

NERCHE Self-Assessment Rubric for

the Institutionalization of Diversity,

Equity, and Inclusion in Higher

Education

College of Education and Human Development

University of Massachusetts Boston

100 Morrissey Blvd.

Boston, MA 02125

Phone: (617) 287-7740 Twitter: @NERCHE

E-Mail: john.saltmarsh@umb.edu Web: http://www.nerche.org/

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and

Inclusion in Higher Education

2

© New England Resource Center for Higher Education (NERCHE)

Background

A p r o j e c t w o r k t e a m t h a t e m e r g e d f r o m t h e N e w E n g l a n d R e s o u r c e C e n t e r

f o r H i g h e r E d u c a t i o n M u l t i c u l t u r a l A f f a i r s T h i n k T a n k , d e v e l o p e d T h e S e l f -

A s s e s s m e n t R u b r i c f o r t h e I n s t i t u t i o n a l i z a t i o n o f D i v e r s i t y , E q u i t y a n d

I n c l u s i o n i n H i g h e r E d u c a t i o n . 1 T h e i n i t i a l f o r m a t w a s a d a p t e d f r o m

A n d r e w F u r c o ’ s S e l f - A s s e s s m e n t R u b r i c f o r t h e I n s t i t u t i o n a l i z a t i o n o f

S e r v i c e L e a r n i n g i n H i g h e r E d u c a t i o n , w h i c h w a s b a s e d o n t h e

K e c s k e s / M u y l l a e r t C o n t i n u u m s o f S e r v i c e B e n c h m a r k W o r k s h e e t . i T h e

l a n g u a g e t o e x p l a i n t h e u s a g e o f t h i s r u b r i c a l s o c o m e s p r i m a r i l y f r o m t h e

w o r k o f F u r c o . i i T h i s r u b r i c w a s d e s i g n e d t o a s s i s t m e m b e r s o f t h e h i g h e r

e d u c a t i o n c o m m u n i t y i n g a u g i n g t h e p r o g r e s s o f t h e i r d i v e r s i t y , i n c l u s i o n

a n d e q u i t y e f f o r t s o n t h e i r c a m p u s .

Key Definitions

D i v e r s i t y : I n d i v i d u a l d i f f e r e n c e s (e . g . , p e r s o n a l i t y , l e a r n i n g s t y l e s , a n d

l i f e e x p e r i e n c e s) a n d g r o u p / s o c i a l d i f f e r e n c e s (e . g . , r a c e / e t h n i c i t y , c l a s s ,

g e n d e r , s e x u a l o r i e n t a t i o n , c o u n t r y o f o r i g i n , p h y s i c a l o r c o g n i t i v e

a b i l i t i e s , a s w e l l a s c u l t u r a l , p o l i t i c a l , r e l i g i o u s , o r o t h e r a f f i l i a t i o n s) t h a t

c a n b e e n g a g e d i n t h e s e r v i c e o f l e a r n i n g . i i i

I n c l u s i o n : T h e a c t i v e , i n t e n t i o n a l , a n d o n g o i n g e n g a g e m e n t w i t h

d i v e r s i t y — i n p e o p l e , i n t h e c u r r i c u l u m , i n t h e c o - c u r r i c u l u m , a n d i n

c o m m u n i t i e s (i n t e l l e c t u a l , s o c i a l , c u l t u r a l , g e o g r a p h i c a l) . T h i s e n g a g e m e n t

w i t h d i v e r s i t y h a s t h e p o t e n t i a l t o i n c r e a s e o n e ’ s a w a r e n e s s , c o n t e n t

k n o w l e d g e , c o g n i t i v e s o p h i s t i c a t i o n , a n d e m p a t h i c u n d e r s t a n d i n g o f t h e

c o m p l e x w a y s i n d i v i d u a l s i n t e r a c t w i t h i n s y s t e m s a n d i n s t i t u t i o n s . i v

E q u i t y : C r e a t i n g o p p o r t u n i t i e s f o r e q u a l a c c e s s a n d s u c c e s s f o r h i s t o r i c a l l y

u n d e r r e p r e s e n t e d p o p u l a t i o n s , s u c h a s r a c i a l a n d e t h n i c m i n o r i t y a n d l o w -

i n c o m e s t u d e n t s , i n t h r e e m a i n a r e a s :

 R e p r e s e n t a t i o n a l e q u i t y , t h e p r o p o r t i o n a l p a r t i c i p a t i o n a t a l l

l e v e l s o f a n i n s t i t u t i o n ;

 R e s o u r c e e q u i t y , t h e d i s t r i b u t i o n o f e d u c a t i o n a l r e s o u r c e s i n

o r d e r t o c l o s e e q u i t y g a p s ; a n d

 E q u i t y - m i n d e d n e s s , t h e d e m o n s t r a t i o n o f a n a w a r e n e s s o f a n d

w i l l i n g n e s s t o a d d r e s s e q u i t y i s s u e s a m o n g i n s t i t u t i o n a l l e a d e r s

a n d s t a f f . v

1 P a s t a n d C u r r e n t W o r k t e a m m e m b e r s i n c l u d e W i l l i a m L e w i s , V i r g i n i a T e c h U n i v e r s i t y ;

M e l v i n W a d e , U n i v e r s i t y o f R h o d e I s l a n d ; A n d e D i a z , R o g e r W i l l i a m s U n i v e r s i t y ; J u d y

K i r m m s e , C o n n e c t i c u t C o l l e g e ; R a q u e l R a m o s , W h e a t o n C o l l e g e ; E d T w y m a n ,

P r o v i d e n c e C o l l e g e ; M a b l e M i l l n e r , C o l l e g e o f H o l y C r o s s ; J o h n S a l t m a r s h , G l e n n

G a b b a r d , a n d A l a n e S h a n k s , N E R C H E .

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and

Inclusion in Higher Education

3

© New England Resource Center for Higher Education (NERCHE)

About the Rubric

T h e s e l f - a s s e s s m e n t r u b r i c c o n t a i n s s i x d i m e n s i o n s , e a c h w h i c h i n c l u d e s a

s e t o f c o m p o n e n t s t h a t c h a r a c t e r i z e t h e d i m e n s i o n . T h e s e r e p r e s e n t t h e k e y

a r e a s t o e x a m i n e i n o r d e r t o i n s t i t u t i o n a l i z e d i v e r s i t y , e q u i t y a n d

i n c l u s i o n .

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and

Inclusion in Higher Education

4

© New England Resource Center for Higher Education (NERCHE)

F o r e a c h c o m p o n e n t , t h r e e - s t a g e s o f d e v e l o p m e n t h a v e b e e n e s t a b l i s h e d :

e m e r g i n g , d e v e l o p i n g , a n d t r a n s f o r m i n g . P r o g r e s s i o n t h r o u g h t h e s t a g e s

s u g g e s t s t h a t t h e i n s t i t u t i o n i s m o v i n g c l o s e r t o f u l l y i n s t i t u t i o n a l i z i n g

d i v e r s i t y , i n c l u s i o n a n d e q u i t y o n i t s c a m p u s .

A l s o , f o r e a c h c o m p o n e n t , t h e r e m u s t b e a c c o m p a n y i n g i n d i c a t o r s p r o v i d e d

w h i c h i s e v i d e n c e o f c h a n g e i n p o l i c y , p r a c t i c e s , s t r u c t u r e s , c u l t u r e a n d

c l i m a t e . I n d i c a t o r s m a y r a n g e f r o m f o r m a l i n d i c a t o r s s u c h a s c a m p u s

c l i m a t e s u r v e y s , e q u i t y / d i v e r s i t y / i n c l u s i v e e x c e l l e n c e s c o r e c a r d s , I P E D S

r e p o r t s , a n d q u a l i t a t i v e i n t e r v i e w t o i n f o r m a l i n d i c a t o r s s u c h a s c o l l e c t e d

d a t a f r o m a n e c d o t a l e v i d e n c e a n d a d h o c f o c u s g r o u p s .

S t a g e O n e : E m e r g i n g — A t t h i s s t a g e , a c a m p u s i s b e g i n n i n g t o

r e c o g n i z e d i v e r s i t y , i n c l u s i o n a n d e q u i t y a s s t r a t e g i c p r i o r i t i e s a n d i s

b u i l d i n g a c a m p u s - w i d e c o n s t i t u e n c y f o r t h e e f f o r t .

S t a g e T w o : D e v e l o p i n g — A t t h i s s t a g e a c a m p u s i s f o c u s e d o n

e n s u r i n g t h e d e v e l o p m e n t o f i t s i n s t i t u t i o n a l a n d i n d i v i d u a l c a p a c i t y

t o s u s t a i n t h e d i v e r s i t y , i n c l u s i o n a n d e q u i t y e f f o r t .

S t a g e T h r e e : T r a n s f o r m i n g — A t t h i s s t a g e a c a m p u s h a s f u l l y

i n s t i t u t i o n a l i z e d d i v e r s i t y , i n c l u s i o n a n d e q u i t y i n t o t h e f a b r i c o f i t s

i n s t i t u t i o n , a n d c o n t i n u e s t o a s s e s s i t s e f f o r t s t o e n s u r e p r o g r e s s a n d

s u s t a i n a b i l i t y .

O n c e a t t h e t r a n s f o r m i n g s t a g e t h e c a m p u s h a s r e a c h e d

i t s g o a l s f o r i n s t i t u t i o n a l i z i n g d i v e r s i t y , i n c l u s i o n a n d

e q u i t y i n t o t h e f a b r i c o f t h e i n s t i t u t i o n , b u t i t m u s t

r e c o g n i z e t h e e v e r - c h a n g i n g e n v i r o n m e n t a n d c o n t i n u e t o

a s s e s s i t s p r o g r e s s a n d t h e s u s t a i n a b i l i t y o f i t s

a c h i e v e m e n t s a s i t l o o k s t o w a r d t h e f u t u r e .

Stage 1:
Emerging

Stage 2:
Developing

Stage 3:
Transforming

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and

Inclusion in Higher Education

5

© New England Resource Center for Higher Education (NERCHE)

How to Use the Rubric

T h e r u b r i c i s d e s i g n e d t o m e a s u r e t h e s t a t u s o f a c a m p u s ’ l e v e l o f

i n s t i t u t i o n a l i z a t i o n a t a p a r t i c u l a r p o i n t i n t i m e . T h e r e s u l t s o f t h i s s t a t u s

a s s e s s m e n t c a n p r o v i d e u s e f u l i n f o r m a t i o n f o r t h e d e v e l o p m e n t o f a n a c t i o n

p l a n t o a d v a n c e a d i v e r s i t y a g e n d a o n c a m p u s . I t c a n h e l p t o i d e n t i f y w h i c h

i n s t i t u t i o n a l i z a t i o n c o m p o n e n t s o r d i m e n s i o n s a r e p r o g r e s s i n g w e l l a n d

w h i c h n e e d m o r e a t t e n t i o n . I n a d d i t i o n , b y u s i n g t h e t o o l a t a n o t h e r p o i n t

i n t i m e t o r e a s s e s s p r o g r e s s o f t h e g r o w t h i n e a c h d i m e n s i o n a n d

c o m p o n e n t s o v e r t i m e .

T h e r u b r i c i s d e s i g n e d t o f a c i l i t a t e d i s c u s s i o n a m o n g c o l l e a g u e s r e g a r d i n g

t h e s t a t e o f d i v e r s i t y , i n c l u s i o n a n d e q u i t y i n s t i t u t i o n a l i z a t i o n o n a

c a m p u s . T h e r e f o r e , t h e r e i s n o o n e r i g h t w a y t o u s e t h e r u b r i c . A c a m p u s ’

u n i q u e c u l t u r e a n d c h a r a c t e r w i l l d e t e r m i n e w h i c h o f t h e r u b r i c ’ s

d i m e n s i o n s a r e f o c u s e d o n m o s t i n t e n s i v e l y .

T h e f o l l o w i n g p r o t o c o l s s u g g e s t d i f f e r e n t m e t h o d s f o r u s i n g t h e r u b r i c ,

w h i c h p r o v i d e s t h e f l e x i b i l i t y n e c e s s a r y t o u s e a t a v a r i e t y o f i n s t i t u t i o n s .

S m a l l G r o u p / H i g h L e v e l P r o t o c o l
S e n i o r C a b i n e t M e m b e r s (s e n i o r a d m i n i s t r a t o r s a t t h e v i c e p r e s i d e n t i a l

l e v e l) u s e t h e r u b r i c t o a s s e s s t h e i r d i v i s i o n s . E a c h s e n i o r a d m i n i s t r a t o r

d e c i d e s h o w h i s / h e r d i v i s i o n f i t s i n t o t h e s t a g e s d e f i n e d b y t h e r u b r i c . A f t e r

e a c h c a b i n e t m e m b e r h a s a s s e s s e d h i s / h e r a r e a , t h e c a b i n e t u s e s t h e r e s u l t s

t o s h a p e i n s t i t u t i o n a l s t r a t e g i c a n d l o n g - r a n g e p l a n n i n g , t o r e s p o n d t o

a c c r e d i t a t i o n q u e s t i o n s , t o d e t e r m i n e s t a f f i n g l e v e l s , e t c . I n t h i s p r o t o c o l ,

t h e e n t i r e r u b r i c i s u s e d .

T h e f o l l o w i n g i s a s c e n a r i o u s i n g t h i s a p p r o a c h :

a . T h e P r e s i d e n t c h a r g e s s e n i o r a d m i n i s t r a t o r s t o i n d i c a t e w h i c h

s t a g e s t h e y e a c h p e r c e i v e b e s t d e s c r i b e s t h e i r a r e a o f t h e

i n s t i t u t i o n i n t h e r e l e v a n t d i m e n s i o n s o f t h e r u b r i c .

b . E a c h s e n i o r a d m i n i s t r a t o r d o e s t h i s , u s i n g d a t a f r o m e x i s t i n g

r e p o r t s a n d s t u d i e s f r o m o t h e r s e l f - a s s e s s m e n t p r o j e c t s .

c . E a c h s e n i o r a d m i n i s t r a t o r d e l i v e r s t h e i r r u b r i c s t o t h e

P r e s i d e n t , w h o s h a r e s t h e e n t i r e p a c k a g e w i t h a l l s e n i o r

a d m i n i s t r a t o r s .

d . T h e P r e s i d e n t c o n v e n e s a m e e t i n g a t w h i c h t h e s e n i o r

a d m i n i s t r a t o r s d i s c u s s t h e r e s u l t s a n d d e t e r m i n e r a m i f i c a t i o n s

f o r s t r a t e g i c a n d l o n g - t e r m p l a n n i n g .

e . T h e P r e s i d e n t r e p o r t s t o t h e B o a r d o f T r u s t e e s .

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and

Inclusion in Higher Education

6

© New England Resource Center for Higher Education (NERCHE)

L a r g e G r o u p / B r o a d - b a s e d , M u l t i - l e v e l P r o t o c o l
I n d i v i d u a l s a t m a n y l e v e l s u s e t h e p r o t o c o l t o i d e n t i f y t h e i r p e r c e p t i o n s o f

t h e c u r r e n t l e v e l s o f d i v e r s i t y , i n c l u s i o n a n d e q u i t y p r o g r e s s a t t h e

i n s t i t u t i o n . T h i s p r o t o c o l c o u l d b e c o o r d i n a t e d b y a s e n i o r d i v e r s i t y o f f i c e r ,

a n o t h e r i n d i v i d u a l , a n I n s t i t u t i o n a l R e s e a r c h o f f i c e , o r a t a s k f o r c e s e t u p

f o r s e l f - a s s e s s m e n t . T h e i n f o r m a t i o n g a t h e r e d c o u l d b e u s e d f o r

i n s t i t u t i o n a l s t r a t e g i c a n d l o n g - r a n g e p l a n n i n g . I n t h i s p r o t o c o l , t h e e n t i r e

r u b r i c i s u s e d .

T h e f o l l o w i n g i s a s c e n a r i o u s i n g t h i s a p p r o a c h .

a . T h e P r e s i d e n t c h a r g e s s e n i o r a d m i n i s t r a t o r s t o a s s e s s t h e i r

d i v i s i o n s u s i n g t h e r u b r i c .

b . E a c h s e n i o r a d m i n i s t r a t o r i s r e s p o n s i b l e f o r f i l l i n g o u t

d i m e n s i o n s o f t h e r u b r i c r e l a t e d t o h i s / h e r d i v i s i o n .

c . E a c h s e n i o r a d m i n i s t r a t o r a p p o i n t s a c o o r d i n a t o r o f t h i s

a s s e s s m e n t f o r h i s / h e r d i v i s i o n .

d . T h e c o o r d i n a t o r n o t i f i e s a l l d i r e c t o r s / m i d d l e m a n a g e r s i n t h e

v a r i o u s u n i t s w i t h i n t h e d i v i s i o n t h a t t h i s a s s e s s m e n t i s t o b e

d o n e a n d h o l d s a m e e t i n g f o r t h e m t o r e v i e w t h e p r o c e s s .

e . T h e p r o c e s s m a y i n v o l v e h a v i n g a r a n g e o f i n d i v i d u a l s i n d i c a t e

t h e s t a g e s t h e y p e r c e i v e b e s t d e s c r i b e t h e i r d i v i s i o n a n d r e t u r n

t h e r u b r i c s t o t h e c o o r d i n a t o r , o r h o l d i n g f o c u s g r o u p s t h a t e a c h

c o m e t o c o n s e n s u s , w i t h d i s c u s s i o n , a b o u t w h i c h s t a g e s b e s t

d e s c r i b e t h e i r d i v i s i o n .

f . T h e c o o r d i n a t o r c o m p i l e s t h e r e s p o n s e s w i t h t h e h e l p o f t h e

i n s t i t u t i o n a l r e s e a r c h e r a n d p r e s e n t s t h e r e s u l t s t o t h e s e n i o r

a d m i n i s t r a t o r w i t h a d e s c r i p t i o n o f t h e p r o c e s s f o l l o w e d .

g . A l l s e n i o r a d m i n i s t r a t o r s d e l i v e r t h e r e s u l t s f r o m t h e i r d i v i s i o n s

t o t h e i n s t i t u t i o n a l r e s e a r c h e r , w h o c o m p i l e s a n i n s t i t u t i o n - w i d e

r e p o r t .

h . T h i s r e p o r t i s t h e n d e l i v e r e d t o t h e P r e s i d e n t a n d d i s c u s s e d w i t h

t h e g r o u p o f s e n i o r a d m i n i s t r a t o r s .

i . T h e y p l a n t o g e t h e r h o w t o u s e t h e r e s u l t s t o s h a p e s t r a t e g i c a n d

l o n g - t e r m p l a n n i n g .

j . T h e P r e s i d e n t r e p o r t s t h e r e s u l t s t o t h e T r u s t e e s .

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and

Inclusion in Higher Education

7

© New England Resource Center for Higher Education (NERCHE)

L i m i t e d G r o u p / M u l t i - l e v e l P r o t o c o l
I n d i v i d u a l s a t m a n y l e v e l s i n o n l y o n e o r t w o a r e a s o n c a m p u s f o c u s o n o n e

o r t w o o f t h e d i m e n s i o n s o f t h e p r o t o c o l f o r s e l f - a s s e s s m e n t o f d i v e r s i t y

p r o g r e s s . T h e s e n i o r a c a d e m i c o f f i c e r , f o r e x a m p l e , c o u l d u s e t h e r e l e v a n t

s e c t i o n s o f t h e r u b r i c i n h i s / h e r d i v i s i o n . T h e r e s u l t s c o u l d s h a p e s t r a t e g i c

a n d l o n g - r a n g e p l a n n i n g f o r t h e s p e c i f i c a r e a . I n t h i s p r o t o c o l , o n l y t h e

a p p r o p r i a t e s e c t i o n s o f t h e r u b r i c a r e u s e d .

T h e f o l l o w i n g i s a s c e n a r i o u s i n g t h i s a p p r o a c h .

a . A n a d m i n i s t r a t o r l e a r n s o f t h e r u b r i c a n d d e c i d e s t o u s e

a p p l i c a b l e p o r t i o n s o f i t t o a s s e s s h i s / h e r d i v i s i o n o r a r e a .

b . H e / s h e g a t h e r s p o i n t p e o p l e i n t h e d i v i s i o n t o a m e e t i n g a n d

i n t r o d u c e s t h e r u b r i c , a s k i n g e a c h t o h o l d a f o c u s g r o u p w i t h t h e

p e o p l e r e p o r t i n g t o t h e m t o c o m e t o a c o n s e n s u s a s t o w h i c h

s t a g e s o f e a c h r e l e v a n t d i m e n s i o n b e s t d e s c r i b e t h e i r a r e a .

c . E a c h p o i n t p e r s o n s u b m i t s t h e r e s u l t s t o t h e a d m i n i s t r a t o r .

d . T h e a d m i n i s t r a t o r c a l l s a n o t h e r m e e t i n g o f t h e p o i n t p e o p l e t o

d i s c u s s t h e r e s u l t s a n d d e t e r m i n e r a m i f i c a t i o n s f o r t h e i r

p l a n n i n g , p r o g r a m m i n g , p r o c e s s e s a n d p o l i c i e s .

G e n e r a l l y , i t i s n o t r e c o m m e n d e d t h a t p a r t i a l s t a g e s c o r e s b e g i v e n . I n

o t h e r w o r d s , a c a m p u s g r o u p s h o u l d n o t s t a t e t h a t f o r a p a r t i c u l a r

c o m p o n e n t (o r d i m e n s i o n) , t h e c a m p u s i s “ b e t w e e n ” s t a g e o n e a n d s t a g e t w o .

I f t h e c a m p u s h a s n o t f u l l y r e a c h e d s t a g e t w o , t h e n t h e c a m p u s i s

c o n s i d e r e d t o b e i n s t a g e o n e .

F i n a l l y , t h i s r u b r i c s h o u l d b e v i e w e d a s o n l y o n e

a s s e s s m e n t t o o l f o r d e t e r m i n i n g t h e s t a t u s o f d i v e r s i t y ,

i n c l u s i o n a n d e q u i t y i n s t i t u t i o n a l i z a t i o n o n a c a m p u s .

O t h e r i n d i c a t o r s s h o u l d a l s o b e o b s e r v e d a n d d o c u m e n t e d

t o e n s u r e t h a t a n i n s t i t u t i o n ’ s e f f o r t t o a d v a n c e d i v e r s i t y

o n c a m p u s i s c o n d u c t e d s y s t e m a t i c a l l y a n d

c o m p r e h e n s i v e l y .

i R u b r i c f o r t h e I n s t i t u t i o n a l i z a t i o n o f S e r v i c e - L e a r n i n g i n H i g h e r E d u c a t i o n .
i i K e c s k e s K a n d M u y l l a e r t J . (1 9 9 7) C o n t i n u u m s o f S e r v i c e : B u i l d i n g E t h i c s o f S e r v i c e

i n C a m p u s C o m m u n i t i e s . W e s t e r n R e g i o n C a m p u s C o m p a c t C o n s o r t i u m .
i i i “ M a k i n g E x c e l l e n c e I n c l u s i v e . ” A m e r i c a n A s s o c i a t i o n o f C o l l e g e s a n d U n i v e r s i t i e s .

h t t p : / / w w w . a a c u . o r g / c o m p a s s / i n c l u s i v e _ e x c e l l e n c e . c f m . R e t r i e v e d D e c e m b e r 1 3 , 2 0 1 0 .
i v “ M a k i n g E x c e l l e n c e I n c l u s i v e . ” A m e r i c a n A s s o c i a t i o n o f C o l l e g e s a n d U n i v e r s i t i e s .

h t t p : / / w w w . a a c u . o r g / c o m p a s s / i n c l u s i v e _ e x c e l l e n c e . c f m . R e t r i e v e d D e c e m b e r 1 3 , 2 0 1 0 .
v B e n s i m o n , E . M . (2 0 0 6) . L e a r n i n g e q u i t y - m i n d e d n e s s : E q u a l i t y i n e d u c a t i o n a l

o u t c o m e s . T h e A c a d e m i c W o r k p l a c e , 1 (1 7) , 2 - 2 1 .

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 8

© New England Resource Center for Higher Education (NERCHE)

Self -Assessment Rubric for the Institutionalization of Diversity ,

Equity, and Inclusion in Higher Education

I : P H I L O S O P H Y A N D M I S S I O N O F D I V E R S I T Y , E Q U I T Y , A N D I N C L U S I O N
A p r i m a r y f e a t u r e o f i n s t i t u t i o n a l i z e d d i v e r s i t y e f f o r t i s t h e d e v e l o p m e n t o f a s h a r e d d e f i n i t i o n f o r d i v e r s i t y

a n d i n c l u s i v e e x c e l l e n c e t h a t p r o v i d e s m e a n i n g , f o c u s , a n d e m p h a s i s f o r c a m p u s r e n e w a l a n d t r a n s f o r m a t i o n .

H o w n a r r o w l y o r b r o a d l y d i v e r s i t y i s d e f i n e d w i l l d e t e r m i n e w h i c h c a m p u s c o n s t i t u e n t s p a r t i c i p a t e , w h i c h

c a m p u s u n i t s w i l l p r o v i d e f i n a n c i a l r e s o u r c e s a n d o t h e r s u p p o r t , a n d t h e d e g r e e t o w h i c h d i v e r s i t y w i l l

b e c o m e i n t r i n s i c t o c a m p u s c u l t u r e .

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

DEFINITION OF

DIVERSITY,

INCLUSION AND

EQUITY

There is no campus-wide definition for

diversity, inclusion and equity.

There is an operationalized definition

for diversity, inclusion and equity on

the campus, but there is some variance

and inconsistency in the application of

the term.

The institution has a formal, universally

accepted definition for high quality diversity,

inclusion and equity that is used consistently

to operationalize many or most aspects of

diversity on campus.

STRATEGIC

PLANNING

The campus does not have an official

strategic plan for advancing diversity,

inclusion and equity on campus.

Although certain short-range and long-

range goals for diversity, inclusion and

equity have been defined for the

campus, these goals have not been

formalized into an official strategic plan

that will guide the implementation of

these goals.

The campus has developed an official

strategic plan for advancing diversity,

inclusion and equity on campus, which

includes viable short-range and long-range

institutionalization goals.

ALIGNMENT WITH

INSTITUTIONAL

MISSION

While diversity, inclusion and equity

complement many aspects of the

institution's mission, they remain on

the periphery of the campus. Diversity,

inclusion and equity are rarely included

in larger efforts that focus on the core

mission of the institution.

Diversity, inclusion and equity are

often mentioned as a primary or

important part of the institution's

mission, but are not included in the

campus' official mission or strategic

plan.

Diversity, inclusion and equity are part of the

primary concern of the institution. Diversity,

inclusion and equity are included in the

campus' official mission and/or strategic plan.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 9

© New England Resource Center for Higher Education (NERCHE)

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

ALIGNMENT WITH

CAMPUS RENEWAL

AND

TRANSFORMATION

EFFORTS

Diversity, inclusion and equity stands

alone and are not tied to other

important, high profile efforts on

campus (e.g., general education,

campus/community partnership efforts,

establishment of learning communities,

improvement of teaching, writing

excellence emphasis, etc.)

Diversity, inclusion and equity are tied

loosely or informally to other

important, high profile efforts on

campus (e.g., general education,

campus/community partnership efforts,

establishment of learning communities,

improvement of teaching, writing

excellence emphasis, etc.).

Diversity, inclusion and equity are tied

formally and purposefully to other important,

high profile efforts on campus (e.g., general

education, campus/community partnership

efforts, establishment of learning

communities, improvement of teaching,

writing excellence).

ACCREDITATION The campus does not include diversity,

inclusion and equity as factors that

meaningfully contribute to disciplinary,

institutional, and other accreditation

efforts.

The campus sometimes includes

diversity, inclusion and equity as

factors that meaningfully contribute to

disciplinary, institutional, and other

accreditation efforts.

The campus always includes diversity,

inclusion and equity as factors that

meaningfully contribute to disciplinary,

institutional, and other accreditation efforts.

HISTORICAL

CONTEXT

Diversity, inclusion and equity and

their relationship to the geographic or

cultural history of the community are

not acknowledged nor widely

understood.

Diversity, inclusion and equity and

their complex relationship to place are

acknowledged but not widely

understood, nor used to build an

inclusive campus.

Diversity, inclusion and equity and their

complex relationship to place are fully

acknowledged, widely understood, and used to

build an inclusive present and future.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 0

© New England Resource Center for Higher Education (NERCHE)

I I : F A C U L T Y S U P P O R T F O R A N D I N V O L V E M E N T I N D I V E R S I T Y , E Q U I T Y , A N D

I N C L U S I O N
A n i m p o r t a n t e l e m e n t f o r d i v e r s i t y , i n c l u s i o n a n d e q u i t y i n s t i t u t i o n a l i z a t i o n i s t h e d e g r e e t o w h i c h t h e

f a c u l t y t a k e o w n e r s h i p o f d i v e r s i t y , i n c l u s i o n a n d e q u i t y a s e s s e n t i a l t o t h e a c a d e m i c c o r e o f t h e c a m p u s .

COMPONENTS STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

FACULTY

KNOWLEDGE AND

AWARENESS

Very few members know what

diversity, inclusion and equity are or

understand why they are essential

aspects of a student’s education.

An adequate number of faculty

members know what diversity,

inclusion and equity are and

understand why it is an essential

aspect of a student’s education.

A substantial number of faculty members

know what diversity, inclusion and equity are

and understand why it is an essential aspect of

a student’s education.

FACULTY

INVOLVEMENT &

SUPPORT

Very few faculty members are

instructors, supporters, or advocates of

diversity, inclusion and equity. Few

support the strong infusion of

diversity, inclusion and equity into the

academy or into their own professional

work. A few faculty members on

campus sustain diversity, inclusion,

and equity activities.

While a satisfactory number of faculty

members are supportive of diversity,

inclusion and equity, few faculty

members are advocates for infusing

diversity in the overall mission and/or

their own professional work. An

inadequate or unsatisfactory number of

key faculty members are engaged in

diversity, inclusion and equity.

A substantial number of influential faculty

members participate as instructors,

supporters, and advocates of diversity,

inclusion, and equity support the infusion of

diversity, inclusion and equity both into the

institution's overall mission and the faculty

members' individual professional work.

FACULTY

LEADERSHIP

Very few of the most influential faculty

members on campus serve as leaders

for advancing diversity, inclusion, and

equity on the campus and/or are not

encouraging colleagues to engage in

diversity work on campus or in their

courses.

There are only several (two or more)

influential faculty members who

provide leadership to the campus'

diversity, inclusion, and equity efforts

and encourage colleagues to engage in

diversity, inclusion and equity work on

campus or in their courses.

A highly respected, influential group of faculty

members serves as the campus' diversity,

inclusion and equity leaders and/or advocates

and encourages colleagues to engage in

diversity, inclusion and equity work on

campus or in their courses.

FACULTY

REWARDS

In general, faculty members are not

encouraged to engage in diversity,

inclusion and equity; faculty members'

work in diversity, inclusion and equity

is not usually recognized during their

Although faculty members are

encouraged to pursue diversity,

inclusion and equity activities, their

work in diversity, inclusion and equity

is not always recognized during their

Faculty who are involved in diversity,

inclusion and equity receive recognition for it

during the campus' review, tenure, and

promotion and sabbatical process; faculty is

encouraged to pursue diversity, inclusion and

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 1

© New England Resource Center for Higher Education (NERCHE)

COMPONENTS STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

review, tenure, and promotion and

sabbatical processes.

review, tenure, and promotion and

sabbatical processes.

equity activities.

FACULTY

DEVELOPMENT

AND INCENTIVES

There are few opportunities and

dedicated funds to support and sustain

faculty capacity for diversity over time.

There are few incentives provided (e.g.,

mini-grants, course releases, funds for

conferences, etc.) to pursue diversity

activities.

There are some opportunities and

dedicated funds to support and sustain

the faculty capacity to do diversity,

inclusion and equity related-work over

time. There are some incentives are

provided to pursue diversity, inclusion

and equity activities.

There are many opportunities and dedicated

funds to support and sustain the faculty

capacity to do diversity, inclusion and equity

related-work over time. There are many

incentives are provided to pursue diversity,

inclusion and equity activities.

ACADEMIC

DEPARTMENTS

Few, if any, departments infuse

diversity, inclusion and equity as

formal part of their academic

programs.

Several departments offer

opportunities to engage in diversity,

inclusion and equity related activities

(e.g., research, study abroad) and

courses, but these opportunities and

courses typically are not a part of the

formal academic program of the

department and/or are not primarily

supported by departmental funds.

In a fair to large number of departments,

diversity, equity and inclusion shape course

content, project design, and pedagogy.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 2

© New England Resource Center for Higher Education (NERCHE)

I I I : T E A C H I N G , R E S E A R C H , A N D S E R V I C E S U P P O R T I N G D I V E R S I T Y , E Q U I T Y ,

A N D I N C L U S I O N

O n e o f t h e e s s e n t i a l f a c t o r s f o r i n s t i t u t i o n a l i z i n g d i v e r s i t y , i n c l u s i o n a n d e q u i t y i n c o l l e g e s a n d u n i v e r s i t i e s

i s t h e d e g r e e t o w h i c h f a c u l t y a r e i n v o l v e d i n i m p l e m e n t a t i o n a n d a d v a n c e m e n t o f e p i s t e m o l o g i e s ,

p e d a g o g i e s , r e s e a r c h , s c h o l a r s h i p , a n d s e r v i c e r e l a t e d t o d i v e r s i t y , i n c l u s i o n , a n d e q u i t y o n c a m p u s .

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

KNOWLEDGE AND

AWARENESS OF

DIVERSITY,

INCLUSION AND

EQUITY IN

RELATION TO

DISCIPLINES

Few faculty members recognize how

their ways of knowing impact their

teaching and learning in the classroom.

Many faculty members recognize

multiple ways of knowing and some

incorporate multiple ways of knowing

into teaching and learning practice.

Most faculty members incorporate multiple

ways of knowing into teaching and learning

practices

CURRICULUM The curriculum as it is currently

constituted is only minimally related to

diversity and inclusiveness. Efforts to

change the curriculum do not explicitly

acknowledge the importance of

diversity, inclusion and equity as an

asset to innovative curricular practice.

The current curriculum reflects a value

for diversity, inclusion and equity in

certain areas and not in others.

Curricular change efforts acknowledge

the importance of diversity, inclusion

and equity but not consistently.

Evidence of a strong value for diversity,

inclusion and equity is easily apparent

throughout the curricular offerings at the

institution. Curricular change efforts

integrate a value for diversity, inclusion and

equity as an informing influence. Curricular

change is a reciprocal process in which the

institution changes by learning from new,

diverse influences.

FACULTY

TEACHING AND

LEARNING

STRATEGIES AND

METHODS

Few faculty members integrate a

variety of inclusive teaching and

learning approaches that is designed to

respond to the diverse experiences of

students in their classes.

Some faculty members integrate a

variety of inclusive teaching and

learning approaches that is designed to

respond to the diverse experiences of

students in their classes.

Most faculty members integrate a variety of

inclusive teaching and learning approaches

that is designed to respond to the diverse

experiences of students in their classes.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 3

© New England Resource Center for Higher Education (NERCHE)

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

TEACHING AND

LEARNING

RESOURCES

The campus offers few if any resources

to support the development of inclusive

teaching and learning approaches that

are designed to respond to the diverse

experiences of all students in any given

classroom. (Teaching and learning

centers, mentoring programs, etc.)

The campus offers resources to support

the development of inclusive teaching

and learning approaches that are

designed to respond to the diverse

experiences of all students in any given

classroom. (Teaching and learning

centers, mentoring programs, etc.)

The campus offers many resources to support

the development of inclusive teaching and

learning approaches that are designed to

respond to the diverse experiences of all

students in any given classroom. (Teaching

and learning centers, mentoring programs,

etc.)

STUDENT

LEARNING

OUTCOMES

Few if any faculty have identified the

need for diversity, inclusion and equity

learning outcomes for students; student

learning outcomes developed in

academic departments do not address

diversity

Some faculty include student learning

outcomes focusing on diversity,

inclusion and equity as part of their

typical assessment practices.

Most if not all faculty include student

learning outcomes focusing on diversity,

inclusion and equity as part of their typical

assessment practices

SERVICE Few if any faculty incorporate diversity,

inclusion and equity as an informing

quality of their college service efforts.

Some faculty incorporate diversity,

inclusion and equity as an informing

quality of their college service efforts.

Many faculty incorporate diversity, inclusion

and equity as an informing quality of their

college service efforts.

RESEARCH Few if any faculty conduct research

which in form, content, or both, reflects

a commitment to diversity, inclusion

and equity as an integral asset to

disciplinary and institutional integrity

Some faculty conduct research which in

form, content, or both, reflects a

commitment to diversity, inclusion and

equity as an integral asset to

disciplinary and institutional integrity.

Many faculty conduct research which in

form, content, or both, reflects a commitment

to diversity, inclusion and equity as an

integral asset to disciplinary and

institutional integrity.

ACADEMIC

DEPARTMENTS

Few, if any, departments infuse

diversity, inclusion and equity as a

formal part of their academic programs

Several departments offer opportunities

to engage in diversity, inclusion and

equity related activities (e.g., research,

study abroad) and courses, but these

opportunities and courses typically are

not a part of the formal academic

program of the department and/or are

not primarily supported by

departmental funds.

In a fair to large number of departments,

diversity, equity and inclusion shape course

content, project design, and pedagogy.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 4

© New England Resource Center for Higher Education (NERCHE)

I V : S T A F F E N G A G E M E N T A N D I N V O L V E M E N T I N D I V E R S I T Y , E Q U I T Y , A N D

I N C L U S I O N
O n e o f t h e e s s e n t i a l f a c t o r s f o r i n s t i t u t i o n a l i z i n g d i v e r s i t y i n h i g h e r e d u c a t i o n i s t h e d e g r e e t o w h i c h s t a f f

m e m b e r s a r e i n v o l v e d i n i m p l e m e n t a t i o n a n d a d v a n c e m e n t o f d i v e r s i t y , i n c l u s i o n , a n d e q u i t y i s s u e s o n

c a m p u s .

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

STAFF

KNOWLEDGE AND

AWARENESS

Very few staff members know what

diversity, inclusion, and equity are or

understand why they are an essential

part of an education.

Some staff members know what

diversity, inclusion, and equity are and

understand why they are an essential

part of an education.

A substantial number of staff members know

what diversity, inclusion, and equity are and

can articulate why they is an essential part

of an education.

STAFF

ENGAGEMENT

AND

INVOLVEMENT

Very few staff members are supporters,

instructors, or advocates of diversity,

inclusion, and equity. A few staff

members on campus sustain diversity

activities.

While some staff members are

supportive of diversity, inclusion, and

equity few are advocates for infusing

diversity in the overall mission and/or

their own professional work.

A substantial number of staff members

participates as supporters, instructors and

advocates of diversity, inclusion, and equity

and infuse diversity both into the

institution's overall mission and the staff

members' individual professional work.

STAFF INCENTIVES

& REWARDS

In general, staff members are not

encouraged to engage in diversity,

inclusion and equity; few if any

incentives are provided (e.g., funds for

conferences, professional development

etc.) to pursue diversity activities; staff

members' work in diversity, inclusion

and equity is not usually recognized

during their performance review and

promotion process.

Although staff members are encouraged

and are provided various incentives

(funds for diversity conferences,

professional development, etc.) to

pursue diversity activities, their work

in diversity, inclusion and equity is not

always recognized during their

performance review and promotion

process.

Staff members who engage in diversity

practices receive recognition for it during the

campus' performance review and promotion

process; staff are encouraged and are

provided various incentives (funds for

diversity conferences, professional

development, etc.) to pursue diversity,

inclusion and equity activities.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 5

© New England Resource Center for Higher Education (NERCHE)

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

NON-ACADEMIC

DEPARTMENTS

Few, if any, units (e.g. Purchasing,

Human Resources, Dining Services,

Student Life) infuse diversity, inclusion

and equity as a formal part of their

operational practices.

Several departments infuse diversity,

inclusion and equity into their

operational practices but these

initiatives are not a part of the formal

unit annual planning and budget.

In a fair to large number of departments,

diversity, equity and inclusion are a part of

the department’s formal strategic planning,

programmatic and budget practices.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 6

© New England Resource Center for Higher Education (NERCHE)

V : S T U D E N T S U P P O R T F O R A N D I N V O L V E M E N T I N D I V E R S I T Y , E Q U I T Y , A N D

I N C L U S I O N
A n i m p o r t a n t e l e m e n t o f d i v e r s i t y i n s t i t u t i o n a l i z a t i o n i s t h e d e g r e e t o w h i c h s t u d e n t s a r e p r o v i d e d t h e

o p p o r t u n i t i e s t o l e a r n a b o u t d i v e r s i t y , i n c l u s i o n , a n d e q u i t y i n c o - c u r r i c u l a r s e t t i n g s ; a r e a w a r e o f t h e s e

o p p o r t u n i t i e s ; e n g a g e d i n t h e s e o p p o r t u n i t i e s ; a n d p l a y a l e a d e r s h i p r o l e i n t h e d e v e l o p m e n t o f d i v e r s i t y o n

c a m p u s .

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

STUDENT

KNOWLEDGE &

AWARENESS

Very few students know what diversity,

inclusion and equity are or understand

why knowledge and experience in these

areas are essential to their education

and their future work.

Some students know what diversity,

inclusion and equity are and

understand why knowledge and

experience in these areas are essential

to their education and their future

work.

A substantial number of students know what

diversity, inclusion and equity are. They

understand and can articulate why

knowledge and experience in these areas are

essential to their education and their future

work.

STUDENT SUCCESS Few, if any, linkages exist between

student knowledge, skills, and

dispositions related to diversity,

inclusion and equity and campus

definitions of student success both

within the classroom and outside of it.

Some evidence exists supporting the

link between diversity, inclusion and

equity and student success.

Publicly available definitions of student

success in curricular and co-curricular

experiences always include references to

diversity, inclusion and equity as a critical

indicator.

STUDENT

OPPORTUNITIES

FOR ENGAGEMENT

Only a handful of co-curricular

opportunities to enhance student

learning about diversity, inclusion and

equity issues are available; Very few

students are involved or engaged in

diversity activities.

There are some opportunities offered to

enhance student learning on diversity,

inclusion and equity issues. However,

involvement and engagement are

limited to affinity groups, and co-

curricular programming exists in

segregated communities.

There are ample opportunities and options

offered to enhance student learning about

diversity, inclusion and equity issues on

campus and within the larger community.

Administrators at all levels, faculty, staff,

and students actively collaborate with

community members to assure the

development of these opportunities.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 7

© New England Resource Center for Higher Education (NERCHE)

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

STUDENT

LEADERSHIP

Few, if any, opportunities on campus

exist for students leaders to develop

expertise on diversity, inclusion and

equity issues; few, if any, opportunities

on campus exist for students to take on

leadership roles in advancing diversity

in co-curricular settings throughout the

campus.

There are some opportunities on

campus for student leaders to develop

expertise on diversity, inclusion and

equity issues; there are some

opportunities on campus for students to

take on leadership roles in advancing

diversity in co-curricular settings

throughout the campus.

There are a number of training and

development opportunities to develop

students’ expertise on diversity, inclusion

and equity issues. Students are encouraged

to develop inclusive leadership skills and

serve as advocates and ambassadors for

institutionalizing diversity in curricular

settings throughout the campus.

STUDENT

INCENTIVES AND

REWARDS

The campus has neither formal

mechanisms (e.g. diversity notation on

students’ transcripts, etc.) nor informal

mechanisms (news stories in paper,

unofficial student certificates of

achievement) that encourage students

to participate in diversity.

While the campus offers some informal

incentives and rewards that encourage

students to participate in diversity

activities/efforts and/or reward students

for their participation in diversity-

related activities, the campus offers few

or no formal incentives and rewards.

The campus has formal mechanisms in place

that encourage students to participate in

diversity and inclusion efforts and provides

campus wide recognition for their

participation in these efforts throughout the

campus.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 8

© New England Resource Center for Higher Education (NERCHE)

V I : A D M I N I S T R A T I V E L E A D E R S H I P A N D I N S T I T U T I O N A L S U P P O R T F O R

D I V E R S I T Y , E Q U I T Y , A N D I N C L U S I O N
I n o r d e r f o r d i v e r s i t y , i n c l u s i o n , a n d e q u i t y t o b e c o m e i n s t i t u t i o n a l i z e d o n c o l l e g e a n d u n i v e r s i t y c a m p u s e s ,

s e n i o r l e a d e r s h i p m u s t d e m o n s t r a t e c o m m i t m e n t a n d e n s u r e t h a t t h e i n s t i t u t i o n p r o v i d e s s u b s t a n t i a l

r e s o u r c e s , s u p p o r t , a n d a c c o u n t a b i l i t y t o w a r d t h e e f f o r t .

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

COORDINATION OF

INSTITUTIONAL

EFFORTS

There is no formal campus-wide entity

(e.g., community of practice, committee,

center, office, or clearinghouse) charged

with coordinating various campus

constituencies in the implementation,

advancement, and institutionalization

of diversity, inclusion and equity.

There is a formal campus-wide entity

charged with coordinating various

campus constituencies in the

implementation, advancement, and

institutionalization of diversity (e.g.,

community of practice, committee,

center, office, or clearinghouse), but the

entity either does not coordinate

diversity activities exclusively or

provides services only to a certain

constituency (e.g., students, faculty) or

limited part of the campus (e.g., certain

majors).

The institution supports a coordinating

entity actively engaged in assisting various

campus constituencies in the design,

implementation, advancement, and

institutionalization of diversity. (e.g.,

community of practice, committee, center,

office, or clearinghouse).

POLICY-MAKING

ENTITIES

The institution’s official and influential

policy-making board(s)/committee(s) do

not recognize diversity, inclusion and

equity as essential educational goals for

the campus

The institution’s official and influential

policy-making board(s)/committee(s)

recognize diversity, inclusion and

equity as essential educational strategy,

but no formal policies have been

developed.

The institution’s policy-making

board(s)/committee(s) recognize diversity,

inclusion and equity as essential educational

strategy and formal policies have been

developed or implemented.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 1 9

© New England Resource Center for Higher Education (NERCHE)

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

DIVERSITY-

FOCUSED STAFF

POSITIONS

There is not a senior administrator

whose primary paid responsibility is to

advance diversity, inclusion and equity

across the institution.

Senior administrators with formal

responsibility for advancing diversity,

inclusion and equity exist; however,

decision-making authority for these

individuals may be limited and not

consistently integrated into senior-

cabinet level decision-making. In other

cases, senior administrators charged

formally with advancing diversity

efforts are asked to perform multiple

mid-level administrative tasks, (e.g.

diversity, affirmative action or

ombudsman work or multicultural

student affairs.

There is a senior administrator whose

primary responsibility is advancing diversity,

inclusion and equity across the institution.

This individual has senior-level decision-

making authority equal to other

administrative peers within the leadership

team; the individual is integral to all campus

renewal and transformation efforts.

HIRING &

RETENTION

Hiring and retention policies and

procedures do not address diversity,

inclusion and equity considerations.

Policies and procedures are designed to

hire and train a diverse workforce but

have proven only partially successful.

The institution has developed hiring and

retention policies and procedures that have

proven to be highly effective at bringing and

keeping individuals who add to its diverse

workforce.

PROFESSIONAL

DEVELOPMENT

Professional development designed to

prepare faculty and staff to adequately

meet the needs of a diverse campus is

lacking.

Some professional development

designed to prepare faculty and staff to

meet the needs of a diverse campus is

available, but some of it is either

inadequate or ineffective.

Faculty and staff have access to an adequate

array of effective professional development

programs to prepare them to meet the needs

of a diverse campus.

FUNDING The campus' diversity, inclusion and

equity activities are supported

primarily by soft money (short-term

grants) from sources outside the

institution.

The campus' diversity, inclusion and

equity activities are supported by both

soft money (short-term grants) from

sources outside the institution as well

as hard money from the institution.

Primarily operational or endowed funding

from the campus supports the campus’

diversity activities.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 2 0

© New England Resource Center for Higher Education (NERCHE)

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

SENIOR

ADMINISTRATIVE

LEADERSHIP

The campus' administrative leaders

have a limited and/or contradictory

understanding of diversity and are

unaware that it is an essential

component of education, often confusing

it with affirmative action.

Administrative leaders share an

expansive understanding of diversity

and its importance, but do not yet have

a consistent plan to operationalize it.

Administrative leadership functions as a

unified team which consistently

operationalizes its commitment to diversity,

equity, and inclusion as an essential feature

in its campus renewal efforts.

INSTITUTIONAL

EVALUATION &

ASSESSMENT

There is no organized, campus-wide

effort underway to account for the

number and quality of diversity

activities taking place.

(e.g. campus climate assessments,

student diversity learning outcomes,

NSSE, or Equity Scorecards).

An action plan for assessment of

diversity, inclusion, and equity

initiatives across the institution has

been proposed but research of such data

has not been initiated nor

disseminated.

An ongoing, systematic effort is in place to

implement, evaluate, and recalibrate the

assessment of diversity efforts that are

taking place throughout the campus.

Research has been initiated and is currently

being disseminated throughout the campus.

INSTITUTIONAL

RESEARCH

Accrues and tracks diversity-related

data only when required by external

agencies (Federal and state

governments, foundations, etc.).

Responds to requests regarding

diversity, inclusion and equity but

seldom initiates research and

dissemination of such data.

Initiates research and dissemination for

ongoing institutional improvements.

INSTITUTIONAL

RESOURCE

MANAGEMENT

Little concrete evidence exists that

institutional policy and decision-making

in resource management (including

budgeting, purchasing, vendor

management, and human resource

planning) integrates an institution-wide

value for diversity, equity, and

inclusion.

Some evidence exists that institutional

policy and decision-making in resource

management (including budgeting,

purchasing, vendor management, and

human resource planning) integrates

an institution-wide value for diversity,

equity, and inclusion.

Institutional policy and decision-making in

resource management (including budgeting,

purchasing, vendor management, and human

resource planning) is characterized by a

consistent, institution-wide value for

diversity, equity, and inclusion.

SPECIALIZED

INITIATIVES

Specialized goal-oriented initiatives (ad

hoc task forces, presidential

commissions, task-based committees of

limited duration, among others) do not

take into account institutional

diversity, inclusion and equity efforts.

Specialized initiatives sometimes

integrate institutional diversity,

inclusion and equity efforts occurring

elsewhere on campus but with no

reliable consistency.

Specialized initiatives—regardless of the

topic addressed—always support and

integrate the established commitment to

diversity, equity, and inclusivity across the

campus.

NERCHE Self -Assessment Rubric for the Insti tutionalization of Divers ity, Equity, and Inclusion in Higher Education 2 1

© New England Resource Center for Higher Education (NERCHE)

COMPONENTS

STAGE ONE

Emerging

STAGE TWO

Developing

STAGE THREE

Transforming

ALUMNI AFFAIRS The college seldom or never engages

with alumni who represent diverse

populations within the larger

community.

The college sometimes engages with

alumni who represent diverse

populations within the larger

community.

The institution has an active, reciprocal

relationship with alumni who represent

diverse populations within the community.

This engaged work includes an active donor

base, board representation, and involvement

in curricular and co-curricular activities as

consultants, advisors, and participants.

