

Workplace Diversity Programs that Work

Frank Dobbin

Harvard University, Sociology

Alexandra Kalev

Tel Aviv University, Sociology

National Academies Diversity, Equity, and Inclusion Summit


June 30, 2021

Thanks to the Russell Sage Foundation and the National Science Foundation for generous funding.


Quash Manager Bias

- Train Away Bias
- Regulate Bias
- Punish Bias


Training for All Employees


Legal Diversity Training for Managers


Regulate Bias


Punish Bias


Democratize Career Systems

- Recruitment
- Mentoring
- Training
- Work-Life


Targeted College Recruitment


Referral Incentive Program


Formal Mentoring


Cross-Training


Flextime Policy


Parental Leave Policy


Childcare


Institutionalize Systems Change


Conclusion

- ~~Quash Managerial Bias~~
- Democratize Recruitment
- Democratize Mentoring
- Democratize Training
- Democratize Work-Life
- Institutionalize Systems Change

frank_dobbin@harvard.edu

Percent of Workers in Management


Private-Sector Employers with 100 Workers (60M workers in 2011)

Managing Harassment

