

Diversity, Equity & Inclusion

Statement

Philanthropy Ohio provides the network, tools and knowledge to help people engaged in philanthropy become more effective, powerful change agents in their communities. Diversity, Equity and Inclusion are among Philanthropy Ohio's core values. We believe that greater diversity, equity and inclusion is a matter of fairness and effectiveness in our profession. To have real impact in a diverse and complex world, organized philanthropy must effectively include these voices and draw upon them to intentionally engage issues of diversity, equity and inclusion in an authentic way. We encourage all foundation leaders to sustain leadership commitment, authorization, learning and outreach and strategically and intentionally advance diversity, equity and inclusion in our organizations and grantmaking.

Goals and Strategies

Goal: Achieve lasting impact by drawing on the power of diverse staff and boards

Strategies:

- Appreciate individual differences and encouraging the authentic inclusion of diverse perspectives, opinions, backgrounds, abilities and experiences; and
- Strive to make our philanthropic community reflective of the diversity of our communities by promoting inclusion of diverse members on the board of trustees and staff

Goal: Forge genuine partnerships with diverse communities Strategies:

- Support efforts to expand who is engaged in philanthropy both as philanthropists and grantees;
- Actively include diverse vendors, contractors, advisors and consultants; and
- Work with the philanthropic community and grantees to achieve a shared responsibility around reaching diversity, equity and inclusion goals

Goal: Increase access to opportunities and resources for all people Strategy:

 Promote grantmaking and civic leadership that is informed by and engages the perspectives of diverse grantees and constituency groups

Goal: Include diverse, equitable and inclusive practices in organizational operations, grantmaking and other programmatic areas Strategies:

- Support accountability measures through data collection (on board, staff, advisor, vendor, grantee diversity) and transparency to monitor progress and promote and sustain changes; and
- Recognize and address structural inequities through programs, grantmaking or advocacy

Definitions

Philanthropy Ohio's definition of diversity, equity and inclusion is aligned with those of D5, a five-year coalition to advance philanthropy's diversity, equity and inclusion.

Diversity refers to those who bring a unique perspective or life experience to the decision-making table and group identities that historically have been—and remain—underrepresented in grantmaking, among practitioners in the field, and have historically been excluded in the broader society including but not limited to:

- Racial and ethnic groups
- Religious groups
- LGBTQIA (Lesbian, bisexual, transgender, questioning, intersex and asexual) populations
- People with differences of ability
- Women
- Socio-economic status
- Age

Equity means promoting justice, impartiality and fairness within the procedures and processes of institutions or systems, as well as their distribution of resources. Tackling equity issues requires an understanding of the underlying or root causes of outcome disparities within our society.

Inclusion refers to the degree to which individuals with diverse perspectives and backgrounds are able to participate fully in the decision-making processes of an organization or group. While a truly "inclusive" group is necessarily diverse, a "diverse" group may or may not be "inclusive."