
A
M

ER
IC

A
N

S
O

C
IO

LO
G

IC
A

L
R

EV
IEW

 A
PR

IL
2009

 V
O

L. 74, N
O. 2, P

P. 171–337

VOLUME 74 • NUMBER 2 • APRIL 2009
OFFICIAL JOURNAL OF THE AMERICAN SOCIOLOGICAL ASSOCIATION

SEXUALITY

Iddo Tavory and Ann Swidler
Condom Semiotics

Karin A. Martin
Normalizing Heterosexuality

DIVERSITY AT WORK

Cedric Herring
Does Diversity Pay?

Sheryl Skaggs
African Americans in Management

C. Elizabeth Hirsh
Discrimination Charges and Workplace Segregation

LAW AND VIOLENCE

David John Frank, Tara Hardinge, and Kassia Wosick-Correa
Global Dimensions of Rape-Law Reform

Ryan D. King, Steven F. Messner, and Robert D. Baller
Past Lynching and Present Hate Crime Law Enforcement

Andreas Wimmer, Lars-Erik Cederman, and Brian Min
Ethnic Politics and Armed Conflict

Titles for Social Scientists from Stata Press
®

A Gentle Introduction to
Stata
Second Edition

Alan C. Acock

A Gentle Introduction to Stata,
Second Edition is aimed at new
Stata users who want to become
proficient in Stata. Acock assumes
that the user is not familiar with

any statistical software. Important asides and notes about
terminology are set off in boxes, which makes the text easy
to read without any convoluted twists or forward referenc-
ing. The focus of the book is especially helpful for those in
the social sciences.

Multilevel and Longitudinal
Modeling Using Stata
Second Edition

Sophia Rabe-Hesketh
Anders Skrondal

Multilevel and Longitudinal Modeling
Using Stata, Second Edition looks
specifically at Stata’s treatment of
generalized linear mixed models,

also known as multilevel or hierarchical models. These mod-
els allow fixed and random effects, and they are appropriate
for continuous Gaussian responses as well as binary, count,
and other types of limited dependent variables. The second
edition incorporates three new chapters on standard linear
regression, discrete-time survival analysis, and longitudi-
nal and panel data containing an expanded discussion of
random-coefficient and growth-curve models.

The Workflow of Data
Analysis Using Stata
J. Scott Long

The Workflow of Data Analysis Us-
ing Stata is an essential productivity
tool for data analysts. A good work-
flow is essential for replicating your
work, and replication is essential to
good science. Long shows you how

to streamline your workflow to make the time you spend
doing statistical and graphical analyses most productive. If
you analyze data, this book is recommended for you.

Regression Models for
Categorical Dependent
Variables Using Stata
Second Edition

J. Scott Long
Jeremy Freese

Although regression models for
categorical dependent variables are
common, few texts explain how to

interpret such models; Regression Models for Categorical
Dependent Variables Using Stata, Second Edition, fills this
void. To accompany the book, Long and Freese provide
a suite of Stata commands for interpretation, hypothesis
testing, and model diagnostics. The book begins with an
excellent introduction to Stata and follows with general
treatments of estimation, testing, fit, and interpretation in
this class of models; detailing binary, ordinal, nominal, and
count outcomes in separate chapters.

Other selected titles:
Data Analysis Using Stata, Second Edition
 by Ulrich Kohler and Frauke Kreuter

An Introduction to Survival Analysis Using Stata, Second Edition
 by Mario Cleves, William W. Gould, Roberto G. Gutierrez, and Yulia Marchenko

Microeconometrics Using Stata
 by A. Colin Cameron and Pravin K. Trivedi

A Visual Guide to Stata Graphics, Second Edition
 by Michael N. Mitchell

To order, visit www.stata-press.com.
To learn about Stata statistical software, visit www.stata.com.

800-782-8272 (U.S.) service@stata.com
979-696-4600 (Worldwide) www.stata-press.com

®

A
m

erican
 S

ociological R
eview

(IS
S

N
 0003-1224)

1430 K
 S

treet N
W

S
uite 600

W
ashington, D

C
 20005

Periodicals postage paid
at W

ashington, D
C

 and
additional m

ailing offices

09_333 ASR Cover:Layout 1 3/13/09 3:24 PM Page 1

creo

For more information about the 104th ASA Annual Meeting, please visit
http://www.asanet.org/cs/meetings/2009.

PATRICIA A. ADLER

U. of Colorado

SIGAL ALON

Tel-Aviv U.

PAUL E. BELLAIR

Ohio State

KENNETH A. BOLLEN

UNC, Chapel Hill

CLEM BROOKS

Indiana

CLAUDIA BUCHMANN

Ohio State

JOHN SIBLEY BUTLER

UT, Austin

PRUDENCE CARTER

Harvard

WILLIAM C. COCKERHAM

Alabama–Birmingham

MARK COONEY

Georgia

WILLIAM F. DANAHER

College of Charleston

JAAP DRONKERS

European U. Institute

MITCHELL DUNEIER

Princeton and CUNY

RACHEL L. EINWOHNER
Purdue

JOSEPH GALASKIEWICZ
Arizona

JENNIFER GLICK
Arizona State

PEGGY C. GIORDANO
Bowling Green

KAREN HEIMER
Iowa

DENNIS P. HOGAN
Brown

MATT L. HUFFMAN
UC, Irvine

GUILLERMINA JASSO
NYU

GARY F. JENSEN
Vanderbilt

ANNETTE LAREAU
Maryland

EDWARD J. LAWLER
Cornell

JENNIFER LEE
UC, Irvine

J. SCOTT LONG
Indiana

HOLLY J. MCCAMMON
Vanderbilt

CECILIA MENJIVAR
Arizona State

MICHAEL A. MESSNER
USC

DAVID S. MEYER
UC, Irvine

JOYA MISRA
Massachusetts

JAMES MOODY
Duke

CALVIN MORRILL
UC, Irvine

ORLANDO PATTERSON
Harvard

TROND PETERSEN
UC, Berkeley

ALEJANDRO PORTES
Princeton

JEN’NAN G. READ
Duke

LINDA RENZULLI
Georgia

BARBARA JANE RISMAN
UIC

WILLIAM G. ROY
UC, Los Angeles

DEIRDRE ROYSTER
William and Mary

ROGELIO SAENZ

Texas A&M

EVAN SCHOFER

UC, Irvine

VICKI SMITH

UC, Davis

SARAH SOULE

Cornell

MAXINE S. THOMPSON

North Carolina State

STEWART TOLNAY

Washington

HENRY A. WALKER

Arizona

MARK WARR

UT, Austin

BRUCE WESTERN

Harvard

MARK CHARKRIT WESTERN

U. of Queensland

ZHENG WU

University of Victoria

JONATHAN ZEITLIN

Wisconsin

ASR

EDITORIAL BOARD

EDITORIAL COORDINATOR
STEPHANIE A. WAITE

MEMBERS OF THE COUNCIL, 2009
PATRICIA HILL COLLINS,

PRESIDENT

Maryland

MARGARET ANDERSEN,
VICE PRESIDENT

Delaware

DONALD TOMASKOVIC-DEVEY,
SECRETARY

UMass, Amherst

EVELYN NAKANO GLENN,
PRESIDENT-ELECT

UC, Berkeley

JOHN LOGAN,
VICE PRESIDENT-ELECT

Brown

ARNE KALLEBERG,
PAST PRESIDENT

UNC

DOUGLAS MCADAM,
PAST VICE PRESIDENT

Stanford

ELECTED-AT-LARGE
DALTON CONLEY

NYU

MARJORIE DEVAULT
Syracuse

ROSANNA HERTZ
Wellesley

PIERRETTE HONDAGNEU-SOTELO
USC

OMAR M. MCROBERTS
U. of Chicago

DEBRA MINKOFF
Barnard

MARY PATTILLO
Northwestern

CLARA RODRIGUEZ
Fordham

MARY ROMERO
Arizona State

RUBEN RUMBAUT
UC, Irvine

MARC SCHNEIBERG
Reed

ROBIN STRYKER
Minnesota

ASA

EDITORS

DOUGLAS DOWNEY
Ohio State

STEVEN MESSNER
SUNY-Albany

LINDA D. MOLM
Arizona

PAMELA PAXTON
Ohio State

ZHENCHAO QIAN
Ohio State

VERTA TAYLOR
UC, Santa Barbara

FRANCE WINDDANCE TWINE

UC, Santa Barbara

GEORGE WILSON
U. of Miami

VINCENT J. ROSCIGNO
Ohio State

RANDY HODSON
Ohio State

DEPUTY EDITORS

SALLY T. HILLSMAN, Executive Officer

MANAGING EDITOR
MARA NELSON GRYNAVISKI

EDITORIAL ASSOCIATES
ANNE E. MCDANIEL
LINDSEY PETERSON

SALVATORE J. RESTIFO
CAROLYN SMITH KELLER

JONATHAN VESPA

09_333 ASR Cover:Layout 1 3/13/09 3:24 PM Page 2

ARTICLES
171 Condom Semiotics: Meaning and Condom Use in Rural Malawi

Iddo Tavory and Ann Swidler

190 Normalizing Heterosexuality: Mothers’ Assumptions, Talk, and Strategies with Young
Children
Karin A. Martin

208 Does Diversity Pay?: Race, Gender, and the Business Case for Diversity
Cedric Herring

225 Legal-Political Pressures and African American Access to Managerial Jobs
Sheryl Skaggs

245 The Strength of Weak Enforcement: The Impact of Discrimination Charges, Legal
Environments, and Organizational Conditions on Workplace Segregation
C. Elizabeth Hirsh

272 The Global Dimensions of Rape-Law Reform: A Cross-National Study of Policy Outcomes
David John Frank, Tara Hardinge, and Kassia Wosick-Correa

291 Contemporary Hate Crimes, Law Enforcement, and the Legacy of Racial Violence
Ryan D. King, Steven F. Messner, and Robert D. Baller

316 Ethnic Politics and Armed Conflict: A Configurational Analysis of a New Global Data Set
Andreas Wimmer, Lars-Erik Cederman, and Brian Min

V O L U M E 7 4 • N U M B E R 2 • A P R I L 2 0 0 9
O F F I C I A L J O U R N A L O F T H E A M E R I C A N S O C I O L O G I C A L A S S O C I A T I O N

The American Sociological Review (ISSN 0003-1224) is published bimonthly in February, April, June, August, October, and
December by the American Sociological Association, 1430 K Street NW, Suite 600, Washington, DC 20005. Phone (202) 383-
9005. ASR is typeset by Marczak Business Services, Inc., Albany, New York and is printed by Boyd Printing Company,
Albany, New York. Periodicals postage paid at Washington, DC and additional mailing offices. Postmaster: Send address
changes to the American Sociological Review, 1430 K Street NW, Suite 600, Washington, DC 20005.

SCOPE AND MISSION

The American Sociological Review publishes original (not previously published) works of interest to the discipline in gen-
eral, new theoretical developments, results of qualitative or quantitative research that advance our understanding of funda-
mental social processes, and important methodological innovations. All areas of sociology are welcome. Emphasis is on
exceptional quality and general interest.

MANUSCRIPT SUBMISSION

ETHICS: Submission of a manuscript to another professional journal while it is under review by the ASR is regarded by the
ASA as unethical. Significant findings or contributions that have already appeared (or will appear) elsewhere must be clear-
ly identified. All persons who publish in ASA journals are required to abide by ASA guidelines and ethics codes regarding
plagiarism and other ethical issues. This requirement includes adhering to ASA’s stated policy on data-sharing: “Sociologists
make their data available after completion of the project or its major publications, except where proprietary agreements with
employers, contractors, or clients preclude such accessibility or when it is impossible to share data and protect the confi-
dentiality of the data or the anonymity of research participants (e.g., raw field notes or detailed information from
ethnographic interviews)” (ASA Code of Ethics, 1997).

MANUSCRIPT FORMAT: Manuscripts should meet the format guidelines specified in the Notice to Contributors published in
the February and August issues of each volume. The electronic files should be composed in MS Word, WordPerfect, or
Excel. All text must be printed double-spaced on 8-1/2 by 11 inch white paper. Use Times New Roman, 12-point size font.
Margins must be at least 1 inch on all four sides. On the title page, note the manuscript’s total word count (include all text,
references, and footnotes; do not include word counts for tables or figures). You may cite your own work, but do not use
wording that identifies you as the author.

SUBMISSION REQUIREMENTS: Submit two (2) print copies of your manuscript and an abstract of 150 to 200 words. Include
all electronic files on floppy disk or CD. Enclose a $25.00 manuscript processing fee in the form of a check or money order
payable to the American Sociological Association. Provide an e-mail address and ASR will acknowledge the receipt of your
manuscript. In your cover letter, you may recommend specific reviewers (or identify individuals ASR should not use). Do
not recommend colleagues, collaborators, or friends. ASR may choose to disregard your recommendation. Manuscripts are
not returned after review.

ADDRESS FOR MANUSCRIPT SUBMISSION: American Sociological Review, The Ohio State University, Department of
Sociology, 238 Townshend Hall, 1885 Neil Avenue Mall, Columbus, OH 43210-1222 (ASR@osu.edu, 614-292-9972).

EDITORIAL DECISIONS: Median time between submission and decision is approximately 12 weeks. Please see the ASR
journal Web site for more information (http://www2.asanet.org/journals/asr/).

ADVERTISING, SUBSCRIPTIONS, AND ADDRESS CHANGES

ADVERTISEMENTS: Submit to Publications Department, American Sociological Association, 1430 K Street NW, Suite 600,
Washington, DC 20005; (202) 383-9005 ext. 303; e-mail publications@asanet.org.

SUBSCRIPTION RATES: ASA members, $40; ASA student members, $25; institutions, $196. Add $20 for postage outside the
U.S./Canada. To subscribe to ASR or to request single issues, contact the ASA Subscriptions Department
(subscriptions@asanet.org).

ADDRESS CHANGE: Subscribers must notify the ASA Executive Office (customer@asanet.org) six weeks in advance of an
address change. Include both old and new addresses. Claims for undelivered copies must be made within the month fol-
lowing the regular month of publication. When the reserve stock permits, ASA will replace copies of ASR that are lost
because of an address change.

Copyright © 2009, American Sociological Association. Copying beyond fair use: Copies of articles in this journal may be
made for teaching and research purposes free of charge and without securing permission, as permitted by Sections 107 and
108 of the United States Copyright Law. For all other purposes, permission must be obtained from the ASA Executive
Office.

(Articles in the American Sociological Review are indexed in the Abstracts for Social Workers, Ayer’s Guide, Current Index
to Journals in Education, International Political Science Abstracts, Psychological Abstracts, Social Sciences Index,
Sociological Abstracts, SRM Database of Social Research Methodology, United States Political Science Documents, and
University Microfilms.)

The American Sociological Association acknowledges with appreciation the facilities and assistance
provided by The Ohio State University.

28

Proponents of the value-in-diversity per-
spective often make the “business case for

diversity” (e.g., Cox 1993). These scholars claim
that “diversity pays” and represents a com-
pelling interest—an interest that meets cus-
tomers’ needs, enriches one’s understanding of
the pulse of the marketplace, and improves the
quality of products and services offered (Cox
1993; Cox and Beale 1997; Hubbard 2004;
Richard 2000; Smedley, Butler, and Bristow
2004). Moreover, diversity enriches the work-
place by broadening employee perspectives,
strengthening their teams, and offering greater
resources for problem resolution (Cox 2001).
The creative conflict that may emerge leads to

closer examination of assumptions, a more com-
plex learning environment, and, arguably, bet-
ter solutions to workplace problems (Gurin,
Nagda, and Lopez 2004). Because of such puta-
tive competitive advantages, companies increas-
ingly rely on a heterogeneous workforce to
increase their profits and earnings (Florida and
Gates 2001, 2002; Ryan, Hawdon, and Branick
2002; Williams and O’Reilly 1998).

Critics of the diversity model, however, are
skeptical about the extent to which these bene-
fits are real (Rothman, Lipset, and Nevitte
2003a, 2003b; Skerry 2002; Tsui, Egan, and
O’Reilly 1992; Whitaker 1996). Scholars who
see “diversity as process loss” argue that diver-
sity incurs significant potential costs (Jehn,
Northcraft, and Neale 1999; Pelled 1996; Pelled,
Eisenhardt, and Xin 1999). Skerry (2002), for
instance, points out that racial and ethnic diver-
sity is linked with conflict, especially emotion-
al conflict among co-workers. Tsui and
colleagues (1992) concur, suggesting that diver-
sity diminishes group cohesiveness and, as a
result, employee absenteeism and turnover
increase. Greater diversity may also be associ-
ated with lower quality because it can lead to
positions being filled with unqualified workers
(Rothman et al. 2003b; see also Williams and
O’Reilly 1998). For these reasons, skeptics

Does Diversity Pay?: Race, Gender, and
the Business Case for Diversity

Cedric Herring
University of Illinois at Chicago

The value-in-diversity perspective argues that a diverse workforce, relative to a

homogeneous one, is generally beneficial for business, including but not limited to

corporate profits and earnings. This is in contrast to other accounts that view diversity

as either nonconsequential to business success or actually detrimental by creating

conflict, undermining cohesion, and thus decreasing productivity. Using data from the

1996 to 1997 National Organizations Survey, a national sample of for-profit business

organizations, this article tests eight hypotheses derived from the value-in-diversity

thesis. The results support seven of these hypotheses: racial diversity is associated with

increased sales revenue, more customers, greater market share, and greater relative

profits. Gender diversity is associated with increased sales revenue, more customers, and

greater relative profits. I discuss the implications of these findings relative to alternative

views of diversity in the workplace.

AMERICAN SOCIOLOGICAL REVIEW, 2009, VOL. 74 (April:208–224)

Direct all correspondence to Cedric Herring,
Department of Sociology (MC 312), University of
Illinois at Chicago, 1007 W. Harrison, Chicago, IL
60607 (Herring@uic.edu). I would like to thank
William Bielby, John Sibley Butler, Sharon Collins,
Paula England, Tyrone Forman, Hayward Derrick
Horton, Loren Henderson, Robert Resek, Moshe
Semyonov, Kevin Stainback, and the editors of ASR
and the anonymous reviewers for their extraordinar-
ily helpful comments and suggestions. An earlier
version of this article was presented at the Annual
Conference of the American Sociological Association
in Montreal, Canada in August 2006.

question the real impact of diversity programs
on businesses’ bottom line.

Is it possible that diversity has dual outcomes,
some of which are beneficial to organizations
and some of which are costly to group func-
tioning? Diversity may be valuable even if
changes in an organization’s composition make
incumbent members uncomfortable. As
DiTomaso, Post, and Parks-Yancy (2007:488)
point out, “research generally finds that het-
erogeneity on most any salient social category
contributes to increased conflict, reduced com-
munication, and lower performance, at the same
time that it can contribute to a broader range of
contacts, information sources, creativity, and
innovation.” This suggests that diversity may be
conducive to productivity and counterproduc-
tive in work-group processes. Many of the
claims and hypotheses about diversity’s impacts
have not been examined empirically, so it is not
clear what effect, if any, diversity has on the
overall functioning of organizations, especial-
ly businesses.

In this article, I empirically examine key
questions pertaining to organizational diversi-
ty and its implications. Does diversity offer the
many benefits suggested by the value-in-diver-
sity thesis? Or, do costs offset potential bene-
f its? Perhaps diversity is simultaneously
associated with the twin outcomes of group-
level conflict and increased performance at the
establishment level. Although no singular
research design could adjudicate between all
the claims of proponents and skeptics,1 the ques-
tions I raise warrant serious examination given
the growing heterogeneity of the U.S. work-
force. Using data from the 1996 to 1997
National Organizations Survey, my analyses
explore the relationship between racial and gen-
der workforce diversity and several indicators
of business performance, such as sales revenue,

number of customers, relative market share,
and relative profitability.

VALUE IN DIVERSITY

The definition of “diversity” is unclear, as
reflected in the multiplicity of meanings in the
literature. For some, the term provokes intense
emotional reactions, bringing to mind such
politically charged ideas as “affirmative action”
and “quotas.” These reactions stem, in part,
from a narrow focus on protected groups cov-
ered under affirmative action policies, where
differences such as race and gender are the focal
point. Some alternative definitions of diversity
extend beyond race and gender to include all
types of individual differences, such as ethnic-
ity, age, religion, disability status, geographic
location, personality, sexual preferences, and a
myriad of other personal, demographic, and
organizational characteristics. Diversity can
thus be an all-inclusive term that incorporates
people from many different classifications.
Generally, “diversity” refers to policies and
practices that seek to include people who are
considered, in some way, different from tradi-
tional members. More centrally, diversity aims
to create an inclusive culture that values and uses
the talents of all would-be members.

The politics surrounding diversity and inclu-
sion have shifted dramatically over the past 50
years (Berry 2007). Title VII of the 1964 Civil
Rights Act makes it illegal for organizations to
engage in employment practices that discrimi-
nate against employees on the basis of race,
color, religion, sex, or national origin. This act
mandates that employers provide equal employ-
ment opportunities to people with similar qual-
ifications and accomplishments. Since 1965,
Executive Order 11246 has required govern-
ment contractors to take affirmative action to
overcome past patterns of discrimination. These
directives eradicated policies that formally per-
mitted discrimination against certain classes of
workers. They also increased the costs to organ-
izations that fail to implement fair employment
practices.

By the late 1970s and into the 1980s, there
was growing recognition within the private sec-
tor that these legal mandates, although neces-
sary, were insufficient to effectively manage
organizational diversity. Many companies and
consulting firms soon began offering training

DOES DIVERSITY PAY?—–209

1 It is possible to derive propositions from argu-
ments against the business case for diversity thesis,
but works in this skeptical vein typically provide cri-
tiques of more optimistic views of diversity, rather
than systematic, alternative theoretical formulations.
When skeptics do put forth testable hypotheses, they
tend to focus on intermediary processes and mech-
anisms rather than the diversity–business “bottom
line” linkage, per se. I cite such critiques to show that
there are reasons to be skeptical about the link
between diversity and business performance.

programs aimed at “valuing diversity.” In their
study of private-sector establishments from
1971 to 2002, Kalev, Dobbin, and Kelly (2006)
find that programs designed to establish organi-
zational responsibility for diversity are more
efficacious in increasing the share of white
women, black women, and black men in man-
agement than are attempts to reduce manageri-
al bias through diversity training or reduce social
isolation through mentoring women and racial
and ethnic minorities. They also f ind that
employers who were subject to federal affir-
mative action edicts are likely to have diversi-
ty programs with stronger effects.

During the 1990s, diversity rhetoric shifted
to emphasize the “business case” for workforce
diversity (Bell and Hartmann 2007; Berry 2007;
Hubbard 1997, 1999; von Eron 1995).
Managing diversity became a business neces-
sity, not only because of the nature of labor
markets, but because a more diverse workforce
was thought to produce better business results.
Exploiting the nation’s diversity was viewed as
key to future prosperity. Ignoring the fact that
discrimination limits a society’s potential
because it leads to underutilization of talent
pools was no longer practical nor feasible.
Diversity campaigns became part of the attempt
to strengthen the United States and move
beyond its history of discrimination by pro-
viding previously excluded groups greater
access to educational institutions and work-
places (Alon and Tienda 2007). Today, advo-
cates are asked to find evidence to support the
business-case argument that diversity expands
the talent pool and strengthens U.S. institu-
tions. Even if the shift from affirmative action
to diversity has “tamed” what began as a radi-
cal fight for equality (Berry 2007), workforce
diversity has become an essential business con-
cern in the twenty-first century.

THE IMPLICATIONS OF DIVERSITY FOR

WORKPLACE DYNAMICS AND BUSINESS

OUTCOMES

How might diversity affect business outcomes?
Page (2007) suggests that groups displaying a
range of perspectives outperform groups of
like-minded experts. Diversity yields superior
outcomes over homogeneity because progress
and innovation depend less on lone thinkers
with high intelligence than on diverse groups

working together and capitalizing on their indi-
viduality. The best group decisions and predic-
tions are those that draw on unique qualities. In
this regard, Bunderson and Sutcliffe (2002)
show that teams composed of individuals with
a breadth of functional experiences are well-suit-
ed to overcoming communication barriers: team
members can relate to one another’s functions
while still realizing the performance benefits of
diverse functional experiences. Williams and
O’Reilly (1998) and DiTomaso and colleagues
(2007) concur, arguing that diversity increases
the opportunity for creativity and the quality of
the product of group work.

The benefits of diversity may extend beyond
team and workplace functioning and problem
solving. Sen and Bhattacharya (2001), for
instance, propose that diversity influences con-
sumers’ perceptions and purchasing practices.
Indeed, Black, Mason, and Cole (1996) find
that consumers have strongly held in-group
preferences when a transaction involves signif-
icant customer–worker interaction. Richard
(2000) argues that cultural diversity, within the
proper context, provides a competitive advan-
tage through social complexity at the firm level.
Irrespective of the specific processes, diversi-
ty may positively influence organizations’ func-
tioning, net of any internal work-group
processes that diversity may impede.

The sociological literature on diversity con-
tinues to grow (e.g., Alon and Tienda 2007;
Bell and Hartmann 2007; Berry 2007;
DiTomaso et al. 2007; Embrick forthcoming;
Kalev et al. 2006), but, to date, there has been
little systematic research on the impact of diver-
sity on businesses’ financial success. Few stud-
ies use quantitative data and objective
performance measures from real organizations
to assess hypotheses. One exception compares
companies with exemplary diversity manage-
ment practices with those that paid legal dam-
ages to settle discrimination lawsuits. The results
show that the exemplary firms perform better,
as measured by their stock prices (Wright et al.
1995).

A second exception is a series of studies
reported by Kochan and colleagues (2003).
They find no significant direct effects of either
racial or gender diversity on business perform-
ance. Gender diversity has positive effects on
group processes while racial diversity has neg-
ative effects. The negative relationship between

210—–AMERICAN SOCIOLOGICAL REVIEW

racial diversity and group processes, however,
is largely absent in groups with high levels of
training in career development and diversity
management. These scholars also find that racial
diversity is positively associated with growth in
branches’ business portfolios. Racial diversity
is associated with higher overall performance in
branches that enact an integration-and-learn-
ing perspective on diversity, but employee par-
ticipation in diversity education programs has
a limited impact on performance. Finally, they
find no support for the idea that diversity that
matches a firm’s client base increases sales by
satisfying customers’ desire to interact with
those who physically resemble them.2

DEMOGRAPHIC DIVERSITY AND
ORGANIZATIONAL FUNCTIONING

Researchers studying demographic diversity
typically take one of two approaches in their
treatment of the subject. One approach treats
diversity broadly, making statements about het-
erogeneity or homogeneity in general, rather
than about particular groups (e.g., Hambrick
and Mason 1984). The alternative treats each
demographic diversity variable as a distinct the-
oretical construct, based on the argument that
different types of diversity produce different
outcomes (e.g., Hoffman and Maier 1961; Kent
and McGrath 1969). Instead of assuming that all
types of diversity produce similar effects, these
researchers build their models around specific
types of demographic diversity (e.g., Zenger
and Lawrence 1989). Indeed, Smith and col-
leagues (2001) argue that scholars should not
lump women and racial minorities together as
a standard approach to research. The relative
number, power, and status of various groups
within organizations can significantly affect
issues such as favoritism and bias, and aggre-
gating these groups may mask such variations.

The results of research on heterogeneity in
groups suggest that diversity offers a great
opportunity for organizations and an enormous
challenge. More diverse groups have the poten-
tial to consider a greater range of perspectives
and to generate more high-quality solutions
than do less diverse groups (Cox, Lobel, and
McLeod 1991; Hoffman and Maier 1961;
Watson, Kumar, and Michaelsen 1993). Yet, the
greater the amount of diversity in a group or an
organizational subunit, the less integrated the
group is likely to be (O’Reilly, Caldwell, and
Barnett 1989) and the higher the level of dis-
satisfaction and turnover (Jackson et al. 1991;
Wagner, Pfeffer, and O’Reilly 1984). Diversity’s
impact thus appears paradoxical: it is a double-
edged sword, increasing both the opportunity for
creativity and the likelihood that group members
will be dissatisfied and will fail to identify with
the organization. Including influential and
potentially confounding demographic and organi-
zational factors—as I do in the following analy-
ses—helps clarify the relationship between
diversity and organizational functioning, espe-
cially in business organizations.

ALTERNATIVE EXPLANATIONS

For-profit workplaces are appropriate sites for
examining questions about diversity, as they
are where employment decisions are made and
the settings in which work is performed (Baron
and Bielby 1980; Reskin, McBrier, and Kmec
1999). Moreover, it is organizational processes
that perpetuate segregation and influence the
character of jobs and workplaces (Tomaskovic-
Devey 1993).

In assessing the relationship between diver-
sity and business outcomes, the literature sug-
gests that there are several organizational factors
that might be influential. According to the insti-
tutional perspective in organizational theory,
organizational behavior is a response to pres-
sures from the institutional environment
(Stainback, Robinson, and Tomaskovic-Devey
2005). The institutional environment of an
organization embodies regulative, normative,
and cultural-cognitive institutions affecting the
organization, such as law and social attitudes
(Scott 2003).

According to this formulation of organiza-
tional behavior, adoption of new organization-
al practices is often an attempt to gain legitimacy

DOES DIVERSITY PAY?—–211

2 It would be preferable to model an array of inter-
nal processes in organizations to establish how diver-
sity affects business performance (e.g., functionality
of work teams, marketing decisions, or innovation in
production or sales), but this is not possible with
data from the National Organizations Survey because
such indicators are not available. These topics do
offer potentially fruitful paths for future research.

in the eyes of important constituents, and not
necessarily an attempt to gain greater efficien-
cy (DiMaggio and Powell 2003). Based on insti-
tutional theory, for-profit businesses that are
accountable to a larger public may be more sen-
sitive to public opinion on what constitutes
legitimate organizational behavior. Publicly-
held, for-profit businesses’ employment prac-
tices should thus be more subject to public
scrutiny. These businesses should employ rela-
tively more minorities than private-sector
employers, to the degree that they are under
greater pressure to achieve racial and ethnic
diversity, as public sentiment views such poli-
cies as a necessary element of legitimate organi-
zational governance (Edelman 1990).

Organizational size is also important since it
is positively related to sophisticated personnel
systems (Pfeffer 1977) that may contribute to
diversity in the workplace. Large organizations
concerned about due process and employment
practices will institute specific offices and pro-
cedures for handling employee complaints
(Gwartney-Gibbs and Lach 1993; Welsh,
Dawson, and Nierobisz 2002). At the same time,
if some organizations, when left to their own
devices, prefer hiring whites over racial minori-
ties, their larger size and slack resources give
them more ability to indulge preferences for
white workers (Cohn 1985; Tolbert and
Oberfield 1991).

Large establishments also tend to make greater
efforts at prevention and redress because they
have direct legal obligations. Antidiscrimination
laws make discrimination against minorities and
women potentially costly, but not all establish-
ments are subject to these laws. Federal law ban-
ning sex discrimination in employment exempts
firms with fewer than 15 workers, and enforce-
ment efforts often target large firms (Reskin et
al. 1999). Moreover, affirmative action regula-
tions apply only to firms that do at least $50,000
worth of business with the federal government
and have at least 50 employees (Reskin 1998).
Establishment size may thus be related to vul-
nerability to equal employment opportunity and
affirmative action regulations, which in turn
should be related to increased racial and ethnic
diversity. Indeed, Holzer (1996) shows that affir-
mative action implementation has led to gains in
the representation of African Americans and
white women in firms required to practice affir-
mative action.

Stinchcombe (1965) offers a rationale for why
establishment age may also be meaningful. He
suggests a “liability of newness,” whereby organi-
zational mortality rates decrease with organiza-
tional age. Younger organizations are more prone
to mortality than are older organizations, so they
approach threats to their existence differently. It
is possible, therefore, that organizations of dif-
ferent ages vary in their responses to racial and
gender diversity concerns.

The labor pools from which establishments
hire may be important relative to the effects of
diversity on business outcomes. The sex and
racial composition of regional labor markets may
influence an establishment’s composition, as well
as its relative success (Blalock 1957). Regional
differences in residential segregation, however,
may obscure regional effects of demographic
composition (Jones and Rosenfeld 1989).

Finally, industrial-sector variations may relate
simultaneously to levels of diversity and busi-
ness performance. In particular, organizations
in the service sector will be more proactive
with regard to racial and gender diversity than
will those that produce tangible goods, as their
performance depends more on public goodwill.
There are also reasons, however, to believe that
the economic sector in which businesses oper-
ate can matter. Compared with manufacturing
and public service, service-sector establish-
ments are more likely to exclude blacks, espe-
cially black men, by using personality traits and
appearance as job qualifications (Moss and
Tilly 1996).

DIVERSITY, BUSINESS
PERFORMANCE, AND
EXPECTATIONS

Evidence that directly assesses the business
case for diversity has, at best, proven elusive.
Building on the present discussion, I offer sev-
eral predictions. In its most basic form, the
business case for diversity perspective predicts
a return on investment for diversity (Hubbard
2004). It is thus fairly easy to derive some
straightforward expectations:

Hypothesis 1a: As racial workforce diversity
increases, a business organization’s sales
revenues will increase.

Hypothesis 1b: As gender workforce diversity
increases, a business organization’s sales
revenues will increase.

212—–AMERICAN SOCIOLOGICAL REVIEW

Hypothesis 2a: As racial workforce diversity
increases, a business organization’s number
of customers will increase.

Hypothesis 2b: As gender workforce diversity
increases, a business organization’s number
of customers will increase.

Hypothesis 3a: As racial workforce diversity
increases, a business organization’s market
share will increase.

Hypothesis 3b: As gender workforce diversity
increases, a business organization’s market
share will increase.

Hypothesis 4a: As racial workforce diversity
increases, a business organization’s profits
relative to its competitors will increase.

Hypothesis 4b: As gender workforce diversity
increases, a business organization’s profits
relative to its competitors will increase.

It is possible that racial and gender diversity
in the workforce are related to some outcomes
but not others. My analyses thus incorporate an
array of tangible outcomes and benefits sur-
rounding sales revenue, customer base, market
share, and relative profitability. Following the
literature, I also examine relations between
diversity and business outcomes net of other fac-
tors (e.g., legal form of organization, establish-
ment size, company size, organization age,
industrial sector, and region).

DATA AND METHODS

The data come from the 1996 to 1997 National
Organizations Survey (NOS) (Kalleberg,
Knoke, and Marsden 2001), which contains
information from 1,002 U.S. work establish-
ments, drawn from a stratified random sample
of approximately 15 million work establish-
ments in Dun and Bradstreet’s Information
Services data file. I use data from the 506 for-
profit business organizations that provided
information about the racial composition of
their full-time workforces, their sales revenue,
their number of customers, their market share,
and their profitability. The NOS concentrates on
U.S. work establishments’ employment con-
tracts, staffing methods, work organization, job
training programs, and employee benefits and
incentives. The data include additional infor-
mation about each organization’s formal struc-
ture, social demography, environmental
situation, and productivity and performance.

The resulting sample is representative of U.S.
profit-making work organizations. For each
organization sampled, Dun and Bradstreet’s
Market Identifiers Plus service provides sever-
al important pieces of information: company
name, address, and telephone number; size (in
terms of number of employees and sales vol-
ume); year started; and business trends for the
past three years. In addition, historical infor-
mation on the sampled organizations is available
from the Dun’s Historical Files. The unit of
analysis is the workplace.

DIVERSITY

There are two basic approaches to measuring
diversity, either globally or as distinct indicators.
Following Skaggs and DiTomaso (2004), I opt
for separate but parallel indicators of racial and
gender diversity. There are several reasons for
this. Previous research shows that race and gen-
der as bases for diversity are extremely impor-
tant in understanding human transactions. For
most people, these group identities are not eas-
ily changeable. In addition, the base of knowl-
edge in the social sciences is more fully
developed for these identities than for others that
may be relevant. On a pragmatic level, indica-
tors for these two dimensions are readily avail-
able in the data source, while others are not
(e.g., sexual preference or age).

The specific indicator draws from the Racial
Index of Diversity (RID) (Bratter and Zuberi
2001; Zuberi 2001), which provides an unbiased
estimator of the probability that two individu-
als chosen at random and independently from
the population will belong to different racial
groups. The index ranges from 0 to 1. A score
of 0 indicates a racially homogenous population;
1 indicates a population where, given how race
is distributed, every randomly selected pair is
composed of persons from two different racial
groups.

RID = 1 –
(� ni (ni – 1))

N (N – 1)

1 – (1/i)

In this formula, N is the total population, ni

denotes that population is separate racial group
(i), and i refers to number of racial groups. The
RID is a measure of the concentration of racial
classification in a population if the population

DOES DIVERSITY PAY?—–213

to which each individual belongs is considered
to be one racial group, and n1 .|.|. ni is the num-
ber of individuals in the various groups (so that
3ni = N for a population with three racial
groups). If all the individuals in a racial group
are concentrated in one category, the measure
would be .0. To constrain the RID between .0
and 1.0, I calculate the actual level of diversity
as a proportion of the maximum level possible
with the specified number of races, that is, 1 –
(1/i). In a population with an even racial distri-
bution, the RID would equal 1.00.

One limitation of the RID (as with most
indexes of dissimilarity) is that it treats over-
representation and underrepresentation of sub-
groups as mathematically equivalent for
computational purposes. Arguably, an organi-
zation with a 20 percent underrepresentation of
minorities (relative to the population) would be
very different from an organization with a 20
percent overrepresentation of minorities (rela-
tive to the population).

To correct for this limitation, I modify the
RID to incorporate the idea that power rela-
tions between superordinate and subordinate
groups are asymmetrical. The key idea is that
of parity. The Asymmetrical Index of Diversity
(AID) is

AID = (1 – S) if S > P

AID = (1 – P) if P ≥ S

where S is the proportion of the organization
composed of the superordinate group, and P is
the proportion of the population composed of
the superordinate group.

Scores can range from 0 (completely homo-
geneous organization composed of the super-
ordinate group) to “parity” (i.e., 1 – P) (where
the superordinate and subordinate groups have
reached proportional representation in the
organization). For example, if the superordi-
nate group constitutes 75 percent of the popu-
lation, AID scores can range from 0 to .25 (or
25 when multiplied by 100). If the superordinate
group constitutes 50 percent of the population,
AID scores can range from 0 to .50 (or 50 when
multiplied by 100).

The racial diversity index and the gender
diversity index are both operationalized using
two alternative premises: (1) without the under-
lying notion of parity (i.e., RID) and (2) with an
underlying notion of parity mattering (i.e., AID-

R and AID-G). Both models work well, but the
AID-R and AID-G models with the parity
assumption give a better fit. Moreover, they
provide a theoretical rationale for why diversi-
ty is related to business outcomes. Given these
results, I use both the AID-R and AID-G (par-
ity) operationalizations (for both race and gen-
der).

In this study, the superordinate racial group,
whites, make up 75 percent of the population in
the 1996 to 1997 NOS. Scores on the asym-
metrical index of diversity for race thus range
from a low of 0 (homogenous white) to a high
of 25 (racial parity). Males, the superordinate
gender, make up 54 percent of the population
in the 1996 to 1997 NOS. Scores on the asym-
metrical index of diversity for gender thus range
from a low of 0 (homogenous male) to a high
of 46 (gender parity).

BUSINESS PERFORMANCE

To measure average annual sales revenue,
respondents were asked, “What was your organi-
zation’s average annual sales revenue for the past
two years?” Responses range from 0 to 60 bil-
lion dollars. For multivariate analysis, I add a
small number (.01) to each observation before
dividing it by 1 million and taking the log of
these values.

To measure the number of customers, respon-
dents were asked, “About how many customers
purchased the organization’s products or ser-
vices over the past two years?” Responses range
from 0 to 25 million customers.

To measure perceived market share, respon-
dents were asked, “Compared to other organi-
zations that do the same kind of work, how
would you compare your organization’s per-
formance over the past two years in terms of
market share? .|.|. Would you say that it was (1)
much worse, (2) somewhat worse, (3) about the
same, (4) somewhat better, or (5) much bet-
ter?”

To measure relative profitability, respondents
were asked, “Compared to other organizations
that do the same kind of work, how would you
compare your organization’s performance over
the past two years in terms of profitability? .|.|.
Would you say that it was (1) much worse, (2)
somewhat worse, (3) about the same, (4) some-
what better, or (5) much better?”

214—–AMERICAN SOCIOLOGICAL REVIEW

CONTROLS

Respondents were asked about their establish-
ments’ legal form of organization (if for prof-
it). Specifically, “What is the legal form of
organization? Is it a sole proprietorship, part-
nership or limited partnership, franchise, cor-
poration with publicly held stock, corporation
with privately held stock, or something else?”
Responses are dummy coded for proprietor-
ship, partnership, franchise, and corporation. I
exclude not-for-profit organizations because
the focus of this study is on the “business case
for diversity.”

To determine organization size, respondents
were asked about the number of full-time and
part-time employees who work at all locations
of the business. Responses range from 15 to
300,000 employees. Respondents were also
asked about the establishment size (i.e., the
number of full-time and part-time employees on
the payroll at their particular address).
Responses are coded from 1 to 42,000.

To determine an organization’s age, respon-
dents were asked, “In what year did the organ-
ization start operations?” The difference
between the year of the survey and the year of
establishment yields the organization age, rang-
ing from 1 to 361 years.

To measure industry, respondents were asked
about the main product or service provided at
their establishments. Responses are dummy
coded into the following 12 categories: agri-
culture; mining; construction; transportation
and communications; wholesale; retail; finan-
cial services, insurance, and real estate; business
services; personal services; entertainment; pro-
fessional services; and manufacturing.

The region in which the establishment is
located is dummy coded into four categories:
Northeast (CT, DE, MA, ME, NH, NJ, NY, PA,
RI, and VT), Midwest (IA, IL, IN, KS, MI, MN,
MO, ND, NE, OH, OK, SD, and WI), South
(AL, AR, DC, FL, GA, KY, LA, MD, MS, NC,
SC, TN, TX, VA, and WV), and West and oth-
ers (AK, AZ, CA, CO, HI, ID, MT, NM, NV,
OR, UT, WA, and WY).

RESULTS

How is diversity related to organizations’ busi-
ness performance? Does a relationship exist
between the racial and gender composition of

an establishment and its sales revenue, number
of customers, market share, or profitability?

Figure 1 illustrates the distribution of estab-
lishments with low, medium, and high levels of
racial and gender diversity. Thirty percent of
businesses have low levels of racial diversity, 27
percent have medium levels, and 43 percent
have high levels. Regarding gender diversity, 28
percent of businesses have low levels, 28 per-
cent have medium levels, and 44 percent have
high levels.

Table 1 presents means and percentage dis-
tributions of various business outcomes of estab-
lishments by their levels of diversity. Average
sales revenues are associated with higher levels
of racial diversity: the mean revenues of organ-
izations with low levels of racial diversity are
roughly $51.9 million, compared with $383.8
million for those with medium levels and $761.3
million for those with high levels of diversity.
The same pattern holds true for sales revenue
by gender diversity: the mean revenues of organ-
izations with low levels of gender diversity are
roughly $45.2 million, compared with $299.4
million for those with medium levels and $644.3
million for those with high levels of diversity.

Higher levels of racial and gender diversity
are also associated with greater numbers of cus-
tomers: the average number of customers for
organizations with low levels of racial diversi-
ty is 22,700. This compares with 30,000 for
those with medium levels of racial diversity
and 35,000 for those with high levels. The mean
number of customers for organizations with
low levels of gender diversity is 20,500. This
compares with 27,100 for those with medium
levels of gender diversity and 36,100 for those
with high levels.

Table 1 also shows that businesses with high
levels of racial (60 percent) and gender (62 per-
cent) diversity are more likely to report higher
than average percentages of market share than
are those with low (45 percent) or medium lev-
els of racial (59 percent) and gender (58 percent)
diversity. A similar pattern emerges for organ-
izations reporting higher than average prof-
itability. Less than half (47 percent) of
organizations with low levels of racial diversi-
ty report higher than average profitability. In
contrast, about two thirds of those with medi-
um and high levels of racial diversity report
higher than average profitability. Also, organi-
zations with high levels of gender diversity (62

DOES DIVERSITY PAY?—–215

percent) are more likely to report higher than
average profitability than are those with low
(45 percent) or medium levels (58 percent) of
gender diversity.

Although interesting, the descriptive statistics
do not provide much information about the net
relationship between diversity and organiza-
tions’ business performance.3 To address this

216—–AMERICAN SOCIOLOGICAL REVIEW

Figure 1. Percentage Distribution of Racial and Gender Diversity Levels in Establishments

Table 1. Means and Percentage Distributions for Business Outcomes of Establishments by Levels
of Racial and Gender Diversity

Racial Diversity Level Gender Diversity Level

Low Medium High Low Medium High
Characteristics (<10%) (10–24%) (25%+)(<20%) (20–44%) (45%+) Overall

Percent in racial or gender diversity category 30 27 43 28 28 44 100
Mean sales revenue (in millions) 51.9 383.8 761.3 45.2 299.4 644.3 456.3
Mean number of customers (in thousands) 22.7 30.0 35.0 20.5 27.1 36.1 31.9
Percent with higher than average market share 45 59 60 45 58 62 56
Percent with higher than average profitability 47 63 61 45 58 62 56

This research establishes the correlation and plausi-
ble explanations about why it matters. Unfortunately,
the limitations of cross-sectional survey data pre-
vent a full exploration of mechanisms. First, in using
only survey data, it is difficult to rule out the possi-
bility of unmeasured differences between organiza-
tions with low and high diversity. Second, I can
specify plausible models for a direct causal link from
diversity at Time 1 to business outcomes at Time 2.
But, I could also specify equally plausible models for
business outcomes at Time 1 that generate (or at
least permit) various levels of diversity at Time 2.
Another limitation of cross-sectional survey research
is its inability to formally identify mechanisms.

3 Before engaging in disputes about why diversi-
ty matters to business outcomes, it is essential to
first establish conclusively that there is a correlation.

issue more rigorously, Tables 2 and 3 present
results from multivariate analysis. Table 2
shows the relationship between racial and gen-
der diversity in establishments and logged sales
revenue, number of customers, estimates of
relative market shares, and estimates of relative
profitability. Model 1 shows that diversity and
sales revenues are positively related. Diversity
accounts for roughly 6 percent of the variance
in sales revenue. These results are fully con-
sistent with Hypotheses 1a and 1b. Model 2
shows that racial and gender diversity are also
significantly related to the number of cus-
tomers. As the racial and gender diversity in
establishments increase, their number of cus-
tomers also increases.

Diversity accounts for less than 4 percent of
the variance in number of customers, but the
relationship is statistically significant for both
racial and gender diversity. These results are
consistent with Hypotheses 2a and 2b. Model
3 in Table 2 shows a positive relationship
between racial and gender diversity and esti-
mates of relative market shares. As diversity in
establishments increases, estimates of relative
market share also increase significantly. The
relationship is statistically significant for racial
diversity and marginally significant for gender
diversity. These results are consistent with
Hypotheses 3a and 3b. Finally, Model 4 displays
the relationship between racial and gender diver-
sity and estimates of relative profitability. As

diversity increases, estimates of relative prof-
itability also increase. The results are statistically
significant and consistent with Hypotheses 4a
and 4b.

But do these results hold up once alternative
explanations are taken into account? Table 3
presents the same relationships as Table 2, but
it includes controls for alternative explanations.
Model 1 of Table 3 presents the relationship
between racial and gender diversity in estab-
lishments and logged sales revenue. In Model
1, the relationships between racial and gender
diversity and sales revenues remain significant
(p < .05), net of controls for legal form of organ-
ization, company size, establishment size, organ-
ization age, industrial sector, and region. Model
2 shows that a one unit increase in racial diver-
sity increases sales revenues by approximately
9 percent; a one unit increase in gender diver-
sity increases sales revenues by approximately
3 percent. Combined, these factors account for
16.5 percent of the variance in sales revenue.
The results in Table 3 provide support for
Hypotheses 1a and 1b (i.e., as a business organi-
zation’s racial and gender diversity increase, its
sales revenue will also increase).

Model 1 of Table 3 examines alternate expla-
nations of sales revenue. Net of all other factors,
privately-held corporations have significantly
lower sales revenues than do other legal forms
of business. No other legal forms depart sig-
nificantly from the omitted category. Model 1
also shows that sales revenues increase mar-
ginally as company size increases, and signifi-
cantly as establishment size increases and
organizations age.

The standardized coefficients for this model
(not reported in Table 3) show that a one stan-

DOES DIVERSITY PAY?—–217

Table 2. Regression Equations Predicting Sales, Number of Customers, Market Share, and Relative
Profitability with Racial and Gender Diversity

Model 1 Model 2 Model 3 Model 4

Independent Variables Sales Customers Market Share Profitability

Constant 4.847*** 12111.880*** 3.364*** 3.361***
Racial diversity .087*** 509.398*** .009*** .008**
Gender diversity .042*** 278.971*** .004* .006**
R2 .058*** .038*** .021*** .025***
N 506 506 506 470

Notes: Coefficients are unstandardized. For the dummy (binary) variable coefficients, significance levels refer to
the difference between the omitted dummy variable category and the coefficient for the given category.
* p < .1; ** p < .05; *** p < .01.

Different researchers can offer several hypotheses
about the mechanisms that produce the observed
relationship between variables (in this case, diversi-
ty and business outcomes).

dard deviation increase in racial diversity pro-
duces a .188 standard deviation increase in sales
revenue. Furthermore, the relationship between
racial diversity and sales revenue (Beta = .188)
is stronger than the impact of company size
(Beta = .067), establishment size (Beta = .087),
and organization age (Beta = .077). Gender
diversity is also important to sales revenue. It
maintains a statistically significant relationship
to sales revenue (Beta = .082), net of controls.
Therefore, not only are racial and gender diver-
sity significantly related to sales revenue, but
they are among its most important predictors.

Model 2 in Table 3 presents the relationship
between racial and gender diversity in estab-
lishments and number of customers. This rela-
tionship remains statistically significant (p <

.05), controlling for legal form of organization,
company size, industrial sector, and region. A
one unit increase in racial diversity increases the
number of customers by more than 400; a one
unit increase in gender diversity increases the
number of customers by nearly 200. The over-
all model accounts for 15.5 percent of the vari-
ance in number of customers. These results
fully support Hypotheses 2a and 2b (i.e., as a
business organization’s racial and gender diver-
sity increase, its number of customers will also
increase).

Model 2 also examines alternate explana-
tions of sales revenue. Again, the relationship
between racial diversity and number of cus-
tomers (Beta = .120) is stronger than the impact
of company size (Beta = .056), establishment

218—–AMERICAN SOCIOLOGICAL REVIEW

Table 3. Regression Equations Predicting Sales, Number of Customers, Market Share, and Relative
Profitability with Racial and Gender Diversity and Other Characteristics of
Establishments

Model 1 Model 2 Model 3 Model 4

Independent Variables Sales Customers Market Share Profitability

Constant 4.998*** 61545.4 3.403*** 3.363***
Racial diversity .093*** 433.86*** .007** .006*
Gender diversity .028** 195.642** .001 .005**
Proprietorship –.821 –370.78 –.232* –.161
Partnership .663 –6454.6 –.017 .256
Public corporation –.109 7376.29 .214* .202
Private corporation –1.484** –8748.7* .008 .019
Company size .00001* .352* .000** .000**
Establishment size .00001** .119 .000 .000
Organization age .013** 44.813 .001 .001
Agriculture –1.942 4188.66 –.206 –.033
Mining .739 –28856* –.168 –.264
Construction –.967 –875.7 –.152 –.036
Transportation/communications –.052 1498.75 .119 .226
Wholesale trade .008 –16383** .136 –.064
Retail trade –1.183** 7209.83* .08 –.087
F. I. R. E. –.683 –8335.4 –.212 .085
Business services –1.49* 1552.28 .204* .112
Personal services –1.566* 1480.03** .423** –.001
Entertainment –4.708** –1504.5 –.191 –.076
Professional services –.615 –13539** .138 –.023
North 2.196*** 23143.9*** –.06 –.039
Midwest 2.616*** 14968.3*** –.023 –.073
South 1.82*** 21152.8*** –.055 .059

R2 .165*** .155*** .075** .064**
N 506 506 469 484

Notes: Coefficients are unstandardized. For the dummy (binary) variable coefficients, significance levels refer to
the difference between the omitted dummy variable category and the coefficient for the given category.
* p < .1; ** p < .05; *** p < .01.

size (Beta = .004), and organization age (Beta
= .027). Gender diversity is also more highly
related to number of customers, maintaining a
statistically significant relationship (Beta =
.079) net of controls. These results again sug-
gest that racial and gender diversity are among
the most important predictors of number of cus-
tomers.

Model 3 in Table 3 shows that racial diversi-
ty (Beta = .088) maintains its significant rela-
tionship to market share, controlling for legal
form of organization, company size, and indus-
trial sector. The relationship between gender
diversity (Beta = .025) and relative market share,
however, becomes nonsignificant. Model 3
accounts for 7.5 percent of the variance in esti-
mates of relative market shares. These findings
are consistent with Hypothesis 3a (i.e., as a
business organization’s racial diversity increas-
es, its market share will also increase), but they
do not support Hypothesis 3b. Still, racial diver-
sity is among the most important predictors of
relative market share.

Model 4 in Table 3 reports the net relation-
ship between racial and gender diversity and rel-
ative profitability. In this case, the relationship
between racial diversity and relative profitabil-
ity remains marginally significant (p < .1), net
of other factors. The relationship between gen-
der diversity and relative profitability remains
statistically significant. Model 4 explains less
than 7 percent of the variance in estimates of rel-
ative profitability, but the results are consistent
with Hypotheses 4a and 4b (i.e., as a business
organization’s racial and gender diversity
increase, its profits relative to competitors will
also increase). Both racial diversity (Beta =
.076) and gender diversity (Beta = .089) are
among the most important predictors of relative
profitability.

Overall, the multivariate analyses strongly
support the business case for diversity per-
spective. The results are consistent with all but
one of the hypotheses suggesting that racial and
gender diversity are related to business out-
comes. The significant relationships between
diversity and various dimensions of business
performance remain, even controlling for other
important factors, such as legal form of organ-
ization, company and establishment size, organ-
ization age, industrial sector, and region. Indeed,
racial diversity is consistently among the most
important predictors of business outcomes, and

gender diversity is a strong predictor in three of
the four indicators.

CONCLUSIONS

This article examines the impact of racial and
gender diversity on business performance from
two competing perspectives. The value-in-diver-
sity perspective makes the business case for
diversity, arguing that a diverse workforce, rel-
ative to a homogeneous one, produces better
business results. Diversity is thus good for busi-
ness because it offers a direct return on invest-
ment, promising greater corporate profits and
earnings. In contrast, the diversity-as-process-
loss perspective is skeptical of the benefits of
diversity and argues that diversity can be coun-
terproductive. This view emphasizes that, in
addition to dividing the nation, diversity intro-
duces conflict and other problems that detract
from an organization’s efficacy and profitabil-
ity. In short, this view suggests that diversity
impedes group functioning and will have neg-
ative effects on business performance.

A third, paradoxical view suggests that greater
diversity is associated with more group con-
flict and better business performance. This is
possible because diverse groups are more prone
to conflict, but conflict forces them to go beyond
the easy solutions common in like-minded
groups. Diversity leads to contestation of dif-
ferent ideas, more creativity, and superior solu-
tions to problems. In contrast, homogeneity
may lead to greater group cohesion but less
adaptability and innovation.

Drawing on data from a national sample of for-
profit business organizations (the 1996 to 1997
National Organizations Survey), my analyses
center on eight hypotheses consistent with the
value-in-diversity (business case for diversity)
perspective and use both objective and percep-
tual indicators. Although some may see percep-
tual indicators as problematic, the combined use
of indicators in these analyses is a strength of the
research design. It is highly unlikely that the dis-
tinct indicators have the same set of unobserved
processes or sources of measurement error that
might produce spurious results.

The results support seven of the eight
hypotheses: diversity is associated with
increased sales revenue, more customers, greater
market share, and greater relative profits. Such
results clearly counter the expectations of skep-

DOES DIVERSITY PAY?—–219

tics who believe that diversity (and any effort to
achieve it) is harmful to business organizations.
Moreover, these results are consistent with argu-
ments that a diverse workforce is good for busi-
ness, offering a direct return on investment and
promising greater corporate profits and earn-
ings. The statistical models help rule out alter-
native and potentially spurious explanations.

So, how is diversity related to the bottom-line
performance of organizations? Critics assert
that diversity is linked with conflict, lower group
cohesiveness, increased employee absenteeism
and turnover, and lower quality and perform-
ance. Nevertheless, results show a positive rela-
tionship between the racial and gender diversity
of establishments and their business function-
ing. It is likely that diversity produces positive
outcomes over homogeneity because growth
and innovation depend on people from various
backgrounds working together and capitaliz-
ing on their differences. Although such differ-
ences may lead to communication barriers and
group conflict, diversity increases the opportu-
nities for creativity and the quality of the prod-
uct of group work. Within the proper context,
diversity provides a competitive advantage
through social complexity at the firm level. In
addition, linking diversity to the idea of parity
helps illustrate that diversity pays because busi-
nesses that draw on more inclusive talent pools
are more successful. Despite the potentially
negative impact of diversity on internal group
processes, diversity has a net positive impact on
organizational functioning.

Alternatively, it is possible that the associa-
tions reported between diversity and business
outcomes exist because more successful busi-
ness organizations can devote more attention
and resources to diversity issues.4 It is also pos-

sible that these relationships exist because of
some other dynamic that the models do not
consider. Nevertheless, the results presented
here, based on a nationally representative sam-
ple of business organizations, are currently the
best available.

The concept of diversity was originally cre-
ated to justify more inclusion of people who
were traditionally excluded from schools, uni-
versities, corporations, and other kinds of organ-
izations. This research suggests that
diversity—when tethered to concerns about par-
ity—is linked to positive outcomes, at least in
business organizations. The findings presented
here are consistent with arguments that diver-
sity is related to business success because it
allows companies to “think outside the box”
by bringing previously excluded groups inside
the box. This process enhances an organiza-
tion’s creativity, problem-solving, and per-
formance. To better understand how diversity
improves business performance, future research
will need to uncover the mechanisms and
processes involved in the diversity–business-
performance nexus.

Cedric Herring is Interim Department Head of the
Sociology Department at the University of Illinois at
Chicago. In addition, he is Professor of Sociology and
Public Policy in the Institute of Government and
Public Affairs at the University of Illinois. Dr. Herring
is former President of the Association of Black
Sociologists. He publishes on topics such as race
and public policy, stratification and inequality, and
employment policy. He has published five books and
more than 50 scholarly articles in outlets such as the
American Sociological Review, the American Journal
of Sociology, and Social Problems. He has received
support for his research from the National Science
Foundation, the Ford Foundation, the MacArthur
Foundation, and others. He has shared his research
in community forums, in newspapers and magazines,
on radio and television, before government officials,
and at the United Nations.

APPENDIX

How do the organizations in the sample com-
pare on their characteristics? Table A1 shows
that establishments with low levels of racial
diversity are more likely to be sole proprietor-
ships (21 percent) than are those with medium
(5 percent) or high levels (11 percent) of racial
diversity. The same general pattern holds true
for gender diversity and the tendency for estab-

220—–AMERICAN SOCIOLOGICAL REVIEW

4 Some researchers try to work around survey data
limitations by estimating fixed- and random-effects
models and using instrumental variables approach-
es to correct for unmeasured heterogeneity. While
panel data or even replicated cross-sectional data
might allow one to stipulate temporal order, cross-sec-
tional survey data can offer little in adjudicating such
issues. Indeed, cross-sectional survey research is
poorly equipped to offer a definitive answer on such
issues. Without direct, cross-time measures of the cen-
tral variables, it is difficult to discern which causal
explanations, if any, may be at work.

lishments to be proprietorships. Establishments
with low levels of racial diversity are at least as
likely to be partnerships (9 percent) as are those
with high (8 percent) or medium levels (4 per-
cent) of racial diversity. Businesses with low lev-
els of racial diversity are less likely to be
corporations (70 percent) than are those with
medium (91 percent) or high levels (81 per-
cent) of diversity. Establishments with low lev-
els of gender diversity are slightly less likely to
be corporations (78 percent) than are those with
medium (84 percent) or high levels (79 per-
cent) of gender diversity.

Although the differences are not large, busi-
nesses with low levels of racial diversity have
slightly lower percentages of female employees
(37 percent) than do those with medium (41 per-
cent) or high levels (48 percent) of racial diver-
sity. These patterns differ when broken down by
gender diversity: among businesses with low
gender diversity, 8 percent of the employees
are female; among those with medium gender
diversity, 32 percent of their employees are
female; and among those with high gender
diversity, 64 percent of their employees are

female. Establishments with low levels of racial
diversity also tend to be smaller (130 employ-
ees) than those with medium (1,266 employees)
or high (545 employees) levels of racial diver-
sity. The same pattern is true for gender diver-
sity. The establishments with low levels of racial
diversity also tend to be slightly newer (30 years
old) than those with medium (36 years old) or
high (33 years old) levels of racial diversity.
Businesses with the highest levels of gender
diversity tend to be the newest (30 years old),
compared with those with low (34 years old) or
medium (35 years old) levels of gender diver-
sity.

Table A1 shows that industrial sectors do not
differ greatly by levels of racial or gender diver-
sity. The two apparent exceptions are in the
retail and manufacturing sectors: 19 percent of
organizations with low levels of racial diversi-
ty, 20 percent of those with medium levels, and
25 percent of those with high levels are in the
retail sector. The same pattern holds true for gen-
der diversity: 11 percent of organizations with
low levels of gender diversity, 16 percent with
medium levels, and 28 percent with high levels

DOES DIVERSITY PAY?—–221

Table A1. Means and Percentage Distributions for Characteristics of Establishments by Levels of
Racial Diversity and Gender Diversity

Racial Diversity Level Gender Diversity Level

Low Medium High Low Medium High

Characteristics (<10%) (10–24%) (25%+) (<20%) (20–44%) (45%+) Overall

Percent proprietorship 21 5 11 19 8 10 15
Percent partnerships 9 4 8 3 6 11 7
Percent corporations (and others) 70 91 81 78 84 79 78
Mean percent female 37 41 48 8 32 64 46
Mean organization size 129.8 1,265.8 546.0 343.2 799.0 391.0 581.8
Mean organization age 29.7 35.9 33.1 33.7 34.6 30.2 32.8
Percent in agriculture 1 <1 3 3 1 1 17
Percent in mining <1 <1 1 2 1 <1 1
Percent in construction 7 6 4 17 2 1 6
Percent in transportation/comm. 5 6 8 11 8 2 7
Percent in wholesale 5 5 5 4 5 5 5
Percent in retail 19 20 25 11 16 28 21
Percent in F.I.R.E. 8 8 5 3 2 12 6
Percent in business services 10 9 7 12 12 5 9
Percent in personal services 6 3 5 2 2 8 4
Percent in entertainment 1 <1 1 2 1 <1 1
Percent in professional services 19 14 11 6 16 20 14
Percent in manufacturing 19 30 25 28 33 17 27
Percent Northeast 20 19 9 14 12 20 15
Percent Midwest 34 30 14 22 31 22 27
Percent South 22 23 37 28 28 28 28
Percent West 24 28 39 36 29 30 31

are in the retail sector. Establishments in the
manufacturing sector are more likely to have
medium levels of racial (30 percent) and gen-
der (33 percent) diversity than they are to have
low racial (19 percent) or gender (28 percent)
diversity or high racial (25 percent) or gender
(17 percent) diversity.

The table also indicates that there are region-
al differences in regard to various levels of racial
diversity: 20 percent of organizations with low
racial diversity are located in the Northeast,
compared with 19 percent of those with medi-
um levels and 9 percent with high levels. For
gender diversity, 14 percent of organizations
with low diversity, 12 percent of those with
medium diversity, and 20 percent of those with
high diversity are in the Northeast. More than
one third (34 percent) of businesses with low
levels of racial diversity are located in the
Midwest, compared with 30 percent of those
with medium levels and 14 percent of those
with high levels. Twenty-two percent of busi-
nesses with low levels of racial diversity are
located in the South, compared with 23 per-
cent of those with medium levels and 37 percent
of those with high levels. Nearly one quarter (24
percent) of businesses with low levels of racial
diversity are located in the West, compared with
28 percent of those with medium levels and 39
percent of those with high levels. The percent-
age of establishments located in the South (28
percent) does not vary by level of gender diver-
sity, and the percentage of establishments locat-
ed in the West does not appear to be related
systematically to level of gender diversity.

REFERENCES

Alon, Sigal and Marta Tienda. 2007. “Diversity,
Opportunity, and the Shifting Meritocracy in
Higher Education.” American Sociological Review
72:487–511.

Baron, James N. and William T. Bielby. 1980.
“Bringing the Firm Back In: Stratif ication,
Segmentation, and the Organization of Work.”
American Sociological Review 45:737–65.

Bell, Joyce M. and Douglas Hartmann. 2007.
“Diversity in Everyday Discourse: The Cultural
Ambiguities and Consequences of ‘Happy Talk.’”
American Sociological Review 72(6):895–914.

Berry, Ellen C. 2007. “The Ideology of Diversity
and the Distribution of Organizational Resources:
Evidence from Three U.S. Field Sites.” Paper pre-
sented at the Annual Meeting of the American
Sociological Association, New York, New York.

Black, Genie, Kevin Mason, and Gene Cole. 1996.
“Consumer Preferences and Employment
Discrimination.” International Advances in
Economic Research 2:137–45.

Blalock, Herbert M. 1957. “Percent Nonwhite and
Discrimination in the South.” American
Sociological Review 22:677–282.

Bratter, Jenifer and Tukufu Zuberi. 2001. “The
Demography of Difference: Shifting Trends of
Racial Diversity and Interracial Marriage,
1960–1990.” Race and Society 4:133–48.

Bunderson, J. Stuart and Kathleen M. Sutcliffe. 2002.
“Comparing Alternative Conceptualizations of
Functional Diversity in Management Teams:
Process and Performance Effects.” Academy of
Management Journal 45:875–93.

Cohn, Samuel. 1985. The Process Of Occupational
Sex-Typing: The Feminization Of Clerical Labor
in Great Britain. Philadelphia, PA: Temple
University Press.

Cox, Taylor. 1993. Cultural Diversity in
Organizations: Theory, Research, and Practice.
San Francisco, CA: Berrett-Koehler.

———. 2001. Creating the Multicultural
Organization: A Strategy for Capturing the Power
of Diversity. San Francisco, CA: Jossey-Bass.

Cox, Taylor and Ruby L. Beale. 1997. Developing
Competency to Manage Diversity. San Francisco,
CA: Berrett-Koehler.

Cox, Taylor H., Sharon A. Lobel, and Poppy Lauretta
McLeod. 1991. “Effects of Ethnic Group Cultural
Differences on Cooperative and Competitive
Behavior on a Group Task.” Academy of
Management Journal 34:827–47.

DiMaggio, Paul and Walter Powell. 2003. “The Iron
Cage Revisited: Institutional Isomorphism and
Collective Rationality in Organizational Fields.”
Pp. 243–53 in The Sociology of Organizations:
Classic, Contemporary, and Critical Readings,
edited by M. J. Handel. London, UK: Sage
Publications.

DiTomaso, Nancy, Corinne Post, and Rochelle Parks-
Yancy. 2007. “Workforce Diversity and Inequality:
Power, Status, and Numbers.” Annual Review of
Sociology 33:473–501.

Edelman, Lauren B. 1990. “Legal Environments and
Organizational Governance: The Expansion of
Due Process in the American Workplace.”
American Journal of Sociology 95:1401–40.

Embrick, David G. Forthcoming. “What is Diversity?
Re-examining Multiculturalism, Affirmative
Action, and the Diversity Ideology in Post-Civil
Rights America.” Sociology Compass.

Florida, Richard and Gary Gates. 2001. Technology
and Tolerance: The Importance of Diversity to
High-Technology Growth. Washington, DC: The
Brookings Institution.

———. 2002. “Technology and Tolerance:

222—–AMERICAN SOCIOLOGICAL REVIEW

Diversity and High-Tech Growth.” Brookings
Review 20:32–36.

Gurin, Patricia, Biren (Ratnesh) A. Nagda, and
Gretchen E. Lopez. 2004. “The Benef its of
Diversity in Education for Democratic
Citizenship.” Journal of Social Issues 60:17–34.

Gwartney-Gibbs, Patricia A. and D. H. Lach. 1993.
“Sociological Explanations for Failure to Seek
Sexual Harassment Remedies.” Mediation
Quarterly 9:365–74.

Hambrick, Donald C. and Phyllis A. Mason. 1984.
“Upper Echelons: The Organization as a Reflection
of its Top Managers.” Academy of Management
Review 9:193–206.

Hoffman, L. Richard and Norman R. F. Maier. 1961.
“Quality and Acceptance of Problem Solutions by
Members of Homogeneous and Heterogeneous
Groups.” Journal of Abnormal and Social
Psychology 62:401–07.

Holzer, Harry J. 1996. What Employers Want. New
York: Russell Sage Foundation

Hubbard, Edward E. 1997. Measuring Diversity
Results. Petaluma, CA: Global Insights.

———. 1999. How to Calculate Diversity Return
on Investment. Petaluma, CA: Global Insights.

———. 2004. The Diversity Scorecard: Evaluating
the Impact of Diversity on Organizational
Performance. Burlington, MA: Elsevier
Butterworth-Heinemann.

Jackson, Susan E., Joan F. Brett, Valerie I. Sessa,
Dawn M. Cooper, Johan A. Julin, and Karen
Peyronnin. 1991. “Some Differences Make a
Difference: Individual Dissimilarity and Group
Heterogeneity as Correlates of Recruitment,
Promotions, and Turnover.” Journal of Applied
Psychology 76:675–89.

Jehn, K. A., G. B. Northcraft, and M. A. Neale. 1999.
“Why Differences Make a Difference: A Field
Study of Diversity, Conflict and Performance in
Workgroups.” Administrative Science Quarterly
44:741–63.

Jones, Jo Ann and Rachel A. Rosenfeld. 1989.
“Women’s Occupations and Local Labor Markets:
1950 to 1980.” Social Forces 67:666–92.

Kalev, Alexandria, Frank Dobbin, and Erin Kelly.
2006. “Best Practices or Best Guesses? Assessing
the Efficacy of Corporate Affirmative Action and
Diversity Policies.” American Sociological Review
71:589–617.

Kalleberg, Arne L., David Knoke, and Peter Marsden.
2001. National Organizations Survey (NOS),
1996–1997 [Computer f ile]. ICPSR version.
Minneapolis, MN: University of Minnesota Center
for Survey Research [producer], 1997. Ann Arbor,
MI: Inter-university Consortium for Political and
Social Research [distributor], 2001.

Kent, R. N. and J. E. McGrath. 1969. “Task and
Group Characteristics as Factors Influencing Group

Performance.” Journal of Experimental Social
Psychology 5:429–40.

Kochan, Thomas, Katerina Bezrukova, Robin Ely,
Susan Jackson, Aparna Joshi, Karen Jehn, Jonathan
Leonard, David Levine, and David Thomas. 2003.
“The Effects of Diversity on Business
Performance: Report of the Diversity Research
Network.” Human Resource Management 42:3–21.

Moss, Philip and Chris Tilly. 1996. “Soft Skills and
Race: An Investigation Of Black Men’s
Employment Problems.” Work and Occupations
23:252–76.

O’Reilly, Charles A., D. E. Caldwell, and W. P.
Barnett. 1989. “Work Group Demography, Social
Integration, and Turnover.” Administrative Science
Quarterly 34:21–37.

Page, Scott E. 2007. The Difference: How the Power
of Diversity Creates Better Groups, Firms, Schools,
and Societies. Princeton, NJ: Princeton University
Press.

Pelled, Lisa Hope. 1996. “Demographic Diversity,
Conflict, and Work Group Outcomes: An
Intervening Process Theory.” Organization Science
7:615–31.

Pelled, Lisa Hope, Kathleen M. Eisenhardt, and
Katherine R. Xin. 1999. “Exploring the Black
Box: An Analysis of Work Group Diversity,
Conflict and Performance.” Administrative Science
Quarterly 44:1–28.

Pfeffer, Jeffery. 1977. “Toward an Examination of
Stratification in Organizations.” Administrative
Science Quarterly 22:553–67.

Reskin, Barbara F. 1998. The Realities of Affirmative
Action in Employment. Washington, DC: American
Sociological Association.

Reskin, Barbara F., Debra B. McBrier, and Julie A.
Kmec. 1999. “The Determinants and
Consequences of Workplace Sex and Race
Composition.” Annual Review of Sociology
25:335–61.

Richard, Orlando C. 2000. “Racial Diversity, Business
Strategy, and Firm Performance: A Resource-
Based View.” The Academy of Management
Journal 43:164–77.

Rothman, Stanley, Seymour Martin Lipset, and Neil
Nevitte. 2003a. “Does Enrollment Diversity
Improve University Education?” International
Journal of Public Opinion Research 15:8–26.

———. 2003b. “Racial Diversity Reconsidered.”
The Public Interest 151:25–38.

Ryan, John, James Hawdon, and Allison Branick.
2002. “The Political Economy of Diversity:
Diversity Programs in Fortune 500 Companies.”
Sociological Research Online (May).

Scott, W. Richard. 2003. Organizations: Rational,
Natural, and Open Systems. Upper Saddle River,
NJ: Prentice Hall.

Sen, Sankar C. and B. Bhattacharya. 2001. “Does
Doing Good Always Lead to Doing Better?

DOES DIVERSITY PAY?—–223

Consumer Reactions to Corporate Social
Responsibility.” Journal of Marketing Research
38:225–43.

Skaggs, Sheryl L. and Nancy DiTomaso. 2004.
“Understanding the Effects of Workforce Diversity
on Employment Outcomes: A Multidisciplinary
and Comprehensive Framework.” Pp. 279–306 in
Research in the Sociology of Work: Diversity in the
Workforce, edited by N. DiTomaso and C. Post.
Oxford, UK: Elsevier.

Skerry, Peter. 2002. “Beyond Sushiology: Does
Diversity Work?” Brookings Review 20:20–23.

Smedley, Brian D., Adrienne Stith Butler, and Lonnie
R. Bristow, eds. 2004. In the Nation’s Compelling
Interest: Ensuring Diversity in the Health-Care
Workforce. Washington, DC: The National
Academies Press.

Smith, D. Randall, Nancy DiTomaso, George F.
Farris, and Rene Cordero. 2001. “Favoritism, Bias
and Error in Performance Ratings of Scientists
and Engineers: The Effects of Power, Status, and
Numbers.” Sex Roles 45:337–58.

Stainback, Kevin, Corre L. Robinson, and Donald
Tomaskovic-Devey. 2005. “Race and Workplace
Integration: A Politically Mediated Process?”
American Behavioral Scientist 48:1200–1228.

Stinchcombe, Arthur L. 1965. “Social Structure and
Organizations.” Pp. 142–93 in Handbook of
Organizations, edited by J. G. March. Chicago, IL:
Rand-McNally.

Tolbert, Pamela S. and Alice Oberf ield. 1991.
“Sources of Organizational Demography: Faculty
Sex Ratios in Colleges and Universities.” Sociology
of Education 64:305–15.

Tomaskovic-Devey, Donald. 1993. “The Gender and
Race Composition of Jobs and the Male/Female,
White/Black Pay Gaps.” Social Forces 92:45–76.

Tsui, Ann S., T. D. Egan, and Charles A. O’Reilly.
1992. “Being Different: Relational Demography
and Organizational Attachment.” Administrative
Science Quarterly 37:549–79.

von Eron, Ann M. 1995. “Ways to Assess Diversity
Success.” HR Magazine (August):51–60.

Wagner, Gary W., Jeffrey Pfeffer, and Charles A.
O’Reilly. 1984. “Organizational Demography and
Turnover in Top-Management Groups.”
Administrative Science Quarterly 29:74–92.

Watson, Warren E., Kannales Kumar, and Larry K.
Michaelsen. 1993. “Cultural Diversity’s Impact
on Interaction Process and Performance:
Comparing Homogeneous and Diverse Task
Groups.” Academy of Management Journal
36:590–602.

Welsh, Sandy, Myrna Dawson, and Annette
Nierobisz. 2002. “Legal Factors, Extra-Legal
Factors, or Changes in the Law? Using Criminal
Justice Research to Understand the Resolution of
Sexual Harassment Complaints.” Social Problems
49:605–23.

Whitaker, William A. 1996. White Male Applicant:
An Affirmative Action Expose. Smyrna, DE:
Apropos Press.

Williams, Katherine and Charles A. O’Reilly. 1998.
“Demography and Diversity: A Review of 40 Years
of Research.” Pp. 77–140 in Research in
Organizational Behavior, edited by B. Staw and R.
Sutton. Greenwich, CT: JAI Press.

Wright, Peter, Stephen P. Ferris, Janine S. Hiller, and
Mark Kroll. 1995. “Competitiveness through
Management of Diversity: Effects on Stock Price
Valuation.” Academy of Management Journal
38:272–87.

Zenger, Todd R. and Barbara S. Lawrence. 1989.
“Organizational Demography: The Differential
Effects of Age and Tenure Distributions on
Technical Communication.” Academy of
Management Journal 32:353–76.

Zuberi, Tukufu. 2001. “The Population Dynamics
of the Changing Color Line in the USA.” Pp.
145–67 in Problem of the Century: Racial
Stratification in the United States at Century’s
End, edited by E. Anderson and D. Massey. New
York: Russell Sage Foundation.

224—–AMERICAN SOCIOLOGICAL REVIEW

