

Goal 1: Establish a sustainable Diversity, Equity and Inclusion infrastructure.

Aligns with:

Core Theme and Objective of Diversity, Inclusion and Global Education:

- Expand and support the diversity of the College's student population
- Expand and support the diversity of the College's workforce

2014-2017 Strategic Plan:

- 2.3. Increase college enrollment, especially first-generation college students, students over 25, Hispanic students, and other underrepresented populations .
- 5.3. Diversify the workforce of Pima Community College

Draft 2017-2021 Strategic Plan:

- Strategic direction 3: Cultivate institutional excellence through continuous improvement

Actions

☒ Hire a Diversity, Equity and Inclusion Officer.

☒ Regular Diversity, Equity and Inclusion Officer participation in meetings with College leadership groups; regular meetings with external constituents.

☒ Transform Standing Committee on Diversity into Diversity, Equity and Inclusion Advisory Council

☒ Create an Office of Diversity, Equity and Inclusion.

Goal 2: Improve recruitment and retention of employees from underrepresented populations.

Aligns with:

Core Theme and Objective of Diversity, Inclusion and Global Education:

- *Expand and support the diversity of the College's workforce*

2014-2017 Strategic Plan:

- *5.3. Diversify the workforce of Pima Community College*

Draft 2017-2021 Strategic Plan:

- *Strategic direction 3: Cultivate institutional excellence through continuous improvement*

Actions

Regular monitoring of applicant pools.

Regular monitoring of search committee membership.

Advertise open positions on websites and other outlets focusing on underrepresented populations.

Monitoring the hiring process for employee demographics for possible barriers to diversity.

See page 2

Quantitative metrics of GOAL 2: Improve recruitment and retention of employees from underrepresented populations.

Full-time Faculty Gender

● 2016-2017 ● 2020-2021

Part-time Faculty Gender

● 2016-2017 ● 2020-2021

Administrators Gender

● 2016-2017 ● 2020-2021

Other FT Staff Gender

● 2016-2017 ● 2020-2021

Quantitative metrics of GOAL 2: Improve recruitment and retention of employees from underrepresented populations.

FT Faculty Race/Ethnicity

● 2016-2017 ● 2020-2021

PT Faculty Race/Ethnicity

● 2016-2017 ● 2020-2021

Administrators Race/Ethnicity

● 2016-2017 ● 2020-2021

Other FT Staff Race/Ethnicity

● 2016-2017 ● 2020-2021

January to September 2020 job applicant pool

Note: every race category can include both Hispanic and non-Hispanic ethnicity

Gender ● Alternative Self-Identification ● Decline to Specify ● Female ● Male ● Unknown

Gender ● Alternative Self-Identification ● Decline to Specify ● Female ● Male ● Unknown

- Gender: All**
- ☒ Select all
 - ☒ Alternative Self-Identification
 - ☒ Decline to Specify
 - ☒ Female
 - ☒ Male
 - ☒ Unknown

- Race: All**
- ☒ Select all
 - ☒ 2+ races
 - ☒ African American
 - ☒ Asian
 - ☒ Decline to specify
 - ☒ Native American
 - ☒ Pacific Islander
 - ☒ Unknown
 - ☒ White

Goal 3: Build Diversity and Inclusion competences for employees.

Aligns with:

Core Theme and Objective of Diversity, Inclusion and Global Education:

- Expand and support the diversity of the College's workforce

2014-2017 Strategic Plan:

- 5.3. Diversify the workforce of Pima Community College

Draft 2017-2021 Strategic Plan:

- Strategic direction 3: Cultivate institutional excellence through continuous improvement

Actions

- Provide mandatory training to employees deemed necessary on Diversity, Equity and Inclusion topics:
- Compliance training
 - Supervisory training
 - Microaggressions, implicit bias, stereotyping.

Include achievement of diversity goals in performance evaluations.

- Augment mandatory training with additional opportunities.
- Social justice training
 - Retreats
 - Mentoring and faculty exchanges
 - LGBT Cultural Responsiveness
 - Immigrant and Refugee Student Resource Center

Employees Training on Diversity, Equity, and Inclusion (DEI), 2020.

*DEI module added in
Supervision 101 training
297 employees trained*

*LGBTQ+ Cultural
Responsiveness Training
48 employees completed*

*Teaching Learning Center -
Diversity and Inclusion in
Teaching and Learning
27 employees completed*

*New Employee Orientation,
PCC Culture and Inclusion
module
122 new employees completed*

College-Directed Training.

*Diversity Awareness
2,488 employees completed*

*Unconscious Bias
2,536 employees completed*

*Coping with Aggressive Behavior
2,546 employees completed*

*Harassment Prevention & Pathways to Civility
2,673 employees completed*

*Sexual Harassment
2,670 employees completed*

Goal 4: Establish and/or strengthen partnerships with community organizations that provide services to underrepresented populations in Pima County.

Aligns with:

Core Theme and Objective of Diversity, Inclusion and Global Education:

- Expand and support the diversity of the College's student population
- Close the achievement gap

2014-2017 Strategic Plan

- 2.3. Increase college enrollment, especially among first generation college students, students over 25, Hispanic students, and underrepresented populations
- 3.3. Expand community partnerships to more fully engage all demographic segments associated with traditionally marginalized populations
- 3.5. Development community-based partnerships to encourage enrollment in college

Draft 2017-2021 Strategic Plan:

- Strategic direction 1: Improve student success
- Strategic direction 2: Enrich the community through engagement

Actions

- ☒ Promote new and existing grant programs and enrichment initiatives that support the academic success of underrepresented student populations.
- ☒ Collaborate with community agencies to organize application and program information sessions in the community.
- ☒ Collaborate with community groups to identify and address barriers to enrollment, retention, and completion.

Aligns with:

Core Theme and Objective of Diversity, Inclusion and Global Education:

- Expand and support the diversity of the College's student population
- Close the achievement gap

2014-2017 Strategic Plan

- 2.3. Increase college enrollment, especially among first generation college students, students over 25, Hispanic students, and underrepresented populations

Draft 2017-2021 Strategic Plan:

- Strategic direction 1: Improve student success
- Strategic direction 3: Cultivate institutional excellence through continuous improvement

Goal 5: Increase and enhance students' Diversity and Inclusion

Actions

- ☒ Increase co-curricular opportunities that focus on Diversity and Inclusion topics
 - Student Life
 - Participatory action research
 - ☒ Inform students about Diversity and Inclusion resources that exist outside the College
 - ☒ Increase number of recruitment, retention , and completion initiatives focusing on under-represented student populations.
 - ☒ Increase number of first-year recruitment, retention, and completion initiatives focusing on underrepresented student populations.
 - ☒ Review and assess diversity competences in ethnic, gender, and trans-border studies curricula.
- Include DEI topics into unit planning process.*
- Include DEI topics into program review process.*
- Engage faculty, staff, administrators, and students to determine the best ways to facilitate students' inter-racial and inter-ethnic conversations.*
- Engage faculty, staff, administrators, and students to determine the best way to facilitate students' cross-cultural conversations.*

Goals 4 and 5 quantitative metrics, by gender.

Goals 4 and 5 quantitative metrics, by race and ethnicity.

Headcount Fall 2016

Headcount Fall 2020

Awards 2016-2017

Awards 2020-2021

Course completion

● Fall 2016 ● Fall 2020

Fall to Spring persistence

● Fall 2015 ● Fall 2019

Fall to Fall retention

● Fall 15 to Fall 16 ● Fall 19 to Fall 20

Goal 6: Prepare students, faculty and staff to adapt and succeed in a diverse, global, multicultural, multi-ethnic society.

Aligns with:

Core Theme and Objective of Diversity, Inclusion and Global Education:

- Expand and support the diversity of the College's student population
- Expand and support the diversity of the College's workforce
- Develop and increase the student population through global education

Draft 2017-2021 Strategic Plan:

- Strategic direction 1: Improve student success
- Strategic direction 2: Enrich the community through engagement

PCC Strategic Plan for Internationalization

Actions

- ☒ Increase PCC Study Abroad Program and international learning opportunities locally and abroad
- ☒ Increase International Students engagement in cross-cultural learning activities
- ☒ Increase connections between PCC and appropriate community partners