

BUILDING A RACE EQUITY CULTURE

in the Social Sector

SOCIAL SECTOR ORGANIZATIONS NEED A RACE EQUITY CULTURE TO ADDRESS THE RACIAL LEADERSHIP GAP

Source: Leading with Intent: 2017 National Index of Nonprofit Board Practices, BoardSource; Pew Research Center

Source: Race to Lead: Confronting the Nonprofit Racial Leadership Gap, Building Movement Project, 2017

The racial leadership gap is not due to differences in education, skills, or interest.

WHAT IS RACE EQUITY CULTURE?

A race equity culture is one focused on proactive counteraction of social inequities inside and outside of its organization.

Creating a race equity culture and closing the racial leadership gap will help organizations succeed at their missions.

EQUITY IN THE CENTER'S CALL TO ACTION

People of color and white people must interrogate assumptions about how the work of nonprofits and grantmakers is and can be done, and by whom. Our shared work is to dismantle the white supremacy and institutional racism which has shaped the social sector, and create an equity culture that values the humanity and lived experiences of all persons equally. To do so, we challenge colleagues to adopt specific tactics on the four levels at which racism operates: personal, interpersonal, institutional, and structural.

Visit www.equityinthecenter.org to read the full Call to Action.

HOW DO YOU CREATE A RACE EQUITY CULTURE?

The Race Equity Cycle shows the various stages an organization goes through to create a race equity culture that centers race equity inside and outside of the organization.

There are seven strategic levers that organizations can push to help build momentum and success in moving through the Cycle, from Awake to Woke to Work.

While the common goal is to reach the Work stage, each organization will follow its own path on the journey to a race equity culture.

LEVER PREVIEW:

culture, and systemic racism

both inside and outside the

organization

PERSONAL BELIEFS & BEHAVIORS **POLICIES & PROCESSES** DATA AWAKE WOKE Take responsibility for a long-term change Disaggregate internal staffing data to management strategy to create a race equity identify areas where race disparities are valued and seen as assets to WORK Model a responsibility to Show a willingness to review personal Can illustrate, through longitudinal and organizational oppression; identify outcomes data, how their efforts

Interested in learning more? The full publication with all seven levers will be released in Spring 2018.

change them by exploring alternative

leadership models, such as shared leadership

are impacting race disparities in the

communities they serve

...........