

What Do Authentic Dialogue Facilitators Do?

Overview of Purpose & Responsibilities

PURPOSE

The primary goal of the Anti-Racism Initiative is to “eliminate racial and culturally based disparity for Ramsey County Community Human Services clients.” The Anti-Racism Leadership Team (ARLT) mission is to “recognize racism in our institution and implement a transformational strategy for change.”

The purpose of training Authentic Dialogue facilitators is to support the mission and goal of our department’s Anti-Racism Initiative, including the Ending Racial Disparities Project. Authentic dialogue work supports our commitment to become an anti-racist multi-cultural organization. We believe authentic dialogues lead to deeper understanding of the impact of racism and institutional racism on the clients we serve and our colleagues.

RESPONSIBILITIES

The primary responsibility of a facilitator is to become trained in the Authentic Dialogue model and hold dialogue (discussion) sessions for staff around Race/Ethnicity and Race/Ethnicity related issues.

- Create some dialogues in advance, which all interested staff may attend. Dialogue questions will be created in consultation with the Anti-Racism Training Action Team or the Authentic Dialogue facilitation group or others involved in AR work.
- Create some dialogues to meet specific requests from individual/groups. The questions will be created in consultation with the individual/group making the request and the Authentic Dialogue facilitator(s).
- Facilitate different types of dialogues (discussions) for work groups/units, divisions, the department, and Ending Racial Disparities partners. Dialogue types include:
 - dealing with micro-aggressions;
 - understanding internalized racial oppression and internalized racial superiority;
 - understanding institutional racism;
 - understanding privilege and power.
- Facilitate dialogues at different times. A designated ARLT member coordinates requests. Dialogues occur:
 - after a group participates in an experiential activity (i.e. Privilege Walk);
 - when a group wants to create shared understanding around the group’s role in our Anti-Racism work;
 - when a group wants to share their perspectives on how our organization can become a multi-cultural Anti-Racist organization;
 - after a racist incident occurs within our department.