

Demystifying Diversity & Inclusion

Lisa McCray

- Senior Junior Drupal Dev**
- Debug Academy alumna
- EE → Human Factors → Knowledge Management → SharePoint and Office 365 → Drupal

lmccray

cotterpinx

** Not An Actual Title

AmyJune Hineline

- Geocacher, Mother, Volkswagener
- DrupalEasy Alumna
- Drupal Ambassador
- Accessibility Advocate
 - Co-Organizer of A11yTalks
- In a previous life:
 - Palliative Care nurse

 volkswagenchick

Overview

Little d & i – – general info, not representing DDI group

Definitions

Examples

Some Ideas for Implementing Changes (not exhaustive)

How to Get Involved in the Drupal community

bixal

Let's Talk About Taxonomies!

- Classification: Looking at common characteristics – how are things the same
- Diversity: Making an effort to notice & respect the differences

What does diversity look like?

Many facets

- Inner items more fixed
- Outer items more likely to change

All taken together provide
better view of the whole person

“More Like This” VS “You May Also Like”

More Like This

Optimize for similarities:

- Teams are more comfortable, more confident but...
- Lower quality of decisions/outcomes¹
- Products and systems tend to serve the needs of a smaller subset of the people
 - Some overlap with UX and accessibility

You May Also Like

Benefits from increasing differences²:

- Companies in the top 25% of gender diversity are more likely to outperform, with 15% higher financial returns
- Ethnically diverse companies are 35% more likely to outperform.
- Women led tech companies have 35% better ROI and 12% higher revenue
- Organizations with inclusive cultures have 39% higher customer satisfaction

Diversity doesn't happen by accident. You have to do things differently than the way you were doing it before. People still say there is a false choice between excellence and diversity. Talent is evenly distributed, it's the opportunities that aren't.

~ Angela Cleveland

Inclusion

Inclusion requires identifying and removing barriers (e.g. physical, procedural, visible, invisible, intentional, unintentional) that prevent members' participation and contribution.

Inclusion

Inclusion

Assimilation

Exclusion

Segregation

Integration

<http://www.friendshipcircle.org/blog/2014/01/02/inclusion-what-it-is-and-what-it-isnt/>

bixal

Intersectionality

The interconnected nature of social categorizations such as race, class, and gender, regarded as creating overlapping and interdependent systems of discrimination or disadvantage; a theoretical approach based on such a premise. (Oxford Dictionary)

Image: <https://bit.ly/2l6pHL2>

Fairness and Equitable Treatment

Treating people fairly may require different approaches that do not imply a lesser standard of performance.

Equality vs Equity

Image: <https://www.youtube.com/watch?v=MIXZyNtaoDM>

Equality vs Equity vs Justice

Inclusive Language

Words matter....

We can't make assumptions

Image: <https://bit.ly/2xwP4RX>

Not all disabilities

look like this

Some disabilities

look like this

grumpytittles

Let's Talk Drupal

Part of being a welcome and inclusive community means finding ways to value experiences and identities that are sometimes devalued or minimized.

~ Rev. Barbara Pescan

Hiring Practices and outreach

Start with job descriptions: Watch for “coded” language that tends to appeal to specific groups and exclude others

Think about your process. Does it give advantage to certain people?

Other Things to Think About

- Bias-checking filters for job descriptions (ex: Textio)
- Workplace policies
- What are you promoting?
- How “safe” is your environment?

Ways we can foster inclusivity at events?

Ways we can foster inclusivity at events?

- Families
- Neuro-diversity
- People who live with disabilities

Call for Papers

To have a more diverse speaker line-up – you need to invite a diverse range of speakers.

Include a Diversity and Inclusion section in the CFPs

According to Preston So:

Preston So

@prestonso

Follow

A #diversity #inclusion section in your #callforpapers asks whether a speaker has context affecting their ability to present a session, such as oppression or marginalization. It helps you find those who lack opportunities and privilege so you can lift and center their voices. 11/

3:32 AM - 10 Sep 2018

<https://twitter.com/prestonso/status/1039099217455800320>

Accessible Presentations

- Font size and weight
- Content placement
- Color contrast
- Slide effects and transitions, etc.
- Is there visual content that needs to be described?
- Is the presenter speaking loud enough, is there a microphone?

Inclusive Body Language

How we communicate:

7%
is verbal.

38%
vocal behavior.

55%
is non-verbal.

Inclusive Body Language

Image: <https://bit.ly/2znolsF>

How to get involved

- Be an ally
- Sharing pronouns
- DD&I Slack channels in Drupal
- Local Accessibility meetups
- Volunteer at local camps, meetups, and DUGS

Questions and Discussions

Resources

1 “The Trouble with Homogenous Teams,” MIT/Sloan Review

<https://sloanreview.mit.edu/article/the-trouble-with-homogeneous-teams/>

2

<https://www.slideshare.net/womenwhotech/disrupting-the-startup-brogrammer-culture/2>

Resources (continued)

Preston So -

<https://twitter.com/prestonso/status/1039099199516823562>

Aimee Degan -

<https://www.youtube.com/watch?v=DBPRnI9NGTk&index=13&list=PLgfWMnl57dv7vxF125-NcoV0XI2uxgv1P>

In the kingdom of the blind -

<https://bridgetkromhout.com/blog/in-the-kingdom-of-the-blind/>

<http://ericholscher.com/blog/2017/aug/2/pacman-rule-conferences/>

Resources

Rev. Barbara Pescan

<https://www.uua.org/lgbtq/welcoming/ways/200008.shtml>

