

Guiding Principles

BSA MISSION STATEMENT

The mission of the Boy Scouts of America is to prepare young people to make ethical and moral choices over their lifetime by instilling in them the values of the Scout Oath and Law.

BSA DIVERSITY & INCLUSION VISION

To partner with all families and communities in raising young people of high moral character, developing their leadership skills and preparing them to serve and thrive in a world of increasing complexity and challenge.

GOALS

- Increase growth and representation amongst stakeholders to reflect the communities we serve.
- Foster an inclusive positive culture and enhance cultural understanding and acceptance
- Expand partnership opportunities and build alliances.
- Operationalize BSA's Diversity & Inclusion (D&I) plan throughout the organization.

BSA's DIVERSITY & INCLUSION STAKEHOLDERS


Employees


Scouts


Unit serving volunteers


Board


Partnerships


How do we get there?


- Increase the diversity of all Scouting stakeholders.
- Create a culture that welcomes and respects diverse perspectives.
- Provide opportunity for workforce to excel and drive growth.
- Grow ethnic and gender workforce diversity by 3%.
- Grow ethnic membership diversity by 2% (based on the demographic profile of the designated market area).
- Increase engagement score of national and local council employees by 2%.
- Maintain or exceed diversity makeup of the national and local executive board over the previous year (national board
- is currently at 26%).
- Build alliances with three or more multicultural partners, along with government, community and corporate entities.
- Target recruiting of qualified professionals who are diverse.
- Provide development and advancement opportunities that increase job satisfaction and promote retention.
- Create multi-channel marketing efforts to attract youth membership from multicultural and all socio-economic backgrounds.
- Generate awareness and increase cultural competency.*
- Identify and expand multicultural networks.
- Align D&I operational practices.
- Create leadership accountability and commitment to the D&I vision.
- Administer targeted workforce recruiting campaigns via college recruiting events, community associations, social media networks and specific organizations.
- Conduct qualitative and quantitative research to assess the needs and appeal of multicultural audience in order to create culturally relevant, marketing and recruitment materials.
- Create training modules that increase awareness of D&I topics such as Unconscious Bias and Cultural Sensitivity.
- Form Workforce Resource Groups in order to provide a platform for networking, development, and growth.
- Educate leaders by sharing D&I best practices through development programs like Leader Advantage.
- Build alliances with ethnic charter partners, community partners, trade associations partners, and corporate partners by hosting events, conducting service projects, and thought leadership initiatives.
- Integrate D&I mission into all functional and operational areas by seeking leadership commitment and detailed plans of action.

^{*}Cultural competency refers to the ability to interact effectively with people of different cultures. Cultural competence is comprised of four components: Awareness, Attitude, Knowledge and Cross-cultural skills.


Key Strategies

KEY STRATEGIES WITH TIMELINE

		2019		
	Q1	Q2	Q3	Q4
Drive workforce recruitment, development, advancement and retention efforts	Formalize Hispanic WRG	Announce criteria for 2020 Chairman's Diversity Award	Create a dashboard to monitor National Council workforce stats	Create a dashboard to monitor local council workforce stats
and retention enorts	Identify external benchmarks for workforce stats	Create a cohort group of 2019 D&I Leadership Conference participants	Host D&I Leadership Conference at Top Hands	Provide continuous learning and mentoring opportunities to D&I Leadership Conference participants
Refine/ Create marketing and research efforts to drive multicultural membership	Create an inventory of bilingual assets and identify gaps	Fine tune marketing/communication strategy to emphasize "Inclusion"	Promote D&I at World Scout Jamboree through marketing & communication efforts	Include D&I indicators in Voice of the Scout survey
growth		Conduct primary & secondary research to identify cultural nuances of ethnic and sub-ethnic groups to create recruiting strategies	Create materials to educate the Field staff about cultural differences of ethnic & sub-ethnic groups	Collaborate with Membership Growth Coaches to develop effective recruitment and retention strategies fo multicultural families and youth
Generate D&I awareness and increase cultural competency	Strategize and prioritize D&I workforce training	Offer D&I leadership training to senior executives	Equip Leader Advantage participants with D&I best practices	Launch Phase 1 of the D&I workforce training
Identify and expand national and local multicultural networks	Identify partnership and presentation opportunities at D&I conference	Promote thought leadership at D&I conference and network with other D&I focused organizations	Build alliances with corporations, charter partners, trade associations and community organizations to promote Scouting and drive growth	
Align D&I operational practices	Finalize D&I strategic plan & seek approval from the Executive Board	Offer tactical steps to create an Inclusive culture at the National Annual Meeting	Educate professionals about the importance of Inclusion for organizational success at Top Hands	Present key updates and progress to key leadership
	Release 2018 Annual D&I Report		Refine key strategies for 2019 and create a detailed task timeline	Seek approval and alignment on 2019 priorities/ task & timeline
Create leadership accountability & commitment	Launch D&I Leadership Council (DILC)	Finalize PDS goals of DILC members Conduct Q2 quarterly meeting with DILC members	Conduct Q3 quarterly meeting with DILC members	Conduct Q4 quarterly meeting with DILC members

*2020 timeline will be drafted in Q4 2019


8


Diversity & Inclusion Leadership Council

D&I LEADERSHIP COUNCIL


Tactics & Accountability

LEADERSHIP TACTICS & ACCOUNTABILITY

In addition to operationalizing the below tasks, every leader will create and present a plan to the Chief Diversity Officer that outlines steps to integrate Diversity & Inclusion

into their functional area. This plan will become a part of each leaders individual annual evaluation.

into their functional area. This plan will become a part of each leaders individual annual evaluation.											
HUMAN RESOURCES	SCOUTING U	MARKETING & COMMS	RESEARCH & STRATEGY	MEMBERSHIP	PROGRAM	REGIONAL OPS	WORKFORCE RESOURCE GROUPS	SUPPLY	IT/DIGITAL	FOUNDATION	OUTDOOR ADVENTURES
Drive diverse workforce recruitment & retention	Co-develop & design training	Develop annual Marketing & Communications plan	Monitor D&I trends through Employee Engagement & Voice of the Scout	Identify tools and techniques required to build cultural competency & drive growth of multicultural youth membership	Review curriculum to ensure multi- cultural representation	Recognize and promote diverse talent	Celebrate diversity	Ensure merchandise is customized for diverse groups	Re-tool and maintain digital properties that facilitates diversity, marketing & PR efforts	Expand multi- cultural donor outreach	Tailor activities to cater to the interest of diverse youth
Implement relevant D&I trainings among workforce	Track & monitor training intake	Develop targeted marketing content for digital & traditional media channels	initiative to identify cultural	Expand National Partnerships opportunities in underrepresented communities		Help administer campaigns & initiatives at a local level	Offer platform to recognize & promote diverse workforce				
Monitor & report workforce stats		Create workforce MarCom engagement strategy for different WRG's	Monitor progress of diverse workforce talent			Implement the dashboard to monitor local council workforce stats.	Assist to resolve business issue as needed				
Review & customize policies to foster an inclusive, safe, and progressive culture							Mentor workforce				
Recognize & promote diverse talent											12


Diversity Scorecard


Q1'2019 National Council Diversity Scorecard Workforce


MANAGEMENT POSITION

	Asian	African America	Hispanic	Two Or More	White
Executive Cabinet (3%)	0.0%	0.0%	0.0%	0.0%	100.0%
Regional / Group Director (5%)	18.2%	9.1%	0.0%	0.0%	72.7%
Area Director (11%)	0.0%	12.5%	4.2%	0.0%	83.3%
Department Manager (13%)	0.0%	3.2%	3.2%	3.2%	90.3%
Team Lead (59%)	2.2%	5.9%	6.7%	0.7%	84.4%
Territory Manager (9%)	0.0%	0.0%	5.0%	0.0%	95.0%

^{*}The percentages in italics account for the total distribution of the management staff.

	■ White	■ Hispan	nic	African Ameri	ican 🔳 A	sian ■ Non Specified	■ Two	Or More	■ Am. Indian	■ Pacific Islander
	100%									
	90%									
	80%	40	49.7%	49.0%		29.7%		30.4%		
~	70%	49	./%		49.0%					
H	60%									
GENDE	50%									
河	40%						70.3%		60.69/	
G	30%	EO	.3%		51.0%		70.5%		69.6%	
	20%	30	.5%		31.076					
	10%									
	0% —						0.414.0		04140	
		Q4	1'18		Q1'19		Q4'18		Q1'19	
				II	Female	■ Male				

	Female	Male
Executive Cabinet (3%)	16.7%	83.3%
Regional / Group Director (5%)	18.2%	81.8%
Area Director (11%)	4.2%	95.8%
Department Manager (13%)	25.8%	74.2%
Team Lead <i>(59%)</i>	37.0%	63.0%
Territory Manager (9%)	35.0%	65.0%


 $[\]hbox{\it *The percentages in italics account for the total distribution of the management staff.}$


^{*}There are currently 89 individuals on the BSA National Board.

Since 2014, we have seen an average 2.5% increase (on an annual basis) in the diversity make-up of the national executive board.


^{*}We are making conscious efforts to collect complete ethnicity related information from the regional boards.