Diversity Design Team

Initial Plan from Feedback

Suresh Krishnan Kathleen Moriarty

Diversity:

Anything that makes you different from me


Goal: Inclusivity!

Why do we want to improve inclusivity?

- Attract new work and talent: People initiating new work are attracted to organizations that provide an open, diverse and inclusive environment.
- A diverse and inclusive organization is better at adapting to external changes.
 - If we do not resemble our customer base we will be less successful in predicting future trends
- Diverse and inclusive teams can perform better than non-diverse teams if the differences between the team members are properly harnessed.

Monocultural vs. Multicultural


- Leaders ignore or suppress cultural difference
- Difference Is an obstacle to performance

- Leaders acknowledge and support cultural differences
- Difference Is an asset to performance

Focus on program improvements through initiatives rather than on counting numbers

Issues that have been commonly raised in diversity related discussions

- I* is not representative of the community
 - IESG's gatekeeping function leading to self selection
 - Limits of human networks and cognitive bias
 - Lack of clarity about where bias enters into the selection process
- Difficulty in getting new people to come to the IETF
 - Aggressive culture drives some people away
 - Difficult to get them to stay
- High cost (in time and finance) of doing IETF work
- Insufficient participation: operator, academia and small companies
- Lack of clarity about whether diversity is really beneficial in the IETF context

Design Team Initiatives

Design Team Research Initiatives to Develop Recommendations

- Culture improvement options to explore
 - Educate community on value of diversity
 - Help people recognize engaging with diverse people (as in "different from me") is beneficial even when we unconsciously drift towards people who are similar to us
 - Engage directly with a range of IETF participants to obtain feedback
 - Reduce situations that are perceived as hostile by members of specific groups
 - Explore
 - A Code of Conduct,
 - Effective communication guidance materials,
 - Reduction of culture specific references, and
 - Use of an Ombudsperson

Initiatives Cont.

- Improve tools to foster collaboration
 - Update use of media as appropriate for discussion & information
- Engage and attract newcomers
 - Consistently use opportunities with BoFs and new WGs
 - Help newcomers become productive
 - Open training sessions for potential WG chairs
- Expand IETF Community
 - Incentivize IETF work among under-represented groups
 - Explore acceptance of RFCs as peer-reviewed publications for academic community
 - Connect IETF standards work with Open Source initiatives
 - Document realities that apply in less well connected environments
 - Explore usefulness of language translation
 - TAO, Note Well, etc.

Initiatives Cont.

- Make effective participation in the IETF more accessible
 - Improvements for remote participation
 - Outreach programs with financial support similar to the ISOC fellowships
 - Reduce time commitment for I*
 - Encourage large companies participating in the IETF to fund research on topics that may be of interest to the IETF in the future and encourage recipients to participate
- Select more diverse document editors, directorate members and WG chairs

Other Positive Initiatives

- Individuals taking action thank you!
 - Recruiting people for volunteer efforts meeting minutes,
 WG chair roles, document shepherds, etc.
- ISOC Fellowships and Policy maker initiatives
- ISOC Videos
 - Top ten things to know when attending your first IETF
- IETF Mentorship program
 - Newcomer training video
 - May expand to remote attendees
- IAOC looking at options to increase regional diversity
 - Example: South America meeting

We would love to hear from you

 If you want to send input to the design team about issues and potential solutions:

diversity-dt@ietf.org

 If you want to discuss diversity issues in general use the open diversity discussion list

diversity@ietf.org

Thank you!

Language Accessibility: Note Well

- Language translations
 - If this proves useful, what else should be translated?
 - Existing TAO Translations by IETF have been well received
 - http://www.ietf.org/tao-translations.html
- Why the Note Well?
 - Increase basic understanding of IPR information, including where to look for information
 - Provides a name of someone to talk to in your language
 - Extends possible reach of newcomers in diverse regions
- Note Well translations
 - Chinese (Mandarin formal and simple)
 - French
 - Hindi
 - Japanese
 - Persian
 - Portuguese
 - Spanish
 - Others welcome, a volunteer effort that may expand if successful