

ANALYSIS OF POLICIES, PRACTICES, AND PROGRAMS FOR ADVANCING DIVERSITY, EQUITY, AND INCLUSION

Bibliography

D5 Growing **diversity**, **equity**, and **inclusion** in philanthropy

Authors

Paula Dressel, Vice President of JustPartners, Inc., and Gregory Hodge, consultant to JustPartners from Khepera Consulting are the authors of this report. JustPartners Inc. is a Baltimore-based consulting group that works to advance equitable and inclusive organizations and communities.

Note

These resources were current in 2012, but are subject to change since then.

D5coalition.org

BIBLIOGRAPHY

ANALYSIS OF POLICIES, PRACTICES, AND PROGRAMS FOR **DIVERSITY, EQUITY, AND INCLUSION**

A

1. Access Strategies Fund. "Vision;" "Mission and Theory of Change." <http://www.accessstrategies.org/>
2. Acumen Fund. <http://www.acumenfund.org/about-us.html>
3. Akonadi Foundation. http://www.akonadi.org/section/view/our_history
4. Akonadi Foundation. "2007 Strategic Plan: Movement Building for Racial Justice." [akonadi.org/document/download/319](http://www.akonadi.org/document/download/319)
5. Akonadi Foundation. "Ecosystem Grantmaking: A Systemic Approach to Supporting Movement Building." <http://www.akonadi.org/section/view/programs>
6. Akonadi Foundation. "From the Roots: Building the Power of Communities of Color to Challenge Structural Racism." May, 2010. <http://racialequitytools.org/resourcefiles/akonadi1.pdf>
7. American Express Company. "Corporate Responsibility Update 2011." http://about.americanexpress.com/csr/docs/AXP_CR_Update_2011.pdf
8. Annie E. Casey Foundation. "Advancing the Mission Toolkit." <http://www.aecf.org/~media/Pubs/Other/A/AdvancingtheMissionToolsforEquityDiversityand/respect.pdf>
9. Annie E. Casey Foundation. "Ensuring Racial and Ethnic Equity." <http://www.aecf.org/OurApproach/EnsuringRacialAndEthnicEquity.aspx>
10. Annie E. Casey Foundation. "Workforce Composition." <http://www.aecf.org/AboutUs/WorkforceComposition.aspx> and <http://www.aecf.org/AboutUs/~media/PDFFiles/AboutUs/StaffComDataFourth2011.pdf>
11. Appalachian Community Fund. <http://www.appalachiancommunityfund.org>
12. Applied Research Center. "Better Together: Bridging LGBT & Racial Justice Issues." <http://www.arc.org/bettertogether>
13. Arcus Foundation. "Equal Employment Opportunity Policy Requirement." http://www.arcusfoundation.org/socialjustice/about_us/equal_opportunity_policies/
14. Asian Americans/Pacific Islanders in Philanthropy. <http://www.aapip.org/>

15. AskEarn. "Resources to Help Employers Hire and Retain Individuals with Disabilities." <http://www.askearn.org/index.cfm>
16. Association of Black Foundation Executives. <http://www.abfe.org>
17. Association of Black Foundation Executives. "Connecting Leaders Fellowship." <http://www.abfe.org/abfe1.asp?PageURL=26>
18. Association of Black Foundation Executives. "Effective and Responsive Philanthropy in Black Communities: Building a Framework and Agenda for Change." <http://www.abfe.org/FCDOCS%5COne%20pager%20ERPBC%20FINAL.pdf>
19. Association of Black Foundation Executives. "Foundation Investment Management Practices: Thoughts on Alpha and Access for the Field." http://www.abfe.org/FCDOCS/Inclusive_Foundation_Investment_2012.pdf

B

20. Ball, E. "African American Philanthropy." http://www.philanthropy.org/publications/online_publications/african_american_paper.pdf
21. Barbara Lee Family Foundation. <http://www.barbaraleefoundation.org>
22. Bank of America Foundation. "Opportunity in Motion." <http://webmedia.bankofamerica.com/ahheadbankofamerica/v4/Reports/BAC%202010%20CSR%20Report%20Executive%20Summary.pdf>
23. Bearman, J., et al. 2010. "Moving Diversity Up the Agenda: Lessons and Next Steps from the DPP." *Journal of Philanthropy*. 2:2, 2010.
24. Bernholz, L. "Philanthropy and the Social Economy: Blueprint 2013." GrantCraft. http://web.law.columbia.edu/sites/default/files/microsites/attorneys-general/Bernholz-blueprint_2013.pdf
25. Blueprint Research & Design. "Communities on the Move: Community Philanthropy, Immigrants and Giving." Fall 2008. http://www.communityphilanthropy.org/downloads/CF_FutureMatters_Fall08.pdf
26. Blueprint Research & Design and GPS Capital Partners LLC. "Equity Advancing Equity." September, 2009. <http://www.communityphilanthropy.org/downloads/Equity%20Advancing%20Equity%20Full%20Report.pdf>
27. Blueprint Research & Design and Monitor Group. "Community Foundations and Leadership: What's Race Got to Do with It?" Summer, 2006. http://wwwcommunityphilanthropy.org/downloads/futurematters_august_withlinks.pdf
28. Boeing. "Diversity." <http://www.boeing.com/aboutus/diversity/index.html>
29. Bradshaw, P. and C. Fredett. "The Inclusive Nonprofit Boardroom: Leveraging the Transformative Potential of Diversity." *Nonprofit Quarterly*. May, 2011. <http://nonprofitquarterly.org/governancevoice/21570-the-inclusive-nonprofit-boardroomleveraging-the-transformative-potential-of-diversity.html>

C

- 30.** The California Endowment and Social Policy Research Associates. "Evaluation of the Capacity Building for Minority-Led Organizations Project." January, 2012.
http://www.calendow.org/uploadedFiles/Publications/Publications_Stories/SPR%20Evaluation%20of%20the%20Capacity%20Building%20for%20Minority-Led%20Organizations%20Project.pdf
- 31.** The California Endowment and Social Policy Research Associates. "Diversity and Inclusivity Report Card." June 29, 2011.
<http://www.calendow.org/uploadedFiles/about/TCE%202011%20Diversity%20Audit%20Report.pdf>
- 32.** The California Endowment and Social Policy Research Associates. "Foundation Diversity Policies and Practices Toolkit." May, 2009.
<http://www.calendow.org/uploadedFiles/Publications/Other/Philanthropy/Online%20Diversity%20Toolkit.pdf>
- 33.** Center for American Progress. "The State of Gay and Transgender Communities of Color in 2012." April, 2012. http://www.americanprogress.org/wp-content/uploads/issues/2012/04/pdf/lgbt_color.pdf
- 34.** Center for Assessment and Policy Development and MP Associates. "Evaluation Tools for Racial Equity."
<http://www.racialequitytools.org>
- 35.** Center for Assessment and Policy Development and MP Associates. "Racial Equity Tools."
<http://www.racialequitytools.org/index.html>
- 36.** CF Leads. "Community Foundations Take the Lead: Promising Approaches to Building Inclusive and Equitable Communities." September, 2007.
http://www.cfleads.org/resources/commleadership_pubs/docs/cf_ttl_2007-10.pdf
- 37.** Chinook Fund. <http://www.chinookfund.org>
- 38.** Colorado Funders for Inclusiveness and Equity. <http://www.coloradoinclusivefunders.org>
- 39.** Common Counsel Foundation. <http://www.commoncounsel.org>
- 40.** Connecticut Health Foundation. "Strategic Plan." <http://www.cthealth.org/wp-content/uploads/2011/04/strategic-goals-8-23-10.pdf>
- 41.** Council of Michigan Foundations. "Board Actions on Diversity & Inclusion, 2002-2009."
http://www.michiganfoundations.org/s_cmf/bin.asp?CID=9485&DID=20660&DOC=FILE.PDF
- 42.** Council of Michigan Foundations and Diversity in Philanthropy Project. "Building Diverse and Inclusive Foundations, Lessons from Michigan." Summer, 2009.
http://www.michiganfoundations.org/s_cmf/bin.asp?CID=11362&DID=25965&DOC=FILE.PDF
- 43.** Council of Michigan Foundations. "Diversity and Inclusion in the Foundation Boardroom: Voices of Diverse Trustees." 2012.
http://www.michiganfoundations.org/s_cmf/bin.asp?CID=9485&DID=58769&DOC=FILE.PDF
- 44.** Council of Michigan Foundations. "Michigan Organized Philanthropy Demographic Survey Results." April, 2009. http://www.michiganfoundations.org/s_cmf/bin.asp?CID=9485&DID=34515&DOC=FILE.PDF

- 45. Council of Michigan Foundations. "Review of Michigan Foundations' Organizational Policies for Diversity and Inclusive Practice." April, 2009.
http://www.michiganfoundations.org/s_cmf/bin.asp?CID=11362&DID=25968&DOC=FILE.PDF
- 46. Council of Michigan Foundations. "Transforming Michigan Philanthropy Through Diversity and Inclusion."
http://www.michiganfoundations.org/s_cmf/sec.asp?CID=9485&DID=20657
- 47. Council of Michigan Foundations. "Diversity and Inclusion in Michigan Philanthropy: Voices of Arab American Donors." 2012.
http://www.michiganfoundations.org/s_cmf/bin.asp?CID=9485&DID=58767&DOC=FILE.PDF
- 48. Council on Foundations. "Career Pathways."
<http://www.cof.org/programsandservices/diversity/pathways.cfm?navItemNumber=14830>
- 49. Council on Foundations. "Engaging Donor Advised Funds in Impact Investing: A Toolkit for Community Foundations." <http://www.cof.org/templates/content5.cfm?ItemNumber=18592&navItemNumber=15626>
- 50. Council on Foundations. "Increasing Impact, Enhancing Value." 2012.
<http://www.cof.org/files/Bamboo/whoweserve/corporate/documents/CorporateGuide.pdf>
- 51. Council on Foundations. "Ten Ways for Family Foundations to Consider Diversity and Inclusive Practices." 2010.
<http://www.cof.org/files/Bamboo/programsandservices/diversity/documents/10waysfamilydiversity.pdf>

D

- 52. D5 Coalition. "State of the Work 2012." 2012. <http://www.d5coalition.org/tools/state-of-the-work-2012/>
- 53. D5 Coalition. "State of the Work 2011." 2011. <http://www.d5coalition.org/tools/state-of-the-work-2011/>
- 54. The Daphne Foundation, Inc. <http://www.daphnefoundation.org/index.htm>
- 55. Dell. "Inspire & Innovate: Achievements in Corporate Responsibility 2009."
http://i.dell.com/sites/content/corporate/corp-comm/en/Documents/Dell_CR_Summary_Report_FINAL.pdf
- 56. The Denver Foundation. "Your Inclusiveness GUide." <http://nonprofitinclusiveness.org/node/57>
- 57. The Denver Foundation. "Inclusiveness At Work: How to Build Inclusive Nonprofit Organizations."
<http://www.nonprofitinclusiveness.org/inclusiveness-work-how-build-inclusive-nonprofit-organizations>
- 58. The Denver Foundation. "Inside Inclusiveness: Race, Ethnicity, and Nonprofit Organizations."
http://www.nonprofitinclusiveness.org/files/Inside_Inclusiveness_Exec_Summ_1.pdf
- 59. Disability Funders Network. <http://www.disabilityfunders.org/>
- 60. Disability Funders Network. "A Screening Tool for Disability-Inclusive Grantmaking."
<http://www.disabilityfunders.org/screen>

- 61. Diversity in Philanthropy Project. "Evaluation with a Diversity Lens: Exploring Its Functions and Utility to Inform Philanthropic Effectiveness." <http://www.d5coalition.org/wp-content/uploads/2011/DPP-Evaluation-Case-Study2.pdf>
- 62. Donors Forum. "Donor Forum's Diversity and Inclusion Statement and Principles." http://www.donorsforum.org/s_donorsforum/sec.asp?CID=18744&DID=50247
- 63. Donors Forum. "Sample Diversity Statements and Policies." http://www.donorsforum.org/s_donorsforum/bin.asp?CID=19029&DID=51593&DOC=FILE.PDF
- 64. Donors Forum, et.al. "Building on a Better Foundation." http://www.mcf.org/system/asset_manager_pdfs/0000/0118/DiversityToolkitPF_1_.pdf
- 65. Dyson Foundation. "Diversity Form." <http://www.dysonfoundation.org/images/documents/Diversity2008.pdf>

E | F

- 66. The Educational Foundation of America. "Responsible Investments." <http://www.efaw.org/responsible-investments/>
- 67. Edward W. Hazen Foundation. "Strategic Plan, 2010 through 2014." http://www.hazenfoundation.org/media/docs/4962_Hazen2010to2014Plan.pdf
- 68. Emarita, B. "Becoming a Catalyst for Social Justice: A Tool for Aligning Internal Operations to Produce Progress." Effective Communities LLC. 2006. http://www.effectivecommunities.com/pdfs/ECP_AligningPractice.pdf
- 69. Emerging Practitioners in Philanthropy. "The 2012 EPIP Professional Development Fund." http://epip.org/wp-content/uploads/2012/03/pdf_2012_brochure.pdf
- 70. FISA Foundation. <http://www.fisafoundation.org/>
- 71. Forum of Regional Associations of Grantmakers. "Racial, Ethnic & Tribal Philanthropy: A Scan of the Landscape." November, 2006. http://www.givingforum.org/s_forum/bin.asp?CID=1478&DID=6461&DOC=FILE.PDF
- 72. Forum of Regional Associations of Grantmakers. "Racial, Ethnic and Tribal Philanthropy Knowledge Center." http://www.givingforum.org/s_forum/sec.asp?CID=1478&DID=3782
- 73. Forum of Regional Associations of Grantmakers. "Toolkit for Racial, Ethnic and Tribal Funds and Foundations." http://www.givingforum.org/s_forum/bin.asp?CID=1936&DID=12623&DOC=FILE.PDF
- 74. The Foundation Center. "Diversity in Philanthropy: A Comprehensive Bibliography of Resources Related to Diversity Within the Philanthropic and Nonprofit Sectors." 2008. http://www.foundationcenter.org/getstarted/topical/diversity_in_phil.pdf
- 75. The Foundation Center. "FC Stats: The Foundation Center's Statistical Information Service." http://foundationcenter.org/findfunders/statistics/pdf/08_fund_pop/2010/50_found_pop/pop_d0_10.pdf
- 76. The Foundation Center and Diversity in Philanthropy Project. "Proceedings: Diversity Metrics Forum." September, 2009. <http://www.foundationcenter.org/gainknowledge/research/pdf/diversity2010.pdf>

- 77.** The Foundation Center and Hispanics in Philanthropy. "Foundation Funding for Hispanics/Latinos in the US and Latin America." 2011. http://www.foundationcenter.org/gainknowledge/research/pdf/fc_hip2011.pdf
- 78.** The Foundation Center and Native Americans in Philanthropy. "Foundation Funding for Native American Issues and Peoples." 2011. http://www.foundationcenter.org/gainknowledge/research/pdf/ff_nativeamerican.pdf
- 79.** The Foundation Center and Women's Funding Network. "Accelerating Change for Women and Girls: The Role of Women's Funds." 2009. http://www.womensfundingnetwork.org/sites/wfnet.org/files/TheRoleofWomensFunds_Final.pdf
- 80.** Foundation for Change. <http://www.foundation4change.org>
- 81.** Foundation for Louisiana. http://www.foundationforlouisiana.org/about/mission_values/
- 82.** Foundation for the Mid South. "More Than Words." 2008. <http://www.fndmidsouth.org/impact/institutional-learning/>
- 83.** Fund for Idaho. <http://fundforidaho.org/>
- 84.** Funders for LGBTQ Issues. "The Common Vision Guide to Structural Change Grantmaking." <http://www.lgbtfunders.org/programs/vision.cfm>
- 85.** Funders for LGBTQ Issues. "Forty Years of LGBTQ Philanthropy 1970-2010." January, 2012. http://www.lgbtfunders.org/files/40years_lgbtqphilanthropy.pdf
- 86.** Funders for LGBTQ Issues. "Towards a More Responsive Philanthropy: Grantmaking for Racial Equity & LGBTQ Justice." http://www.lgbtfunders.org/files/Towards_Responsive_Philanthropy.pdf
- 87.** Funders' Network for Smart Growth and Livable Communities. "Unlocking the Promise: A Guide for Funders Interested in Transformational Grantmaking." http://www.fundersnetwork.org/files/learn/UNLOCKING_THE_PROMISE.pdf
- 88.** Funding Exchange. <http://www.fex.org/memberfoundations>

G

- 89.** Gay and Lesbian Fund of Colorado. "Gender Expression Toolkit." 2009. <http://www.gayandlesbianfund.org/wp-content/uploads/Gender-Expression-Toolkit.pdf>
- 90.** Gay and Lesbian Fund of Colorado. "Inclusive Workplace Toolkit." 2011. <http://www.gayandlesbianfund.org/wp-content/uploads/2011/09/inclusive-workplace-toolkit-2011.pdf>
- 91.** General Mills. "Supplier Diversity." <http://www.generalmills.com/en/Responsibility/Diversity.aspx> and http://www.generalmills.com/Responsibility/Diversity/Supplier_Diversity.aspx
- 92.** GrantCraft. "Funding for Inclusion: Women and Girls in the Equation." 2012. <http://www.grantcraft.org/index.cfm?fuseaction=Page.ViewPage&pageId=3722>

- 93. GrantCraft and Philanthropic Initiative for Racial Equity. "Grantmaking with a Racial Equity Lens." 2007. <http://www.grantcraft.org/?pageid=1280>
- 94. Grantmakers Concerned with Immigrants and Refugees. "Immigrant Integration Toolkit." 2006. <http://www.gcir.org/publications/toolkit>
- 95. Grantmakers for Effective Organizations. "Widespread Empathy." 2011. http://www.neh.gov/files/divisions/fedstate/widespread_empathy_geo_2011.pdf
- 96. Grantmakers for Effective Organizations & Interaction Institute for Social Change. "Do Nothing About Me Without Me." 2010. http://www.geofunders.org/storage/documents/Do_Nothing_About_Me_Without_Me.pdf
- 97. The Greenlining Institute. "Supplier Diversity Report Card: Another Record-Breaking Year." June, 2012. <http://www.greenlining.org/resources/pdfs/SDRC2012forGIwebsite.pdf>
- 98. Groundswell Fund. <http://www.groundswellfund.org>

H | I | J | K

- 99. Heisler, B. "The Funding Exchange Model of Grantmaking." *Responsive Philanthropy*. National Committee for Responsive Philanthropy. Winter, 2011/2012. http://www.ncrp.org/files/rp-articles/ResponsivePhilanthropy_Winter2011-12_Heisler.pdf
- 100. Hicks, S., and M. Jorgenson. "Philanthropy in Indian Country: Who is Giving? Who is Receiving?." February, 2005. http://www.nni.arizona.edu/resources/inpp/2005_Hicks.JORGENSEN_philanthropy.detailed.paper.pdf
- 101. Hispanics in Philanthropy. "California Leadership Project." <http://www.hiponline.org/programs/capacity-building/california-leadership-project>
- 102. Hispanics in Philanthropy. "Capacity Building: Developing Latino Organizations and Leaders."
- 103. Hispanics in Philanthropy. "LGBT Latinos: Movement Building at the Intersection of LGBT Rights and Racial Justice."
- 104. Hyams Foundation. <http://www.hyamsfoundation.org/WhoWeAre/OurValuesandBeliefs.aspx>
- 105. Hyams Foundation. "Grantmaking Guidelines." <http://www.hyamsfoundation.org/Apply/HyamsGrantmakingGuidelines.aspx>
- 106. Hyams Foundation. "Statement of Diversity Principles." http://hyamsfoundation.org/Portals/0/Uploads/Documents/Statement_of_Diversity_Principles.pdf
- 107. Jessie Smith Noyes Foundation. "The Challenge of Diversity." http://www.cof.org/files/Documents/Family_Foundations/Diversity-and-Family-Philanthropy/The-Challenge-of-Diversity.pdf
- 108. Jessie Smith Noyes Foundation. "Investment Policy." <http://www.noyes.org/mission-based-investing/investment-policy>

L | M

- 109.** Latino Community Foundation of Colorado. <http://www.rcfdenver.org/latinocfc/>
- 110.** Leadership Learning Community. "Leadership & Race." July, 2010. <http://www.leadershiplearning.org/new-publication-how-develop-and-support-leadership-contributes-racial-justice>
- 111.** Leiderman, S., et al. "Best Practices in Diversity: Environmental Scans for the Academic and Philanthropic Sectors." March, 2012. Robert Wood Johnson Foundation
- 112.** Marga for Race and Equity in Philanthropy Group. "Lessons-Learned in Addressing Racial Equity in Foundations." 2009. http://www.margainc.com/files_images/general/REPG_Lessons_Learned_May_09.pdf
- 113.** Melville Charitable Trust. "About Us." http://www.melvilletrust.org/about_us.aspx
- 114.** Meyer Memorial Trust. "Vendor Evaluation Criteria." <http://www.mmt.org/vendor>
- 115.** The Minneapolis Foundation. "About Equity and Social Change."
- 116.** Minnesota Council on Foundations. "Diversity & Inclusion Action Kit." http://www.mcf.org/system/article_resources/0000/1192/diversity_all_action_kit_pages.pdf
- 117.** Minnesota Philanthropy Partners. "Employment Policy."
- 118.** Mission Investors Exchange. <https://www.missioninvestors.org>
- 119.** Mitchell Kapor Foundation. (Now the Kapor Center for Social Impact.) <http://mkf.org>
- 120.** The Monitor Group. "From Blueprint to Scale." April, 2012. http://www.mim.monitor.com/downloads/Blueprint_To_Scale/From%20Blueprint%20to%20Scale%20-%20Case%20for%20Philanthropy%20in%20Impact%20Investing_Full%20report.pdf
- 121.** Monitor Institute. "Investing for Social and Environmental Impact." http://www.monitorinstitute.com/downloads/what-we-think/impact-investing/Impact_Investing.pdf
- 122.** Monitor Institute and Blueprint Research & Design, Inc. "Reframing Community Endowment as a Tool for Community Leadership: How Social Investing Could Change How Community Foundations Think About Their Financial Assets." Spring, 2007. http://www.communityphilanthropy.org/downloads/CF_FutureMatters_Spring07.pdf
- 123.** Movement Advancement Project. "Racial Justice & Inclusion: A Primer For LGBT Movement Funders." May, 2007. <http://www.lgbtmap.org/file/primer-racial-justice-inclusion%20.pdf>

N | O

- 124.** National Committee for Responsive Philanthropy. "About Philanthropy's Promise." <http://www.ncrp.org/philanthropys-promise/about>

- 125.** National Committee for Responsive Philanthropy. “Data Appendix, Criteria for Philanthropy at Its Best: Benchmarks to Assess and Enhance Grantmaker Impact.” http://www.ncrp.org/files/publications/paib-fulldoc_lowres.pdf
- 126.** National Committee for Responsive Philanthropy. “Foundations That Have Signed On.” <http://www.ncrp.org/philanthropys-promise/who>
- 127.** Native Americans in Philanthropy. <http://www.nativephilanthropy.org>
- 128.** Native Americans in Philanthropy. “Circle of Leadership Academy.” <http://www.nativephilanthropy.org/programs/for-individuals>
- 129.** Needmor Fund. <http://www.needmorfund.org/index.php>
- 130.** New World Foundation. <http://www.newwf.org>
- 131.** Norman Foundation. “Guidelines.” <http://www.normanfdn.org/index.php?page/guidelines>
- 132.** North Star Fund. “What We Fund.” <http://www.northstarfund.org/grants/what-we-fund-new.php>
- 133.** Northwest Health Foundation. “About Our Focus Areas.” http://www.nwhf.org/focus_areas/
- 134.** NoVo Foundation. <http://www.novofoundation.org>
- 135.** One Fire Development Corporation. “Context is Everything: Reflections on Strengthening Partnerships between the Philanthropic Community and Native Americans.” <http://www.onefiredevelopment.org/index.php/2011/12/14/context-is-everthing>
- 136.** Open Society Foundations. <http://www.soros.org>
- 137.** The Overbrook Foundation. <http://www.overbrook.org>

P | Q | R

- 138.** PFund. “About PFund.” <http://www.pfundonline.org/about.html>
- 139.** Philanthropic Initiative for Racial Equity. “Making Progress: Movement Toward Racial Justice.” *Critical Issues Forum*, Vol. 3. July, 2010. <http://www.racialequity.org/docs/CIF3/CIF3finalweb.pdf>
- 140.** Philanthropic Initiative for Racial Equity. “Mobilizing Community Power to Address Structural Racism.” *Critical Issues Forum*, Vol. 4. September, 2012. <http://www.racialequity.org/docs/CIF4FullWeb.pdf>
- 141.** Philanthropic Initiative for Racial Equity and Applied Research Center. “Catalytic Change: Lessons Learned from the Racial Justice Grantmaking Assessment.” May, 2009. http://www.racialequity.org/docs/Racial_justice_assessment_loresFINAL.pdf
- 142.** Philanthropy Northwest. “Lessons for Philanthropy: A Journey into Indian Country.” http://www.philanthropyNW.org/s_pnw/bin.asp?CID=19868&DID=57266&DOC=FILE.PDF
- 143.** Pride Foundation. “Racial Equity Initiative.” <http://www.pridefoundation.org/what-we-do/initiatives/racial-equity-initiative/>

- 144. Pride Foundation. "Shareholder Advocacy." <http://www.pridefoundation.org/what-we-do/initiatives/shareholder-activism/>
- 145. Proteus Fund. <http://www.proteusfund.org/about>
- 146. Proteus Fund. "Diversity Fellowship." <http://www.proteusfund.org/home/diversity-fellowship>
- 147. Public Welfare Foundation. <https://www.publicwelfare.org>
- 148. Rockefeller Brothers Fund. "Diversity, Equity, and Inclusion: The RBF Diversity Statement." <http://www.rbf.org/content/diversity-equity-and-inclusion>
- 149. Rockefeller Brothers Fund. "The RBF Diversity Report." 2010. http://www.rbf.org/sites/default/files/Diversity_Project_web.pdf
- 150. Rockefeller Brothers Fund. "RBF Diversity Report, 2012 Update." March, 2012. <http://www.rbf.org/sites/default/files/DiversityReportUpdate2012.pdf>
- 151. Rockefeller Philanthropy Advisors. "Philanthropy in a Changing Society." April, 2008. <http://www.rockpa.org/document.doc?id=27>
- 152. Rockefeller Philanthropy Advisors and Council on Foundations. "Diversity and Inclusion: Lessons from the Field." December, 2008. <http://www.rockpa.org/document.doc?id=25>
- 153. Rockefeller Philanthropy Advisors, Council on Foundations, and Forum of Regional Association of Grantmakers. "Diversity in Action: Strategies with Impact." <http://www.rockpa.org/document.doc?id=22>
- 154. Rosenberg, V., et al. "Building the Bridge for Diversity and Inclusion: Testing a Regional Strategy." *The Foundation Review*, 2010, 100-115. <http://scholarworks.gvsu.edu/cgi/viewcontent.cgi?article=1100&context=tfr>

S | T | U | V | W | X | Y | Z

- 155. The San Francisco Foundation. "Multicultural Fellowship Program." <http://www.sff.org/programs/special-programs-and-funds/multicultural-fellowship-program/>
- 156. Social Justice Fund, Northwest. "Grantmaking Case Statement." <http://www.socialjusticefund.org/sites/default/files/SJF%20Grantmaking%20Case%20Statement.pdf>
- 157. Social Science Research Solutions. "LGBT Acceptance and Support: The Hispanic Perspective." Arcus Foundation. http://www.arcusfoundation.org/images/uploads/downloads/Arcus_Report_Hispanic_FINAL051712.pdf
- 158. Society for Human Resource Management. "Diversity Outreach Letter, Diversity Survey, Key Elements of a Diversity Program: Transgender Disclosure Memo." <http://www.shrm.org/TemplatesTools/Samples/HRForms/Pages/diversity.aspx> (Requires membership to download.)
- 159. Solidago Foundation. <http://www.solidago.org>

- 160.** Southern Partners Fund. <http://www.spfund.org>
- 161.** The St. Paul Foundation. <http://www.saintpaulfoundation.org/>
- 162.** The St. Paul Foundation. "Facing Race."
http://www.facingrace.org/tools_for_addressing_racism/new_conversations_about_race_and_racism/
- 163.** The St. Paul Foundation. "Mission and Values."
http://www.saintpaulfoundation.org/who_we_are/mission_and_values/
- 164.** State Bar of California Center for Access and Fairness. "Creating a Model Work Environment for Lesbian, Gay, Bisexual, and Transgender Individuals." 2007.
<http://www.calbar.ca.gov/portals/0/documents/caf/Model-Work-Environment.pdf>
- 165.** Three Rivers Community Foundation. <http://www.trcfwpa.org>
- 166.** Third Sector New England. "Step-By-Step: A Guide to Achieving Diversity and Inclusion in the Workplace."
<http://www.racialequitytools.org/resourcefiles/third.pdf>
- 167.** Third Wave Foundation. <http://www.thirdwavefoundation.org>
- 168.** Tides Foundation. "Diversity and Inclusion Philosophy." <http://www.tides.org/about/jobs/>
- 169.** TrueChild. "Gender Transformative Philanthropy." <http://www.truechild.org/Images/Interior/findtools/philanthropic/gender%20transformative%20philanthropy.pdf>
- 170.** Twenty-First Century Foundation. "Time, Talent, and Treasure: A Study of Black Philanthropy." February, 2004. http://www.21cf.org/pdf/BFI_Report.pdf
- 171.** 2025 Network for Black Men and Boys. <http://2025bmb.org/about.php>
- 172.** United Parcel Service. "Leadership Development."
<http://www.community.ups.com/Diversity/Programs/Leadership+Development>
- 173.** U.S. Administration on Aging. "A Toolkit for Serving Diverse Communities."
http://www.aoa.gov/AoARoot/AoA_Programs/Tools_Resources/DOCS/AoA_DiversityToolkit_full.pdf
- 174.** U.S. Business Leadership Network and U.S. Chamber of Commerce. "Leading Practices on Disability Inclusion." http://www.usbln.org/pdf-docs/Leading_Practices_on_Disability_Inclusion.pdf
- 175.** U.S. Office of Personnel Management. "Guidance for Agency-Specific Diversity and Inclusion Plans." November, 2011.
<http://www.opm.gov/diversityandinclusion/reports/DIAgencySpecificStrategicPlanGuidance.pdf>
- 176.** Verizon. "Verizon Awards \$55,000 to Nonprofits That Use Technology to Help Individuals with Disabilities." <http://newscenter2.verizon.com/press-releases/verizon/2010/verizon-awards-55000-to.html>
- 177.** Western States Center. "Assessing Our Organizations." <http://www.westernstatescenter.org/tools-and-resources/Tools/assessing-our-organizations>
- 178.** Western States Center. "Shared Oppressions." v.2. October, 2011.
<http://www.westernstatescenter.org/tools-and-resources/Tools/shared-oppressions>

- 179.** Western States Center. "Uniting Communities: The Toolkit, Second Edition."
<http://www.lulu.com/shop/western-states-center/uniting-communities-the-toolkit-second-edition/paperback/product-20080364.html;jsessionid=6E4842EF2C78D9B0A25974F6192441A5>
- 180.** Winthrop Rockefeller Foundation. "Vision, Mission, and Values." <http://www.wrfoundation.org/about-wrf/vision-mission-and-values.html>
- 181.** W. K. Kellogg Foundation. "Our History." <http://www.wkkf.org/who-we-are/our-history.aspx>
- 182.** W. K. Kellogg Foundation. "Cultures of Giving." January, 2012.
<http://www.wkkf.org/~media/f9626b5eda354eee91bb9264e5984b20/cultures%20of%20giving%20final.pdf>
- 183.** W.K. Kellogg Foundation. "Racial Equity Resource Guide."
http://www.od.msue.msu.edu/uploads/files/Multiculturalism_Diversity/Racial_Equity_Resource_Guide1.pdf
- 184.** Women Donors Network. <http://www.womendonors.org>
- 185.** Women's Fund of Western Massachusetts. <http://www.womensfund.net>
- 186.** Women's Funding Alliance. www.wfalliance.org
- 187.** Women's Funding Network. "Member Directory." <http://www.womensfundingnetwork.org/the-network/member-directory>
- 188.** Woods Fund of Chicago. <http://www.woodsfund.org>

Policies, Practices and Programs Project Team:

Susan Batten, *Association of Black Foundation Executives*
Ronna Brown, *Philanthropy New York*
Valerie Lies, *Donors Forum*
Jeff Poulos, *Associated Grant Makers*
Vicki Rosenberg, *Vicki Rosenberg & Associates*

Authors:

Paula Dressel, *JustPartners, Inc.*
Gregory Hodge, *Khepera Consulting, for JustPartners, Inc.*

Reviewers:

Meredith Huffman, *Genuardi Family Foundation*
Lori Villarosa, *Philanthropic Initiative for Racial Equity*
Naima Wong, *Robert Wood Johnson Foundation*
Dianne Yamashiro-Omi

The complete report and resource guide can be found at [D5coalition.org](https://www.d5coalition.org). You can also find examples of how philanthropic leaders are advancing DEI in the *State of the Work 2013*, also on D5's website.

D5 thanks its funders and supporters, and is grateful for the input from colleagues that reviewed and gave feedback during various phases of the analysis' production. Opinions and conclusions presented in this report reflect those of the authors and not necessarily D5's funders, supporters, and colleagues.

D5 IS A FIVE-YEAR EFFORT TO GROW PHILANTHROPY’S DIVERSITY, EQUITY, AND INCLUSION. COMPRISING MORE THAN A DOZEN ORGANIZATIONS, WITH CONNECTIONS TO THOUSANDS OF GRANTMAKERS, THIS EXPANDING COALITION INCLUDES:

**Asian Americans/Pacific Islanders in Philanthropy
Associated Grant Makers
Association of Baltimore Area Grantmakers
Association of Black Foundation Executives
Council of Michigan Foundations
Council on Foundations
Donors Forum
Florida Philanthropic Network
Foundation Center
Funders for LGBTQ Issues
The Funders’ Network
Hispanics in Philanthropy
Horizons Foundation
Joint Affinity Groups
Lake County Community Foundation
Minnesota Council on Foundations
National Association of Latino Funds
Native Americans in Philanthropy
Northern California Grantmakers
Philanthropy New York
Philanthropy Northwest
Philanthropy Ohio
San Diego Grantmakers
Women’s Funding Network**

Rockefeller Philanthropy Advisors serves as D5’s program office.

Kelly Brown
Director
Hafizah Omar
Administrative Assistant
Meghan McVety
Judi Powell
Program Coordination Consultants

Funders & Advisors

Donna Stark, *Annie E. Casey Foundation*
Robert K. Ross, *The California Endowment*
Kathy Reich, *The David and Lucile Packard Foundation*
Evelyn & Walter Haas, Jr. Fund
Unmi Song, *Lloyd A. Fry Foundation*
Vic De Luca, *Jessie Smith Noyes Foundation*
Luz Vega-Marquis, *Marguerite Casey Foundation*
Gabiella Morris, *The Prudential Foundation*
Stephen B. Heintz, *Rockefeller Brothers Fund*
Judith Rodin, *The Rockefeller Foundation*
Risa Lavizzo-Mourey, *Robert Wood Johnson Foundation*
Hugo Morales, *Rosenberg Foundation*
Sterling K. Speirn, *W.K. Kellogg Foundation*

D5 Leadership Team

Paul Bachleitner, *Joint Affinity Groups*
Maricela Espinoza-Garcia, *San Antonio Area Foundation*
Carly Hare, *Native Americans in Philanthropy*
Mae Hong, *Rockefeller Philanthropy Advisors*
Lawrence McGill, *Foundation Center*
Jeff Poulos, *Associated Grant Makers*
Vicki Rosenberg, *Vicki Rosenberg & Associates*
Kristopher Smith, *Funders’ Network for Smart Growth and Livable Communities*
Sylvia Zaldivar-Sykes, *Lake County Community Foundation*
Ericka Plater Turner, *Council on Foundations*

980 N. Michigan Ave.
Suite 1120
Chicago, IL 60611
312-324-0744
www.D5coalition.org