

A Strategic Approach to Diversity & Inclusive Excellence in Global Education & Cultural Exchange

2017 AIEC

Andrew Gordon CEO & Founder Diversity Abroad

Who We Are

Founded in 2006, Diversity Abroad is an international organization dedicated to preparing diverse student populations for life and career success through equitable access to global education and cultural exchanges.

Our Vision - That the next generation of young people from diverse and underrepresented backgrounds are equipped with the skills, knowledge and experience to to be successful in the 21st century global marketplace.

Diversity Abroad Network - The leading professional consortium of 230 educational institutions, government agencies, for-profit and non-profit organizations who share Diversity Abroad's vision. Together, members of the consortium work to advance policies and practices that advance access, diversity, equity and inclusion in global education and cultural exchanges.

Diversity

Inclusion

Diverse Definition of Diversity

- In the US, diversity means different things to different people
- Outside the US the meaning changes as well...

Diversity is being invited to the party; inclusion is being asked to dance."

Verna Myers

What happens when you have diversity but no inclusion?

"Numerous studies show that diversity alone doesn't drive inclusion. In fact, without inclusion there's often a diversity backlash." *Harvard Business Review 2/2017*

'We treat all students Recognize the unique experience of students

Changing Landscape

- US Higher Education Becoming More Diverse. Ethnic minority students represent 42.5% of students enrolled in HEI.
- Increasing Ethnic and Racial Diversity on Study Abroad

RACE/ETHNICITY OF U.S. STUDENTS ABROAD

The proportion of U.S. minority students studying abroad has increased modestly over the past ten years.

Dpen Doors is conducted by the Institute of International Education with the support of the Bureau of Educational and Cultural Affairs of the U.S. Department of State. **Online at: www.iie.org/opendoors**

Image courtesy of IIE

open**doors***

Holistic Approach to Diversity & Inclusion

Assessment \rightarrow Data Driven Decisions

Diversity Initiative→ Diversity & Inclusion Strategy

Integrate Diversity & Inclusive Practices Into Each Stage of Education Abroad Process

Increased Ownership of Diversity & Inclusion Efforts and Collaboration

Access, Inclusion, Diversity & Equity Roadmap

- Both a set of guidelines and an intensive self-assessment designed for education abroad offices centered 11 areas of the education abroad process
- Voluntary, self-reporting tool intended to recognize and gauge relative progress toward diversity and inclusion for international education.
- Emphasis on the following student populations: Ethnically/Racially Diverse, High Financial Need, Students with Disabilities, First Generation College, LGBTQ, and Students of Faith

AIDE Roadmap Guidelines

- Guideline #1 | Institutional Profile & Data Collection
- Guideline #2 | Diversity and Inclusion Strategy
- Guideline #3 | Campus Collaboration
- Guideline #4 | Professional Development and Staffing
- Guideline #5 | Outreach, Marketing, and Recruitment

- Guideline #6 | Inclusive Student
 Advising
- Guideline #7 | Financial Aid
- Guideline #8 | Inclusive
 Programming
- Guideline #9 | Health & Safety
- Guideline #10 | In-Country
- Guideline #11 | Re-Entry

Question to ask of your office...

- How do we define diversity and inclusion?
 How do our partners overseas define diversity and inclusion?
- Does our marketing reflect our commitment to diversity and inclusion?
- Do our partnerships reflect our commitment to diversity and inclusion?
- Are we really prepared to receive and support any type of student?

Connect with us:

DiversityNetwork.org / DiversityAbroad.com Twitter: @DiversityNtwk / @diversityabroad Facebook: Diversity Network / Diversity Abroad

> Andrew Gordon ajgordon@diversityabroad.org

A COMMITMENT TO DIVERSITY AND INCLUSION IN EDUCATION ABROAD

LEARNING ABROAD CENTER

UNIVERSITY OF MINNESOTA

A History Of Commitment

- MSAG
- Staff research
- Access Abroad
- Pilot campus for AID Roadmap
- Diversity Committee
 - Heidi Soneson
 - Thuy Doan
 - Kim Hindbjorgen
 - Vanessa Walton
 - Whitney Westley
 - Sarah Tschida
 - Martha Johnson
 - Lindsey Lahr
- Director of Diversity and Inclusion
- Co-hosted Diversity Abroad
 Conference 2017

LEARNING ABROAD CENTER UNIVERSITY OF MINNESOTA

Additional Diversity Considerations For the U of M

- Somali American
- Hmong American
- Native American
- Student Groups on campus
 - 250 student groups focused on Cultural and Diversity

LEARNING ABROAD CENTER

UNIVERSITY OF MINNESOTA

Program/Course Development

Instructor-led examples

- Black Paris: The African American Diaspora in France
- GLBT History & Activism in Amsterdam & Berlin
- From Minnesota to Ecuador: Indigenous Environmental Knowledge
- Understanding Southeast Asia

LEARNING ABROAD CENTER

UNIVERSITY OF MINNESOTA

Program/Course Development

Semester examples

- Queen Mary University
- Yonsei and Korea Universities
- Study Abroad in Istanbul
- MSID Thailand
- MSID Kenya & Senegal

New Development

- Diversity focused course
- South Africa

LEARNING ABROAD CENTER UNIVERSITY OF MINNESOTA

Trainings/Resources for LAC Staff

- Dialogues on Diversity
- Student profile
- GPS inSIDE (In Service to Inclusion, Diversity and Equity)
- University of Minnesota Career Development Network Diversity & Inclusion Program
- Trainings during All Staff
 meetings
- Translated Brochures
- Co-hosted Diversity Abroad Conference

LEARNING ABROAD CENTER UNIVERSITY OF MINNESOTA

Minnesota staff training

- Every two-three years
- Overview of U.S. Diversity
- Black Lives Matter
- Islamaphobia
- Campus Climate

LEARNING ABROAD CENTER

UNIVERSITY OF MINNESOTA

Surveys

- Staff focused Survey
- Student focused Survey
- 6 centers have taken part in the staff focused survey
- All staff can use these surveys

LEARNING ABROAD CENTER

Training

Short presentation:

- Powerpoint and script
- Hour long training in country
- For any student facing staff (professional, housing coordinators, student services)
- General background of U.S. history
- 6 Centers covered so far
- All staff can lead this trainings

Workshop:

- New endeavor
- Piloted with one of our affiliate partners
- Half day or full day workshop
- 1st workshop will happen next year (European location)

LEARNING ABROAD CENTER

Campus and Abroad statistics

	On campus	Abroad
Native American/American Indian	1.4%	.2%
Asian American	12.4%	8.7%
African American	5.7%	3.0%
Hispanic/Latino	3.7%	1.0%
Multi-racial	0%	6.3%

LEARNING ABROAD CENTER

More Numbers

33% students study abroad

37.5% study abroad for a semester or more

19.2% of students studying abroad are students of color

62.4% are female, 37.6% male

28% first generation college students*

*self reported

LEARNING ABROAD CENTER

UNIVERSITY OF MINNESOTA

LAC Diversity Statement

The Learning Abroad Center creates a learning climate that respects and celebrates diversity. We are committed to and accountable for strategically addressing barriers affecting marginalized groups by providing inclusive advising, program and curriculum design, global faculty and staff recruitment and training, and campus stakeholder engagement.

LEARNING ABROAD CENTER

The Future

- African American Experience Abroad
- Asian American Experience Abroad
- Online Moodle module
- Expanded staffing

LEARNING ABROAD CENTER

UNIVERSITY OF MINNESOTA

Explore the world from different perspectives.

See life through the eyes of others.

Mapping a new path:

strategies for building **diversity** and **inclusion** in outbound mobility

Kirk Doyle

Associate Director, International Relations and Partnerships. ACU International

AIEC, Hobart - October 2017

About ACU

- Public, government-funded Catholic university, created through a merger of independent Catholic colleges
- Precursor colleges established between
 1850s and 1960s
- 34,000 students (up from 18,000 in 2011)
 - High proportion of first-in-family
 - 75% female, 11% international
- 6 campuses urban, suburban, regional
- Nursing and Education were foundation disciplines. Arts, Business, Law and Social Sciences from 1990s

Learning Abroad in 2011

- No centralised management, objectives, targets or marketing strategy for learning abroad
- Lack of experience and initiative
- Lack of awareness of opportunities
- Limited options for students Semester Exchange only.
 - "too hard", "nice to have", but not overly important
 - Funding available... but only for some Low overall participation in Learning Abroad (1.3% of local undergraduates)

Who went abroad?

197 students out of 18,000 Semester exchange only US, UK, Canada, Japan only Dominated by Arts and Business students Uptake restricted to Melbourne and Sydney campuses Mostly self-funding No Government Grants (Endeavour etc) Very few OS-HELP loans **Credit recognition very difficult Pro-active students** only

...and who didn't?

- Nursing, Education students (70% of enrolments collectively)
- Students with limited finances
- Time-poor students: anyone with commitments that made long-term travel difficult
 - Regional students (eg. Ballarat)

and, First-in-family students

Setting the Objectives

Raise awareness Increase participation Activate existing partnerships **Community engagement** Improve range of options **Diversify disciplines** Broaden destinations Internationalisation-at-home Ambassadorship

BALLY AN THE FEMALES IN

The Plans

Focus on new short-term learning abroad options for all disciplines cross-disciplinary Low cost with access New Colombo Plan funding non-study periods ACU Faculty-led, supported by groups For credit or embedded in an academic unit (course) **ACU's Rome Campus**

Case Study: Beijing Core

Students complete one ACU unit (subject) - core component of almost all ACU undergraduate degrees 3 weeks intensive mode – July vacation Based at The Beijing Centre, UIBE Taught by ACU academics Program Fee: AUD\$3500 covers accommodation, excursions, local transport, most meals, community engagement Travel Grants up to AUD\$2500 available **New Colombo Plan mobility grants** (AUD\$3,000 per student)

| ACU International

Case Study: Beijing Core

Who joined the program?

- 29 students
- 60% from Health Sciences
- 4 campuses, 5 from Ballarat campus
 Over half first-time overseas travelers
 20% over 30 years old
 12 received New Colombo Plan grants
 80% employed
 - 1:3 with carer commitments, 2 parents70% in final year of degree, and over half with "no other learning abroad options"

Case Study: International Core

	Skip to content Staff directo Saco A A CANOLAC MANYBORY Hone				
About ACU	Study at ACU	Student experience	Hom International Research		
	Curriculun			Color Sector	
 Student life Support services Study overseas Full semester exch. Short term program 	anges	International Core			
- The Core Curroulum oversess 2017					
> Beijing > Paris > London	L	ocation	Date	Students	
	R	ome	January	28	
A	L	ondon	January	26	
	R	ome	July	29	
1	P	aris	July	25	
	B	eijing	July	22	
	T	otal		130	

Case Study: International Core

The C

Paris

15% of the ACU students learning abroad in 2017 are participating in International Core programs

Participants by faculty

61% - Health Sciences26% - Education and Arts13% - Law and Business

	يلو.	p to containt Staff directo
ACU Study at	A REAL PROPERTY AND A REAL	Research
rvices seas ister exchanges	Participa	ants by
n programs Curriculum overseas	cam	pus
	Ballarat	4%
	Brisbane	12%
	Canberra	5%
	Melbourne	55%
	Sydney	24%

O ACU

Case Study: Taipei Clinical

- Clinical Observations
- 2 weeks intensive mode
- Fu Jen Catholic University & Hospital
- Open to Bachelor of Nursing
- Led by ACU academics with Fu Jen academics and hospital staff
- Program Fee: AUD\$2500 covers accommodation, excursions, local transport, most meals
- ACU grants up to AUD\$500 available New Colombo Plan mobility grants (AUD\$3,000 per student)

Case Study: Taipei Clinical

Who joined the program?

- 12 students annually
- Nursing and Midwifery degrees
- 80% First-in-family students
 - **3** campuses
 - 60% first-time overseas travelers
 50% over 25 years old
 10 received New Colombo Plan grants
 1:3 with carer commitments
 - Most in final year of degree, and over half with "no other learning abroad options"

Case Study: Cambodia Community Engagement

Community Engagement Program Partnership with Challenges Abroad including active promotional campaign 2 weeks – January or July vacation **ACU academic observers (not** coordinators) Open to students fulfilling ACU requirement and others taking without requirement Program Fee: AUD\$1000-1800 covers accommodation, excursions, local transport, most meals,

Travel Grants up to AUD\$500 available

Case Study: Cambodia Community Engagement

Who joined the program? 135 students in 2016 40 students from Ballarat 6 ACU academic and professional staff Over half first-time overseas travelers 5% over 30 years old 76% employed 6 parents 68% fulfilling ACU community engagement requirements

More inclusion means more participation

In 2016, <u>1029</u> ACU students completed international experiences. Over 25% of ACU domestic undergraduate students now study abroad during their degree.

More inclusion raises ACU profile

New Colombo Plan objectives

Leading participation for first-in-family

Learning Abroad in 2016

Learning Abroad in 2016

Diversity of locations

Сс	ountry	Students
1.	Italy	206
2.	Cambodia	146
3.	Thailand	84
4.	Vanuatu	81
5.	USA	71
6.	China	52
7.	Timor Leste	44
8.	Uganda	36

Country		Students
9.	France	35
10.	Multi-location	31
11.	UK	28
12.	Solomon Islands	20
13.	Myanmar	20
14.	Vietnam	18
	Others	157
	Grand Total	1029

Growth in Italy (ACU Campus) and Asia (New Colombo Plan funding)

Learning Abroad in 2016

New Colombo Plan Success

MDO	PLAN
IN BO	PLAN

lure - study in the region

mbo Plan + News.

New Colombo Plan gets down to business ^{5 August 2015} Category: People-to-people

Rank (2016)	Rank (2017)	Change in rank	University	No. Student Grants (2016)	No. Student Grants (2017)	Percentage increase	No. Student Grants (2016+2017)
3	1	2	University of New South Wales	207	388	87%	595
14	2	12	The University of Queensland	131	330	152%	461
7	3	4	James Cook University	190	259	36%	449
4	4	0	Western Sydney University	202	244	21%	244
25	5	20	Griffith University	109	242	122%	351
26	6	20	Australian Catholic University	109	235	116%	344
9	7	2	University of Technology Sydney	176	231	31%	407
6	8	-2	Monash University	193	231	20%	424
5	9	-4	The University of Sydney	202	214	6%	416
23	10	13	The University of Adelaide	112	201	79%	313
1	11	-10	Deakin University	342	193	-44%	535

ACU ranked 6th for NCP grants in 2017 (up 20 place since 2016)

What we achieved

Overall rates of learning abroad participation New partnership and program opportunities Alignment with regional objectives and government policy Staff and campus community engagement A new reason to choose ACU Fulfilling the university mission -"Impact through Empathy"

23 | ACU International