[bookmark: _GoBack]

[image: NG_corp_286]
[image:]

One Adelante
Governance Model

Revisions
	Revision
	Date
	Author
	Description of Change

	-
	11/2010
	Perez/Ramirez/Sanchez
	Creation of document

	A
	01/2011
	Ramirez
	Modification based on sector POCs review and approval of first release of Governance Model

	B
	02/2011
	Ramirez
	Modifications based on EEO Diversity Review

	C
	03/2011
	Ramirez
	Modification based on sector’s review and approval of Governance Model

	D
	05/25/2011
	Ramirez
	Approval from OA Board

	E
	06/10/11
	Ramirez
	Modifications based on sector leads review & OA chair review

	
	
	
	

Table of Contents

1.	Introduction	1
1.1.	Vision Statement	1
1.2.	Mission Statement	1
1.3.	The Pillars of One Adelante	2
2.	One Adelante Operating Model	4
2.1.	Operating Model Overview	4
2.1.1.	Enterprise Organizational Structure	5
2.1.1.1.	Elections:	9
2.1.2.	Sector Organizational Structure	9
2.1.3.	Campus/Region Organizational Structure	10
3.	Program Elements/Components	12
3.1.	Events	12
3.2.	Common Branding and Collateral	12
3.3.	Metrics	12
3.4.	Communication	13
4.	Administrative Resources	13
4.1.	Documentation	13
4.2.	Roster	13
4.3.	Compliance	14
4.4.	Releases and Security Considerations	14
4.5.	Alcohol Policy	14
4.6.	Communications Photo Releases	14
4.7.	Budget	14
4.8.	Status and Financial Briefings 	15
5.	Conclusion	15
Appendix A: Events Suggestions	16

iii
1. [bookmark: _Toc169512020][bookmark: _Toc290505454][bookmark: _Toc168885486]Introduction
One Adelante is an enterprise-wide Employee Resource Group (ERG) created to provide a common vision and mission across Northrop Grumman’s Adelante chapters. Our goal is to continue to develop and engage our diverse workforce to enable Northrop Grumman to achieve a culture of performance, essential to accomplish the company’s business objectives. It is designed to span the Enterprise and connect employees that share an affinity towards Hispanic culture throughout Northrop Grumman, regardless of Sector. All this while creating an environment that fosters knowledge sharing, relationship building as well as enhance the employee’s professional development.
Our mission and goals are aligned with Northrop Grumman’s business objectives and will support the workforce engagement initiatives, diversity awareness and recruitment efforts.
One Adelante will become a critical force in supporting Enterprise-wide recruiting efforts by promoting brand recognition for Northrop Grumman in support of the acquisition of diverse talent. The cohesive efforts of One Adelante will facilitate in the development and retention of our skilled diverse employee group.
1.1. [bookmark: _Toc290505455][bookmark: _Toc169512021]Vision Statement
To be a cohesive, all-inclusive community of employees who propel Northrop Grumman to be the leader in global security with a focus on the development of Hispanic talent.

1.2. [bookmark: _Toc290505456][bookmark: _Toc169512022]Mission Statement
One Adelante is an all-inclusive employee resource group committed to attract, develop and retain Hispanic employees to achieve the company’s business objectives: enterprise growth, engagement and performance.

To accomplish our vision, we are guided by the Pillars of One Adelante which are aligned to the Corporate Strategic Objectives:

1.3. [bookmark: _Toc169512023][bookmark: _Toc290505457]The Pillars of One Adelante
Below is a diagram of the pillars which represent the foundation of the One Adelante Employee Resource Group and portray the strategic objectives to be accomplished by the membership.

	Pillars
	How One Adelante Supports

	Business Partner/Impact to the Business
	· Promote brand recognition for the enterprise in support of the acquisition of diverse talent
· Support workforce engagement initiatives

	Career & Leadership Development
	· Develop and create partnerships with professional organizations to provide employees the opportunity to meet Enterprise and Industry leaders
· Provide the opportunity for mentoring, and leadership skills development to facilitate the promotion of all members

	Networking/Organizational Exposure
	· Provide one resource for employees to network and support their long-term development.
· Provide an integrated voice for its members
· Coordinate social activities and networking opportunities while promoting value of Hispanic culture
· Facilitate cross-sector and corporate-wide activities

	Recruiting and Retention
	· Attract and retain Hispanic talent nationally from across colleges and universities, industry and professional organizations.
· The cohesive efforts of One Adelante will facilitate in the retention of our skilled diverse workforce
· Create a forum for minority employees to be recognized

	Community Education and Outreach
	· Establish Educational Partnerships specifically in the area of STEM.
· Establish national outreach opportunities

	Sustainment/Member Involvement

	· Allows its members to bring their whole self to work
· Increase the visibility, development, and recognition of Hispanics
· Be a significant workforce enhancer and developer for NGC

The One Adelante Employee Resource Group aligns its objectives to the office of corporate responsibility by analyzing and providing a direct mapping to the corporate strategic objectives. Below are the Five Corporate Stratetigic Objectives for Diversity and Inclusion.

A clear representation of how the One Adelante organization aligns to the Corporate Objectives is delineated below
[bookmark: _Toc290505458]
One Adelante Governance Model
1.4. [bookmark: _Toc168885487][bookmark: _Toc290505459]Governance Model Overview
The One Adelante operating model provides governance for the structure of the organization, the Enterprise Board, the Sector Board, and lastly, the Campus/Region Board in the local areas.

The Enterprise Board provides strategic direction for the Enterprise program while serving as a resource to the Sector and Campus/Region Board. The local groups are created and maintained by the Campus/Regions, who implement and carry out the vision of the community goals.

Governance Model Diagram

[image:]

1.4.1. [bookmark: _Toc168885489][bookmark: _Toc290505460]Enterprise Organizational Structure

Responsibilities of the Enterprise Board:
The responsibilities of the Enterprise Board are as follows:
· Provide strategic direction
· Ensure collaboration of all sectors
· Allow for networking opportunities throughout the corporation
· Promote end-to-end connectivity with all Adelante sectors
· Encourage formation of groups in non-represented areas
· Provides recommendations on Regional chapters, following notification by the Adelante sector board/chapter
· Ensure consistency of message and program foundation
· Be the voice into the Corporate office for One Adelante
· Represent One Adelante at the Corporate Diversity Council Meetings
· Provide feedback on initiatives of interest for the Adelante members
· Support implementation of the Enterprise Model across other Employee Resource Groups
· Serve as program advocates and resources for the Sectors and the Campus/Regions

Roles
The following define the roles and responsibilities of the enterprise One Adelante board:

Chair:
· Shall be the administrative officer for One Adelante
· Shall be the spokesperson for One Adelante
· Shall preside over all meetings
· Represents One Adelante at the corporate diversity council meetings
· Shall ensure that the organization works in line with business objectives with collaboration of the rest of the enterprise board
· Shall provide strategic direction to the One Adelante team in coordination with the strategic planning representative and the rest of the enterprise board.
· Shall be responsible for interfacing with Northrop Grumman Adelante sector chairs
· Shall preside over monthly meetings for the One Adelante board

Vice Chair:
· Shall act on behalf of One Adelante in the absence of the Chair
· Shall participate in all strategy, planning and implementation meetings
· Shall ensure monthly status is collected from the Adelante sector chairs
· Shall track all action items to completion or closure
· Serves as liaison with other organizations
· Shall be responsible to maintain One Adelante Governance Model document.

Secretary:
· Shall participate in all One Adelante meetings
· Shall record, distribute, and maintain minutes of all meetings
· Shall maintain all correspondence and all One Adelante governing documents
· Shall distribute meeting notices and all other pertinent information via e-mail
· Shall coordinate the election process for the Enterprise Board elections
· Shall set up meeting locations and times and ensure all information is distributed to the Enterprise Board
· Shall coordinate central repository with Communications Chair for common One Adelante documentation

Treasurer:
· Shall participate in all One Adelante meetings
· Shall maintain the organization’s budget and provide quarterly financial reports
· Shall summarize all proposed spending vs. actual
· Shall be solely responsible for handling any money internally or externally on behalf of One Adelante
· Shall submit an annual budget request to the Corporate Responsibility Office for approval
· Shall submit ensure expenditures are promptly coordinated with Corporate Office and paid

Awards & Recognition:
· Shall be responsible to develop and communicate the best practices approach for diversity conference awards (e.g., HENAAC, SHPE) in coordination with the sector Diversity & Inclusion office
· Shall be responsible for announcing to the entire One Adelante team the selected individuals going forth for each conference as possible candidates
· Shall be responsible for announcing the award winners to the One Adelante membership
· Shall ensure the winners are announced on the One Adelante Website and on the corporate page
· Shall develop and maintain process for corporate-wide Hispanic Excellence Awards

Communications:
· Shall participate in all One Adelante meetings.
· [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Shall maintain external links to and from the designated One Adelante website. Including the Diversity Initiatives website and the sector Adelante’s websites.
· Shall develop, implement, assess effectiveness and maintain communications resources (web site, newsletter, press releases).
· Shall coordinate with all sector communications portals (FYI, Circuit, Intranet Central, electronic sign boards, etc.).
· Shall identify and coordinate with Communication chairs from different sectors.
· Shall maintain a list of the points of contacts for the Northrop Grumman. Communications group from each sector.
· Coordination with Corporate and Sector Communications for information release.
· Shall ensure all events are posted regularly on the One Adelante Website, once it has been established.

Strategic Planning:
· Shall participate in all One Adelante meetings
· Shall develop and maintain the One Adelante long range and operating plans
· Shall develop, implement, assess effectiveness and maintain strategy
· Shall prepare, coordinate, communicate and integrate strategic needs into the One Adelante long range and annual operating plans
· Shall meet with all sectors to inform them of the One Adelante goals
· Shall ensure all strategic plans are in concert with business objectives
· Shall support the development, tracking and reporting of quantitative operating metrics for each Sector and the One Adelante organization as a whole

Enterprise Advisors:

· Enterprise Sponsor
· Provides senior level support including monetary support
· Provides insight into how the One Adelante strategy can align with company initiatives.
· The Enterprise Board will partner with the Corporate Diversity Council to select the corporate sponsors
· Schedule periodic meetings with One Adelante Executive Board to review status of Employee Resource Group and Diversity metrics
· Encourages Executive participation in One Adelante and Diversity events
· Increase social interaction between executives and One Adelante members
· Solicit One Adelante inputs on policy initiatives

· Talent Management
· Shall serve as liaison between One Adelante and the communities supported by the One Adelante team
· Shall provide guidance on future programs to be supported by the NG where One Adelante should participate
· Shall include the One Adelante team in the recruiting planning initiatives to select which Hispanic colleges are targeted

· Diversity & Inclusion
· Shall be responsible for interfacing with the corporate D&I team on behalf on One Adelante
· Shall be responsible for attending all One Adelante meetings
· Shall provide awareness of Diversity initiatives and instill diversity throughout the One Adelante team
· Senior Advisors
· Shall be invited to participate on all One Adelante meetings
· Shall provide recommendations on One Adelante-led strategic initiatives and activities

Sector Representatives:
The following is the responsibility of the sector Adelante representatives:
· Sit on the Enterprise Board as the sector Point of Contact (POC)
· Serve as the liaison between the Enterprise One Adelante and the Campus/Regions
· Provide feedback to the Enterprise Board from decisions taken at the sector level
· Ensure sector goals and objectives are consistent across sectors

1.4.1.1. [bookmark: _Toc290505461]Elections:
The One Adelante election process is described below:
· Identification of candidates to executive board positions
· All members will be e-mailed to identify potential candidates for all open positions based on qualifications

· Qualifications
· The Chair/Vice Chair for One Adelante will be required to have served as past sector/campus Chair for Adelante.
· The Secretary/Communications/Treasurer/Awards & Recognition/Strategic Planning positions require the individuals to have served as past sector/campus board member.

· Notification for nominations
· Notification will go out to all Adelante members for all open positions
· Once the potential candidate has been nominated, the individual will be requested a statement of qualification for the position

· Voting
· Voting will be done via an on-line survey distributed to all Adelante members along with candidate’s statement of qualification
· All Adelante members will be eligible to vote for all positions except for chair
· Chair will be selected from Sector board members only, including the Adelante campus chairs
· Term Limits
· One Adelante Executive board members should remain in their positions for a maximum of two years in a single position
· In the case the Chair cannot assume their full term as required, the vice-chair will assume the chair position
· In the case where any executive board member cannot assume the full term on their position, the position will be open for elections

1.4.2. [bookmark: _Toc290505462]Sector Organizational Structure
The organizational structure provided below is only a suggestion to the Adelante sector level and is not intended to dictate how the organization will be configured. Each sector will be autonomous in the way they strategically plan events and run their organization. Below is the suggested structure for the Adelante Sectors:

[bookmark: _Toc168885491]

1.4.3. [bookmark: _Toc290505463]Campus/Region Organizational Structure
The organizational structure provided below is only a suggestion to the Adelante campus/regions and is not intended to dictate how the organization will be configured. Each campus/regional chapter is responsible for planning their own events depending on the needs and interests of their local/regional membership. Below is the suggested structure for the Adelante Campus/Regions:

[bookmark: _Toc168885512][bookmark: _Toc270322769]

2. [bookmark: _Toc290505464]Program Elements/Components
2.1. [bookmark: _Toc168885527][bookmark: _Toc169512035][bookmark: _Toc290505465]Events
Each sector campus/regional chapter is responsible for planning their own events. They can select events that meet the needs and interests of their local/regional membership. Events are to support at least one of the six pillars: Business Partner/Impact to the Business; Career & Leadership Development; Networking/Organizational Exposure; Recruiting and Retention; Community Education/Outreach and Sustainment/Member Involvement. All events must be done following the guidelines established in the Corporate Procedure CO No. H114, Employee Resource Group Procedure, CO No. J103, CO No. H403, Privacy of Employee Information, and CO No. J103, Protection of information.

Some event ideas can be found in the Appendix section of this document.
2.2. [bookmark: _Toc168885525][bookmark: _Toc169512037][bookmark: _Toc290505466][bookmark: _Toc168885528]Common Branding and Collateral
The Enterprise Communications Chair will provide a common logo and common branding materials in support of Adelante Chapters. All collateral should support the Adelante vision and mission.
All Adelante chapters across sectors shall adopt the following logo to indentify themselves across the corporation. This logo shall be used in all communications material and Adelante items used to promote the ERG. Specifications and guidelines for the One Adelante logo can be provided by the One Adelante executive board upon request.
[image:]

2.3. [bookmark: _Toc169512038][bookmark: _Toc290505467]Metrics
[bookmark: _Toc168885526]Metrics are important as they allow for the tracking of progress and reporting of various successes within the organization, and for supporting budget requests. The Enterprise Executive Board will discuss and decide what metrics will be captured at the enterprise, sector, and campus/regional levels.
2.4. [bookmark: _Toc169512039][bookmark: _Toc290505468]Communication

[bookmark: _Toc168885516][bookmark: _Toc162323884]Effective communications are essential to the success of the organization. A One Adelante communications plan will be developed to find address members providing a website with One Adelante related events and sector updates as well as a calendar of events planned for the year. A newsletter will be distributed twice a year to inform the Adelante membership about news of corporate impact. In developing a communications plan, One Adelante must communicate with their Executive Sponsor and/or D&I Corporate Representative to determine the policies and procedures concerning the sending and posting of communications.

All ERG communications must be in accordance with corporate and sector communications as delineated in Corporate Procedure for Employee Resource Group, CO No H114

3. [bookmark: _Toc169512040][bookmark: _Toc290505469]Administrative Resources
3.1. [bookmark: _Toc168885517][bookmark: _Toc290505470]Documentation
[bookmark: _Toc168885518]Establishing a central file where electronic copies of records of events, meeting minutes, photos and important documents are retained is recommended. (ITRs, reimbursements, budget, etc.)

Complying with Corporate Records Mgt. policy A302 and sector policies on record retention is required. Sector policies can be found via the NG Internal Website under Command Media. Utilize the Enterprise Executive Board and local D&I Representative to help answer questions in this area.

3.2. [bookmark: _Toc290505471]Roster
[bookmark: _Toc168885520][bookmark: _Toc290505472]A roster of all members needs to be created and maintained in a database (i.e., Access, Excel, and Word). The roster will provide needed data for reporting metrics. The membership should be updated and verified on an annual basis. This can be accomplished by a yearly email to all members asking to verify their membership. If members no longer wish to continue participating in the program, they should be “retired” from the membership list and their names kept for historical purposes
3.3. Compliance
Compliance with corporate and local policies is a requirement of the Adelante Chapters. Utilize the Enterprise Executive Board and local D&I Representative to help answer questions in this area. All Adelante chapters across the Northrop Grumman sectors should adhere to the Corporate Employee Resource Group procedure Co No H114
3.4. [bookmark: _Toc168885521][bookmark: _Toc290505473]Releases and Security Considerations
When conducting tours or offsite events, consult with the local D&I Representative, or legal counsel to make sure requirements for liability releases and security considerations have been addressed. Sector, campus/regional chapters should work with the local D&I Representative to determine the local process for obtaining releases in connection with certain events, and to obtain the appropriate release form through the Legal Department. Request to take photos should be coordinated through the local communications and/or security organizations.
3.5. [bookmark: _Toc168885522][bookmark: _Toc290505474]Alcohol Policy
Corporate Procedure H801- Alcohol on Northrop Grumman Premises, is available via the NG Internal Website under command Media, and outlines the conditions for serving alcohol at offsite Northrop Grumman-sponsored events. (Alcohol may not be consumed or served on Northrop Grumman premises at any time.) Your D&I Representative can assist you with questions regarding this policy.
3.6. [bookmark: _Toc290505475][bookmark: _Toc162323885][bookmark: _Toc168885524]Communications Photo Releases
All photos/videos used for release in communications inside and outside Northrop Grumman should be accompanied by a photo/video release signed by the individual (s) involved in the photo/video.
3.7. [bookmark: _Toc290505476]Budget
The budgeting process consists of three components; One Adelante, the sector, and the campus/regional budget.

The One Adelante budget would support the following:
· Creating and maintaining the One Adelante website.
· Annual strategic planning meetings.
· Hispanic Heritage Month (HHM) Summit & Celebration tied to a national conference.
· The One Adelante budget shall be allocated yearly with the beginning of each calendar year and approved by the executive sponsor and the Office of Corporate responsibility.
· The One Adelante budget expenditures and reimbursement process will be determined by the Office of Corporate Responsibility.

The sector and campus/regional chapters’ budget will be maintained by the assigned authority. The regional chapters’ budgets will be determined on a case-by-case basis in collaboration with each sector.

Each campus/regional chapter will be responsible for developing their own budget request, tracking expenditures against the budget and reporting periodic budget status to their specific sector board. Adelante sectors will track and monitor their own budget and report budget expenditure metrics and request to their sector diversity council for review.
3.8. [bookmark: _Toc290505406][bookmark: _Toc290505477][bookmark: _Charging][bookmark: _Reimbursements][bookmark: _Toc290505478]Status and Financial Briefings
The One Adelante executive board will be responsible for providing two budget reports a year to the One Adelante board, including advisors on activities related to the organization and any upcoming events/news. Status about One Adelante will be provided to the Executive sponsor and the Office of Corporate Responsibility quarterly or as requested.

Sector is encouraged to provide quarterly status reports to the One Adelante Board. Each sector will also provide an end of the year status briefing to the One Adelante Board to inform everyone of the progress and achievements of the Chapter.

4. [bookmark: _Toc169512041][bookmark: _Toc290505479]Conclusion
This Governance Model offers guidelines for the operation of Enterprise-level One Adelante Employee Resource Group and Executive Board. Any changes to this document must be approved and implemented by the Enterprise Executive Board. Sector, campus/regional chapters are encouraged to suggest additions and/or changes to the Enterprise Executive Board in accordance with ERG procedure Co No H114.

1
Northrop Grumman Proprietary
[bookmark: _Toc290505480]Appendix A: Events Suggestions

Event Ideas: the following are suggested event ideas; however, the Sector and Campus/Regional chapters determine which one fits the needs of its community and membership. All events must be done following the guidelines established in the Corporate Procedure CO No. H114, Employee Resource Group Procedure, CO No. J103, CO No. H403, Privacy of Employee Information, and CO No. J103, Protection of information.

Business Partner/Impact to the Business
· Attend National Conferences to promote brand recognition
· Support Enterprise Engagement efforts
Career & Leadership Development
· Hispanic Heritage Summit
· Leadership Development Series
· Education Fairs
· Info sessions
· Business Ethics Presentations
· Thank you events for volunteers
· Board retreat
Networking/Organizational Exposure
· Lunch/Breakfast with Executive leaders & VP Mixers
· Speaker series
· VP mixer
Recruiting and Retention
· Career Fairs at National Conferences
· HENAAC’s College Bowl
· E-Week
· Presentations at Colleges/Universities
· Mentoring programs
· Nomination of employees to conferences

Community Education and Outreach
· Hispanic Youth Symposium (Hispanic College Fund)
· VIVA Technology
· National Engineers Week (“E-Week”)
· Discover Engineering
· K-12 Educational STEM Programs
· Habitat for Humanity
· Toys for TOTS
· Back to School drive
· One-On-One Tutoring sessions with students
Sustainment/Member Involvement
· Cinco De Mayo Festivities
· Hispanic Heritage Month Celebrations
· End Of the Year Events

References
· Procedures
· CO No H114, Employee Resource Group
· CO No. H403, Privacy of Employee Information
· CO No. J103, Protection of information

	
	

	[bookmark: _Hlk185747163]Feedback
	Have feedback or suggested change regarding this procedure or a form? Send to (Add One Adelante Mailbox goes here)

19
Northrop Grumman Proprietary
image1.jpeg
NORTHROP GRUMMAN

i

image2.emf

image3.emf
1

Build the Best Workforce & Workplace

Business

Partner/

Impact to the

Business

Career &

Leadership

Development

Networking/

Organizational

Exposure

Recruiting &

Retention

Community

Education and

Outreach

Sustainment/

Member

Involvement

Growth, Engagement, Performance

Leadership & People Teamwork & Collaboration Continuous Improvement Strategic Thinking for Growth

Quality Customer Satisfaction Leadership Integrity People Suppliers

Microsoft_PowerPoint_Slide1.sldx
1

Em

Growth, Engagement, Performance

Leadership & People ♦Teamwork & Collaboration ♦ Continuous Improvement ♦ Strategic Thinking for Growth

Quality Customer Satisfaction Leadership Integrity People Suppliers

Build the Best Workforce & Workplace

Business Partner/

Impact to the Business

Career &

Leadership

Development

Networking/

Organizational Exposure

Community Education and Outreach

Sustainment/

Member Involvement

Recruiting & Retention

image1.jpeg

NORTHROP GRUMMAN

.~y

Build the Best Warkforce & Workplace

image4.emf
Five Corporate Strategic Objectives for Diversity & Inclusion

• Improve the diversity representation by driving talent acquisition

and management practices to achieve results

Diversity

• Create an inclusive work environment that fosters creativity and

innovation and promotes colleague engagement through

awareness and inclusive leadership skills training, promoting

work life integration, and supporting Employee Resource Groups

Inclusion

• Ensure that Diversity & Inclusion initiatives, actions, and results

are transparent to all key stakeholders

Communications

• Engage various external stakeholder groups that support and

serve NGC’s values and interests including our diversity suppliers

External Relations

• Hold leadership accountable for Diversity & Inclusion goals and

objectives

Accountability

Microsoft_PowerPoint_Slide2.sldx
Five Corporate Strategic Objectives for Diversity & Inclusion

12

Diversity

Improve the diversity representation by driving talent acquisition and management practices to achieve results

Inclusion

Create an inclusive work environment that fosters creativity and innovation and promotes colleague engagement through awareness and inclusive leadership skills training, promoting work life integration, and supporting Employee Resource Groups

Communications

Hold leadership accountable for Diversity & Inclusion goals and objectives

External Relations

Accountability

Ensure that Diversity & Inclusion initiatives, actions, and results are transparent to all key stakeholders

Engage various external stakeholder groups that support and serve NGC’s values and interests including our diversity suppliers

image1.png

image2.png

image3.wmf

Fom ot s Ot Bty Sl

image5.jpeg
Networking /
Organizational
Exposure

Inclusion

Communications

Community
Education &
Outreach

Recruiting &
Retention

Communications

Accountability Diversity

External
Relations

Inclusion

External Relations Inclusion

Communications

Communications Communications

Accountability

adership & Peop

image6.emf
One Adelante

(Enterprise)

Board

Sector

Adelante

Board

Sector

Adelante

Board

…

Campus/

Regional*

Adelante

Boards

Campus/

Regional*

Adelante

Boards

Members Members

*Regional Chapter -Campus chapters within geographic proximity (<20 min drive)

working collaboratively to implement Adelante mission and coordinate events

•

Implements Adelante mission at local level and surrounding community

•

Grows Adelante membership

•

Responsible for campus resources ($$)

•

Collaborates w/ other local ERGs

•

Drives Adelante visionand mission across sector

•

Responsiblefor resources ($$) of sector and associated campuses

•

Interface to Sector Diversity Council

•

Supports regional chapters w/ members and resources ($$)

•

Promotes collaboration across campuses, other ERGs & other sectors

•

Drives Adelante vision and mission across company

•

Providesend-to-end connectivity via collaborationamongst sectors

•

Interface to Corporate Diversity Council

•

Provides recommendations on regional chapters

•

Coordinates national events and company initiatives across sectors

