Program: MSU Extension – Intentionally Integrating Diversity/Multiculturalism/Civil Rights into Institute’s Logic Models
Examples and Measurable Outcomes
Situation: Michigan State University Extension has a federal mandate which prohibits discrimination in federally assisted programs and which prohibits discrimination in federal employment practices. MSU Extension also believes fully in its principle of Diversity/Multiculturalism because we know that human differences enrich our lives, work and community. We embrace our responsibility to be a resource for all, regardless of their cultural, ethnic, gender, disabilities or economic background. Although there are clear distinctions between diversity concepts and compliance concepts, there is considerable linkage and overlap. That linkage is that our actions reflect what we believe as well as what it expected of us and the mechanisms used to demonstrate those actions are known as Civil Right Compliance.
	Inputs
	
	Outputs
	
	Outcomes -- Impact

	
	
	Activities
	Participation
	
	Learning
	Action
	Condition

	Targeted and intentional outreach to diverse members of my community
Connecting with diverse networks in my community to serve as a resource to my work

Utilizing more intentional, diverse and targeted marketing and recruitment techniques to involve diverse individuals in my programs and other outreach efforts

Partnering with individuals and organizations that are recognized leaders in diverse communities to strengthen my outreach efforts

Integrating research and other relevant information from diverse individuals, scholarly journals and other resources to impact the process and content of my work

Developing a work plan that reflects measures of accountability for the integration of civil rights, diversity and multiculturalism into all aspects of my responsibilities

Taking part in continued learning opportunities to develop my skills, abilities and competencies in working with diverse audiences

Accessing local/State and national resources that serve diverse communities to acquire data relevant to my current or future programming focus

	
	Implementing “promising practices” to improve the impact of my work with diverse community members

Identifying ways that curricular offerings may need to be modified/changed to make them culturally relevant to diverse audiences in my community (from a process and content perspective)
Connecting my individual work plan to the state work team plans related to civil rights, diversity and multiculturalism

Being visible and engaged in programs and activities hosted by diverse community members and agencies

Inviting and recruiting diverse community members to serve on advisory boards and councils
Identifying the systemic challenges present within MSUE that may present barriers to my work within diverse communities and working individually and with allies to address and changes these barriers

Accessing professional development opportunities to address my areas of growth related to issues of civil rights, diversity and multiculturalism
Building trusting and sustained relationships with diverse community members

Intentionally reporting on and documenting my efforts in working with diverse audiences to build a baseline and show the progression of my work

	An increase in the participation of targeted diverse community members in programs

An increase in the representation and participation of diverse community members on advisory boards and councils

A network of diverse individuals is established to provide guidance and input to issues including, but not limited to outreach, curriculum review, program development and implementation

Diverse community members are engaging in and accessing information from programs, initiatives and other efforts across MSUE Institutes
An increased number of diverse community members are participating as volunteering across institutes
An increased number of referrals from diverse program participants and diverse organizations to MSUE programs

Diverse community members report greater satisfaction from their participation in MSUE programs

	
	Diverse community members participating in programs see value and relevancy in program content
Diverse community members are more aware of the connections between applying program content and improved life outcomes
An increased number of diverse community members are able to articulate the impact that their participation in MSUE programs is having on their life outcomes
An increased number of diverse community members are integrating program content into appropriate aspects of their lives

An increased number of diverse community members are accessing additional programming connected to their initial link to MSUE

An increased number of diverse adult volunteers see the value of connecting with youth or other populations connected to their interests
Evaluation measures show an increase in rates for learning, knowledge, skills and attitudes by diverse community participants

	Diverse community members who have participated in MSUE programs are applying new information they have acquired
Diverse community members take part in continued learning opportunities to enhance skills and competencies
An increase in the number of diverse community members interacting with MSUE staff to provide feedback and guidance related to curriculum and program content

An increased number of diverse community members are able to demonstrate the added value of information obtained through MSUE programming as it is connected with traditional or cultural practices or teachings
Evaluation measures show an increase in rates related to change in behaviors and action by diverse community participants

	MSUE staff and programs contribute to the overall social and economic improvement of diverse individuals and communities
Advocates and stakeholders for MSUE reflect a more diverse group of individuals and organizations

Diverse community members trust MSUE staff and programs as a source for relevant information and research

Work with and within diverse communities is sustained because of its quality and relevancy in meeting the unique needs of these audiences

Diverse community members are identifying how the spiritual, emotional, and physical well-being of their communities is improving as a result of engagement with MSUE

Life outcomes and opportunities improve for diverse community members as a result of their engagement with MSUE staff and programs
Individual and organizational collaborations with diverse community members and MSUE staff are promoted and strengthened

In partnership with diverse community members, “best practices and strategies” are identified and implemented to meet the unique needs of diverse individuals

