Three Stages of Organizational Development for
Trans* and Gender Non-Conforming Students

Organizational Stage: Bastion of Genderism
Bastions of genderism are organizations (entire universities, college or departments, units) that without any intentional effort to exclude a gender diverse population find themselves without any visible trans* people on campus. Often the goal is to identify trans* people, ensure that they feel welcome, and create whatever accommodations are necessary to make trans* people feel welcome. Because of the ways in which genderism functions to make invisible and inaccessible trans* identities, often Bastions of Genderism do not even know the ways in which their organization, university, or department overtly and covertly privilege the gender binary.
Solution: access, accommodate

Organizational Stage: Limited Gender Diversity
Limited gender diversity organizations have some level of visible gender diversity, but the visibility of gender diverse individuals tends to be for gender conforming trans* people who identify within the gender binary (e.g. visible trans man or trans woman). Limited gender diversity organizations might have policies in place like a preferred name policy, or have adjusted sex-segregated facilities to have three options, like traditional sex segregated bathrooms and a third, gender neutral restroom is also available. Limited gender diversity organizations have made some efforts to expand the gendered possibilities within organizations, but still tend to reify the gender binary but have added a third category in some way.
Solution: further expand access, accommodate, working towards full participation

Organizational Stage: Expanding towards Expansive Gender Diversity
Expanding towards Expansive gender diversity organizations are or have actively re-shaped their organization around the myriad of possibilities of gendered ways of being. Expansive gender diversity organizations have addressed numerous policy changes; worked to end unnecessary sex segregated facilities, addressed important language changes in all areas including application forms and within classrooms. Dismantling the gender binary is an organizational priority and the organization actively seeks to shape their future around the diverse range of potential gender identities and expressions.
Solution: Shaping organization around gender diversity

	Organizational Stage
	Solutions
	GOAL

	Bastion of Genderism
	Initial access and accommodation related efforts
			Accessing

	Limited Gender Diversity
	Further expand access & accommodations, work towards full participation
	Participating

	Expanding Gender Diversity
	Shaping organization around gender diversity
	Shaping

	Features of Organization When In….
	Barriers to Move it Towards….
	

	Bastion of Genderism
	Accessing

Limited Gender Diversity
	Assets to Move it Towards…

	
	
	Accessing

Limited Gender Diversity

	Limited Gender Diversity
	Participating

Expanding Gender Diversity
	

	
	
	Participating

Expanding Gender Diversity

	EGD
	Shaping

Expansive Gender Diversity
	

	
	
	Shaping

Expansive Gender Diversity

	
	
	

	
	

	Action Items to Move it Towards…
	Features of Organization When In…

	Accessing

Limited Gender Diversity
	Limited Gender Diversity

	
	

	Participating

[bookmark: _GoBack]
Expanding Gender Diversity
	Expanding Gender Diversity

	
	

	Shaping

Expansive Gender Diversity
	Expansive Gender Diversity

	
	

Worksheet adapted from Oberlin College’s Multicultural Resource Center Transgender Accessibility Worksheet and Basic Rights Oregon’s Standing Together: Coming out for Racial Justice
Developed by T.J. Jourian and Erich Pitcher
