School of Nursing Diversity, Equity and Inclusion Strategic Plan Five-year Strategic Objectives, Measures and FY 18 Actions

I. Diversity, Equity, and Inclusion Strategic Plan: Overview

The President's Charge to the U-M Community for a Strategic Planning Process on Diversity, Equity and Inclusion stated:

At the University of Michigan, our dedication to academic excellence for the public good is inseparable from our commitment to diversity, equity, and inclusion. It is central to our mission as an educational institution to ensure that each member of our community has full opportunity to thrive in our environment, for we believe that diversity is key to individual flourishing, educational excellence, and the advancement of knowledge.

Goals of the University Strategic Plan for Diversity, Equity and Inclusion

<u>Diversity</u>: We commit to increasing diversity, which is expressed in myriad forms, including race and ethnicity, gender and gender identity, sexual orientation, socio-economic status, language, culture, national origin, religious commitments, age, (dis)ability status, and political perspective.

<u>Equity</u>: We commit to working actively to challenge and respond to bias, harassment, and discrimination. We are committed to a policy of equal opportunity for all persons and do not discriminate on the basis of race, color, national origin, age, marital status, sex, sexual orientation, gender identity, gender expression, disability, religion, height, weight, or veteran status.

<u>Inclusion</u>: We commit to pursuing deliberate efforts to ensure that our campus is a place where differences are welcomed, different perspectives are respectfully heard and where every individual feels a sense of belonging and inclusion. We know that by building a critical mass of diverse groups on campus and creating a vibrant climate of inclusiveness, we can more effectively leverage the resources of diversity to advance our collective capabilities.

The School of Nursing's mandate of education, research, and service requires that we continuously work to foster an environment of inclusion and a diverse community in our school. The profession of nursing further requires the ability to seek and create a caring connection with each patient. These rigors are the foundation on which we update and improve our strategic plan for diversity, equity, and inclusion (DE&I).

We view this strategic plan as a robust process to further build community within the University of Michigan School of Nursing (UMSN) that strengthens the educational experience of all our students and enables us to work towards a healthy citizenry in the U. S. and globally. Building community is a philosophy, a perspective, and a set of behaviors that stretch the community to engage in a posture of inclusion – of people and ideas – that challenge our views and foster critical analyses. We anticipate that as we carry out this strategic plan – as we further build community – we will be exposed to greater and wider examples of uniqueness within our citizenry whether of visible or invisible differences, of disclosed or undisclosed identities, and of perspective.

The health professions, and specifically nursing, have long recognized that improvement in health outcomes for all citizens is linked to addressing the issues of workforce diversity, health disparities, and social determinants of health.¹ The education of nurses and nursing students, the preparation of faculty and scholars, and the production of evidence and science that lead to the reduction of health disparities are methods to improve health outcomes for all. Supporting diversity, equity and inclusion is intrinsic to our scholarship as well as incorporated in our school's infrastructure and management.

II. Planning Process Used

a. Planning Lead and Planning team

Dean Kathleen Potempa convened a committee for this strategic planning process, chaired by Patricia Coleman-Burns, PhD, Assistant Professor and Special Advisor to the Dean on Multicultural Affairs. Other members of the Diversity, Equity, and Inclusion Strategic Planning Committee included staff, faculty, student, and alumni members. Members were: Gina Dahlem (Clinical Assistant Professor), Jasmine Johnson (student), Kinnothan Nelson (staff, Director of Information Technology), Linda Scott (alum and Associate Dean for Academic Affairs, University of Illinois at Chicago School of Nursing), John Shaver (student), Rob Stephenson (Professor), and Kate Wright (staff, Office of the Dean).

The committee was charged to make recommendations of strategies to further enhance the recruitment and retention of a diverse faculty, staff, and student body in the School of Nursing and to enhance an inclusive culture among faculty, staff, and students.

b. Planning Process Summary

i. Communication and Engagement

Dean Potempa launched the planning process at an all-school faculty meeting in Spring 2015. Thereafter details and information on methods of engagement in the process were sent to faculty, staff and students. Website space² was dedicated to the DE&I process and committee in order to share information and publicize the effort. The planning process included bi-weekly committee meetings starting September 2015 through March 2016. The committee's work plan was posted online so that the UMSN community could comment. Progress updates and periodic announcements were made at the September 2015, January 2016, and February 2016 all-school faculty meetings. Dr. Coleman-Burns attended the bi-weekly meetings of the Academic Affairs Diversity Planning Group (AADPG) and received periodic updates from President Mark Schlissel's office ensuring that the School's work has remained connected with the larger campus initiative.

ii. Sources of Data

The State of the School data relative to diversity, equity, and inclusion are drawn from two principal sources:

1. The School of Nursing portion of the university's 2015 Diversity Census. This university report is a compilation of several other reports collected by the Provost's office including annual personnel data for faculty and staff; campus climate data collected by ADVANCE in the office of

¹ Nursing in 3D: Workforce Diversity, Health Disparities, and Social Determinants of Health, HRSA, Bethesda, MD; Institute of Medicine: Capturing Social and Behavioral Domains in Electronic Health Records: Phase 1. Washington, DC: The National Academies Press, 2014.

² http://nursing.umich.edu/about/diversity-equity-and-inclusion

- the Provost; and diversity data collected by the Provost's office relative to faculty, staff and students.
- 2. Because the university Diversity Census yielded incomplete data we also used the data in the School of Nursing as displayed in the 2015 budget document and the Dean's evaluation report of 2015.
- 3. The "U-M Asks You" (UMAY 2014) survey that is collected annually from students on campus.

It should be noted that not all of the data is inclusive of a common time frame, nor necessarily represents current data of this academic year. However, for purposes of assessment, the data provides a meaningful backdrop from which to launch our plan.

iii. Process used to analyze data

Analysis of data was completed by Professor Rob Stephenson, Director of Technology Kinnothan Nelson, and student John Shaver. The data was explored, summarized, and reviewed by the committee, and outside experts on the school. Dean Kathleen Potempa, Assistant Dean of Administration Maureen Coerdt, Human Resources Director Lori Ristau, and Director of Student Services Michele Thompson were consulted on the data.

iv. Action idea generation activities

Idea generation occurred through discussions in the committee meetings and the committee's reflections on responses to surveys, informal remarks at engagement events, and perspectives from students on the climate of the school.

v. Summary of engagement activities

Workshops were held in the Fall 2015 for faculty, staff and students around diversity, equity and inclusion. Activities included open discussions that were attended by faculty and students. Students managed 'story boards' where students, faculty and staff could respond to the stem phrase 'I am' followed by a description of their own identify in their own words. These could be anonymous or not based on the preference of the writer. This material served to express to the community our diversity of identities and was part of discussions regarding inclusivity in the school.

In the beginning of our planning and data-gathering process, the Committee conducted a survey to gather information on climate and to collect responses to the DE&I Strategic Plan Work Process. This survey was conducted in October 2015.

We noted some difficulty in engaging with our professional staff in the various activities. The committee chair worked with the Dean and Assistant Dean of Administration to encourage staff attendance at university-wide Staff Town Hall events. Specific communications were sent out to all staff encouraging them to attend and also to supervisors so that the needs of the office would not be a barrier to attendance.

vi. Year One Implementation

Year one implementation saw many successes in the School of Nursing including broad and collective engagement with accomplishing the goals set forth in the strategic plan and the mainstreaming of DEI into the various functions of and processes in the school of Nursing. For example, a Senior Director for DEI was hired in the School of Nursing, DEI related objectives were integrated into the staff and faculty evaluation processes, DEI coursework was proposed, a strategic plan to increase and further strategize DEI related student recruitment was set forth, staff and faculty were offered various trainings in

unconscious bias, DEI basics and Business Case for Diversity, 2 DEI GSSA's were hired including one funded by Rackham, various events and student forums were organized, as well as the opportunity for faculty, staff and students to participate in 4 DEI related coordinating and planning committees.

Data to inform the strategic action items was gathered via the review of student demographic and retention data, student recruitment and matriculation data, and the collective process of 3 DEI related committees of students, faculty and staff that determined Year 2 priorities along with the expertise of the Senior Director. Focus groups, faculty and staff meetings, and student forums were also instrumental for data collection which informed FY 18 action items.

III. Data and Analysis: Key Findings

a. Summary of Data

Students: The data on undergraduate students entering between 2006 and 2015 show that the vast majority of students (>90%) are classified as White. The second largest group is Asian students, and the proportion of Hispanic or African American students has remained small and unchanged over this time period. Males represent a very small (<10%) proportion of students in all cohorts. There has been a 25% decline in retention among Asian students and 20% decline in retention among Hispanic students. All other race/ethnic groups have >95% retention. There is no difference in retention rates between male and female students. Graduation rates are lowest among Black, Asian and Hispanic students. There has been a recent increase in graduation rates among male students. The overall graduation rate in the School of Nursing is the same as the university average.

Approximately 40% of undergraduates come from households earning less than \$100k per annum, and there has been a decline (from 16% to 9%) of students from households earning less than \$50k. Eighty percent of undergraduates have at least one parent with a college degree. At the doctoral level, the report indicates a 100% female student body at the time the data was collected (although we note that this is not currently the case), majority White, a large proportion are "non-resident" (which is neither a race nor an ethnicity but is included as such), and there are no Black doctoral students reported in the census. At the Masters level, the race/ethnicity reflects similar patterns to the undergraduate student body, e.g. majority White (95%), very low proportions of Black and Hispanic students, some evidence of a growing proportion of male students, and Asians as the second largest group. There are no significant differences in retention or graduation rates by race/ethnicity or gender. Professional students (DNP) are largely female and White (>90%).

Recruitment and retention effort for undergraduate through all levels of graduate students has been fostered with intensive focus over the last years since proposition 2 was adopted by Michigan voters. These efforts include greater attention to early admission coupled with financial aid packages being dispersed sooner in the admission decision cycle for applicants. Further outreach to admitted students to enhance yield is also occurring. For example, we had fewer underrepresented minority (URM) UG freshman applicants in 2015 than in 2014 [128 vs 130], we admitted more [28 vs 24] and our yield was higher than 2014 [17 vs 12 or 11.7% vs 7.9% of admitted students]. We had significantly more master's applications in 2015 than 2014 [276 vs 218]. We had more URM applications in 2015 than in 2014 [30 vs 25], admitted more URM applicants [19] than 2014 [17] and yielded more this year [15 vs 13]. Because our overall applicant pool was higher this year than last, our matriculated proportion is lower in 2015 even though the number of matriculates is higher than in 2014 or [15 vs 13; 9.8% vs 10.6%].

Faculty: The Faculty is predominantly White and female. For research track faculty, the situation is similar: there is one Black male listed as Associate, and all others are White and female. For the clinical

track faculty, again they are >95% White, 95% female, with diversity only at the clinical Assistant level. There has been an increase in the recruitment of male faculty and faculty from diverse backgrounds in the past five years, particularly faculty of Asian descent. When the three major underrepresented groups in nursing are considered [URM, Asian, and males] the current diversity of the faculty is 32%.

Staff: The staff is predominately female and White. Administration, Academic & Student Services and Information Technology are the only staff offices with males listed. Information Technology is the most diverse office, with Asian and Black staff making up the majority. Development, Finance and Communication are all White: Administration is >95% White, and Human Resources is approximately 60% White.

Our review of university data reveals a conflation of race and ethnicity; in addition there is no information at any level on gender identity (sex is collected) or sexual orientation (e.g. LGBT), and there is limited information on socio-economic characteristics.

UMSN's federally-funded grant program, GENESIS, since 2002 has helped the school identify populations of first generation college bound students, persons from educationally and economically disadvantaged districts, and persons from rural communities, health professional shortage areas (HPSAs), medically underserved areas (MUAs), as well as underrepresented minorities (URM) in the profession. Unfortunately, these categories were not included in the data available at the university level for comparison purposes.

Information regarding the campus atmosphere specifically at the School of Nursing has been collected through two mechanisms: The annual student data survey 'U-M Asks You" [UMAY]; and, the climate survey of faculty and staff completed by the University's ADVANCE program in November, 2014. The "U-M Asks You" (UMAY 2014) survey regarding inclusion on campus has reported mixed outcomes on its inclusion measures. Of the items included in the survey, those that scored the lowest among UMSN students were "I feel free to express my political beliefs" (55.0%), "Students are respected here regardless of their political beliefs" (58.9%), "I feel free to express my religious beliefs" (59.4%) and "Students are respected here regardless of their economic or social class" (62.0%). Additional data required to interpret these and other findings include the demographics of those polled (i.e. if those students who do not feel free to express their religiosity identify with a religious minority group) and how many UMSN students responded to the survey. Both of these data points are currently unavailable.

Important qualitative findings concerning inclusion at the School of Nursing were revealed in the October 2015 survey conducted by the DE&I Strategic Planning Committee. Comments reflected a desire for greater engagement with aspects of diversity traditionally ignored, such as (dis)ability status, pedagogical approach, socioeconomic status, and political viewpoint. Further, a "culture of not making waves or openly addressing issues" was described and the desire for a formal process to be established in order to report issues related to diversity, equity, and inclusion. This process exists and will be communicated more broadly.

b. Key Findings, Themes, and Recommendations

Although our student body is overwhelmingly White and female, our admission of URMs has increased in recent years. An area of concern in addition to expanding recruitment efforts for underrepresented minorities in nursing is to improve the retention and graduation rate of these students. Our faculty and student services office work in a variety of ways to engage and support faculty and students from

backgrounds underrepresented in nursing. Some of these ways include participation in Rackham's Faculty Allies program, the ADVANCE Stride training, the Council for Educational Outreach, and the Women of Color in the Academy Project. Our admissions team works with the Office of Undergraduate Admission to accept direct applicants and provide financial aid information earlier in the admission cycle. We have seen success through these efforts and engagement, and will continue them.

c. Year One Implementation

For year two the School of Nursing will offer a robust set of options for faculty and staff to participate in DEI related initiatives, this is critically important given the integration of DEI related skill building into the faculty and staff evaluation process. Year two will also offer a robust set of options for student engagement in DEI via the UMSN Gateways, Nursing Story Slams, DEI Innovation Grant, and Professional Development for Inclusive Leadership and Organizational Well-Being programs.

It will be critical that in Year two a clear set of DEI related skills and DEI related metrics are established and students, faculty and staff are provided with ample opportunities to participate in acquiring and strengthening said skills. Year one was important for collecting data on unique DEI related challenges and opportunities at UMSN, at this point it is possible to more clearly define learning objectives and the metrics we will use to identify progress on our DEI plan.

Year one also had a heavy emphasis on student related DEI priorities, as students and their learning and advancement are a priority at the School of Nursing. Now the School of Nursing is positioned with a robust set of student initiatives that will move forward with the assistance of DEI GSSA's. During Year two, much of the focus will be on developing opportunities for faculty and staff as well as evaluating and further refining student initiatives.

Finally, it is key to note that faculty, staff and students variously experience and relate to DEI as a concept and initiative, it will be important to offer individualized opportunities for students, faculty and staff to create and plan their own DEI related projects with much support in identifying individual learning objectives and goals.

IV. Strategic Objectives, Measures of Success and Action Plans

Our strategic plan focuses on not only the need to recruit and retain students, faculty, and staff from underrepresented backgrounds, but also on curricular enhancement and professional training so that our students, faculty and staff are competent in engaging with people from all backgrounds. Similarly, we see that our community would benefit from being more aware of the diversity among us and of the mechanisms that support diversity, equity, and inclusion in our school, such as methods for redress of wrongdoing or discrimination, information for teaching and learning, and events and programs that engage diversity, equity and inclusion.

Our strategic objectives, therefore, focus on the four areas of: 1) recruitment and retention; 2) competency in engaging with difference; 3) public information and resources, and 4) data collection. All strategic objectives and related actions will be pursued in accordance with the law and university policy.

a. Recruitment, Retention and Development

All Constituencies

Five-Year Strategic Objective 1: Significantly increase the diversity of our community along several dimensions of diversity, including but not limited to, the proportion of faculty, staff and students from race and gender groups underrepresented in nursing [PUN] in the US - URM, Asian and males.3

Measures of Success:

Significant improvement in the demographic diversity among faculty, students and staff from current baseline data, especially considering comparison data from 1) other nursing schools in Michigan 2) the nursing profession nationally and 3) the University of Michigan.

FY18 Actions for faculty and staff

- 1) Search committees are formed that represent diversity and PUN in composition whenever possible; committee members are required to attend Advance or similar training prior to search activity.
- 2) Search processes will document efforts to seek PUN diversity in the pool of candidates presented to department chairs and the Dean for consideration for hire; every effort should be made by HR to have a diverse pool of candidates.
- 3) Demographic data of faculty and staff are tracked annually and reported within the school and university.
- 4) Progress towards goal achievement is assessed with course correction made as needed.
- 5) Senior Director will sit on all executive level and select managerial and faculty search committees.
- 6) Online tutorial resources will be developed for faculty and staff who are sitting on search committees.
- 7) Searches will use UMSN modified version of search templates offered by the National Center for Institutional Diversity or ADVANCE to conduct applicant reviews for faculty, staff and administrative searches.

FY18 Actions for Students

- 1) Continue and deepen the recruitment outreach, retention, and progression efforts to prospective applicants and current students of the School of Nursing to increase the diversity of the applicant pool, including through outreach to a variety of communities.
- 2) Leverage university, health science schools and colleges, and other units' outreach resources, such as the Council for Educational Outreach, the Office of Undergraduate Admissions, K-12 summer programs, and others already active on campus.
- 3) Student recruitment, application, and matriculation data are tracked annually and reported within the school and university.
- 4) Progress towards goal achievement is assessed with course correction made as needed.

³ Health Resources and Service Administration. "Achieving Health Equity through Nursing Diversity Workforce 11th Report to the Secretary of the Department of Health and Human Services and the Congress". National Advisory Council on Nurse Education and Practice: 2013.

5) Execute recommendations in UMSN Gateways Recruitment Campaign which include additional recruitment travel to minority serving institutions, Western and Northwestern Michigan community colleges, and high schools with diverse populations. Increased efforts to recruit students from diverse backgrounds who are admitted to UMSN. Increased collaboration between Senior Director, Office of Admissions and Recruitment, and Marketing and Communications in strategizing recruitment efforts for diversity.

Primary DE&I Goal:

Diversity

Five-Year Strategic Objective 2: Increase our retention of diverse groups, including but not limited to, PUN faculty, staff and students.

Measures of Success:

FY18 Actions for Faculty:

For faculty: Proportion of diverse, including PUN faculty members, that achieve tenure or are promoted to associate clinical/research professor. For staff: Significantly increase the five year retention rate of staff, particularly staff that are diverse and from PUN; increase the proportion of diverse, including PUN staff in supervisory positions.

For students: Significantly increase the 4-year graduation rate of UG students from diverse and PUN backgrounds; significantly decrease the time to degree for MS/MSN and PhD students from diverse and PUN backgrounds; significantly increase the degree success rate of MS/MSN and PhD students from diverse and PUN backgrounds.

- 1) Continue to assure every newly appointed faculty has appropriate mentor(s).
- 2) Link prospective and current faculty mentors to campus-wide resources that support our goals and objectives, e.g., Rackham's Faculty Ally Support; the Center for Research on Learning and Teaching; the Institute for Research on Women and Gender; ADVANCE Stride training, and others.
- 3) Research best practices, develop and pilot a retention toolkit for all assistant professors.
- 4) Collaborate with Associate Dean for Faculty and Faculty development in development and execution of plan for integrated DEI related professional development for faculty, including crucial conversations training, inclusive teaching workshops, work-life balance information, etc.

FY18 Actions for Staff:

- 1) Train supervisors in strategies for successful recruitment of diverse groups including PUN.
- 2) HR documents the efforts to achieve a diverse pool of applicants for each position and reports efforts to hiring manager and search committees.
- 3) Develop appropriate tracking methods to identify individuals who are having difficulties in career progression.

FY18 Actions for Students:

- 1) Review current practices for student advisement and progression tracking to determine better ways of early identification of students at risk.
- 2) Determine and utilize best practices in assisting at-risk students to progress in their academic program; for example, expand the use of the Clinical Learning Center in providing practice opportunities for students with clinical practice difficulties; utilize class advisors and faculty counselors to work with students identified as at-risk.
- 3) Examine best practices for student success models that will facilitate timely academic progression and degree completion.
- 4) Launch the UMSN Gateways Fellowship as an opportunity to support diverse students and inform them about pathways to faculty positions in Nursing. Launch this program as a way of challenging the implicit deficit model that informs the organization of "pipeline programs" historically, to a model the dignifies and honors the academic and educational benefit that the University receives when it is diverse.
 5) Create DEI related professional development opportunities for
- 5) Create DEI related professional development opportunities for students.
- 6)Create arts based opportunities for students to participate in DEI as way of offering them some relief from an otherwise incredibly rigorous and challenging curriculum.
- 7) Senior Director to meet regularly with advisors and student success coordinator to offer assistance as needed and support their efforts.

Primary DE&I Goal: Diversity

Other domain: Promoting an Equitable and Inclusive Community

Five-Year Strategic Objective 3: Gather data on the diversity of the SN community including various attributes of interest e.g. socio-economic status, religions, ethnicity, etc.

Measures of Success: The use of various types of qualitative and quantitative data related to

identities and experience at UMSN to inform the development of

programs, policies and procedures.

FY18 Actions: 1) Use programs and focus groups of faculty, staff and students to

enrichen our understanding of identity at UMSN and gain insight into the varied experiences of identity and the relationships between various

identity based groups.

3) Use information to move forward all DEI initiatives with a sensitivity to the varied and sometimes contradictory experience of identity.

Primary DE&I Goal: Diversity

Other domain: Promoting an Equitable and Inclusive Community

Five-Year Strategic Objective 4: Encourage all faculty, as appropriate, to complete STRIDE Advance

training and/or other similar training.

Measures of Success: # of faculty who complete STRIDE Advance training and/or other similar

training.

FY18 Actions: 1) Review what faculty should complete STRIDE Advance training.

2) Promote STRIDE Advance and/or other similar training to faculty

broadly.

3) Request that those faculty who have completed the training s hare what they learned with other faculty, formally through Faculty Meetings

and Faculty Forum and informally.

Primary DE&I Goal: Diversity

Other domain: Promoting an Equitable and Inclusive Community

b. Education and Scholarship

Students and Instructional Staff

Five-Year Strategic Objective 1: Enhance existing curricular requirements to include broader

understandings of diversity, equity, and inclusion in both didactic and clinical experiences (including virtual and actual clinical placements

and simulations).

Measures of Success: # of DE&I specific content and assignments, including case studies and

simulations for undergraduate and graduate students

of virtual and actual clinical placements in non-traditional settings

and/or engaging with diverse populations

FY18 Actions: 1) Conduct audits to establish baseline of DE&I in the curriculum for all

undergraduate and graduate core courses.

2) Revise courses as needed to include DE&I content.

3) Create a plan for future regular audits of the incorporation and

presentation of DE&I topics within courses.

4) Identify specific clinical placements in non-traditional settings and/or

engaging with diverse populations for undergraduate and graduate

student as appropriate.

5) Encourage specific graduate research and clinical areas of focus in non-traditional settings and/or engaging with diverse populations.

6) Encourage diverse faculty, researcher, and student research teams

for publications and grant submissions.

7) Create a centralized repository of DE&I educational and scholarly

resources.

Primary DE&I Goal: Diversity Other domain: Inclusion

All Constituencies

Five-Year Strategic Objective 2: Increase cultural competence of all members of our community.

Measures of Success: 1) # of persons attending cultural competency workshops and

experiential activities

2) # of students providing or observing care for diverse populations3) # of opportunities for clinical experiences in a diversity of settings4) # of researchers conducting studies focused on diverse communities

FY18 Actions: 1) Establish a competency-based model for creating cultural

competency workshops and experiential activities.

2) Provide a variety of cultural competency trainings that include both didactic and experiential methodologies; utilize university wide

resources whenever possible.

3) Develop a method to track success measures as described above.

4) Identify cultural competence resources and professional

development opportunities for each constituency, e.g., CRLT training for

instructors and faculty for inclusive classrooms, Rackham Faculty

workshops, etc.

Primary DE&I Goal: Inclusion

Other domain: Promoting an equitable and inclusive community

c. Promoting an Equitable and Inclusive Community

All Constituencies

Five-Year Strategic Objective 1: Advance a culture of inclusivity that is respectful and engaging for all constituencies.

Measures of Success: 1) # of participants engaging in DE&I activities

2) # and type of responses to climate, UMAY and other related surveys

3) # of communications on DEI issues

4) # of examples of improved understandings of DEI issues among key indicators, e.g., media representation, student body, faculty mentoring,

etc.

FY18 Actions: 1) Develop a DEI "updates" in School newsletters for faculty, staff,

students and alumni.

3) Create greater awareness of the diversity among us through activities that provide a 'safe' and engaging methods of sharing values, beliefs,

perspectives and personal identities.

4) Utilize faculty, student, staff and other appropriate constituents for panel discussions illustrating issues of inclusivity for broad community

engagement.

5) Conduct educational seminars or sessions for faculty, staff and students each semester on pertinent topics related to diversity, equity

and inclusion.

6) Insure all members of the school's community have opportunity to attend educational seminars or sessions.

7) Encourage faculty, staff and students (as appropriate) to engage in campus-wide events, e.g., MLK Health Sciences seminars, MLK Annual symposium, Women of Color Career Conference, etc.

8) Create multiple ways for constituencies to discuss and respond to the proposed DEI strategic plan, their commitment to it, and additional activities to support its objectives; seek input from multiple constituencies on the plan updates and actions for FY18.

9) Review the faculty, staff and student climate surveys with appropriate constituents to seek community identification and understanding of the dynamics, behaviors and actions that promote

positive culture of inclusivity.

Primary DE&I Goal: Inclusion

Five-Year Strategic Objective 2: Improve awareness of formal systems and policy for reporting and

managing instances of prejudice or discrimination at the School of

Nursing.

Measures of Success: 1) # of cases reported and resolved (including referral to appropriate

university resources for faculty, staff and students)

2) # of DEI cases reported and resolved

3) # of persons reporting increased self-efficacy in awareness,

knowledge and use of appropriate resources as indicated on surveys

FY18 Actions: 1) Clarify and better communicate pathways for conflict resolution

(roles, procedures, communication, deeper analyses); clarify role of the

faculty ombuds, student conflict resolution officers, Office of Institutional Equity and other roles and offices at the university. 2) Conduct focus groups and surveys to determine efficacy in persons

using resources.

Primary DE&I Goal: Inclusion

Five-Year Strategic Objective 3: Explore the possibility of requiring a DEI-specific course for students,

at undergraduate and graduate level.

Measures of Success: # of courses focused on DEI content

of students completing DEI-specific courses

FY18 Actions: 1) Faculty members and committees responsible for curricular oversight

will review the possibilities and options for DEI course development or

DEI course content in existing courses.

Primary DE&I Goal: Diversity, Inclusion

Other domain: Promoting an Equitable and Inclusive Community

d. Service

All Constituencies

Five-Year Strategic Objective 1: Improve methods for collecting, vetting, integrating and reporting

feedback from the campus community.

Measures of Success: 1) # of persons using data in curriculum, research proposals, reports,

etc.

2) # of reports using data

3) Consistent alignment with the university Diversity Strategic Plan

FY18 Actions: 1) Establish best practices for data collection.

2) Monitor changes and modifications in the university plan to ensure

consistency and assess need for timely course correction.

Primary DE&I Goal: Diversity Other domain: Inclusion

Students

Five-Year Strategic Objective 1: Improve access to face-to-face resources for counseling prospective

students and parents.

Measures of Success: # hours for counseling

student/parent and student (graduate) contact hours

students attending pre-entry activities, e.g., Summer Camp, Rackham

Diversity Faculty Allies grant activities, etc.

FY18 Actions: 1) Expand total office hours available for counseling

2) Conduct best practice research on best approaches for counseling

prospective students and parents (where appropriate)

3) Build on and develop partnerships between UMSN and local

communities to reach out to students who have an interest in a nursing career using best practices developed and proven through past efforts;

make every effort to include a diverse group of students.

4) Expand best practices of retention and support at the graduate level through Rackham Diversity grants to reach a wide range of applicants to our graduate programs; make every effort to reach a diverse population

of potential applicants.

Primary DE&I Goal: Diversity
Other domain: Equity

V. Goal-Related Metrics

See above and below table for metrics related to specific objectives. We will not collect metrics in addition to what is collected and analyzed as a part of the strategic objectives.

VI. Action Planning Tables with Details and Accountabilities

a. Recruitment, Retention and Development

Key	Strategic	Measures of	Detailed Actions Planned	Persons	Resources
Constituency	Objective	Success		accountable	needed
All	Significantly increase the diversity of our community along several dimensions of diversity, including but not limited to, the proportion of faculty, staff and students from race and gender groups underrepres ented in nursing [PUN] in the US – URM, Asian and males. 4	Significant improvement in the demographic diversity among faculty, students and staff from current baseline data especially considering comparison data from 1) other nursing schools in Michigan 2) the nursing profession nationally and 3) the University of Michigan	1) Demographic data of faculty and staff annually and report within the School and university 2) Continue and deepen the recruitment outreach, retention, and progression efforts to prospective applicants and current students of the School of Nursing. 3) Leverage university, health science schools and colleges, and other units' outreach resources. 5) Student recruitment, application, and matriculation data are tracked annually and reported within the School and university. 6) Progress towards goal achievement is assessed with course correction made as needed. 7) Execute recommendations in UMSN Gateways Recruitment Campaign	HR and Program Management Office Admissions and Records Admissions and Records and Program Management Office DEI Senior Director and DEI Steering Committee Admissions and Records, Marketing and Communicati ons and DEI	needed
- II		u 6 1:	4) 0	Senior Director	
Faculty and staff	Increase the number of diverse and PUN faculty	# of diverse and PUN candidates interviewed	1) Continue to assure every newly appointed faculty has appropriate mentor(s).	Chairs	

-

⁴ Health Resources and Service Administration. "Achieving Health Equity through Nursing Diversity Workforce 11th Report to the Secretary of the Department of Health and Human Services and the Congress". National Advisory Council on Nurse Education and Practice: 2013.

	for each	2) Link prospective and current	Chairs,
	position	faculty mentors to campus-	Associate
		wide resources that support	Dean of
	Proportion of	our goals and objectives, e.g.,	Faculty and
	diverse and	Rackham's Faculty Ally	Faculty
	PUN faculty	Support; the Center for	Affairs
	who achieve	Research on Learning and	
	tenure or are	Teaching; the Institute for	
	promoted to	Research on Women and	
	associate	Gender; ADVANCE Stride	
	clinical/resear	training, and others.	
	ch professor	G,	
		3) Research best practices,	Associate
	Significantly	develop and pilot a retention	Dean of
	increase the	toolkit for all assistant	Faculty and
	five year	professors.	Faculty
	retention rate	proressors.	Affairs
	of staff from		, and its
	diverse and		
	PUN	4) Train supervisors in	Human
	backgrounds;	strategies for successful	Resources
	increase the	recruitment of PUN	Resources
		recruitment of PON	
	proportion of	5) Dunida da sumantation af	11
	diverse and	5) Provide documentation of	Human
	PUN staff in	efforts to cultivate a diverse	Resources
	supervisory	slate of candidates from all	
	positions	positions.	
		6) Develop appropriate	Chairs
		tracking methods to identify	
		individuals who are having	
		difficulties in career	
		progression.	
		_, _ , _ , , , , , , , , , , , , , , ,	
		7) Senior Director will sit on all	
		executive and select	HR
		managerial and faculty search	
		committees.	
		8) Online and tutorial	Senior
		resources will be developed for	Director for
		faculty and staff searches.	DEI
		9) Search Committees will use	
		the UMSN modified version of	HR
		search resource templates	
		offered by NCDI and ADVANCE	
		for all faculty, staff and	
		administrative searches.	

Ctudosta	Inorcess H	Cignificantly	1) Dovious gormant mon-ti f	Associate
Students	Increase the number of students from diverse communities	Significantly increase the 4-year graduation rate of UG students from diverse and PUN backgrounds; significantly decrease the time to degree for MS/MSN and PhD/DNP students from diverse and PUN backgrounds; significantly increase the degree success rate of MS/MSN and PhD/DNP students from diverse and PUN backgrounds.	1) Review current practices for student advisement and progression tracking to determine better ways of early identification of students at risk. 2) Determine and utilize best practices in assisting at-risk students to progress in their academic program; for example, expand the use of the Clinical Learning Center in providing practice opportunities for students with clinical practice difficulties; utilize class advisors and faculty counselors to work with students identified as at-risk. 3) Examine best practices for student success models that will facilitate timely academic progression and degree completion.	Associate Deans and Directors of Academic Programs and Senior Director for DEI Associate Deans and Director of Academic Programs Associate Deans with Senior Director for DEI
Faculty	Encourage all faculty, as appropriate, to complete STRIDE Advance training and/or other similar training.	# of Faculty who complete STRIDE Advance training and/or other similar training.	1)Review what faculty should complete STRIDE Advance training. 2) Promote STRIDE Advance training to faculty broadly. 3) Request that those faculty	Associate Dean for Faculty and Faculty Development and Chairs Associate
			who have completed the training share what they learned with other faculty, formally through Faculty Meetings or Faculty Forums and informally.	Dean for Faculty and Faculty Development and Chairs

b. Education and Scholarship

Key	Strategic	Measures of	Detailed Actions Planned	Persons	Resources
Constituency	Objective	Success		accountable	needed

· .	Ι		T .,	Г	
Students and	Enhance	# of DE&I	1)Conduct audits to establish	Associate	
Instructional	existing	specific	baseline of DE&I in the	Deans for	
Staff	curricular	content and	curriculum for all	Academic	
	requirements	assignments;	undergraduate and graduate	Programs	
	to include		core courses.		
	broader	# of virtual			
	understandin	and actual	2) Revise courses as needed to		
	g of diversity,	clinical	include DE&I content.	Faculty	
	equity and	placements in			
	inclusion in	non-	3) Create a plan for future	Associate	
	didactic and	traditional	regular audits of the	Deans for	
	clinical	settings	incorporation and presentation	Academic	
	learning.	and/or	of DE&I topics within courses.	Programs	
	icarriing.	engaging with	or bear topics within courses.	rograms	
		diverse	4) Identify specific clinical		
		populations	placements in non-traditional	Associate	
		populations	1 -		
			settings and/or engaging with	Deans for	
			diverse populations for	Academic	
			undergraduate and graduate	Programs	
			student as appropriate.		
			5) Encourage specific graduate		
			research and clinical areas of	Faculty	
			focus in non-traditional		
			settings and/or engaging with		
			diverse populations.		
			6) Encourage diverse faculty,		
			researcher, and student	Faculty	
			research teams for publications	,	
			and grant submissions.		
			and grant submissions.		
All	Incurses	# af	1\Fatablish = 00000000000000000000000000000000000	Conion	
All	Increase	# of persons	1)Establish a competency-	Senior Director for	
constituencies	cultural	attending	based model for creating	Director for	
	competence	cultural	cultural competency	DEI	
	of all	competency	workshops and experiential		
	members of	workshops	activities.		
	our	and			
	community	experiential	2) Provide a variety of cultural	Senior	
		activities	competency trainings that	Director for	
			include both didactic and	DEI,	
		# of students	experiential methodologies;	Associate	
		providing or	utilize university wide	Deans for	
		observing	resources whenever possible.	Faculty and	
		caring for		Faculty	
		diverse		Development	
		populations		and HR	
		populations		and fin	
		# of clinical			
		# of clinical experiences in			
	1	i experiences in	l .		

		a diversity of settings # of researchers conducting studies focused on diverse communities	3) Develop a method to track success measures as described above. 4) Identify cultural competence resources and professional development opportunities for each constituency, e.g., CRLT training for instructors and faculty for inclusive classrooms, Rackham Faculty workshops,	Senior Director for DEI HR, Associate Dean for Faculty and Faculty Development and Senior Director for DEI	
Faculty and Students	Explore possibility of requiring a DEI-specific course for students, at undergraduat e and graduate level.	# of courses focused on DEI content. # of students completing DEI-specific courses.	Faculty members and committees responsible for curricular oversight will review the possibilities and options for DEI course development or DEI course content in existing courses.	Faculty, Chairs	

c. Promoting an Equitable and Inclusive Community

Key	Strategic	Measures of	Detailed Actions Planned	Persons	Resour
Constituency	Objective	Success		accountable	ces
					needed
All	Advance a	1) # of			
constituencies	culture of	participants	1)Develop a DEI "updates" in	Marketing and	
	inclusivity that	engaging in	School newsletters for faculty,	Communications	
	is respectful	DE&I	staff, students and alumni.		
	and engaging	activities			
	for all		3) Create greater awareness of		
	constituencies	2)# and type	the diversity among us through	Senior Director	
		of responses	activities that provide a 'safe'	for DEI	
		to climate,	and engaging methods of		
		UMAY, and	sharing values, beliefs,		
		other related	perspectives and personal		
		surveys	identifies.		
		3) # of	4) Utilize faculty, student, staff	Senior Director	
		communicati	and other appropriate	for DEI	
		ons on DEI	constituents for panel		
		issues	discussions illustrating issues of		
			inclusivity for broad		
		4) # of	community engagement.		
		examples of	_		
		improved	5) Conduct educational		
		understandin	seminars or sessions for		

		as of DEI	faculty staff and students saab	Soniar Director
		gs of DEI issues among key indicators (media representatio	faculty, staff and students each semester on pertinent topics related to diversity, equity and inclusion.	Senior Director for DEI, HR and Associate Dean for Faculty and Faculty Affairs
		n, student body, faculty mentoring, etc.)	6) Insure all members of the school's community have opportunity to attend educational seminars or sessions.	Senior Director for DEI
			7) Encourage faculty, staff and students (as appropriate) to engage in campus-wide events, e.g., MLK Health Sciences seminars, MLK Annual symposium, Women of Color Career Conference, etc.	Senior Director for DEI
			8) Create multiple ways for constituencies to discuss and respond to the proposed DEI strategic plan, their commitment to it, and additional activities to support its objectives; seek input from multiple constituencies on the plan updates and actions for FY18.	Senior Director for DEI
			9) Review the faculty, staff and student climate surveys with appropriate constituents to seek community identification and understanding of the dynamics, behaviors and actions that promote positive culture of inclusivity.	Senior Director for DEI
All constituencies	Improve awareness of formal systems and policy for reporting and managing instances of prejudice or discrimination at the School	# of cases reported and resolved (including referral to University appropriate resources for faculty, staff and students)	1) Clarify and better communicate pathways for conflict resolution (roles, procedures, communication, deeper analyses); clarify role of the faculty ombuds, student conflict resolution officers, Office of Institutional Equity and other roles and offices at the university.	HR and Associate Deans with Senior Director
	of Nursing	# of DEI cases reported and resolved	Conduct focus groups and surveys to determine efficacy in persons using resources.	

		# of persons reporting increased self-efficacy in awareness, knowledge and use of resources.		Senior Director with HR and Associate Deans	
All constituencies	All members of the UMSN increase cultural awareness, skills, and competence in DE&I issues.	# of participants Participant evaluation of learning Scoring or grading of competency	1) Conduct educational seminars or sessions for faculty, staff and students each semester on pertinent topics. 2) Ensure all members of the school's community have opportunity to attend educational seminars or sessions.	Senior Director Senior Director	
			3) Encourage faculty, staff and students (as appropriate) to engage in campus-wide events.	Senior Director and Marketing and Communications	

d. Service

Key Constituency	Strategic Objective	Measures of Success	Detailed Actions Planned	Persons accountable	Resources needed
All constituencies	Improve methods for collecting, vetting, integrating and reporting feedback from the campus community.	1) # of persons using data in curriculum, research proposals, reports, etc. 2) # of reports using data 3) Consistent alignment with university diversity strategic plan	1)Establish best practices for data collection. 2) Monitor changes and modifications in the University plan to ensure consistency and assess need for timely course correction.	Senior Director for DEI Senior Director for DEI	
Students	Improve access to face-to-face resources for counseling prospective	# hours for counseling # student/ parent and graduate	1)Expand total office hours available for counseling. 2) Conduct best practice research on best approaches for counseling prospective	Admissions and Recruitment Admissions and	

students and parents	student contact hours # students attending GENESIS pre- entry activities	students and parents (where appropriate). 3) Build on and develop partnerships between UMSN and local communities to reach out to students who have an interest in a nursing career; make every effort to include a	Recruitment with Senior Director for DEI Admissions and Recruitment
		diverse group of students. 4) Expand best practices of retention and support at the graduate level through Rackham Diversity grants to reach a wide range of applicants to our graduate programs; make every effort to include a diverse population of potential applicants.	Senior Director for DEI and Admissions and Recruitment

VII. Plans for Supporting, Tracking and Updating the Strategic Plan

The fulfillment of the strategic plan is ultimately the responsibility of the Dean. The Dean works with the administrative group (composed of the Assistant Dean for Administrative Affairs, the Associate Deans, and the Department Chairs) and the faculty Executive Committee to manage operational and policy issues related to fulfillment of the plan. The School will continue to manage the resource allocations to support new activities recommended in the plan seeking additional support from the Provost wherever indicated. UMSN will submit a budget request in April 2016 to support various aspects of this plan that cannot be achieved without additional resources.

To bridge the transition in leadership to a new dean, an interim Diversity, Equity, and Inclusion Steering Committee will have responsibility to ensure the plan's proper implementation through the first year of implementation. The Steering Committee will meet quarterly to review, analyze, and take action on data collected. It consists of representatives from leadership, academic programs, faculty, students, and staff. The new dean will determine during the first year of implementation what permanent accountability and oversight structure is best to assure long term progress.

The community will need encouragement to take up the spirit of this plan and engage fully in its implementation. While official leaders are accountable, the plan will falter without the active engagement of faculty, staff and students. In this regard we are fortunate to have an engaged community with the intention to continue improving ourselves, our climate, and our community.

a. Year One Implementation Update

The new Dean has hired a Senior Director for Diversity, Equity and Inclusion to oversee and implement the DEI Strategic Plan and serve as the key contact for DEI. The Senior Director will work in collaboration with the DEI Steering Committee to advance all goals and will take primary responsibility for the short and long-term success of the plan on behalf of the Dean. During the FY 18 the DEI Steering Committee will invite new faculty and staff membership and a DEI student advisory committee will be established at the School. Progress on the plan will be reported annually to all faculty, staff and students via the DEI

dashboard and will include metrics that are established during Fall 2017 and in partnership with the Office for Diversity, Equity and Inclusion.