

Executive Women in Motion: Pathways to the Senior Executive Service

The White House
Eisenhower Executive Office Building
Conference Room 430

March 15, 2016
1:30 – 4:30 p.m.

1:30 p.m.
Welcome & Opening Remarks

Elnora Wright
Program Manager, Governmentwide Mentoring
U.S. Office of Personnel Management

Beth Cobert
Acting Director
U.S. Office of Personnel Management

1:45 p.m.
**Journey of a Senior Official in
the Obama Administration**

Cecilia Muñoz
Assistant to the President and
Director of the Domestic Policy Council
The White House

2:00 p.m.

Megan Smith
Assistant to the President and
U.S. Chief Technology Officer
The White House

2:15 p.m.
**Overview of the Executive Core
Qualifications: Preparing for
the Senior Executive Service**

Yadira Guerrero
Learning and Development Specialist
Senior Executive Service & Performance Management
U.S. Office of Personnel Management

3:00 p.m.

Introduction of SES Mentors

3:15 p.m.

Table Discussions (Round 1)

3:45 p.m.

Table Discussions (Round 2)

4:15 p.m.

Closing Remarks

4:30 p.m.

Networking

