

THE GREATER LA CROSSE AREA DIVERSITY COUNCIL

GREATER LA CROSSE AREA DIVERSITY COUNCIL

Who We Are:

a community organization with a mission

To strengthen the workplaces and communities of the Greater La Crosse Area by promoting and cultivating diversity, access, inclusion and equity through collaborative projects and programs.

OUR VISION

The Greater La Crosse Area is an inclusive and welcoming place to live, work, access opportunities, contribute and belong.

Our workplaces and communities affirm the inherent possibilities of people of all races, ethnicities, nationalities, religions, abilities, cultures, gender identities, sexual orientations, ages, economic and military statuses.

PARTNERING WITH EMPLOYERS

We work in partnership with area employers who want to build on the strengths of our diverse population:

- Recruit talented employees from a wide range of backgrounds, and
- Develop and sustain an inclusive workplace that creates opportunities for everyone

OUR PROGRAMS

- Lunch and Learn programs
 - March 2016: “Building a Culture of Empowerment and Achievement in the Workplace” (focus on workers with disabilities)
- Annual Conferences
- 2016 programs in planning stage
 - Religious Diversity in the Workplace
 - Immigrants and Immigration Issues in the Workplace
 - Multicultural Recruitment Fair
 - Networking event for workplace diversity, inclusivity and equity advocates
 - Annual conference highlighting community connections

OUR PROGRAMS

Past programs include:

- “Interviewing for Respectful and Inclusive Workplaces: How We Ask the Questions”
- “Understanding the Needs and Benefits of LGBT Inclusion in the Workplace”
- “Strategies for Recruitment and Retention of Minority Employees”
- “Journey Toward Cultural Competence”

THINKING TOGETHER ABOUT DIVERSITY, INCLUSIVITY, AND EQUITY

- What are the demographics of your workplace?
- What do your opportunity ladder and leadership structure look like?
- If it's anything like the national average, historically under-represented groups, such as racial-ethnic minorities, women, and people with disabilities are under-represented in leadership roles.
- Talent may be overlooked in situations like this.

WHY IT MATTERS

In addition to civic benefits of an engaged, diverse workforce, diversity improves organizational outcomes:

- The presence of women and minorities on boards of directors increases companies' bottom lines.
- A diverse team can better serve a broader range of customers, clients, patients, students.
- Effective diversity-inclusivity recruitment and retention strategies expand talent pool for your organization.
- They also reduce turnover.

TALENT SEARCH

- What talent might you be missing?
 - From the area workforce
 - From those already working in your own organization
- What can you learn about best practices for recruiting, hiring, retaining and nurturing a high-performance, diverse workforce?

HIRING

- Who are you hiring and how to do you find the people you're hiring?
- Best practices:
 - Recruit and persuade from a diverse pool
 - Consider advertising text statements on equity and diversity
 - Use measurable search criteria to minimize bias in evaluating applications

TAKING STOCK OF YOUR ORGANIZATION

- Where are the weak points of recruiting, retaining, and supporting under-represented groups?
- What organizational strengths can you build upon?
- How do people in under-represented groups get the support they need to advance their careers and make their best contributions?

SELF-AWARENESS ABOUT WORKPLACE CULTURE

- Does your organization work to understand how unconscious bias/stereotypes might marginalize some groups?
- Does your organization communicate the value of cultural diversity?
- Do people of all backgrounds feel personally supported and professionally connected?
- Do people in your organization feel that there are transparent procedures about how to advance in their careers?
- If you don't know, how can you find out?

COMMUNICATING THE VALUE OF DIVERSITY

Examples:

- Your mission statement, communication **and resource allocation** from top leadership
- Regular communication from HR
 - Ask us about workplace accommodations for people with disabilities
 - We are making progress with pay equity
 - We are proud of X division for its record of creating a diverse leadership team that gets results
- Affirmative Action/Diversity Plan and staffing to make it happen
- Investment in employees from diverse backgrounds (professional development, listening to concerns, offering stretch assignments)
- Involvement with and promotion of community work (Diversity Council, Hmoob Cultural and Community Agency, The Center: LBGTQ Connection)

LEARN BY ASKING AND LISTENING

- We can't rely on people from well-represented groups to tell us about discrimination

Employee perspective:

- “I have to say that I have not seen any discrimination that happens but that's because it doesn't affect me personally. So one thing that I had noticed is when I'm inputting the patient, I have to click if they're male or female and I didn't realize that until last week when I went to a city-wide listening session about the LGBT community and they were saying things like that.”

EXAMPLES

Meanings of diversity commitments, from the perspective of employees:

- “I would say that it would be valuing the voices of clients and the staff and I think that’s probably demonstrated through some of their commitment to things like having a former client or formerly homeless person on the board or having a young person on the board or making sure there are people of color on the board...those kinds of pieces.”
- “I think the biggest message that’s sent is the amount of resources that we’re dedicating to this. I’m not sure how many thousands of dollars bringing...training...It’s a lot of money but showing that we find this valuable...”

EXAMPLES

Rewards of employer-supported community involvement:

- “When I attended the event and was asked to be part of the panel...I was just walking on air. I was so stoked that this was the future. Being able to dialogue. Being able to communicate and just to talk about problems and issues. It was so productive.”

Above quotations are from “Revitalizing the Organizational Diversity Movement,” a research project by Morgan Kolinski, Diversity Council Intern.

IMPROVING WORKPLACE STRUCTURES

- Devoting resources to diversity and inclusivity efforts from senior administration
- Training all employees re: cultural humility/cultural competence
- Providing mentoring programs and sponsorship
- Ensuring access to resources, knowledge and support
- Benchmarking, data collection (advancement, pay, etc.) and talent assessment

WORKPLACE STRUCTURES

- Instituting bias-free and transparent evaluation procedures, outcome-related
- Working toward salary and promotion equity
- Rewarding leaders for diversity and inclusivity improvements
- Creating opportunities for balance, flexibility, and long-term retention, including for those with caregiving and community obligations
 - Examples: options for part-time work; on-ramps and off-ramps
 - Continuing to advance and equitably pay those employees who require flexibility at various points in their careers.

CREATING INCLUSIVE, EMPOWERING WORKPLACE CULTURES: EVERYBODY WINS

$$A + b + c = A$$

$$A + b + c = A + b + c$$

$$A + b + c = A + B + C$$

JOIN OUR NETWORK

- Attend our Lunch and Learns and annual conference
- Sign up for e-mail alerts
- Like our Facebook page and visit our website
- Become a member! Help us grow our capacity to connect people who want to learn about and advocate for diversity and inclusivity
- Members receive discounts on all our educational programs, and contribute to our work and mission

GET INVOLVED!

ADDITIONAL COMMUNITY ADVOCATES

- Hmoob Cultural and Community Agency
- African American Mutual Assistance Network
- Ho Chunk Nation
- Centro Latino
- American Association of University Women (AAUW)
- La Crosse YWCA
- Big Brothers Big Sisters
- New Horizons
- Essential Health Clinic
- The Center: 7 Rivers LGBTQ Resource
- Independent Living Resources
- AMOS
- La Crosse Promise
- UW-La Crosse Multicultural organizations and Campus Climate

GET INVOLVED!

ON-GOING COMMUNITY PROJECTS

- Martin Luther King, Jr. Planning Committee
- Global Initiatives (coordinated by Gundersen Health)
- Juneteenth Planning Committee
- Women Moving Ahead
- Feminism on Tap
- Task Force to Eliminate Modern Slavery
- Immigration Task Force
- Health Science Consortium on Cultural Competency
- Human Rights Commission of the City of La Crosse

DIVERSITY COUNCIL 2016 MEMBERS SO FAR...

- County of La Crosse
- City of La Crosse
- Gundersen Health System
- Western Technical College
- City of Onalaska
- Walmart Distribution Ctr.
- UW-La Crosse
- Workforce Connections
- Trane
- Mathy Construction
- La Crosse YWCA
- School District of La Crosse
- Independent Living Resources
- Workforce Connections

TO LEARN MORE

Greater La Crosse Area Diversity Council:

- <http://www.glaxdiversitycouncil.com>
- Like us on Facebook
- E-mail Jodi Vandenberg-Daves for more information or to be added to our mailing list:
 - Jodi@glaxdiversitycouncil.org