

A low-angle, upward-looking shot of several modern skyscrapers with glass facades. The sun is shining brightly from the top center, creating a strong lens flare and illuminating the scene. The sky is a clear, vibrant blue.

BEYOND THE BOARD STATEMENT:

How Do Boards Join the Movement for Racial Justice?

[Part 1 of 2]

SESSION LOGISTICS

- Slides and recording will be sent to all registrants in 2-3 business days
- Please use the hashtag #NPQBoards on social media
- Please use the Q&A box to enter questions and comments
- Please complete the evaluation that will pop up immediately after the session

JOIN THE CONVERSATION!

#NPQBoards @npquarterly @Sage_Network @VernettaWalker

GUEST FACULTY

Robin Stacia, CEO

Sage Consulting Network

www.sageconsultingnetwork.com

Vernetta Walker, CEO

Vernetta Walker & Associates Consulting, Inc.

www.vernettawalker.com

TODAY'S FRAMEWORK

POLL QUESTIONS

Did your organization issue a public statement addressing equity in the past few weeks?

Was your board involved in framing the statement?

WHAT DO YOU MEAN BY MOVEMENT?

Systemic
Racism!

Racial Equity!

Social Justice!

8:46

WE GOT CLOSE.

Bryan Stevenson

- **Get Proximate** “Get close to people and communities who are at risk – and stay close.”
- **Be Willing to do Uncomfortable Things** “We are all implicated when we allow other people to be mistreated. An absence of compassion can corrupt the decency of a community, a state, a nation.”

How We Arrived Here, Bryan Stevenson

DEBUNKING COMMON MYTHS AND MISPERCEPTIONS

- 1) There are only a few bad actors
- 2) Black Lives Matter vs. All Lives Matter: What's the Difference?
- 3) This too shall pass

#1 ONE ACTOR VS. SYSTEMIC RACISM- 401 YEARS

Workplace Bias Institutional
Criminal Justice Housing
SYSTEMIC Diversity
RACISM Education
Healthcare
Political Power Surveillance
Institutions Schools Courts
Wealth Gap Hate Crimes
Subtle Practices Police
Ingrained
Social
Undo
Policies

2 – BLACK LIVES MATTER
VS. ALL LIVES MATTER

**BLACK
LIVES
MATTER**

NONE OF US
ARE FREE
UNTIL ALL OF US
ARE FREE

#3 THIS TOO SHALL PASS

AUDIENCE THOUGHTS AND QUESTIONS

POLL QUESTION

Has your board engaged in a thoughtful discussion about the protests, racial justice, and implications related to your organization?

ARE STATEMENTS A LEGITIMATE WAY FOR BOARDS TO JOIN THE MOVEMENT?

IF, AND WHEN, YOU DO SPEAK OUT:

1. How does your statement acknowledge the historical injustices of structural and systemic racism?
2. How do you use the document to bring about awareness concerning systemic and structural racism to your audiences?
3. How does the statement align with your organization's mission?
4. Is your organization willing to be an ally in supporting the work? If so, how?
5. What is the call to action and commitment to the work? Examples can include:
 - a. How do you plan to alleviate barriers and create access to opportunities to bring about equitable and just outcomes?
 - b. How do you plan to leverage the various forms of capital that are at your disposal to address the issues?

Source: Robert L. Dortch, Jr. Vice President, Programs & Innovation, Robins Foundation

NPQ CLOSING SLIDE