

Workplace Climate: Assessments and Interventions to Improve Diversity Among STEM Faculty

UC ADVANCE PAID Roundtable 5

April 23, 2014

UC Davis

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

UC ADVANCE PAID is supported by a grant from the National Science Foundation. Grant No. HRD 1106712
Additional support provided by UC Davis ADVANCE NSF Grant No. HRD 1209325

Introduction: Framing the Issues

Susan Carlson

Vice Provost, Academic Personnel, UCOP

PI, UC ADVANCE PAID

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Analyzing Workplace Climate at UC

UC Campus Climate Survey System wide Aggregate, 2013.

Faculty Responses by Gender to the question:

“I believe the tenure standards/promotion standards are applied equally to all faculty.”

Analyzing Workplace Climate at UC

UC Campus Climate Survey System wide Aggregate, 2013.

Faculty Responses by Race/Ethnicity to the question:

“I believe the tenure standards/promotion standards are applied equally to all faculty.”

N=6,007

Goals of the Roundtable:

- 1. Examine the issue of the workplace climate and the impact climate has on the recruitment, retention and success of diverse STEM faculty**
- 2. Examine the varied dimensions of workplace climate, the factors that influence it, and how the experience of climate varies by gender and race/ethnicity**
- 3. Equip participants with tools, resources, and strategies for assessing and improving workplace climate for STEM faculty**

Findings on Campus Climate at the University of Michigan

- 1. Interventions can improve the departmental climate in STEM.**
- 2. Commitments need to be long-term.**
- 3. A critical mass of faculty and academic leaders is crucial.**

Source: Abby Stewart et al. "A Long-Term commitment to Institutional Transformation: The Timeline for Change." ADVANCE PI meeting, March 2014.

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Image source: www.planestrainsandplantagenets.com

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Thanks

Planning Committee

Susan Rivera

Linda Bisson

Kim Shauman

Denneal Jamison-McClung

Mau Stanton

Karen McDonald

Amparo Villablanca

Sophie Barbu

Marc Goulden

Amy Lee

Jennifer Lipscomb

Matt Xavier

Nancy Tanaka

UCOP staff

Sharon Thomas, Jo Agustin, Gina Durrin, Carolyn Mini, Janet Lockwood,

Julia Flinker, David Lang

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Welcome

Linda Katehi

Chancellor, UC Davis

Chair, UC ADVANCE PAID Steering Committee

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

How Workplace Climate Changes the Knowledge We Generate

Meg Urry

**Israel Munson Professor of Physics and Astronomy,
and Director, Yale Center of Astronomy & Astrophysics,
Yale University**

**Introduction by Kim Shauman, Professor, Sociology,
and Associate Director, UC Davis ADVANCE**

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Strategies for Assessing Climate and for Using Assessment Results

The Utility of COACHE Data for Individual Campuses and Its Application to Assessing Differences by Race & Gender

Kiernan Mathews, Director, and **Todd Benson**, Associate Director,
Surveys and Analysis; Collaborative on Academic Careers in Higher
Education (COACHE) at the Harvard Graduate School of Education

Amparo Villablanca (Moderator), Professor and Lazda Endowed Chair,
Women's Cardiovascular Medicine, Department of Internal Medicine,
Division of Cardiovascular Medicine, UC Davis School of Medicine

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Strategies for Assessing Climate and for Using Assessment Results

Using In-depth Interviews to Assess Workplace Climate for Specific Populations

Ala Qubbaj, Vice Provost for Faculty Affairs, University of Texas-
Pan American

Strategies for Interpreting and Acting on Climate Assessments

Renée Navarro, Vice Chancellor for Diversity and Outreach, and
Professor, Anesthesia and Perioperative Care, UC San Francisco

Moderator: Amparo Villablanca, Professor and Lazda Endowed Chair,
Women's Cardiovascular Medicine, Department of Internal Medicine,
Division of Cardiovascular Medicine, UC Davis School of Medicine

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Discussion: Identifying Best Practices for Conducting and Using Climate Assessments

Susan Rivera, Professor, Psychology, and Director, Inclusive
Campus Climate Initiative, UC Davis ADVANCE

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Using Interactive Theater Programs to Impact Departmental Climate

Jeffrey Steiger, Artistic Director, Center for the Application and Scholarship of Theater, George Washington University

Emily Roxworthy (Moderator), Associate Professor, Theatre, UC San Diego, and Chair, University Committee on Affirmative Action and Diversity

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Roundtable 5 Evaluation

Please Share Your Feedback with Us!

<http://www.surveymonkey.com/s/FCFZ62D>

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Using Site Visits to Improve Departmental Climate

Meg Urry (Representing the America Physical Society Site Visit Team)

Omer Blaes, Professor, Physics, UC Santa Barbara

Angelica Stacy, Associate Vice Provost, Faculty Equity and Welfare, and Professor, Chemistry, UC Berkeley

Louise Kellogg (Moderator), Professor, Earth and Planetary Sciences, and Director, Computational Infrastructure for Geodynamics, UC Davis

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

Take-Aways: What Will I Bring Back to My Campus?

Next Steps

Susan Carlson

Vice Provost, Academic Personnel, UCOP;
PI UC ADVANCE PAID; and Professor, English, UC Davis

Maureen Stanton

Vice Chancellor, Academic Affairs, and Professor, Evolution
and Ecology, UC Davis

ADVANCE PAID
OFFICE OF ACADEMIC PERSONNEL

UC ADVANCE PAID is supported by a grant from the National Science Foundation. Grant No. HRD 1106712
Additional support provided by UC Davis ADVANCE NSF Grant No. HRD 1209325