[image: image1.jpg]

“Facilitating social transformation through equity in education”

[image: image1.jpg]

Equity Planning Checklist
The process of diversity or department equity planning is an exciting opportunity to reassess shared vision, mission, and goals and focus on deepening practices that will result in educational equity. Additionally, an essential component of equity planning is considering the shared values we bring to our work and how best to put the values of equity, social justice, and multicultural education into daily practice.
An important first step in this process is securing your guidance or leadership team; an equity core team. In order to have these conversations, which can be difficult, it is important to have a leadership team (i.e., equity core team) committed to guiding the process, deepening their own cultural humility, and modeling the virtues of social justice consciousness. The accountable person for pulling together the equity core team may be the Equity Action Council Liaison or another member of the team. It is recommended that this team meet weekly for strategic planning and shared support. The following checklist is a tool to assist the Equity Core Team in preparing to guide the equity planning process.
	Equity Core Team - Planning Checklist
	Completed

	1. Confirm Equity Core Team and EAC Liaison. It is recommended that each team consist of five members.

Full-time Faculty: ___

Classified Professional:_____________________________________
Part-time Faculty: ___

Student Rep: ___
EAC Liaison (Full-time faculty):______________________________

	

	2. The equity core team should establish a weekly or bi-weekly meeting schedule e.g., every Friday from 8-10am. Confirm location and send a calendar request.

	

	3. Schedule an equity core group orientation session with the Equity Office. Ext. 5338

· Allow two-hours

	

	4. Set the context for your discussions.

· What are your personal hopes and expectations; what brings you to this committee?

· Review the concepts of equity, social justice, and multicultural education as provided by the Office of Equity.

· Where are you as a group? (e.g., trust, difficult conversations, etc.)

· Where do you consider areas of strength and growth within the division/department?

· What do you think requires urgent attention?
	

	5. Get your data.

· Request information as needed from Mallory Newell/Institutional Research and Planning

· Conduct an informal survey, interviews, or focus group with faculty, staff, and students

· Share your report with the Equity Office

· Complete an Equity Walk-Thru

	

	6. With your Dean, help update your annual Student Success Equity Plan.

· Submit via your program review
	

	7. Develop an internal “big picture” Equity Plan, in collaboration with your Division/Department, and submit a copy to the Equity Office.

	

	8. Meet with your Division.

· Work together to identify equity plan priorities and how best to implement learning

· Support the development of equity study/work groups, as needed

· Serve as an equity coach, as needed

· Update your division/department regularly on issues of equity, social justice, and multicultural education at De Anza

· Provide space and time for conversations and shared learning opportunities
	

NOTES

[image: image2.jpg]

