Diversity Skills Checklist

	
	Category
	Diversity Skill

	
	Comm
	I listen objectively to complaints about harassment inappropriate remarks, and behavior. I know where to report these instances.

	
	Comm
	I speak and present clearly to a diverse audience.

	
	Comm
	I know how to listen to, influence, and motivate diverse individuals and groups.

	
	Comm
	I am familiar with the different aspects of diversity and speak comfortably about them with others. 

	
	Comm
	I model and encourage open communication and effective teamwork.


	
	Knowledge
	I know the laws and Texas State policies related to disability, race, gender, national origin, veteran status, gender identity, gender expression, age, disability, and religion.

	
	Knowledge
	I get objective information about the cultures of employees and external customers. This includes history, values, holidays, etc.

	
	Knowledge
	I know how to respond when someone tells me they have been a victim of sexual assault, harassment, stalking, or relationship violence.

	
	Knowledge
	I know where and how to report incidents of sexual assault, sexual violence, relationship violence, and harassment at Texas State.

	
	Knowledge
	I know the definition of Title IX, the “Dear Colleague Letter” and how they apply to Texas State University.

	
	Knowledge
	I know the Campus Sexual Violence Elimination Act

	
	Knowledge
	I know the Clery Act.

	
	Knowledge
	I know the Violence against Women Reauthorization Act.


	
	Leadership / Mgmt
	I describe how various groups (ethnic, gender, sexual orientation) affect our business.

	
	Leadership / Mgmt
	I hold people accountable for the quality of their work, whatever their background or culture.

	
	Leadership / Mgmt
	I am clear about the basic qualifications and competencies that are needed to fill a position.

	
	Leadership / Mgmt
	I conduct target interviews and do not allow assumptions and biases to influence my decisions-for example, hiring someone just because he is from the same culture or gender or because she is from a particular ethnic or racial background.

	
	Leadership / Mgmt
	I apply the laws about the questions that are appropriate to ask in an interview and those that are not.

	
	Leadership / Mgmt
	I am comfortable in giving evaluations based on performance.

	
	Leadership / Mgmt
	I relate diversity to the business case and overall business strategy.

	
	Leadership / Mgmt
	I mentor, coach, and develop all the people under me, whatever their background.


	
	Mindset
	I am comfortable with different cultures.

	
	Mindset
	I recognize my own biases and assumptions about others.


	
	Teamwork
	I recognize there is more than one way to lead or be successful, and I include different styles and cultures in decision-making, brainstorming, and feedback meetings.

	
	Teamwork
	I value and use what others have to offer.

	
	Teamwork
	I create solid relationships with people who think and act differently from me.

	
	Teamwork
	I know how to and am willing to manage conflicts, disagreements, and claims of harassment.


