provost, IU Bloomington	1%
Faculty & Academic Affairs	
Office of the Treasurer, Indiana University	
	% 25% 50%

Division - Change Order (All)

98%

99%

100%

100%

2nd Order

4th Order

- How aligned are your divisions towards a shared framework of diversity excellence?
- Efforts initiated by programs & units
- Cost-Sharing?
- More Strategic Focus/ Alignment via IUB Campus Strategic Plan & IU Strategic Plan

Diversity Represented (All) - Division

- Different foci on diversity in different divisions
- Office of President involved in all types
- Office of Provost taking lead in Inclusion & Social Justice

- Office of Provost, IU Bloomington
- Faculty & Academic Affairs
- Office of the Treasurer, Indiana University

Motivational Sources (All)

Leverage Points

Diversity Efforts (All) by Year

Significant Amount of Recurring Diversity Efforts = Institutionalization of Diversity Focus

Single Year Efforts All Years Efforts

Clarifying a Diversity Vision

Primary Focus Mostly in 2nd Order Action Active Diversity & Inclusion Intrinsically Motivated

But What Is The Larger Diversity Vision/End Goal?

Need to Clarify & Operationalize Diversity Vision via Action Steps

A S S O C I A T E S

Identify the Diversity Endgoal

Indicates an abundance of addressing diversity through multiple forms; Will pare down based on strategic priority process Efforts - Theme (All)

*Diversity Strategic Priority Process

*Use the IU Bloomington Campus Strategic Plan to Identify the Priorities *Elaborate on the Vision *Operationalize the Vision via Action Steps *Approach to Diversity

*Diversity Strategic Priority Process

2014 Established Objectives: *Internationalization Focus *Inclusive Pedagogies for STEM *Diversify Graduate Students *Recruit & Retain Diverse Faculty *Culture of Care

*Diversity Strategic Priority Process

Goal Areas To Consider: *Inclusion & Belonging *Diversity Engagement (In & Out of the Classroom) *Diverse Retention & Graduation (Retention Structures for Specific Groups)

*Campus Climate (Experiences) Assessment Every Two Years

*Departure Study

*Examine the Integration of Diversity Content, Topics, Pedagogies in All Curricula (UG, GR)

*Campus Climate (Experiences) Assessment Every Two Years

*Departure Study

*Examine the Integration of Diversity Content, Topics, Pedagogies in All Curricula (UG, GR)

Identify the Diversity Endgoal

Definitions of Diversity in Efforts

- Efforts mostly define diversity in terms of:
- Race/Ethnicity
- Gender
- International/ Global
- Intersectionalities
- Need to engage the following more: Disability, Political Ideology, Veterans

Identify the Diversity Endgoal

Steady Focus on Race/Ethnicity, International/Global

Diversity Efforts (All) By Key Definitions of Culture - 2010 - 2015 **Sexual Orientation** Gender Religion International/Global Race/Ethnicity **Broad Culture/Diversity**

*Engage Diversity in All of its Richness, Complexities, & Tensions

*Transgender, Socioeconomic Class, Sexual Orientation, Political Ideology, Intersectionalities

Make Decisions About Your Diversity Efforts

Specific divisions focus on specific types of efforts

HALUALANI

ASSOCIATES

Make Decisions About Your Diversity Efforts

Efforts mostly expose/inform, support, recruit, & include

HALUALANI

ASSOCIATES

Effort Function (All)

*Determine the Impact of Diversity Efforts (What are these efforts achieving or not achieving?)

*Impact/Assessment Protocols *Build into Diversity Strategic Priority Process

Identify the Diversity Endgoal

Clubs/Organizations - Are There Enough Support Mechanisms for Culturally Different Students?

Student Organization Themes

30%

Identify the Diversity Endgoal

Clubs/Organizations - Are There Enough Support Mechanisms for Culturally Different Students?

Clubs/Organizations - Primary Definition of Diversity

Identify the Diversity Endgoal

Identity-Based Clubs/Organizations = Leverage These Vehicles for Inclusion, Belonging, Climate; More Initiatives Here

Identity-Based & Academic Student Orgs By Definition of

Efforts - Target Population (All) **Current efforts** \bullet intended for "all" All Campus Members (1134) 58% but not All Students (459) 23% differentiated for 10% **Undergraduate Students (191)** specific segments Graduate Students (97) 5% 2% Faculty (49) Faculty/Staff/ Employees (Incl. Faculty & Staff) (21) 1% **Employees Not** 1% **Fully Reached Community Members (13)** Staff (1) 0% Administrators (1) 0% 0% 15% 30% 45% 60%

*Create Targeted Diversity Efforts for Faculty Members, Staff Members, Administrators, Community Members

Diversity Engagement & Learning Taxonomy (DELTA)

(Halualani, Haiker, & Lancaster, 2012)

All diversity-related events were examined in terms of our Diversity Engagement Learning Taxonomy Assessment (DELTA).

Lower Engagement

Level 7 - Innovative Problem Solving

Innovative thinking

Uses multiple perspectives to develop new, original, unique, impactful strategies & solutions to problematics Relies on multiple heuristics (from all cultures, contexts, arenas of life)

Level 6 - Social Agency & Action

Designing Actions, Personal-Social Responsibility Able to see connections across differences Problem-solving, Responsive decision making Constructive-Resistive (from the marginalized side) Action, Advocacy, Allies, Sharing with/Teaching Others

Level 5 - Evaluation-Critique

Evaluation/Critique of Power Differences, Positionality/ Compassion Posing Complex Questions

Level 4 - Advanced Analysis

Perspective-Taking/ Reflection/ Analysis, Self-Other Dynamic Personally invested in diversity Unscripted/Off the Beaten Path Free-flying among concepts, areas to ferret out the big, difficult questions and major problematics, stakes, urgencies

Level 3 - Interaction

Active Involvement in Intercultural Interaction Motivation, Seeking Out, Participating Behavior

Level 2 - Skills

Application/Intercultural Competence/Skills-based

Level 1 - Knowledge-Awareness

Knowledge, Awareness, Appreciation Touches on Social Approvability Level

- Events = Mid-Levels of DELTA (Diversity Engagement/ Learning)
- Focuses On Advanced Analysis or Critical Evaluation & Beyond
- Leverage Points
- Target engagement levels for events &/ or life-stage these.

A S S O C I A T E S

Make Decisions About Your Diversity Efforts

- Events = Focus

 on Race/
 Ethnicity,
 International/
 Global, Various
 Aspects
- Focus more on Disability,
 Veterans, Political Ideology,
 Generation

 One-Time = Various Definitions; Recurring Events = More on Religion, SES
 One-Time

*Integrate Events into Academic Learning via a Passport Program

*Events Aligned to SLOs in a Course, To an Assignment, & Assessed

*Powerful Curricular-Co-Curricular Initiative

- Efforts for mainstream
 & differentiated groups
- Differentiated groups
 = Race/Ethnicity
- Ample Range of Academic Support Services, Clubs, Events & Group-Specific Retention-Graduation Initiatives

*Continue to Develop Specific-Group Focused Retention-Graduation Initiatives

*Overall Graduation Rate = 77% (2008 cohort for full-time beginners *Latino (67%) *African Americans (61%) *URM/Diverse Students

Recruit Function - Target

 Recruit Efforts -Solid for Undergraduate Students & Graduate Students

 Not as much as expected for Faculty or Staff

		Population
	100% —	4%
		15%
 Administrators Staff Community Members Faculty 	75% —	18%
 Graduate Students Undergraduate Students Employees All Students 	50% —	
All Campus Members		610/
	25% —	61%
		1%

0%

*Push Forward With Its Diversifying Faculty Initiative & Efforts

*Explore Creative Strategies *Firmly Resolute & Steadfast!

Limited Guarantee of Continued Action

Diversity efforts are not stable/institutionalized
Actions framed for the short-term

Questions and/or Comments?