

Intentional Organizational Diversity & Inclusion Efforts Assessment Tool

Updated June, 2020

Diversity and Inclusion Activities	Not in Place	In Progress	Implemented		
Overarching activities					
D&I is tied to organizational mission/vision					
D&I discussions are tied to professional oath					
Collection of demographic data					
Data collection uses best practices for inclusive					
language & methodologies					
D&I are permanent components of strategic planning					
All programming is expected to have D&I					
considerations					
Leadership and volunteer on-boarding, training, and					
professional development includes D&I content					
Leadership development includes programming					
designed to create a more diverse pool of potential					
leaders					
Leadership development includes anti-bias and anti-					
racism training					
The organization has a staff person programmatically					
assigned to coordinate D&I programming across the					
organization.					
D&I staff are positioned within the organization as a					
decision-maker with access to staff and volunteer					
leaders.					
There is a dedicated budget with resources to support					
D&I programming.					
The organization has D&I champions (member & staff)					
Senior leadership is engaged in advancing D&I					
programming					
Organizational climate is regularly assessed with					
adjustments being made to move toward constant					
improvement					
Programmatic assessment is built into all					
organizational programming, including but not limited					
to D&I programming.					

Other clearly defined efforts:	
Participation Barr	rier Scans
Regular assessment of organizational membership,	Cans
member underrepresentation and participation in	
organizational activities	
Examination of barriers to leadership ascension	
 Are there unofficial pathways to leadership? 	
 How is the nomination process structured? 	
What are the formal and informal methods of	
recruiting for leadership positions?	
 How much funding is needed to mount a 	
campaign for leadership positions?	
Selection methodology for participation on	
committees/task forces considers D&I	
Selection methodology for leadership	
training/selection considers D&I	
Other activities:	
New Programming/Init	tiative Assessment
Is there an obvious D&I element?	
Is there a less obvious D&I element?	
How might a D&I element be infused into any	
proposed program/initiative?	
Other activities:	
Conferences &	Symposia
Conferences are held in locations with major conflict	
on national D&I issues	
Do mechanisms exist to avoid this?	
There is diverse pool of abstract reviewers	
Outreach is done to promote abstract submission from	
underrepresented populations	
Conference programming create opportunities for	
diverse speakers and panels	
Reviews & processes in place to review programming	
for diversity, gender balance, etc (Avoiding "manels")	

There is a track for D&I programming or D&I programming is intentionally infused throughout the program		
Conference entertainment planning consider D&I		
issues when securing talent		
Other considerations:		
Communication, Public	cations & Images	
Prepared comments reference the importance of		
diversity and inclusion whenever appropriate.		
The organization's communications style guide		
includes evidence based guidance related to D&I in		
various forms of media		
There is a standardized process for publication review		
related to D&I		
Images reflect existing and aspirational		
organizational/professional diversity		
Collection of & subscriptions to stock photos include		
diverse images		
There a contingency in place to secure the photos		
necessary to develop a robust collection of photos		
Other activities:		
Crisis Communic	cations	
D&I related responses should be mission and values		
focused and evidence based		
In the event of a mistake, extend authentic and		
meaningful contrition and desire for restorative justice		
Publicly outline plans improve on D&I topics in the		
future		
Other activities:		
	1	1

Organizations should engage in assessments at regular intervals with focused improvement plans and activities emerging at the end of the assessment process. For more information on this tool, contact, Lisa Greenhill at Igreenhill@aavmc.org.