

Diversity & Inclusion Organization Assessment

Assessing Your Organization

- **An organization assessment uncovers the real diversity issues in your workplace**
 - With a realistic foundation, you will be able to plan strategic initiatives that
 - Fit your culture and the various levels in your organization
 - Have the greatest impact because they target the greatest needs
 - Are inherently measurable because a baseline for improvement has been established

- **We suggest a three-pronged approach:**
 - Executive interviews
 - Affinity-based focus groups
 - An Organizational Culture Inventory with diversity and inclusion questions

Executive Interviews Are An Essential Part of Every Assessment

- **Conducting executive interviews within the organization helps determine the business rationale for the initiative and identifies the following:**
 - Overall diversity change agenda
 - Overall business strategy
 - Business rationale for working on diversity and inclusion
 - Executive's definition of diversity and inclusion
 - Criteria for success and advancement in the organization
 - Perceptions of current diversity and inclusion efforts
 - Major areas of emphasis going forward
 - Helping and hindering factors for diversity and inclusion and for employees from different groups
 - Leader's role in the diversity and inclusion effort
 - Role of communication, involvement, education and training
 - Role of measurement: how they will measure diversity's success

Our Focus Group Process Has Four Steps

- What word or phrase best describes the climate for diversity within XYZ?
- What makes XYZ the “Employer of Choice” for you today?
- What barriers stand in the way of XYZ being the “Employer of Choice?”
- What specific actions would you recommend to address each of the top five hindering factors?
 - Recommendations should be:
 - Specific
 - Measurable
 - Achievable
 - Realistic
 - Timed

The Organizational Culture Inventory (OCI) Gives a Picture of the Culture

- Tool for assessing culture--questionnaire
- Measures “how things are done around here”
 - Focuses on the extent to which employees feel they have to display certain types of behavior to “fit in”
- Can be used to provide a profile of the current culture, the most appropriate future culture, and measuring change in culture
 - Used in a wide range of companies in all spheres of industry and commerce, all over the world
- Measures 12 different behavioral styles which are normed against other organizations and plotted on a ‘clock face’ to generate a cultural profile of an organization
- Conforms to all statistical criteria in terms of reliability and validity

...By Measuring 12 Behavioral Styles and Position on “Clock Face”

- 1. A Humanistic-Encouraging culture characterizes organizations that are managed in a participative and person-centered way**
- 2. An Affiliative culture describes organizations that place a high value on interpersonal relationships**
- 3. An Approval culture describes organizations in which conflicts are avoided and interpersonal relationships are, on the surface, pleasant**
- 4. A Conventional culture is descriptive of organizations that are conservative, traditional and bureaucratically controlled**
- 5. A Dependent culture is descriptive of organizations that are hierarchically controlled and non-participative**
- 6. An Avoidance culture characterizes cultures that fail to reward success but nevertheless punish mistakes**
- 7. An Oppositional culture describes organizations in which confrontation takes precedence and negativity is rewarded**
- 8. A Power culture is descriptive of non-participative organizations structured on the basis of authority inherent in members' positions**
- 9. A Competitive culture is one in which people are rewarded for out performing each other**
- 10. A Perfectionistic culture characterizes organizations that value hard work and persistence**
- 11. An Achievement culture values members who set and achieve their own goals**
- 12. A Self-Actualized culture values creativity, quality over quantity, accomplishment and individual growth**

OCI: Mapping the 12 Different Behavioral Styles

SATISFACTION

Self-Actualizing

Humanistic/
Encouraging

Achievement

11

12

1

Constructive/
Satisfaction
cultures

Perfectionistic
10

Affiliating
2

TASKS

PEOPLE

Competitive
9

Approval
3

Aggressive/
Defensive
cultures

Passive/
Defensive
cultures

Power
8

Conventional
4

Oppositional
7

Dependent
5

Avoidance

SECURITY

© Human Synergistics/Verax

Client Example: Results for Whites and People of Color

White

People of Color

Client Example: Results by Years of Service

The Diversity and Inclusion Survey Questions Cover Seven Areas

Inclusion

Career Development

Valuing All Employees

Work/Life

Leadership

Customer/Client Relations

Retention