

Diversity Mapping: Indiana University-Purdue University Indianapolis

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 IUPUI
- Highlight:
 - strengths & leverage points
 - "opportunities" or possible "growth areas

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
- 25 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

Data Collected

- 617 Responses via the Diversity Efforts Informational Survey
- Reviewed 321+ documents Submitted Via
 Dropbox (average of 3 pages per document = 963 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)

Diversity Mapping Project: Maps, Findings, & Insights

Doing the "Work" of Diversity

Is IUPUI Actively Creating an Inclusive & Diversity-Excellence Culture?

Yes ... In Part

-1570 Diversity Efforts

Level of
 Commitment to
 Diversity

 Predominantly engaging in action that centrally focuses on diversity

- All Divisions Mostly On Deck; 251 Collaborations = 16% of all efforts
- Is IUPUI Working In Tandem on Diversity?

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

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.

A S S O C I A T E S

IUPUI's Diversity Actions

Overall Change Order Stage

- At what stage is your campus toward diversity excellence?
- Action Stage 2nd Order (2nd to 3rd Order)
- Between action & impact assessment
- Follow through on strategic priority mode

Overall Change Order Stage Diversity, Equity & Inclusion 85% 15% • All main **Student Affairs** 100% divisions in action stage 93% Academic Affairs 7% Academic 19% Office of President, Indiana University 81% schools & departments = 50% 50% **Office of Chancellor** engaged 0% 25% 75% 50% 100%

Division - Change Order (All)

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

- Different foci on diversity in different divisions
- DEI involved in all types
- Student Affairs taking lead in Social Justice
- Academic Affairs
 = Active Diversity
 & Inclusion

Diversity Represented (All) - Division

 Intrinsically motivated 	Intrinsic/Proactive (1534)		Motivation	al Sources	(AII)	98%
 Compliance & Crisis Do Not Overshadow 	Extrinsic/Compliance (36)	2%				
IUPUI's Diversity Efforts	Extrinsic/Crisis/Reactive	0% 0%	25%	50%	75%	100%

Leverage Points

Significant Amount of Recurring Diversity Efforts = Institutionalization of Diversity Focus

Clarifying a Diversity Vision

Primary Focus

Between 2nd Order Action & 3rd Order Strategization Active Diversity & Inclusion Intrinsically Motivated

*Strategic Organization & Clarification Process *Action Steps HALUALANI ASSOCIATES

Identify the Diversity Endgoal

Wide range of diversity effort forms; Will pare down through diversity strategy

Efforts - Theme (All)

Action Step/ Recommendations

*Proceed with its Diversity Strategic Priority Process

***"Our Commitment to**

Indiana and Beyond: IUPUI Strategic Plan" ("Promote an Inclusive Campus Climate" Objective) *Strategic Alignment *Elaborate on the Vision

*Operationalize the Vision via Action Steps

Action Step/ Recommendations

*Continue Campus Climate (Experiences) Assessment Every Two Years

*Follow-Up Focus Groups on Areas of Significance Within Groups

*Departure Study

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

Identify the Diversity Endgoal

- Efforts mostly define diversity in terms of:
- Race/Ethnicity
- Gender
- Intersectionalities
- SES
- Fascinating Array
- Engage the following more: Sexual Orientation, Disabilities, Political Ideology, Veterans, Age

Identify the Diversity Endgoal

Increase on Race/Ethnicity, Gender, All Definitions in last 2

Diversity Efforts (All) By Top 6 Definitions of Culture - 2010 - 2015 **Sexual Orientation** Gender Religion International/Global Race/Ethnicity Broad Culture/Diversity 73 74 80

Action Step/ Recommendations

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

*Transgender, Sexual Orientation, Political Ideology, Disabilities, Veterans

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, recognize (a diversityvalued culture), support, & recruit

HALUALANI

ASSOCIATES

Effort Function (All)

Action Step/ Recommendations

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

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

A S S O C I A T E S

Identify the Diversity Endgoal

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

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

Make Decisions About Your **Diversity Efforts**

 Current efforts intended for "all" All Campus Members (1182) but not 13% All Students (199) differentiated for specific segments 7% **Undergraduate Students (104)** Employees (Incl. Faculty & Staff) (28) 2% Faculty/Staff/ Graduate Students (27) 2% **Employees Not** Faculty (20) 1% **Fully Reached** 1% **Community Members (8)** Administrators (2) 0%

0%

20%

40%

60%

80%

Efforts - Target Population (All)

75%

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

Make Decisions About Your Diversity Efforts

Events - DELTA

- Events = Mid to
 Lower Levels of
 DELTA (Diversity
 Engagement/
 Learning)
- Need to Focus More on Critical Evaluation & Beyond
- Target engagement levels for events &/ or life-stage these.

Make Decisions About Your Diversity Efforts

- Events = Focus on Race/Ethnicity, Intersectionalities, Gender, SES, Various Aspects
- Focus more on Sexual Orientation, Religion, Disability, Veterans, Political Ideology, Region, Generation

HALUALANI A S S O C I A T E S Make Decisions About Your Diversity Efforts

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

Action Step/ Recommendations

*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

Make Decisions About Your Diversity Efforts

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

Action Step/ Recommendations

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

*Overall Graduation Rate = 43% (2008 cohort for full-time beginners *African Americans (37%) *URM/Diverse Students

Make Decisions About Your Diversity Efforts

Recruit Function - Target

 Recruit Efforts -Solid for Undergraduate Students, Graduate Students, Faculty

 Not as much as expected for Staff

Limited Guarantee of Continued Action

- Diversity efforts are not stable/institutionalized
- Actions framed for the short-term
- Events Expiration Date Items vs. Long Term Outcomes

Enduring Factor (All)

Questions and/or Comments?