IPBT Question Responses

The Office of Equity, Social Justice, and Multicultural Education

Monday, May 29, 2012

How are you funded?

· 1 full time faculty position funded through Fund 14
· 3 10-hours/week student intern assistance funded through AS Night of Magic Foundation
Is this funding arrangement sustainable?

· No. The Equity Office cannot achieve its long-term vision, which is integral to the college, without committed/sustainable ongoing funding.

· Special activities can continue with grant funding and cross-departmental collaborations/partnerships.

Can you pursue alternate form of funding?

· The Equity Office is working aggressively to obtain grant funding in partnership with other campus partners such as the ICCE, the Office of Staff and Organizational Development and the California History Center, to name a few.

· Grant monies for equity, social justice, and multicultural education initiatives are plentiful and with institutional commitment, the Equity Office could put into action a long-range development strategy.

· The Equity Office is also uniquely situated to serve as a self-sustaining office, providing consultation, resources, and curriculum to other community colleges and agencies looking to deepen their equity, social justice, and multicultural education initiatives.

What effect would it have on the program if the faculty that supports these programs increases their teaching load to 50%?

The Equity Office would have to limit its focus to one area of its multimodal approach, focusing on Equal Employment Opportunity Training and Hiring. Currently, the major efforts that are at the core of this work include:

1. EEO Program Mentoring/Coaching

· Informal EO Counseling for all faculty and staff

· EO Quarterly Check-in Meetings

· Annual EO Training of Trainers

2. EO Training and Hiring Committees

· Per quarter, half and full-day EO Rep trainings

· Support with job announcement development and job announcement placing (multicultural outreach/job marketing)

· EO Rep hiring committee placement

3. EO Program Administration

· Update database and EO hire-tracking

· EO Rep recruitment

· Maintain EO Resources Library and website resources

· Update and maintain EO standards, processes, and legal considerations

· Training and curriculum development

Depending on the level of cuts, these are some of the activities the office could no longer support:

1. Directly working to develop programs and services that aim to close the achievement gap

2. Annual Equity Climate Surveys

3. Co-facilitation and co-coordination of the Equity Advisory Council

4. Annual Cross-campus Equity Walkthrough and Equity Plans

5. Coordination of the Multicultural Programming Committee

6. Multicultural Education Resources library/website

7. Individual and Small Group Equity Coaching

8. Community Inclusion Building and Social Justice Programming, such as Community Conversations, Trayvon Martin Remembrance, AB 540 Special Event, LGBTQQI Pride Week collaboration, Juneteenth Special Program collaboration, Equity Office Social Justice Art Exhibit, etc.

9. Development of Diversity Dialogue Groups

10. Development of Mentoring Programs

11. Culturally Responsive Teaching Strategies and Cultural Humility Classroom Development Seminars

12. Trainings and Facilitation requests

13. Classroom observations and feedback requests

14. Equity Student Support requests
15. Cross-campus partnerships and program collaborations
2 | De Anza

Equity Office

