

Racial Equity Action Plan Phase I: Internal Programs & Policies

November 17, 2020 SFMTA Board of Directors

Roadmap

- Defining racial equity
- Context & requirements
- Process & timeline
- The 7 Internal Focus Areas
 - Current conditions
 - Example actions
- Acknowledging the RE AP team

Defining Racial Equity

1. Everyone has what they need to succeed

Defining Racial Equity

2. Eliminate race as a predictor of wellbeing

Defining Racial Equity

3. People most harmed by inequity are meaningfully involved in decisions that impact them

RE AP Milestones

Phase 1 – Internal

- Racial equity within the workplace
- Due December 31, 2020

Phase 2 – External

- Racial equity through service delivery
- Begins early 2021

Phase One Requirements

Phase I RE AP due December 2020 covering next three years

Goals, Actions, Indicators across 7 Phase I Focus Areas

Annual progress reports to SF Office of Racial Equity (ORE)

Plan update every three years

Phase One Process

Staff feedback across years shaped the RE AP

Phase One Process

Date	Milestones
July 2020	Citywide Racial Equity Framework (Phase 1) Released
Sep 2020	Initial Draft of MTA Racial Equity Action Plan (RE AP)
Oct – Nov 2020	Incorporate Feedback from MTAB, ORE and All Staff
Dec 15, 2020	Present to the SFMTA Board for adoption
Dec 31, 2020	RE AP due to ORE
January 2021	Implement Action Items and Work Plans

Ground-truthing with staff

Email feedback

Office hours via Zoom/Teams

All-day office hours via phone

Physical materials at facilities

Frontline focus groups

Phase One Focus Areas

- 1. Hiring and Recruitment
- 2. Retention and Promotion
- 3. Discipline and Separation
- 4. Diverse and Equitable Leadership
- 5. Mobility and Professional Development
- 6. Organizational Culture of Inclusion and Belonging
- 7. Boards and Commissions

Current Conditions: How are we doing right now?

Management is much whiter than our workforce

5	0%	Senior Management	
4	7%	9170s & 9180s	
	29%	Staff in Supervising Classifications	$\overset{\circ}{\sim}\overset{\circ}{\sim}\overset{\circ}{\sim}\overset{\circ}{\sim}$
	14%	Workforce	୍ବ ଚୁଚୁଚୁ ଦୁଚୁଚୁ

Inequitable disciplinary outcomes influenced by several factors

Transit operators: 93% of MTA's documented corrective actions (FY20)

Black women in Transit: 12% of workforce, 20% of discipline (FY20)

Inequitable disciplinary outcomes influenced by several factors

- 1. Inequitable demographics in many roles that are not often subject to discipline
- 2. Too few alternatives to discipline
- 3. Inconsistent policy & subjective application

Many staff feel unsatisfied and unheard

Manager workplace ratings:		All other staff workplace ratings:		
4/5 overall job satisfaction	3.9/5 ability to comfortably share thoughts & opinions	3.2/5 overall job satisfaction	3.3/5 ability to comfortably share thoughts & opinions	

Staff must continue to grow racial equity knowledge

Building **racial literacy, stamina, and awareness** requires more resources and continuous learning opportunities

Learning opportunities must be more accessible to those who work outside of 1SVN

Example Actions: What are we committing to do?

Create classificationspecific job outreach plans & update minimum qualifications

Clearly document promotional processes & strengthen inreach Establish a new Agencywide Discipline Policy & identify alternatives

Develop and maintain a racial equity curriculum and resources

...and much more

Proposed SFMTA Board Commitments

Proposed SFMTA Board Commitments

Staff publish racial & gender demographic data of MTAB & CAC on MTA website

Racial equity training for MTAB members from OREI during onboarding & every other subsequent year

REI officer designs RE resource to support Board engagement with staff and decision-making

Proposed SFMTA Board Commitments

Ongoing affinity group engagement, coordinated by DOT and Board Secretary

Board adopts a racial equity policy for the SFMTA, including expectations for equity analysis documentation for calendar items

The RE AP Phase 1 Team

Kim Walton Dante King Adrian Scott Maia Moran Adrienne Heim Robin Courtney Ammee Alvior Talor Wald Andre Wright Tracy Minicucci Andrea Contreras Anne Fritzler Auggie Mense Chiamaka Ogwuegbu Erin McAuliff Grace Kong Jennifer Molina Jesse Rosemoore

Thank you

Appendices

Full racial equity definition

Racial equity is a set of social justice practices, rooted in a solid understanding and analysis of historical and present-day oppression, aiming towards a goal of fairness for all.

As an outcome, achieving racial equity would mean living in a world where race is no longer a factor in the distribution of opportunity.

As a process, we apply racial equity when those most impacted by the structural racial inequities are meaningfully involved in the creation and implementation of the institutional policies and practices that impact their lives.

Source: Anti-Oppression Resource and Training Alliance (AORTA) and the San Francisco Office of Racial Equity

