Slide 1
The University of Tennessee Diversity Summit
April 15th, 2015 Murfreesboro, Tennessee
Slide 2
Alvin Evans, Higher Education Practice Leader, HigherEd Talent
Slide 3
HigherEd Talent
Who We Are
· Leading provider of talent practices in higher education
Broad Practice Areas
· Diversity and Inclusion
· Human Resources
· Talent Management
· Strategic Planning
· Organizational Learning and Design
Offerings
· On-site consultation
· Research and assessment
· Trends, best practices
Slide 4
Screenshot of HigherEd Talent website. Phone number (954) 868-8629 and brief description of services: Organizational Transformation
Facilitate planned, deliberate, institutionwide change to sustain and enhance organizational excellence. Transform the culture to change underlying assumptions and behaviors to promote effective and efficient processes. Design systematic organizational learning programs and design metrics to ensure goal attainment.
Slide 5
Diversity and Accountability
Alvin Evans 
Higher Education Practice Leader
HigherEd Talent
April 15, 2015
Slide 6
Objectives of the Presentation
· Define Valuing Diversity and understand why the definition is critical to a successful diversity program.
· Assess your Valuing Diversity competencies and develop action steps for learning.
· Gauge your organization’s level of diversity.
· Describe key Valuing Diversity concepts and identify barriers.
· Identify best practices in the implementation of a Valuing Diversity program. 
· Racial segregation
· Black students expressed highest dissatisfaction with social environment
· Legacies of racism
· White students over estimate satisfaction of students of color
· Pervasiveness of whiteness (curriculum, space, activities)
· Consciousness of racial issues, but feelings of powerlessness, among staff of color. 
· “You’re the first person to ask me about this…”
Slide 7
What is diversity to you?
Slide 8
Diversity Dimensions
Wheel chart of the various dimensions of diversity, including location, seniority, income, personal habits, religion, physical ability, race, age, etc.
Slide 9
Action and Diversity
Affirmative Action
· Recruiting
· Hiring
· Advancement
Diversity
· Recruiting
· Comprehensive Talent Strategy
· Retention
· Welcoming Climate
· Reciprocal Empowerment
Slide 10
The Evolution of Inclusive Excellence
1964 – Civil Rights Act – Title VII Prohibits employment discrimination based on race, color national origin, sex and religion.
1965 – Affirmative Action – Executive Order 11246 – Federal Contractors
1970’s to 1990’s – Multiculturalism and Diversity – Creating an inclusive work environment that values all employees.
21st Century – Inclusive Excellence – Focus in Higher Education on Student Intellectual and Social Development
Slide 11
Blank slide
Slide 12
The Business Case for Diversity
Slide 13
Demographic Changes
One in four people in the United States will be Hispanic by 2050.
Hispanic growth rate (24.3 percent) is triple that of the general population (6.1%)
In 2010, for the first time in American history, minority births are the majority.
Slide 14
Global Imperative
· Rise of new technologies
· Geopolitical shifts
· Shrinking barriers of time and distance
· Growth in geographic centers of creativity and innovation
· Changing nature of employment
Slide 15
The Global Imperative
Globalization 1.0
1490 to 1800, the world shifted from Large to Medium
Slide 16
The Global Imperative
Globalization 2.0
1800 to 2000, the world shifted from Medium to Small
Slide 17
The Global Imperative
Globalization 3.0
2000 to Present, the world is shifting from Small to Tiny
Slide 18
Valuing Diversity Self-Assessment
· Part I – Self-assessment
· Part II – Things that I can do
· Part III – Action steps
Slide 19
10 Key Learning Opportunities
· Training Programs
· On-the-job training
· Coaching
· Personal Interactions
· Books
· Site Visits
· E-learning
· Mentoring
· Diversity experiences
· Educational Classes
Slide 20
Culture and diversity
Slide 21
Layers of Organizational Culture
Wheel chart:
Outside Wheel = Geospatial
Inside Wheel 1 = Traditions, Symbols, Myths
Inside Wheel 2 = Organizational Processes, Behavioral Patterns
Inside Wheel 3 = Espoused Values, Espoused Beliefs
Core Wheel = Embedded Values & Beliefs
Slide 22
Culture
Typical Behaviors
Stated Values
Fundamental Assumptions
Slide 23
Ten Organizational Barriers to Diversity
1. Hiring
2. Promotion and advancement
3. Lack of support
4. Failure to empower
5. Differing expectations
Slide 24
Ten Organizational Barriers to Diversity
6. Stereotyping and organizational fit
7. Lack of mentoring and access to Networks
8. Isolation and soloing
9. Tokenism
10. The revolving door
[bookmark: _GoBack]Slide 25
Duplicate of slide 24
Slide 26
Reciprocal Empowerment
· Self Determination
· Power to give oneself and others ability to define identity
· Celebration of uniqueness; affirmation of identity
· Distributive Justice
· Power to give oneself and others resources
· Diversity as a resource
· Collaboration and Democratic Participation
· Power to give oneself and others a voice
· Equal Participation in decision-making
Slide 27
Reciprocal Empowerment
· Moral Framework that links organizations values, culture, and workplace practices to the world outside
· Interdependence and interrelationship
Slide 28
Cultural Competency
Cultural Competence Definition:
· A set of congruent behaviors, practices, attitudes and policies that come together in a system or organization or among professionals, enabling effective work to be done in cross-cultural situations.
Slide 29
Guiding Diversity Management Principle
Cultural Competence Definition:
· The shifting demographics in this country require employees to be CULTURALLY COMPETENT to effectively accomplish organizational mission.
Slide 30
The Cultural Competence Continuum
Negative to Positive = Cultural Destructiveness, Cultural Incapacity, Cultural Blindness, Cultural Precompetence, Cultural Competence and Cultural Proficiency.
Slide 31
Cultural Competence Definitions
· Cultural Destructiveness: Disregards cross-cultural awareness, behavior, skills in staffing patterns, service provision, program design, etc.
· Cultural Incapacity: Does not accept multiple perspectives as valid: there is one right or best way. Views diversity as meeting quotas.
· Cultural Blindness: Disregards diverse religious/cultural practices such as when scheduling hours/days of operation
Slide 32
Cultural Competence Definitions, cont.
· Cultural Pre-Competency: Exhibits emerging visual representation of all ethnicities, genders, etc. as active and valued community members.
· Cultural Competency: Provides regular staff training in cultural competence and its relationship to service provision.
· Cultural Proficiency: Takes proactive stance on the advancement of cultural competence within the community.
Slide 33
The Cultural Competence Continuum
· Where Am I Now?
· Where Could I Be?
Slide 34
Activity: Organizational Assessment
Slide 35
About Walmart
Walmart Logo
More than 10,000 stores and 2.2 million associates in 27 countries.
Slide 36
Video: Sharon Orlopp, Global Chief Diversity Officer – SVP Corporate People – Walmart
Slide 37
Change management model
Slide 38
Sodexo Logo
The Sodexo Story
Slide 39
Sodexo Diversity & Inclusion Overview Video
Slide 40
Diversity adoption curve
· Chart from Implementing Diversity by Marilyn Loden, showing the curve from Increased Perceived Opportunity/Decreased Perceived Risk to Decreased Perceived Opportunity/increased Perceived Risk. It begins with Innovators at one end of the curve at 2.5%, then moves to Early Adopters or Change Agents at 13.5%, next are Early Majority or Pragmatists at 34%, then Late Majority or Skeptics at 34% and lastly, Laggards or Traditionalists at 16%.
Slide 41
Five Principal Barriers to Diversity
1. Failure to integrate diversity into the mainstream structure and purposes of the organization. Diversity is perceived as a luxury that can be eliminated when budgets constrict.
Slide 42
2. Difficulty in bridging internal bureaucratic divides and hierarchies.
3. Lack of integrated planning of HR and diversity programs.
Slide 43
4. Cultural resistance and behavioral barriers that preclude the inclusion of diverse talent.
A cartoon of five men and one woman in a meeting around a table with a caption that reads “That’s an excellent suggestion, Miss Triggs. Perhaps one of the men here would like to make it.”
Slide 44
5. The tendency to view diversity as someone else’s job and not a collective responsibility.
Slide 45
Recommendations for Future Learning
· Expand your experiences and interactions with diverse individual groups.
· Research and read about diverse groups and their history and needs.
· Attend workshops, training and lectures about diversity and cultural competency.
· Advocate that your organizational unit include diverse topics as part of the training programs.
· Keep an open mind and a willingness to learn through all of your experiences with diverse individuals and groups.
Slide 46
Best practices across all sectors
· Set and manage the context for change
· Provide ongoing communication
· Measure Return on Investment (ROI)
· Focus on data driven change
· Develop diversity organizational learning programs including both awareness and skill-based training
· Develop mentoring programs
· Create flexible workplace policies
· Link rewards to diversity goals and initiatives
Slide 47
Questions and comments

