Diversity and Inclusion Committee Key Findings - November 4, 2015 Community Engagement Forum

#	Table Theme	Table Question	Cluster Titles	
14	CLIMATE	How do we foster an open and respectful	Positionality	
		discussion of sensitive topics among our	Create Settings and Activities	
		campus community?	Knowledge and Training	
28	CLIMATE	How do we foster an open and respectful	Each One of Us: Personal/Individual Responsibility	
		discussion of sensitive topics among our	Commitment from the Top	
		campus community?	Inviting Conversation (Resources, Tools, Systems)	
10b	CLIMATE	How might we advance a climate fostering	Evoking Enlightenment	
		inclusion?	Cultural Diving	
			Activating Change	
			Bridges for Understanding	
9	CLIMATE	What does "inclusion excellence" mean to	Holistic Support and Equal Opportunity	
		you?	Safe Space for Dialogue	
			Accountability & Individual Responsibility	
12	CLIMATE	What does a diverse campus workforce look	Being Different/Seeing Different –	
		like?	Celebrating/Acknowledging Difference	
			Avoid Homogenization	
			Resources Matter	
8	CLIMATE	What does an inclusive campus climate look	Structural Issues & Institutional Improvements	
		like?	Assuring Diverse Communities	
			Walking the Talk	
26	CLIMATE	What systems do we need to have in place to	Walk the Walk: Really Train People to Meet the	
		attract, recruit, retain and graduate a diverse	Principles of Community	
		student body?	Give Me a Home Where Diversity Roams: Increase	
			Facilities on Campus for Diverse Peer Groups	
			Advise Me, Don't Despise Me: Create More Advice	
			Systems to Support Diverse Students & More	
			Training to Help Diverse Students	
11	CLIMATE	What systems do we need to have in place to	Know Yourself and Others	
		recruit, retain and reward a diverse campus	Reduce Unconscious Bias in Campus Policies and	
		workforce?	Procedures	
			Social Community Development Based on the	

			Principles of Community
27	CLIMATE	What systems do we need to have in place to	Safe 2.0
		recruit, retain and reward a diverse campus	Diversity = Synergy
		workforce?	Restoration
19	INSTITUTIONAL	How do we ensure accountability for diversity	Are We There Yet? (Data and Report Cards)
	COMMITMENT, POLICIES	and inclusion efforts throughout the campus?	Carrots and Sticks (Rewards and Penalties)
	AND PRACTICES		We Want You! (Stakeholder Engagement)
18	INSTITUTIONAL	How might principles of diversity and	Tools for Integration Review and Monitoring
	COMMITMENT, POLICIES	inclusion fully integrate with UC Davis's	Financially Investing in Staff Efforts
	AND PRACTICES	Vision of Excellence?	Build Stakeholder Engagement Opportunities, Internal and External
7	PIPELINE, RECRUITMENT,	How can UCD become an employer of choice	Defined Career Pathways: Lighting the Way
	& RETENTION	for members of diversity communities?	Onboarding and Continuing Training: Making a Safe
			Place
			Fair and Transparent Wages: Sharing Prosperity
25	PIPELINE, RECRUITMENT,	How can UCD become an employer of choice	Programs & Resources That Attract and Retain
	& RETENTION	for members of diversity communities?	Talented People
			Intentional Climate Setting
_			Targeted and Well-Monitored Recruitment
5	PIPELINE, RECRUITMENT,	How do we reduce racial and gender	Make STEM Cool
	& RETENTION	disparities in STEM degree completion?	Intergenerational Outreach: Get Them While They're Young
			It Takes a Village to Grow a STEM
23	PIPELINE, RECRUITMENT,	How do we reduce racial and gender	Look How Cool We Are: Mentors & Role Models
	& RETENTION	disparities in STEM degree completion?	How the House is Built: Structure of Academic
			Programs
			Laying the Foundation: Support Services for Advancement
6	PIPELINE, RECRUITMENT,	How might we improve opportunities for	Cultivate Future Aggies (Pipeline)
	& RETENTION	nontraditional students?	Attracting the Best (Recruitment)
			Maintaining an Excellent Workforce Through Abundant
			Opportunities (Retention)
24	PIPELINE, RECRUITMENT,	How might we improve opportunities for	Opening the Door of Opportunity: Admission Policies,
	& RETENTION	nontraditional students?	Access, and Outreach
			Help Us Find the Path to Success: Resources to Support
			Nontraditional Students

			Changing the Paradigm to New Ways of Teaching and Learning New Places and Spaces for Teachers and Learners
20	PIPELINE, RECRUITMENT, & RETENTION	What are challenges to those seeking to access an education at UC Davis?	Sticker Shock Jumping Hurdles Is This Place Mine?
22	PIPELINE, RECRUITMENT, & RETENTION	What are the opportunities for building a K-14 pipeline that ensures a diverse undergraduate population?	Level the Playing Field (Money Matters) Partnerships with Purpose Care to Serve
21	PIPELINE, RECRUITMENT, & RETENTION	What challenges do we face in providing a range and quality of professional opportunities for an increasingly diverse campus workforce?	Training / Professional Development Hiring Issues Related to Bias & Discrimination and Competition for Diverse Talent Work Environment & Climate Rewards and Competitive Salary
1	PIPELINE, RECRUITMENT, & RETENTION	What does "diversity" look like for UC Davis?	Intersectionality Principles of Community Reengage the Professoriate The Struggle is Real
10a	PIPELINE, RECRUITMENT, & RETENTION	What systems do we need to have in place to attract, recruit, retain and graduate a diverse student body?	Promote & Provide Financial Affordability & Support Engage in Youth Outreach: It Starts in Elementary school Provide Specialized Tutoring for Minorities Community Awareness of Diversity and Cultural Differences
15	RESEARCH, TEACHING, PUBLIC SERVICE, AND TRAINING	How are diversity and inclusion reflected through our research, teaching, and public service mission?	Inside Out Leading by Example Reach to Teach Engage to Gain Building Knowledge
17	RESEARCH, TEACHING, PUBLIC SERVICE, AND TRAINING	How might we create a workforce capable of thriving in a diverse global economy?	For the People Understanding Self and Community Inclusive Global Education
16	RESEARCH, TEACHING, PUBLIC SERVICE, AND TRAINING	How might we generate appreciation for cultural differences?	Cultural Appreciation Events: Food, Film, Art, and Dance Cultural Education and Training: Educators Gonna Educate Organized Discussion: Two Heads are Better Than One

Summary of Online Responses

Theme	Question	Summary of Responses
PIPELINE, RECRUITMENT, & RETENTION	What does "diversity" look like for UC Davis?	Reflect the demographics of our state (e.g. become an Hispanic serving institution) Diversity for UC Davis means having individuals from different parts of life, whether that be interest, ethnicity, affiliation, etc. The more diverse the students <i>and</i> faculty, the better the integration of new students joining the university. Act locally, think globally. Education + exposure + personal experience with diversity = self acceptance, acceptance of others, personal growth
RESEARCH, TEACHING, PUBLIC SERVICE, AND TRAINING	How are diversity and inclusion reflected through our research, teaching, and public service mission?	Improve diversity and inclusion in research, teaching, and public service to reflect the school's mission for the future. Diversity and inclusion improves the school: students and staff enabled to support a wider range of situations and serve others better.
INSTITUTIONAL COMMITMENT, POLICIES AND PRACTICES	How might principles of diversity and inclusion fully integrate with UC Davis's Vision of Excellence?	Reflect California's diverse population Streamline the pipelines/outreach for qualified students to attend UC Take into account special needs such as financial, first generation, language barriers, and transfer students from highly diverse high schools, community colleges, CSUs. Integrate principles of diversity and inclusion into every aspect of student life. Focus on the student. Advisers or faculty need cultural awareness, acceptance of different people and their life experience. Be equitable to every student. Open minds come from new experiences. Experiences with people who are different challenge us to think, grow, relate, and critically evaluate our own beliefs, actions, and goals.
CLIMATE	What does an inclusive campus climate look like?	Has many consequential and effective student services for various groups, e.g. mentoring programs, tutoring programs. Every community on campus is represented has a voice. Acceptance of others, self-acceptance, understanding, role models, community, new thoughts, growth.

Diversity and Inclusion Committee – Summary of Key Findings by Goal (November 4, 2015 Community Engagement Forum)

PIPELINE, RECRUITMENT, AND RETENTION

Goal 1: Identify, attract, retain, and graduate a diverse student body.

Areas of Interest:	Possible focus for outcomes:	
• Work with potential students earlier in the pipeline. Broaden pipeline programs to include the	• UC Davis is and is perceived as a	
whole family or whole community.	welcoming place.	
Cultivate aggressively and individually.	• Level playing field.	
Strengthen and expand partnerships for the pipeline.	 Opportunity for all 	
Think creatively about the cost of an education to level the playing field.	• Diverse pools, yield, graduation rates.	
Be thoughtful and intentional about mentors, role models, and other opportunities for	 Long-term success for student body is 	
individual connection.	real.	
Broaden support services and resources for advancement and success.	 No one feels alone or in a silo. 	
• Understand and improve perceptions of UC Davis, college, and life after college, especially for		
first generation college students.		

Goal 2: Identify, attract and retain a diverse faculty and staff.

Areas of Interest:	Possible focus for outcomes:	
• Increase targeting and monitoring of recruitment for diversity. Increase awareness of the	Diverse pools and workforce.	
potential for bias and discrimination in competition for diverse talent and create strategies to	 Safe and welcoming work place. 	
overcome these hiring issues.	 Maintaining an excellent workforce. 	
• Define career pathways that light the way; provide abundant opportunities for job advancement and switching.	• Fair, transparent, and competitive wages.	
Implement strong onboarding and continuing training programs.		
Be competitive in salary, shared prosperity, and wage transparency.		

CLIMATE

Goal 3: Advance a climate that fosters inclusive excellence.

Areas of interest:		Possible focus for outcomes:	
• Im	plement intentional climate setting programs: cultivate personal and individual responsibility	•	Strong work environment and climate.
thre	ough shared knowledge, training, and experiences.	•	Acknowledgement and celebration of
• De	velop specific programs around positionality and intersectionality.		difference
• Ena	able cultural diving and opportunities for enlightenment, including cultural appreciation	•	Equal opportunity for all.
eve	ents (food, film, art, dance, etc.).	•	Equal recognition for contributions of
• Ac	tivate change in the community: be proactive and innovative		everyone; lack of homogenization;
• Pro	ovide safe spaces, resources, tools, and systems for difficult discussions. Develop programs		integration rather than assimilation.
aro	ound restorative justice, early intervention, mediation, healing processes, etc.	•	Awareness of resources for understanding,
• Ex	pand resources for holistic support services and facilities for diverse communities.		intervention, and success.

RESEARCH, TEACHING, PUBLIC SERVICE, AND TRAINING

Goal 4: Promote collaborative and inclusive skill sets and perspective in research, teaching, public service, and training.

Areas of interest:	Possible focus for outcomes:
Rethink the structure of academic programs.	Leadership by example.
Change the paradigm to new ways of teaching and learning.	Cultural competency: increased
• Ongoing, creative, and unconventional engagement, both internal and external.	understanding of self and community;
Make change through advocacy.	shared knowledge.
• Strengthen cultural competency and principles of community through education and training.	 Inclusive global education.
	 New places and spaces for teachers and
	learners.

INSTITUTIONAL COMMITMENT, POLICIES AND PRACTICES

Goal 5: Ensure accountability to diversity and inclusion efforts throughout the campus.

Areas of interest:	Possible focus for outcomes:
• Review and repair structural barriers to diverse communities (e.g. fees). Reduce unconscious bias in campus policies and procedures.	Leadership recognizes that the struggle is real at every level and acts on it.
• Be proactive in communication, outreach, and response to incidents.	Tangible and measurable institutional
• Improve and utilize data and report cards for integrated review and monitoring. Find systems that can customize or individualize approaches.	improvement.
• Engage with stakeholders (internal and external) in social community development based on the Principles of Community.	
 Make strategic investments and expand systems of rewards and penalties for diversity and inclusion activities 	