NASA HEADQUARTERS DIVERSITY MANAGEMENT GROUP
The Headquarters Diversity Management Group is responsible for addressing barriers to diversity at Headquarters, recommending practices, programs and polices to assist the Executive Director for Headquarters Operations in creating an environment of acceptance, inclusion, and cooperation.

I. Purpose
This charter establishes the NASA Headquarters Diversity Management Group [hereinafter “Management Group”] and sets forth its responsibilities and membership. It also establishes NASA Headquarters policy to utilize the personal leadership of its Senior Managers to address diversity and EO issues and propose solutions; to review and evaluate diversity and equal opportunity programs within Headquarters; to collaborate on and implement diversity initiatives and leverage organizational resources; to foster diversity workforce planning, development, and retention consistent with U.S. Equal Employment Opportunity Commission [“EEOC”] guidance. The Management Group operates consistent with the efforts of the Agency’s diversity initiatives.

II. Applicability/Scope
This charter is applicable to NASA Headquarters only.

III. Authority

NPD 1000.3, The NASA Organization

NPD 1000.0A, NASA Governance and Strategic Workforce Management Handbook
IV. Functions

The Executive Director for Headquarters Operations chairs the Management Group. The Director, Headquarters Human Resources Management Division and the Director, Headquarters Equal Opportunity and Diversity Management Division co-chair the Management Group. Responsibilities of the chair and co-chairs include:

A. Bringing issues to the Management Group’s attention which affect Headquarters’ diversity and EO objectives;

B. Reporting periodically to the Associate Administrator for Institutions and Management on the activities of the Management Group;

C. Scheduling quarterly Management Group meetings.

Collectively, the Management Group members are responsible for the following:

A. Provide advice and consultation to the Executive Director for Headquarters Operations on the development and implementation of Headquarters diversity management initiatives, including: ensuring equal access to employment, training, and educational opportunities; improving understanding of cultural characteristics and differences within the workforce; performing organizational assessments; serving as a change agent to improve the organizational culture; and supporting leadership development in the area of diversity management and conflict prevention and resolution.

B. Review Headquarters’ programs, policies and initiatives as they relate to workforce diversity, including strategic action plans, reports, and policy statements.

C. Ensure diversity is considered in strategic management initiatives and that strategic planning is aligned with diversity management objectives and supports initiatives aimed at promoting diversity, the formulation of diversity and EO policy, goals, and objectives, particularly contributing to the Center’s annual updates of its diversity plan.

D. Support leadership development in the area of diversity management and conflict prevention and resolution.

E. Helping to demonstrate commitment to diversity and EO in all programs, processes and practices at all levels throughout Headquarters.

F. Assisting in the development of internal/external outreach programs to accomplish Headquarters’ diversity and EO objectives, addressing and making recommendations for the resolution of Headquarters’ diversity and EO issues and challenges.
G. Advising and assisting Headquarters in improving internal/external communications on diversity and EO initiatives.
V. Membership

The Group will be comprised of the HQ Deputy Assistant Administrators of all Mission Directorate and Mission Support organizations. Those who attend meetings are expected to have authority to speak for the organization. Seats on the group are assigned to:

Chair

Executive Director for Headquarters Operations

Co-Chairs

Director, Headquarters Human Resources Management Division

Director, Headquarters Equal Opportunity and Diversity Management Division

Standing Team
Supports the larger Group and is comprised of members of the larger group. The members of the Standing Team will each serve a specified term.

Group Members

See Attached

Advisors

As needed.

Executive Secretary

Administrative Officer for Executive Director for Headquarters Operations
VI. Meetings

The Management Group will meet four times per year. The Management Group is authorized to facilitate its work through subcommittees, which shall report their activities and recommendations at meetings of the entire Management Group.

VII. Duration

The Management Group serves at the discretion of the Executive Director for Headquarters Operations.

VIII. Official to Whom Management Group Reports

Executive Director for Headquarters Operations
IX. Delegation of Authority

The Executive Director for Headquarters Operations chairs the Diversity Management Group and may re-delegate Chair responsibilities to other members of the Management Group in his/her absence.
X. Assessment

The Management Group will report annually on its accomplishments to the Associate Administrator for Institutions and Management and recommend any changes in the role and structure of the Management Group.

XI. Records

The Headquarters Equal Opportunity and Diversity Management Division [“EODM”] is responsible for maintenance of this charter and all other records associated with the Management Group. EODM will be responsible for coordinating logistics and the agenda for each Management Group meeting. EODM will also coordinate a Management Group Effectiveness self-assessment annually to present to the Administrator.

Original Signed By:

Christopher T. Jedrey

Executive Director for Headquarters Operations
Attachment: Group Members

	Office of the Administrator
	Assistant Associate Administrator

	Exploration Systems Mission Directorate
	Deputy Associate Administrator for Management and Policy

	Space Operations Mission Directorate
	Deputy Associate Administrator

	Science Mission Directorate
	Associate Administrator for Science

	Aeronautics Mission Directorate
	Associate Administrator

	Office of Program Analysis and Evaluation
	Deputy Associate Administrator

	Office of Safety and Mission Assurance
	Deputy Chief

	Office of the Chief Financial Officer
	Chief Financial Officer

	Office of the Chief Information Officer
	Chief Information Officer

	Office of the Chief Engineer
	Chief Engineer

	Institutions and Management Office of Internal Controls and Management Systems
	Assistant Administrator

	Infrastructure and Administration
	Acting Deputy Director

	Office of Human Capital Management
	Assistant Administrator and Chief Human Capital Officer

	Office of Diversity and Equal Opportunity
	Assistant Administrator

	Procurement Office
	Assistant Administrator

	Office of the General Counsel
	Deputy General Counsel for Administration and Management

	Strategic Communications (Main) and Office of Communications Planning
	Chief of Strategic Communications

	Office of Public Affairs
	Assistant Administrator

	Office of Legislative Affairs
	Assistant Administrator

	Office of Education
	Assistant Administrator

	Office of Communication Planning
	Office of Communications Planning

	Office of the Chief Health and Medical Officer
	Chief

	Office of Program and Institutional Integration
	Director

	Office of Security and Program Protection
	Assistant Administrator

	Office of External Relations
	Assistant Administrator

	Budget Management and Systems Support
	Director

	Innovative Partnerships Program
	Director of the Innovative Partnerships Program

	Small Business Programs
	Assistant Administrator

