

Employee Resource Groups Policy and Procedures

Policy Statement

It is the policy of OHA to provide a work environment free from discrimination or harassment based on religion, sex, marital status, national origin, disability, age, sexual orientation, gender identity and any other factor applicable by state or federal laws. OHA recognizes a responsibility and a strategic opportunity to proactively support workforce diversity in addition to complying with legal standards. The Oregon Health Authority (OHA) commits to supporting the growth and development of diversity through fostering the development of Employee Resource Groups. Employee Resource Groups will promote diversity and inclusion within OHA that will foster and strengthen workplace effectiveness and leadership abilities, enhance professional development and promote career growth and success within OHA. The following proposal will apply to all current OHA employees, interns and volunteers. It describes the process intended to provide general guidelines and information for employees interested in establishing Employee Resource Groups.

Background and Purpose

Employee resource groups can be traced back to the 1970s when women and African-Americans began to be hired into management positions in significant numbers¹. An Employee Resource Group² is identified as a group of employees who come together around common interests, issues and background and exists to provide support, networking and professional opportunities. Some common examples of Employee Resource Groups include people of color, Black/African-American, Latino/Latina, Native-American, Asian, women, LGBTQ communities and people with disabilities. An Employee Resource Group is a collection of current OHA employees who have consented to actively engage in communicating and gathering around a central unifying purpose and background focusing on OHA related issues. Employee Resource Groups are a vital component that connects employees with each other and their respective agencies. Therefore, an inherent aspect of the mission is to promote the welfare of

¹ Friedman, Ray; Melinda Kane and Daniel Cornfield. "Social Support and Career Optimism: Examining the Effectiveness of Network Groups Among Black Managers." *Human Relations*, Vol. 51, No. 9, 1998.)

² Other common names include: Affinity Groups (AGs), Employee Network Groups (ENGs), and Business Resource Groups (BRGs).

employees and to establish mutually beneficial relationships between the agency's employees.

Employee Resource Groups have multiple advantages, such as: providing employment opportunities for current employees, supporting recruitment and retention strategies, enhancing workplace productivity and innovation and increasing diversity and awareness throughout the agency. Employee Resource Groups also serve as a communication channel between employees and senior managers around work related issues and possible solutions.

Anticipated Benefits to the Agency and Participants

Employee Resource Groups increasingly are the best vehicles for agencies to find, support and develop talent from staff from traditionally underrepresented groups. In addition, these groups also provide a mechanism for innovative, community-based solutions and client-agency partnerships. Helping organizations stay connected to the diverse voices and perspectives of the employees will yield positive results and creative innovations for supporting a successful workplace environment – which will in turn benefit the organization.

Resource Group Uses

Ten years ago, employee networks were loosely formed socially based organizations in which people from a similar underrepresented demographic group got together. Today, these groups usually have the word “resource” in their names because they are significant resources to their organization’s mission and goals, substantially contributing to recruitment, engagement, retention, talent development and development of supplier diversity³. In a recent survey conducted by DiversityInc, 535 participants ranked the areas in which they use their Employee Resource Groups. The chart below shows the areas where Employee Resource Groups’ contributions were described as “most important”.

Areas where Employee Resource Groups are used

³ DiversityInc Resource Groups Spring 2012

Promotions into Management

Companies that have Employee Resource Groups recruit almost twice as many women and more than 20 percent more Blacks, Latinos and Asians as companies that do not have these Groups. In addition, DiversityInc, found that higher employee participation in Employee Resource Groups yielded more first promotions into management from underrepresented groups⁴.

Employee Resource Groups Activities

Employee Resource Groups may perform the following functions:

Mentoring/Coaching: a growing network of unique roles to provide information, guidance and resources for job advancement, professional development, and performance improvement (including critical thinking and decision making).

- Promotes on-boarding for new employees to support recruitment and retention efforts
- Reviews current agency-wide mentoring processes, if any
- Develops a network of mentors who will provide career guidance
- Communicates effectively with hiring managers about available mentors for new hires
- Fosters and provides diversity mentoring and career development opportunities

Career Development: a lifelong process which includes learning and developing new skills to advance professionally.

- Promotes job-related internships, work out of class opportunities, and job rotations

⁴ DiversityInc Resource Groups Spring 2012

- Encourages employability skills and training
- Provides and promotes literacy and language training
- Facilitates the discovery of new career opportunities
- Promotes career, technical, post secondary, vocational and degree programs
- Highlights success stories
- Enhances retention and recruitment

Work/Life Balance: prioritizing between work and life to help reduce stress, while improving and maintaining the productivity and creativity of individuals.

- Supports the adoption of better time management and flexible working arrangements
- Maximizes positive approaches
- Helps individuals maintain appropriate boundaries to prevent burn out
- Fosters flexible scheduling to accommodate cultural considerations

Leadership Preparation: a process by which an individual collaborates with, and supports others, to accomplish the agency mission, leadership development and succession planning.

- Educates leaders regarding diversity/cultural norms and values
- Educates leaders to strengthen diversity and cultural communication skills
- Supports diversity and cultural awareness training for agency leaders and employees

Conflict Resolution: a range of methods that foster collaboration, negotiation, mediation and resolution between Employee Resource Group members.

- Develops diversity/cultural training, addressing dynamics of conflict and the application of negotiation skills
- Enhances collaboration and discussion centering on the analysis of conflict
- Provides guest speakers, who can discuss experiences, perspectives and outcomes

Diversity Development: works with individuals to advance knowledge of best practices concerning diverse cultures and ensures implementation in the workplace.

- Supports and promotes completion of internal employee surveys that assess employee satisfaction regarding the work culture, climate and diversity-related issues
- Fosters the appreciation for diverse communication style, multiple perspectives and culturally competent performance management
- Promotes an environment of inclusion through planning and celebration of diversity awareness events

Community Engagement and Diversity Recruitment: encourages collaboration with diverse communities and maximizes every effort to attract, hire and retain qualified diverse individuals.

- Becomes an integral part of the referral system for diverse candidates
- Develops ambassadors from the agency to diverse communities
- Provides people-power at career fairs and other networking and recruitment events
- Organizes OHA presence at community events (i.e. Pride Parade, MLK Day of Service)

Structure and Operation

Employee Resource Groups are recognized by OHA as a vital component in diversity development and inclusion. OHA recognizes that Employee Resource Groups are committees within their respective agencies; however, if an Employee Resource Group shows that it can represent both departments' interests and choose to operate as such, it may be considered as a "shared" resource.

Each Employee Resource Groups is responsible for:

Managing how it will be organized, which may include how formal or informal the group may be;

Selecting leadership and recruiting membership that is inclusive;

Determining meetings and activities including frequency, location, purpose and content of meetings;

Developing and maintaining group contacts, email and mailing lists;

Facilitating communication among members.

Employee Resource Groups may not enroll individuals to its membership who are not current employees, interns or volunteers of OHA. Employee Resource Groups must be governed by current employees. Employee Resource Groups must welcome any employees who support the mission of the group. Employee Resource Groups events may be open to individuals who are not affiliated with OHA .

Employee Resource Groups must be:

Organized for nonprofit;

Operated exclusively for professional and other work related purposes;

Created for the purpose of organizing and uniting employees, and addressing organizational issues identified by the group.

Forming Employee Resource Groups⁵

When an individual or group of employees is interested in forming an Employee Resource Group, notice shall be given to OHA's Office of Equity and Inclusion (OEI). A proposal must be submitted to the office using the Employee Resource Group Application.

Best Practices that have proven results:

- ❖ Each group has an executive sponsor, preferably cross-cultural
- ❖ Each group has a formal charter, which establishes its relevance to the business
- ❖ The company funds the group and allows it to meet during the workday
- ❖ The group's leaders meet regularly with the CEO and senior leadership, and, increasingly, are members of the executive diversity council
- ❖ The groups are used as sources of mentors and mentees
- ❖ The groups are used as focus groups for community research and to meet with key clients/prospects

Starting at the top

While Employee Resource Groups are initiated by employees, it is advantageous to gain senior management support to ensure credibility and sustainability. To that end, Employee Resource Groups must gain and maintain support from at least one senior manager at a senior leadership level. At launch, interested employees shall reach out to top senior managers such as policy makers, executive leadership, administrators, managers, supervisors and other decision makers to gain support. Many companies utilize direct or indirect strategies for gaining senior management support. For example, a Multnomah County employee sought sponsorship from the Multnomah County Office of Diversity and Equity to start an employee resource group to support and provide opportunities for all immigrant and refugee employees at Multnomah County. The Office of Diversity and Equity then gained senior management support to start an Immigrant and Refugee Employee Resource Group.

⁵ Other entities with existing ERGs include: AT&T, Microsoft, Allstate, McDonald's, Boeing, Visa, Pacific Gas & Electric Company, Nike, Intel, Macy's, Ford Motor Company, General Electric, Johnson and Johnson, Nationwide, Wells Fargo, City of Portland.

Critical elements necessary for gaining support from senior management include:

Identifying and articulating the need for the Employee Resource Group;

Developing a mission statement that aligns with the agency mission;

Drafting a plan to accomplish goals;

Establishing Employee Resource Group leadership; and

Communicating the Employee Resource Group's purpose, goals and objectives with employees and senior management.

Facilitating involvement and collaboration

Employee Resource Groups founders must create a charter (see Best Practices and Examples on page 14) and work with employees to develop outreach strategies to generate interest for joining Employee Resource Groups. Examples of getting employees involved may include developing materials to introduce Employee Resource Groups and advertising Employee Resource Groups through newsletters, emails, OHA Intranet site, flyer, weekly/monthly huddles/meetings and advertising on interoffice note boards. Establishing Employee Resource Groups shall entail networking and collaborating with internal and external Employee Resource Groups already in place.

The structure, locations of, and meeting schedules may vary; however, establishing a routine schedule can be helpful to maintaining group membership. The frequency of these meetings must be decided by members, as well as day, time and location. Employee Resource Groups must ensure locations are accessible for people with disabilities. OHA may provide Employee Resource Groups with general meeting spaces at various locations. **The agency shall allow employees up to three hours per month of work time to attend Employee Resource Group activities.** If an Employee Resource Group member requires additional time, this shall be discussed with the manager, following standard procedure and criteria for requesting leave time. Members shall serve on the Employee Resource Group for two years.

The Employee Resource Group shall create rules, policies and processes to define its leadership. For example, rules may include that leaders make the final decisions. Governing principles must be decided by Employee Resource Group members to create a solid structure. The Employee Resource Groups shall also create specific roles for members. Members' roles must list titles and specific duties. For example, a member's title may be "secretary". The role of the secretary may include updating contact

information, keeping members informed and taking meeting notes. These roles and duties must be decided by Employee Resource Group members.

It is the policy of the State of Oregon to create and maintain a work environment that is respectful, professional and free from inappropriate workplace behavior⁶.

State law prohibits public employees from engaging in political activity while on the job during working hours⁷. As a result, an Employee Resource Group designed around political activity, including, but not limited to, the topic of political candidacy or political measures (whether for or against) will not be approved. In addition, no Employee Resource Group may engage in political activity, including but not limited to seeking to advance a political position or candidate, or to convince other employees to adopt or adhere to a particular political position or viewpoint. Lastly, State and federal law prohibits government from the establishment of religion⁸. Governments must pursue a course of neutrality, favoring neither one religion over another nor religion generally to non-religion. As a result, no Employee Resource Group may be organized for the purpose of advancing or opposing any religion or religious viewpoint nor may Employee Resource Groups engage in religious or worship activity.

⁶ Oregon Department of Administrative Services, Maintaining a Professional Workplace policy, 50.010.03.

⁷ Oregon Revised Statutes 260.432(2): Solicitation of public employees: activities of public employees during work hours.

⁸ US Constitution, First Amendment—Establishment Clause.

The array of Employee Resource Groups

Many organizations are experiencing a resurgence of enthusiasm for Employee Resource Groups—both for those organized around traditional affinities such as race and gender and for newer groups that are intentionally inclusive, such as multicultural and multigenerational groups. The table below lists the focus areas of groups in surveyed organizations⁹.

Naming the group

The name of the Employee Resource Group shall reflect the group's mission and values. The decision for naming the Employee Resource Group must include name recommendations from prospective Employee Resource Group members and shall clearly communicate the identity of the Employee Resource Group. Examples include: 1) the disABILITY Network Alliance at Bristol-Myers Squibb works to enhance a culture of inclusion for the disability community by leveraging each employee's unique abilities, raising awareness, valuing differences, removing barriers and encouraging a workplace built on dignity, trust and respect; 2) Lucent's EQUAL! (lesbian, gay, bisexual and transgendered) Group gives LGBT employees a network of people for career advancement by creating a more equitable and safe work environment for LGBT employees and supporting the professional development of LGBT employees; 3) Advocates For Achievement (AFA) at St. Paul Public Schools is a resource group that focuses on the needs and development of staff and communities of African-descent; 4) Connected Women (CW) at Cisco Systems empowers the professional growth of female employees by offering networking, mentoring, and career development resources; and 5) Multnomah County's Veterans Employee Resource Group (VERG) brings the concerns of veteran employees to county leadership and first-line supervisors.

⁹ ERGs Come of Age: The Evolution of Employee Resource Groups—Mercer LLC January 2011.

Setting mission and goals

The mission and goals of the Employee Resource Group must align with the mission and goals of the agency. The mission must define the purpose for which the group will be established and the goals must clearly state specific objectives and timelines. The following questions shall be addressed when setting the mission and goals:

What are the core values of the group and how do they align with OHA's values?

For what purpose does this group exist?

How is this group different from other groups in the agency?

What steps need to be taken to achieve the group's mission?

What are the short and long term goals?

Who will take the lead in the implementation of each goal?

What are reasonable and achievable timelines?

Creating credibility, momentum and longevity

Employee Resource Groups processes are intended to develop ideas and interests to foster participation and enhance attendance. For example, setting a goal to establish mentorship for the purpose of career development and networking may significantly improve productivity and job retention in the agency and hence ongoing interest in the mission and goals of the Employee Resource Group. Brainstorming ideas is a technique that can help build employee investment in resource group goals, activities and outcomes. Having and ultimately adhering to the mission and goals of the group helps to build and maintain credibility and ongoing support from employee members and senior management.

Overcoming challenges

If any Employee Resource Group is faced with challenges, the Group shall identify the root causes and then take steps to reduce or mitigate the challenges. Ways to address challenges include:

Identifying the challenge;

Analyzing the cause;

Exploring solutions;
Determining whether it is necessary to address the challenge;
Taking actions/steps to overcome the challenge; and
Considering the necessary steps to avoid similar challenges.

Measuring success

Employee Resource Groups like any other group must be able to measure success. To measure success, Employee Resource Groups shall establish goals and benchmarks. These goals and benchmarks may be recorded in the form of a strategic (or annual) plan which will ultimately demonstrate how the group has done and what it has delivered. The group's goals and benchmarking criteria shall be easily understood, support the mission and be measurable. Additionally, success can be monitored in part by success stories and positive written feedback. This report shall be submitted to the EEO/AA and Diversity Development Manager for review on an annual basis.

OEI Support for Employee Resource Groups:

1. OEI may provide consultation and recommendations to any agency-sanctioned Employee Resource Group seeking such assistance.
2. OEI may provide consultation and recommendations to individuals seeking to start an Employee Resource Group.
3. OEI may provide or recommend consultation and mediation to Employee Resource Groups experiencing operational challenges.
4. As available, OEI may provide limited seed funding to support Employee Resource Group activities.
5. As available, OEI may facilitate connections with similar Employee Resource Groups in other entities to support Employee Resource Group success.
6. As available, OEI may connect interested Employee Resource Group founders with interested senior leadership.

Approval Process and Agency Support

The Office of Equity and Inclusion serves as both a resource and clearinghouse for Employee Resource Groups in OHA.

Proposals for Oregon Health Authority Employee Resource Groups shall be sent to:

Oregon Health Authority
Office of Equity and Inclusion
Diversity Development Unit
421 SW Oak St, Suite 750
Portland, Oregon 97204

Once the Employee Resource Group proposal is submitted to the Office of Equity and Inclusion for OHA, a representative from the office will review documents.

Approval will be based on:

Mission, purpose, and core values statements in relationship to the agency mission and values;

A statement of commitment from the Employee Resource Group to coordinate with the agency's efforts to promote diversity issues including, but not limited to, serving on the agency's Diversity Leadership Committee; and

Goals and objectives for the first year.

Once a decision is reached and if the proposal is accepted:

A letter of notification or email shall be sent to the prospective Employee Resource Group;

The letter will be accompanied with any additional feedback, comments and further instructions;

The Employee Resource Group name shall be recognized as an active Employee Resource Group of the agency.

If the proposal is not accepted a letter shall be sent with an explanation and recommendations for future action.

Annual Review of Employee Resource Groups

Annual review of all Employee Resource Groups shall be conducted to ensure that the goals and objectives continue to contribute to the department's mission, core values, and organizational outcomes. Recertification must be obtained from OEI by submitting an Annual Report by June 15th. The EEO/AA and Diversity Development Manager for the office shall review the annual report and make recertification decisions. Each group shall be notified via email of approval for recertification or any deficiencies that preclude recertification by June 30th of each year. Deficiencies need to be addressed by

August 1st and presented to the Administrator for OEI, or designee, for final approval in the recertification process. Any Employee Resource Group that fails the recertification process will be welcome to complete a new charter application for the next fiscal year. If you have any questions or concerns please contact the Office of Equity and Inclusion.

Discontinuing Employee Resource Groups

The Group's leadership and agency may discontinue an Employee Resource Group by providing, in writing, the reason(s) for ending the group's activities. Once the receiving party has reviewed the letter, it may accept the decision (by issuing a statement of acceptance) or request a meeting to allow for a more comprehensive discussion before accepting the letter.

Reasons for discontinuation may include, but are not limited to:

- Discrimination or exclusion of interested members
- Inability to demonstrate sufficient achievement of Employee Resource Group goals
- Inability/unwillingness to comply with Employee Resource Group policy and procedures
- Inability/unwillingness to comply with OHA policy

Samples of Employee Resource Group Charters¹⁰

Employee Resource Group Charter Best Practices

- ❖ Specific and clearly stated vision and/or mission statements
- ❖ Statements on how the mission will be accomplished
- ❖ Can be short-term or long-term but must be realistic and attainable
- ❖ Business-plan objectives should be detailed, revised yearly and evaluated at regular intervals
- ❖ Goals/strategies should be prioritized

COMPANY A

Key Business-Plan Objectives From Women's Group

- **MEMBERSHIP AND ENGAGEMENT** Recruit and retain members; measure and reward active participation in women's ERG to drive engagement of members
- **LEARNING AND DEVELOPMENT** Develop and execute a series of events that are individually determined based on member-survey interest
- **STRATEGIC EVENTS** Develop and execute larger, repeatable events on a quarterly, biannual or annual basis that are tied to our theme
- **COMMUNICATIONS** Develop and lead all communications for our ERGs—website, newsletter, strategic messaging for all events, programs, etc. Ensure the language and positioning is in alignment with executive-committee direction
- **FIELD CHAPTERS** Gain efficiencies and consistency of activation in chapters to support women's mission by extending recommended national programming and providing turnkey "event in a box" local events
- **CORPORATE REPUTATION** Ensure the company's external relationships are leveraged to further our work to recruit and develop women; increase awareness of the company as a great place for women to work
- **STRATEGIC IT** Update women's ERG shared site and ensure full access by all members. Provide global IT support to committees and board as needed to support programming
- **FINANCE** Provide financial leadership, including assistance, accountability and stewardship, in support of women's ERG and its committees
- **WORKPLACE INSIGHTS** Leverage insights from members about workplace issues and pursue opportunities to grow business and improve employee engagement

COMPANY B

Latino Resource-Group Charter

Purpose: We support the personal and career development of non-hourly Latino employees. Our key stakeholders are business units/company management

STRATEGIC PRIORITY 1

Develop and advance Latino talent

SPECIFIC GOALS/OBJECTIVES

- Deliver relevant programs for Salary Grade # ___ and below through the ___ self-development model of mentoring, training, career planning, networking

STRATEGIC PRIORITY 2

Foster a sense of community and inclusion within company's Latino talent

SPECIFIC GOALS/OBJECTIVES

- Develop major events (Hispanic Heritage Month, Delicious Difference Week)
- Work collaboratively across teams internally and externally: Latino teams (sites, operations, sales); company business line diversity councils; external Latino groups
- Increase communication across sites—leadership teams; use website and other tools to add presence

STRATEGIC PRIORITY 3

Support company business strategy and the company's Latino consumer initiatives

SPECIFIC GOALS/OBJECTIVES

- Help the business units understand the Latino consumer
- Proactively reach out to management teams with insights

¹⁰DiversityInc Resource Groups Spring 2012