

Diversity and inclusion at events and conferences

Kasia Rachuta

@korachuta

My background

- Currently a data scientist at Medium, PyLadies organizer
- Previously a Student Ambassador at UCL
- Inaugural DISC Unconference participant

DISC

Diversity and Inclusion in
Scientific Computing

DISCOVER Cookbook

<https://github.com/numfocus/DISCOVER-Cookbook>

Contents

- Organizing committee
- Venue Selection & On-Site Services
- Catering
- Childcare
- Code of Conduct (CoC)
- Grants/scholarships
- Participant selection
- Event registration
- Inclusive practices during check-in

Organizing committee

Organizing committee

- Diversity and inclusion starts with you!
- It should reflect the diversity you want to create in your conference and event - special care should be taken to recruit participants as diverse as the event you're trying to organize

Venue Selection and On-Site Services

Accessibility considerations - mobility

- Reserve seats in the front (or easily accessible seats)
- Create wide aisles between seats
- "No standing zones"
- Recording

Accessibility considerations - disability

- Provide large-text signs and easy-to-read maps
- Sign-language interpreting or real-time captioning
- Hand-held microphones
- Encourage session chairs to repeat questions

Accessibility considerations - bathrooms

- Gender-neutral bathrooms
- Tampons/pads in **all** restrooms
- Wheelchair accessible restrooms
- Fragrance-free hand wash
- Labels

**IF YOU THINK SOMEONE'S GENDER DOESN'T
MATCH THE SIGN ON THE DOOR,
PLEASE FOLLOW THESE SIMPLE STEPS:**

- 1. DON'T WORRY ABOUT IT,
THEY KNOW BETTER THAN YOU.**

Accessibility considerations – rooms

- Clearly labeled!
- Don't allow people to use them for other purposes
- Nursing & pumping room
- Gender-neutral bottle feeding room
- Quiet room

Catering

Common dietary needs

- Gluten free
- Dairy free
- Vegan
- Vegetarian
- Pork/soy/nut free
- Kosher
- Halal

Other considerations

- Alcohol
- Caffeine
- Labels

Childcare

Financial support for childcare

- Build it into your budget
 - Donations/sponsorships
 - Ask how many people will need it?
- Choose between:
 - On-site services
 - Grants
 - Will they need to submit an invoice?

On-site services

- Number of companies specializing in this
- Parallel event for older kids
 - E.g. coding for kids at PyCon UK

Code of Conduct (CoC)

Goals

- Easy to read and find
- How to report?
 - In person, email, form
- Consequences of violations
- Include deadlines/timelines
- Two versions: quick and longer

Awareness

- Registration
- Sponsor packet
- Speaker guidelines
- Easily access on the website
- Short version on printouts
- Keep on mentioning it (emails, welcome talks)

Reporting

- Confidentiality
- Data storage
- Awareness on reporting mechanism
- Authority figures

Enforcement

- How long will it take?
- Have a process in place
- Third party review
- Reporter should be aware of steps in place

Grants/scholarships

Why funding is important

- Registration
- Travel and lodging
- Eligibility
 - Decide beforehand
- Payment
 - Upfront/claims etc.
- Where to seek funding

Participant selection

Speakers

- Invited speakers
 - Reach beyond your networks
 - Consider wording
- Selecting speakers
 - Call for Proposal Instructions
 - Speaker training
 - Incentivize first-time speakers

Attracting attendees

- What is your event about?
- Photos
- Partner with organizations and meetups
- Scholarships
- Advertise CoC

CFP review

- Open vs Blind/Closed
- Double Open
- Double Blind

Event Registration

Registration form

- Outline accessibility you plan to provide
- Ask about needs
- Grants
- Dietary restrictions
- Photo policy
- T-shirts

Demographic information

- Why do you need it?
- Alienating questions
 - Not having an option that matches your identity can be fairly alienating
- Data storage and access

Suggested format for demographic question

- "Do you self-identify as an underrepresented minority in either the [conference] community or in your professional field?" "Along which dimension(s) you self-identify as underrepresented? Check all that apply:"
 - Gender identity
 - Ethnicity, nationality, skin color, race
 - Sexual orientation
 - Socioeconomic status
 - Religion
 - Age
 - Ability
 - Do not wish to provide
 - Other (please specify)

Inclusive practices during check-in

Check-in

- Photography permissions
- Pronoun pins/ribbons/buttons
- Welcoming new attendees
- Social events
 - First-time attendee
 - Evenings
 - Alcohol

Other considerations

Other considerations

- Scent policy
- Smoking policy

Thank you

THE LINUX FOUNDATION
OPEN SOURCE SUMMIT