
Creating an inclusive metro Atlanta region in which all people,
including immigrants and refugees, have the opportunity to
reach their greatest potential, engage with the larger
community, and fully contribute their talents.

REGIONAL STRATEGIC
WELCOMING PLAN
PHASE I

3

4

6

7

8

10

14

15

LETTER FROM EXECUTIVE DIRECTOR

STEERING COMMITTEE

REGIONAL MODEL PURPOSE & STRUCTURE

HIGHLIGHTS FROM LISTENING SESSIONS

ECONOMIC IMPACT AND DEMOGRAPHICS

THE WELCOMING PLAN

IMPLEMENTATION

MUNICIPAL COMMITMENT FORM

CONTENTS

3

The Atlanta Region is growing, and it is changing.
Today, nearly one in every seven Atlantans is born
outside the United States, and the region’s global
ties are driving a vibrant and prosperous economy.

While people from around the world have long called
Atlanta home, the region is a relatively new destination
for immigrants and refugees. With all change that is
new, communities need programs and policies that
facilitate incorporation of new neighbors into the
civic, social and economic fabric.

With this in mind, in 2014, Welcoming America
worked with former Atlanta Mayor, Kasim Reed,
and members of the mayoral Welcoming Atlanta
Advisory Committee to put forward a plan that
would foster a welcoming environment in the City
of Atlanta for all individuals regardless of race,
ethnicity, or place of origin. These recommendations
ultimately became enshrined in Welcoming Atlanta
(also known as the Mayor’s Office of Immigrant
Affairs), which today continues its important work
of ensuring that more Atlantan residents—including
immigrants and refugees—can open businesses,
buy homes, obtain citizenship, and feel safe in the
city they call home. While Atlanta continues to play
an important role, in metropolitan Atlanta, the vast
majority of foreign-born residents actually reside in
suburban municipalities outside of the city of Atlanta.

With this in mind, Welcoming America partnered in
2017 with the Community Foundation for Greater
Atlanta and other regional entities to create the One
Region Initiative. This bold effort drew on expertise
from the Foundation and community partners to
create an inclusive region extending beyond the

core of city limits. The One Region Initiative goal
is to make Metro Atlanta the first major metropolitan
area to adopt a regional welcoming plan, serving
as a model for what we expect will be many more
regions to follow. We ultimately envision an inclusive
metro region in which all people, including
immigrants and refugees, have the opportunity to
reach their greatest potential, engage with the larger
community, and fully contribute their talents—
expanding prosperity and well-being for all.

To launch the initiative, leaders from across the metro
region were invited to share their ideas and concerns,
and listen to local residents to better understand
the barriers they face to full participation, and the
opportunities that exist to fill those gaps. Through
a series of listening sessions, community stakeholder
gatherings, and numerous points of engagement,
leaders from five counties within the region developed
the One Region Plan, which we are delighted to share
here. Welcoming America is grateful to all those
who helped shape this plan, and in particular to the
Community Foundation for Greater Atlanta for making
this ambitious effort possible.

The plan is a starting point—a roadmap that points
us toward a more inclusive and prosperous region.
Its success will only be possible with the involvement
and support of Atlantans from all walks of life. As
a global nonprofit organization headquartered in
Decatur, GA, Welcoming America knows that the
success of metro Atlanta has already and will continue
to inspire similar efforts across the country, and even
the globe. But more importantly, our stake in this goes
beyond our professional commitment to encompass
our profound moral commitment to our neighbors,
long-time and new, believing, in the words of Dr.
Martin Luther King Jr., that we are truly ‘bound
together in a single garment of destiny.’

In this new era, metro Atlanta can continue to stand
as a beacon to the world and as a place that prospers
because of the values that unite its diverse residents.
We hope the One Region Plan offers a promising
roadmap, and look forward to partnering with
community leaders from across the region to
make good on its promise.

LETTER FROM
EXECUTIVE DIRECTOR

RACHEL
PERIC
EXECUTIVE DIRECTOR
WELCOMING AMERICA

4

STEERING COMMITTEE

Luz Borrero
DeKalb County
Deputy Chief Operating Officer
for Development

Robyn Bussey
ARCHI
Community Health Strategist

Thomas Calloway
City of East Point
City Council Member

Amy Campbell
Corners Outreach
Development Director

Claudia Colichon
Georgia Hispanic Chamber
of Commerce
Business Developer

Ann Cramer
Coxe Curry & Associates
Senior Consultant

Jason Esteves
Atlanta Board of Education
Board Chair

Anthony Ford
City of Stockbridge
Mayor

Dr. Volker Franke
Kennesaw State University
Professor

Patti Garrett
City of Decatur
Mayor

Joe Gebbia
City of Brookhaven
Mayor Pro Tem

Linda Harris
City of Decatur
Chief, Civic Engagement,
Education & Communication

Nicole Love Hendrickson
Gwinnett County
Community Outreach Program
Director

Lynette Howard
Gwinnett County Commission
Commissioner

Victoria Huynh
Center for Pan Asian
Community Services
Vice President

Dr. Allen Hyde
Georgia Tech
Assistant Professor

Deana Holiday Ingraham
City of East Point
Mayor

Deborah A. Jackson
City of Lithonia
Mayor

Natalie Jones
Metro Atlanta Chamber
Manager of Global Programs

Soumaya Khalifa
Islamic Speakers Bureau Atlanta
Executive Director

Dr. Anna Joo Kim
Assistant Professor of City Planning
Georgia Institute of Technology

Stephe Koontz
City of Doraville
City Council Member

Jordyne Krumroy
Regional Manager
Welcoming America

Emily Laney
Lutheran Services of Georgia
Regional Director

Miguel Lugo
Atlanta Police
Officer

Pedro Marin
Georgia House of Representatives
Representative for District 96

Santiago Marquez
Hispanic Chamber of Commerce
CEO

Nick Masino
Partnership Gwinnett
Chief Economic
Development Officer

Frances McBrayer
Catholic Charities of Atlanta
Refugee Resettlement Director

Dr. Paul McDaniel
Kennesaw State University
Assistant Professor

Valerie Mills
Mayor’s Office of Immigrant
Affairs–Atlanta
Senior Program Manager

Paedia Mixon
New American Pathways
Executive Director

Craig Newton
City of Norcross
Mayor

CONTINUED...

5

Bee Nguyen
Georgia House of Representatives
Representative for District 89

Carlos Niño
Brookhaven Police
Officer

Maria del Rosario Palacios
GALEO
Policy Analyst

Lita Pardi
Community Foundation for
Greater Atlanta
Director of Resource Deployment

Aixa Pascual
Latin American Association
Advocacy & Cultural
Engagement Senior Lead

Matthew Pearson-Dawe
Georgia House of Representatives
Chief of Staff for Rep Park

Maria Paula Prieto
Cobb County Schools
Family and Community
Engagement Manager

Sarah Rich
Southern Poverty Law Center
Staff Attorney

Arelis Rivera
Norcross Police Department
Sergeant- Community Outreach

Dr. Darlene Xiomara Rodriguez
Kennesaw State University
Assistant Professor

Maxwell Ruppersburg
Reform Georgia
Director

Elizabeth Sanford
Atlanta Regional Commission
Manager of Corporate &
Community Engagement

David Schaefer
Latin American Association
Managing Director of Advocacy

Albert Sorto
Hispanic Chamber of Commerce
Vice President

Katerina Taylor
DeKalb Chamber of Commerce
CEO

Ted Terry
City of Clarkston
Mayor

Wesley Tharpe
Georgia Budget and Policy
Research Director

Anibal Torres
Latin American Association
Executive Director

Gabriel Velázquez Jr.
Taqueria El Mercadito
Business Owner

Alison Weissinger
DeKalb County Public Library
Director

Patricia Wheeler
City of Stone Mountain
Mayor

Alvin Wilbanks
Gwinnett County Schools
Superintendent

Graham Younger
Faith in Public Life
Georgia State Manager

SPECIAL THANKS
TO THE WELCOMING AMERICA TEAM WHO SUPPORTED THIS PROJECT
Melissa Bertolo, Leyla Compani, Keiron Bone Dormegnie, Susan Downs-Karkos, Jared Feuer, Molly Hilligoss,

JJ Krehbiel, Jordyne Krumroy, Isha Lee, David Lubell, Vanja Pantic-Oflazoglu, Rachel Peric, Christina Pope,

Smilie Sandhu, Meg Shoemaker Little, Daniel Valdez, and Tim Walden.

6

"When you add southern hospitality to Atlanta’s civil rights
history, our present economic ambitions, and our future
desire to be a world-class metropolitan region, it becomes
very clear that we must be a welcoming region. It is simply
who we are."

REGIONAL MODEL
PURPOSE & STRUCTURE

GOAL
To create an inclusive metro Atlanta region in which all
people, including immigrants and refugees, have the
opportunity to reach their greatest potential, engage
with the larger community, and fully contribute their
talents—expanding prosperity and well-being for all.

REGIONAL STRUCTURE
73% of jobs in Fulton County, 59% of jobs in Gwinnett,
and 72% of jobs in DeKalb are held by non-residents1.
Thus, most people in metro Atlanta live and work in
different communities. The geographical transient
nature of our region, combined with the ever-increasing
recognition that collaboration breeds success, led to
the development of this approach.

GEOGRAPHICAL FOCUS AREA

STEERING COMMITTEE
Elected officials from Fulton, DeKalb, Gwinnett,
and Henry, as well as social workers, Chambers of
Commerce, teachers, attorneys, immigration experts,
community leaders, and business executives from
the region, volunteered to join the steering committee.

COMMUNITY INPUT
Co-hosted by service-providers, multiple community
listening sessions detailed community challenges
and opportunities. Information gathered from these
sessions underpins the created recommendations.

ORGANIZATIONAL LEADERSHIP
Welcoming America, a nonpartisan nonprofit based
in Decatur, Georgia, served as the primary consultant
on this initiative. Financial support was provided
by the Community Foundation for Greater Atlanta.
The Atlanta Regional Commission generously
provided guidance throughout.

ATLANTA DEKALB

GWINNETT

FULTON

1 LEHD 2014, Census Bureau

"As Georgia’s population grows increasingly diverse,
planning and collaboration that bridge divides and unite
both immigrants and communities are more important
than ever. To that end, the regional welcoming plan will
help build leadership pipelines and advance welcoming
policies and practices that will enhance relationships,
catalyze change, and uplift all Georgians.”

ANIBAL TORRES
EXECUTIVE DIRECTOR
LATIN AMERICAN ASSOCIATION

ELIZABETH L SANFORD, AICP
MANAGER, CORPORATE AND
COMMUNITY ENGAGEMENT
ATLANTA REGIONAL COMMISSION

7

HIGHLIGHTS FROM
LISTENING SESSIONS

3 GOALS
•	Listen to the voices of immigrants in our communities
•	Have participants define their needs as experts of their own lives
•	Provide space for solution brainstorming

IDENTIFIED CONCERNS
	 Lack of English proficiency

	 Fear of deportation
•	Racism, discrimination, and bullying
•	Inability to obtain drivers license
•	Fear of police
•	Inadequate healthcare options
•	Rising housing cost
•	Barriers to accessing services

GENERATED IDEAS REFLECTED IN THE PLAN
•	Q&A session with elected officials
•	Cultural Interaction Center for new Americans
•	Availability of medical assistance
•	Conversations across racial divides
•	More options for transportation

Complete session reports can be found at welcomingamerica.org/one-region/listeningsessions

COMMUNITY PARTNERS

23

142

4

DOCUMENTED &
UNDOCUMENTED IMMIGRANTS

REFUGEES
US-BORN CITIZENS

GWINNETT
COUNTY

DEKALB
COUNTY

ZIP CODES
REPRESENTED

SESSION
PARTICIPANTS

FACILITATED
LANGUAGES

TOP 2

8

ECONOMIC IMPACT
AND DEMOGRAPHICS

991,168
Georgia residents were born
abroad, the 9th largest
immigrant population
in the country.1

RESIDENTS
BORN ABROADGA

10% U.S.

13%

120%
Increase in the Hispanic population
in the Atlanta Metro Area between
2000 and 2015.4

2000

2010

2015

270,655

547,894

593,717

1 MILLION
foreign-born persons lived in Georgia
in 2016.1

ATLANTA3

34,040
DEKALB COUNTY3

122,780
FULTON COUNTY3

130,178
GWINNETT COUNTY3

227,304

95%
OF METRO ATLANTA
IMMIGRANTS LIVE
IN THE SUBURBS 2

$1.5B
Business income generated by
immigrant-owned businesses
in 2014.1

9

41%
of Fortune 500 companies
based in Georgia were founded
by immigrants or their children.1

864,644
GLOBAL

EMPLOYEES

$$$ $207.6B
ANNUAL

REVENUE

$26.1B

303.3%INCOME AND TAX
CONTRIBUTIONS1

was immigrant-led household
income in Georgia in 2014, 10.7%
of all income earned by Gerogia.1

increase in Hispanic student
enrollment in public schools
since 2000.5

$738.9M MEDICARE CONTRIBUTION

$2.9B SOCIAL SECURITY CONTRIBUTION

IMMIGRANT CONTRIBUTION

$19.2B
SPENDING POWER

$4.7B FEDERAL TAXES

$2.2B STATE & LOCAL TAXES

68,438

2000

275,991

2017

5.3% OF GEORGIA K-12 STUDENTS
ARE ENGLISH LANGUAGE LEARNERS.ESOL

ASIAN

$8.8B

$2.4B
TOTAL TAXES PAID

$1.7B $721.8M

HISPANIC

$6.9B

$1.6B
TOTAL TAXES PAID

$965.2M $630.6M

MIDDLE EASTERN
& NORTH AFRICAN

$506.6M

$138.2M
TOTAL TAXES PAID

$96.1M $42.1M

SUB-SAHARAN AFRICAN

$2.1B

$530.6M
TOTAL TAXES PAID

$345M $185.5M

TOTAL INCOME	 FEDERAL TAXES	 STATE & LOCAL TAXES

1 “The Contributions of New Americans in Georgia.” New American Economy,
Aug. 2016, www.newamericaneconomy.org/wp-content/uploads/2017/02/
nae-ga-report.pdf."

2 Singer, Audrey, and Jill Wilson. “Immigrants in 2010 Metropolitan America:
A Decade of Change.” Immigrants in 2010 Metropolitan America:A Decade
of Change, Brookings, Oct. 2011, www.brookings.edu/wp-content/up-
loads/2016/06/1013_immigration_wilson_singer.pdf.

3 “U.S. Census Bureau QuickFacts: Gwinnett County, Georgia; Fulton County,
Georgia; DeKalb County, Georgia; Atlanta City, Georgia; Georgia.” U.S. Census
Bureau, www.census.gov/quickfacts/fact/table/gwinnettcountygeorgia,fulton-
countygeorgia,dekalbcountygeorgia,atlantacitygeorgia,ga/POP645216.

4 “Race and Ethnicity.” Neighborhood Nexus, Atlanta Regional Commission, 8 May
2017, neighborhoodnexus.org/race-and-ethnicity/.

5 Enrollment by Ethnicity/Race, Gender and Grade Level (PK-12). Georgia Department
of Education, app.doe.k12.ga.us/ows-bin/owa/fte_pack_ethnicsex.entry_form.

10

THE WELCOMING PLAN

CIVIC ENGAGEMENT
Actively ensure that residents, including newcomers, fully participate
in civic life by increasing access to leadership and democratic spaces.

•	Provide information and referral to trusted, existing resources that
promote and facilitate naturalization including fee waivers, citizenship
classes, and immigration services.

•	Partner with providers that host citizenship clinics with free application help.
•	Organize regular opportunities for all residents to engage with community leaders.
•	Ensure multilingual citizenship information is readily available at city and

county facilities such as libraries and community centers.
•	Host workshops and community tours to expose residents to

various aspects of government and civic life.
•	Facilitate voter registration at community events through non-partisan entities.
•	Launch a local, multilingual digital media campaign focused on citizenship

and/or civic engagement.
•	Engage and cultivate immigrant leaders through civic engagement programs

(such as “My City” and “Police Academies”).
•	Include immigrant communities in outreach for governmental employment pipelines.

GOVERNMENT LEADERSHIP
Implement systems and programs that strengthen community
efforts and embed inclusion within government agencies.

•	 Conduct and amplify ongoing community outreach within newcomer,
immigrant, and existing communities to encourage civic participation,
and spread information about governmental services.

•	 Establish an advisory committee that includes immigrants
and reflects the community’s diversity.

•	 Make efforts to spread awareness of services and communicate
governmental messages to limited English speaking community members
through the use of bilingual or multilingual materials and translators.

•	 Work toward the diversification of staff and appointed positions.
•	 Promote messaging that communicates and celebrates

the value of diversity and inclusion.
•	 Provide and encourage access to community services,

such as workforce training and English classes.
•	 Dedicate staff resources to work on immigration affairs and issues of diversity.
•	 Provide or encourage equity, diversity, and inclusion trainings

for municipal and county officials and staff.

11

SAFE COMMUNITIES
Foster trust and build relationships between residents, including
newcomers, and local law enforcement and safety agencies.

•	 Supply department heads and elected officials with materials
that reflect the demographic diversity of their communities.

•	 Reach out to and engage a cross-section of leaders from across
the community to better understand community concerns.

•	 Educate first responders, including police and fire
departments on cultural competency.

•	 Facilitate opportunities to meet patrol officers to
build trust and foster positive relationships.

•	 Recruit police and firefighters within immigrant communities.
•	 Educate the community about police training to support accountability,

and have local officials enforce community policing best practices.
•	 Create a multilingual resource(s) (electronic or/and print) that police can give out.
•	 Encourage law enforcement and emergency service officials to

attend continuing education programs and contribute to a banking
of materials pertinent to serving immigrants.

•	 Seek to better understand how to respond to human trafficking and
domestic violence crimes, including U-visa and T-visa referrals.

•	 End or avoid 287(g) agreements with the federal government, do not participate
in federal immigration enforcement activities of any kind, do not comply with
ICE detainer requests in the absence of a judicial warrant, and do not question
suspects or witnesses about their immigration status unless it is directly related
to the crime being investigated.

CONNECTED COMMUNITIES
Build connections between newcomers and longer-term residents
by strengthening relationships and communicating shared values.

•	 Launch a media strategy to communicate shared welcoming values and promote
awareness, education, and dialogue on diverse and global communities.

•	 Promote cultural and recreational events that bridge communities.
•	 Establish “welcoming hubs” with multilingual resources

at city hall, community centers, and libraries.
•	 Host or attend a multicultural/interfaith council or advisory

committee with the goal of mediating and connecting communities.
•	 Host educational programs or workshops about issues

related to immigrant communities.
•	 Release a proclamation/resolution publicly affirming the values of

Welcoming America and commit to becoming a member.
•	 Implement a language accessibility plan.
•	 Promote and support training to better understand how to build

bridges between existing community members and newcomers.

12

EQUITABLE ACCESS
Ensure community services and opportunities are
available to all residents, including immigrants.

•	 Partner with local organizations and institutions to offer free
community workshops on civic engagement and financial literacy.

•	 Assess linguistic, economic, cultural, and legal barriers for the purpose of
remedying inequitable access to services and opportunities within localities.

•	 Create a community threat assessment tool and corresponding communications plan.
•	 Host art initiatives that represent and display diversity within public spaces.
•	 Identify partnerships in trusted and accessible public/private spaces

to encourage community engagement.
•	 Engage community-based organizations and other local partners

to increase immigrant ridership of public transportation.
•	 Publicly support health care options, health care partnerships for

reduced cost, and health care advocacy to ensure equitable access.
•	 Require equitable affordable housing as measured by area median income and

other relevant factors; across the socioeconomic spectrum with the end goal of
increasing upward economic mobility and multigenerational wealth acquisition.

ECONOMIC DEVELOPMENT
Harness the full potential of all residents. Ensure that immigrants have
the skills and assets to thrive, and economic development systems are
prepared to leverage new and existing talent.

•	 Plan for inclusive economic development through supplier diversity programs.
•	 Promote networking opportunities that encourage immigrants to share knowledge

and business experience.
•	 Communicate business resources for immigrant entrepreneurs and business owners.
•	 Facilitate immigrant entry into professional skill-training programs such as the Georgia

High Demand Careers Training program.
•	 Encourage training on business basics and entrepreneurship in the USA.
•	 Encourage contracting with immigrant-owned businesses in public purchasing.
•	 Create programs that reward a mentor/mentee model, such as

tier 1 suppliers training tier 2/immigrant-owned supplier businesses.
•	 Showcase immigrant business success to raise awareness of

their positive impact on local economies.

13

EDUCATION
Strive for an educational system that ensures all students
have the support they need to succeed in school and the
education they need to succeed in the workforce.

•	 Implement culturally diverse programming such as events that celebrate
multiple heritages or popular sports from around the world.

•	 Incorporate the use of classroom instructional materials and administrative
trainings that are inclusive of cultural diversity.

•	 Support the development of civic responsibility by encouraging community
volunteering for all elementary and middle school students.

•	 Promote parent engagement by providing multilingual resources to immigrant
parents that teach student readiness, parent readiness, information on school
structure, and community support options.

•	 Provide training and materials to teachers and students to create
a welcoming classroom environment including welcoming terminology,
and rules of thoughtful engagement.

•	 Offer mentorship, internship, and skill-building programs for all post
high school (including non-college bound) students.

•	 Explore options that would allow foreign-born students to go through
a dedicated year-long transitional program on the path to integrating
into the standard school system.

•	 Implement an anti-bullying program specifically addressing
challenges of racial and cultural differences.

"Atlanta's success lies in becoming an inclusive community.
The time is now. Our local governments, businesses, and civic
groups are increasingly committed to becoming a welcoming
region in which all members feel engaged, valued, and
connected. Atlanta is on the verge of becoming the nation's
first welcoming region for the greater good of the region."

"This Welcoming One Region plan and initiative will create
an intentional framework to address equity and disparities
in communities in the region. Our region, state, counties,
cities, and diverse racial and ethnic neighborhoods deserves
nothing less."

"My parents immigrated 50 years ago the US. Their reasons for
leaving behind successful medical careers and starting all over
again included how the US is welcoming to all, if one works
hard they will succeed and a bright future for their family.
That is why One Region is important to me."

"Most people have a basic need to be accepted as a member
of a group, a team, or a community and, as such, be a part of
making things better. The feeling of belonging begins with being
welcomed into the community, and is enhanced by being recognized
as a contributing member. That is the intended outcome of the
Welcoming America One Region Initiative. I was honored to be asked
to help in 'Creating a Welcoming Metro Atlanta' plan for our region."

JEFFREY TAPIA
FORMER EXECUTIVE DIRECTOR
LATIN AMERICAN ASSOCIATION

VICTORIA HUYNH
VICE PRESIDENT
CENTER FOR PAN ASIAN COMMUNITY
SERVICES, INC. (CPACS)

SOUMAYA KHALIFA
EXECUTIVE DIRECTOR
ISLAMIC SPEAKERS BUREAU OF ATLANTA

J. ALVIN WILBANKS
CEO • SUPERINTENDENT
GWINNETT COUNTY PUBLIC SCHOOLS

14

MUNICIPAL TIMELINE

LEVELS

IMPLEMENTATION

BRONZE

10–15
RECOMMENDATIONS

SILVER

16–21
RECOMMENDATIONS

GOLD

22–27
RECOMMENDATIONS

Provide annual
documentation of
implementation.

Work with Community
Engagement Taskforce
to push work forward.

Sign commitment
form stating intent
to implement the

regional plan.

Join Welcoming
America network

(if not already
a member).

Communities seeking to continue to work toward national best practices
beyond what is set out in the One Region Plan are encouraged to consider
Certified Welcoming. The Certified Welcoming process includes a comprehensive
evaluation of one's work against the national Welcoming Standard. Communities
who become Certified Welcoming receive national recognition for their work.

More at www.welcomingamerica.org/programs/certification.

Municipalities decide how many and which recommendations they will implement.
Bronze, silver and gold awards are based on the number of recommendations undertaken.

COMMUNITY ENGAGEMENT TASKFORCE
The multi-sector, nonpartisan taskforce is charged with providing
programmatic and outreach support for the One Region Initiative.

15

As representatives of local government, we affirm the importance of proactively welcoming
newcomers and taking steps to ensure their successful integration. We recognize the need to
ensure that our policies and programs support all residents and encourage individual and
communal prosperity.

We therefore resolve to participate in the One Region Initiative and commit to selecting and
implementing recommendations written within the One Region Welcoming Plan.

ACTIONS WE WILL TAKE
•	 Join the Welcoming America network.
•	 Provide a point of contact who will work closely on this effort.
•	 Work with the Community Engagement Taskforce to push work forward.
•	 Implement recommendations from the One Region Welcoming Plan.
•	 Provide annual documentation of implementation.

VALUES WE WILL FOLLOW
•	 Support a vision in which all people, including immigrants, have the opportunity to reach

their greatest potential, engage with their community, and fully contribute their talents.
•	 Engage both immigrants and receiving community members, as their voices are critical to

defining a welcoming agenda.
•	 Work to build greater understanding, particularly among people who may have concerns

about or are unaware of the changing demographics of their community.
•	 Believe that people of all backgrounds have unique talents that can be brought to bear to make

our communities vibrant, and welcoming efforts should be as inclusive as possible to all groups.
•	 Operate with the conviction that better decisions are reached when multiple backgrounds and

perspectives are meaningfully engaged, and strive to create an equitable and collaborative
environment in which differences are embraced and harnessed to achieve the best results.

•	 Believe leaders can play a catalytic role by recognizing, rewarding, and investing in community
partners who are essential to building a community’s capacity for this work.

•	 Value and recognize the importance of multi sector collaboration.

REGIONAL MEMBERS WILL RECEIVE
•	 Acknowledgement and recognition as first major-metro regional members.
•	 Coaching, resources, and tailored technical assistance from the Community Engagement Taskforce.
•	 Opportunities to connect with regional peers via Welcoming America conference calls and webinars.
•	 Invitations to regional convening events and meetings.

MUNICIPALITY COMMITMENT
TO ADOPT THE ONE REGION
WELCOMING PLAN

NAME OF MUNICIPALITY DATE

POINT OF CONTACT

 NAME EMAIL PHONE

EXECUTIVE NAME SIGNATURE

WITH SUPPORT FROM

