EEOC Management Directive 715 Federal Agency Annual EEO Program Status Report


Fiscal Year 2015

Patricia M. Young, Director Washington Headquarters Services


Washington Headquarters Services (WHS) and WHS-Serviced Components

TABLE OF CONTENTS

TABS

1. FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT

- A. AGENCY INFORMATION (PARTS A D)
- **B. EXECUTIVE SUMMARY (PART E)**
- C. CERTIFICATION (PART F)
- D. AGENCY SELF-ASSESSMENT CHECKLIST (PART G)
- E. ESSENTIAL ELEMENTS (PART H)
- F. IMPROVEMENT PLAN (PART I)
- G. SPECIAL PROGRAM PLAN (PART J)

APPENDICES

- 2. SET A OF DATA TABLES DISTRIBUTION BY RACE/ETHNICITY AND SEX
- 3. SET B OF DATA TABLES DISTRIBUTION BY DISABILITY STATUS
- 4. ORGANIZATION CHART
- 5. EEO POLICY STATEMENTS
- 6. FY 2015 FORM 462

TAB 1

TAB

TAB A

TAB A

EEOC FORM 715-01 PART A - D

U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT

	For	period covering Oc	tober 1, 2014 to Septeml	oer 30, 2015	i
PART A Department	1. Agency		1. Washington Headqu serviced components		
or Agency Identifying Information	1.a. 2 nd level repo	rting component	N/A		
	1.b. 3 rd level report	rting component			
	1.c. 4 th level repor	ting component			
	2. Address		2. 1155 Defense Pentago	'n	
	3. City, State, Zip	o Code	3. Washington, DC 20301	-1155	
	4. CPDF Code	5. FIPS code(s)	4. DD21	5. 8840	
PART B Total	1. Enter total nur	nber of permanent f	ull-time and part-time emp	loyees	1. 5,750
Employment	2. Enter total nur	nber of temporary e	mployees		2. 756
	3. Enter total nur	nber employees pai	d from non-appropriated fu	inds	3. 0
	4. TOTAL EMPL	OYMENT [add line	s B 1 through 3]		4. 6,506
ART C Agency Official(s)	1. Head of Agene Official Title	су	Patricia M. Young, D Services	virector, Wa	ashington Headquarters
Responsible For Oversight	2. Agency Head	Designee	N/A		
of EEO Program(s)	3. Principal EEO Official Title/serie	Director/Official es/grade	Michael L. Rhodes, I the Deputy Chief Ma		r Administration, Office of Officer
	4. EEO Director		Beatrice Pacheco, D Opportunity and Dive		fice of Equal Employment DD)
	5. Affirmative EE Official	O Program	Farnese H. McDona Employment and Div		
	6. Section 501 A Program Official	ffirmative Action	Farnese H. McDona Employment and Div		
	7. Complaint Pro Manager	cessing Program		ns, Office	rector, Complaints and of Equal Employment

EEOC FORM 715-01 PART A - D	U.S. E	FE	Employment Opportunity Commissio EDERAL AGENCY ANNUAL PROGRAM STATUS REPORT	n		
PART D List of Subordinate	Serviced Compon	ent an	d Location (City/State)	CPDF and FIPS	code	s
Components Covered in This Report	Office of the Secretary of Defense	se (OS	D), Arlington, VA	DD01	88	40
·	Defense Test Resources Manag	ement	Center (DTRMC), Arlington, VA	DD68	88	40
	Defense Legal Services Agency	(DLSA	A), Arlington, VA	DD25	88	40
	Defense Security Cooperation A	gency	(DSCA), Arlington, VA	DD06	88	40
	Office of Economic Adjustment (OEA),	Arlington, VA	DD23	88	40
	Pentagon Force Protection Ager	ncy (PF	FPA), Arlington, VA	DD65	88	40
	U.S. Court of Appeals for the Arr	med Fo	prces (USCAAF)	DD08	88	40
	Defense Prisoner of War/Missing	g Perso	onnel Office (DPMO), Arlington, VA	DD58	88	40
	Defense Technology Security Ac	dminist	ration (DTSA), Alexandria, VA	DD29	88	40
	Washington Headquarters Servi	се		DD22	88	40
EEOC FORMS and	Documents Included With This Re	port				
*Executive Summary [FOR	M 715-01 PART E], that includes:		*Optional Annual Self-Assessment Checklist Ag [FORM 715-01PART G]	ainst Essential Elemer	nts	х
Brief paragraph describir related functions	g the agency's mission and mission-	x	*EEO Plan To Attain the Essential Elements of a [FORM 715-01PART H] for each programmatic improvement	-		х
Summary of results of ag MD-715 "Essential Eleme	ency's annual self-assessment against ents"	x	*EEO Plan To Eliminate Identified Barrier [FORM 715-01 PART I] for each identified barrie	ər		х
Summary of Analysis of Nanalysis of Nanalysis and comparison	Nork Force Profiles including net change to RCLF	x	*Special Program Plan for the Recruitment, Hirin Individuals With Targeted Disabilities for agenci employees [FORM 715-01 PART J]	-	of	х
Summary of EEO Plan of barriers or correct progra	pjectives planned to eliminate identified m deficiencies	x	*Copy of Workforce Data Tables as necessary t Summary and/or EEO Plans	o support Executive		х
Summary of EEO Plan a	ction items implemented or accomplished	x	*Copy of data from 462 Report as necessary to related to Complaint Processing Program deficie or other compliance issues		iess,	х
*Statement of Establishme Opportunity Programs [FC	nt of Continuing Equal Employment DRM 715-01 PART F]	х	*Copy of Facility Accessability Survey results as Action Plan for building renovation projects	necessary to support	EEO	х
*Copies of relevant EEO P revisions made to EEO Po	olicy Statement(s) and/or excerpts from licy Statements	x	*Organizational Chart			х

TAB B

TAB B

EEOC FORM 715-01 PART E		al Employment Opportunity Commission FEDERAL AGENCY ANNUAL EO PROGRAM STATUS REPORT
Washington Headq	uarters Services, DoD	For period covering October 1, 2014 to September 30, 2015
	EXECU	JTIVE SUMMARY
T (1 ()		

Introduction

Washington Headquarters Services (WHS) is the essential services provider for the Office of the Secretary of Defense (OSD), Department of Defense (DoD) agencies, and DoD offices in the National Capital Region. WHS delivers essential administrative services to assist these components and offices in fulfilling the mission of DoD. Under the leadership of Director Patricia M. Young, WHS has developed and implemented several new initiatives and completed prior year initiatives supporting the establishment of a model equal employment opportunity (EEO) program as required by the U.S. Equal Employment Opportunity Commission (EEOC), under Management Directive (MD) 715. This report covers WHS and all components serviced by WHS.

Model EEO Program Status

During FY 2015, WHS addressed EEO program deficiencies reported in prior years. The agency was able to answer 109 self-assessment questions affirmatively for a success rate of 95%. Part H of this report contains WHS planned activities to reach compliance on the 6 remaining program deficiencies. The following FY 2015 accomplishments are grouped under the six essential elements to achieving a model EEO program.

Demonstrated Commitment from Agency Leadership:

• EEO policy statements were issued for the new Fiscal Year by the new Director, WHS.

Integration of EEO Into the Agency's Strategic Mission:

- The Director, EEOD, attends Leadership Council meetings.
- EEOD analyzes demographic data before a reorganization to determine if there would be a negative impact on one or more EEO groups.

Management and Program Accountability:

- The Director, EEOD, continues to provide annual EEO updates to senior leadership.
- EEOD held focus groups with employees to obtain their feedback on the pay disparity for African Americans, the low participation rate for Hispanics, issues affecting Lesbian, Gay, Bisexual, and Transgender (LGBT) individuals, women, supervisors and managers, and employees in general regarding concerns relating to religion.

Proactive Prevention:

- A 16-hour Senior Executive Diversity Seminar has been offered yearly since 2012. All Senior Executive Service (SES) personnel are required, as part of the seminar, to develop action plans to address identified barriers. Several plans have been developed.
- EEOD conducted a review of separations by race/national origin and gender (R/NO/G), broken down by serviced component.
- EEOD reviewed education levels by R/NO/G and pay grade in an effort to identify any barriers to the senior pay levels for African Americans.

Executive Summary	Page 7
-------------------	--------

Efficiency:

- All requests for reasonable accommodation were processed within the 30 day time frame required by Administrative Instruction 114.
- EEOD was able to obtain some applicant flow data and identify R/NO/G groups needing targeted recruitment.
- The Director, WHS, issued a memorandum to all senior level staff requiring them to offer and engage in ADR to resolve informal, pre-complaint EEO matters.

Responsiveness and Legal Compliance:

• WHS continues to have no deficiencies in this area.

Workforce Composition

By the end of FY 2015, the WHS and serviced components' total workforce (permanent and temporary) decreased from 7,132 to 6,506, representing a negative net change of -9.2%. Workforce ratios by R/NO/G are compared to the group's ratio in the National Civilian Labor Force (NCLF) census data to determine if a group has a low representation rate.

In the permanent workforce, Hispanics, White women, Asian women, and American Indian/Alaskan Natives have a low participation rate, compared to their ratio in the NCLF (Table A-1).

- Hispanic men decreased by 17 employees and remained at 50% of the NCLF. (2.6% versus 5.17%) They were at 2.6% at the end of FY 2014. (There was a lower number of Hispanic men, but because the total employees also decreased, the ratio for Hispanic men stayed the same.)
- Hispanic women increased by four employees to 26% of the NCLF. (1.26% versus 4.79%) They were 1.1% at the end of FY 2014.
- White women decreased to 58% of the NCLF. (19.8% versus 34.03%) They were 20.4% at the end of FY 2014.
- Asian women increased to 73% of the NCLF. (1.4% versus 1.93%) They were at 1.1% at the end of FY 2014.
- American Indian men increased to 55% of the NCLF. (0.3% versus 0.55%) They were at 0.27% at the end of FY 2014.
- American Indian women remained at 19% of the NCLF. (0.1% versus 0.53%)

DoD has a goal of 2% for hiring individuals with targeted disabilities (deafness, blindness, partial paralysis, complete paralysis, missing extremities, epilepsy, severe intellectual disabilities, psychiatric disabilities, and dwarfism). DoD also has a goal that employees with targeted disabilities will be 2% of the work force.

- This group is now 0.7% of the total workforce of WHS and serviced components (33% of the two percent on board goal) compared to 0.5% on board at the end of FY 2014.
- Employees with reportable disabilities are now 7.5% of the workforce, compared to 6.1% at the end of FY 2014. (Table B-1) Federal wide, this group is 11% of the workforce and in DoD, it is 13.6% of the workforce.

Washington Headquarters Services, DoD

Net Change Analysis

The net change for each group is compared to the net change for the total workforce to determine whether one or more groups are expanding at the same rate as the workforce (Table A-1).

Groups with low representation rates which experienced a negative net change greater than the net change for the total workforce were:

- Hispanic men (-9.3%)
- White women (-12.1%)

New Hires

WHS and serviced components hired 764 permanent employees in FY 2015. For the R/NO/G groups with low representation rates compared to their ratio in the NCLF, the hire rate was lower than their ratio in the NCLF (Table A-8).

- Hispanic men (2.88% vs 5.17%)
- Hispanic women (1.57% vs 4.79%)
- White women (17.28% vs 34.03%)
- American Indian/Alaskan Native women (0.26% vs 0.53%)

Fourteen individuals with targeted disabilities were hired (1.3% of total hires). This is an improvement over FY 2014, when seven people with targeted disabilities were hired (1.2% of total hires). (Table B-8).

Pay Analysis

Some groups have a lower representation rate at the higher pay levels as compared to the pay distribution for the total workforce (Tables A 4-2 &B 4-2):

- Hispanic men at GS 12, 13, 14, and SES
- Hispanic women above GS-13
- White women in the Specialist category (AD, SL, etc.)
- African American men at GS 15 and SES
- African American women above GS-13
- Employees with targeted disabilities above GS-13

Employee Separations

Of the 810 separations of permanent employees, 96% were voluntary (Tables A 14 & B 14). Separation rates are compared to on board ratios from the beginning of the FY. Separation rates higher than on board rates are a trigger indicating the possibility of a barrier that needs to be identified and addressed. The voluntary separation rate for some groups with low representation rates was higher than their on board ratio.

- Hispanic men (3.8% of separations v. 1.3% of on board at the beginning of the FY).
- Hispanic women (0.9% v. 0.5% on board)
- White women (23.8% v. 19.8% on board)
- Asian men (2.8% v. 1.8% on board)
- Asian women (2.2% v. 1.1% on board)
- Employees with targeted disabilities (1.2% v. 0.47% on board)

Executive Summary

Washington Headquarters Services, DoD

Barrier Analysis

Applicant flow data for FY 2015 revealed that of the groups with low representation rates in WHS, Hispanics and White women are not applying at rates approaching their presence in the NCLF, indicating targeted recruitment is necessary. The application rate for Hispanic men was 20% of their representation in the NCLF. Hispanic women applied at 18% of the expected rate, and White women applied at 31% of the expected rate. We do not collect disability status from applicants. However, WHS will continue to recruit individuals with targeted disabilities.

EEOD conducted focus groups on issues and experiences of Hispanics, African Americans (glass ceiling), LGBT individuals, women, supervisors and managers, and employees in general regarding concerns related to religion. Participants expressed concern over the lack of transparency, diversity, targeted recruitment, and career opportunities. The various groups agreed on a need for effective leadership communication, career development, mentorship, and training. They also indicated the work environment has a negative effect on retention when employees are not respected, valued or included. EEOD will work with senior management to further examine whether barriers exist and, if so, develop a strategy to eliminate the barrier.

Part I of this report describes in detail the planned activities to address discrepancies in on board rates, and promotional opportunities.

The Way Ahead

Leadership is committed to addressing barriers. The Human Resources Directorate is working to create a recruitment plan focused on Hispanics, White women, and individuals with targeted disabilities. EEOD will begin conducting site visits to the serviced components to share information and obtain insights to potential barriers to EEO. EEOD will continue to provide training in EEO, Alternative Dispute Resolution (ADR), Affirmative Employment, and Diversity and Inclusion.

TAB C

TAB C

EEOC FORM 715-01 PART F

U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT

CERTIFICATION of ESTABLISHMENT of CONTINUING EQUAL EMPLOYMENT OPPORTUNITY PROGRAMS

I, Michael L. Rhodes, am the Principal EEO Director/Official for Washington Headquarters Services (WHS) and WHS serviced components.

The agency has conducted an annual self-assessment of Section 717 and Section 501 programs against the essential elements as prescribed by EEOC's MD-715. If an essential element was not fully compliant with the standards of EEOC's MD-715, a further evaluation was conducted and, as appropriate, EEO Plans for Attaining the Essential Elements of a Model EEO Program (Part H), are included with this Federal Agency Annual EEO Program Status Report.

The agency has also analyzed its work force profiles and conducted barrier analyses aimed at detecting whether any management or personnel policy, procedure or practice is operating to disadvantage any group based on race, national origin, gender or disability. EEO Plans to Eliminate Identified Barriers (Part I), as appropriate, are included with this Federal Agency Annual EEO Program Status Report.

I certify that proper documentation of this assessment is in place and is being maintained for EEOC review upon request.

24 feb 16

Date

Michael L. Rhodes Director for Administration Office of the Deputy Chief Management Officer

ou

Patricia M. Young Uirector, Washington Headquarters Services

Date

TAB D

TAB D

EEOC FORM 715-01 PART G		U.S. Equal Employment Opportu FEDERAL AGENCY A EEO PROGRAM STATUS	NNUAL		on	
Washington Headq	uarters Services	For period covering Octobe	er 1, 201	4 to Sep	otember 30, 2015	
Requires the agence	y head to issue wr	nt A: DEMONSTRATED COMMITMENT FROM itten policy statements ensuring a worl commitment to equal employment opp	kplace fr	ee of di		
Compliance Indicator			has	isure been liet	For all unmet measures, provide a brief explanation in the space below or	
Measures	EEO pol	icy statements are up-to-date.	Yes	No	complete and attach an EEOC FORM 715-01 PART H to the agency's status report	
issued on 10/19/2015	s. statement issued with	2015. The EEO policy statement was nin 6 - 9 months of the installation of the	Х			
During the current Ag issued annually? If no, provide an expla	-	has the EEO policy statement been re-	X			
Are new employees p orientation?	provided a copy of th	e EEO policy statement during	X			
When an employee is copy of the EEO polic		upervisory ranks, is s/he provided a	X			
Compliance Indicator			has	isure been iet	For all unmet measures, provide a brief explanation in the	
Measures	 EEO policy stat 	ements have been communicated to all employees.	Yes	No	space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report	
Have the heads of su all agency EEO polici		components communicated support of ?	X			
Has the agency made informing them of the remedial procedures	variety of EEO prog	vailable to all employees and applicants, rams and administrative and judicial	X			
		written materials in all personnel offices, website? [see 29 CFR	x			
Compliance Indicator		ion is vigorously opforood by second	has	isure been net	For all unmet measures, provide a brief explanation in the	
Measures	Agency EEO pol	icy is vigorously enforced by agency management.	Yes	No	space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report	

Washington Headqua	rters Services	For period covering October	1, 2014	to Sep	tember 30, 2015
Are managers and supe policies and principles, in		on their commitment to agency EEO rts to:			
resolve problems/di environments as th		other conflicts in their respective work	Х		See Part H-1
		l or real, raised by employees and o correct or eliminate tension in the	Х		See Part H-1
	unity out-reach ar	nrough allocation of mission personnel to nd recruitment programs with private sities?	X		See Part H-1
		under his/her supervision with EEO ors, EEO Investigators, etc.?	X		See Part H-1
ensure a workplace and retaliation?	that is free from a	all forms of discrimination, harassment	X		See Part H-1
communication and	l interpersonal skil verse employees	have effective managerial, Is in order to supervise most effectively in and avoid disputes arising from	X		See Part H-1
ensure the provision accommodations de		gious accommodations when such due hardship?	X		See Part H-1
		ability accommodations to qualified accommodations do not cause an	Х		See Part H-1
Have all employees bee workplace and that this l	n informed about behavior may resu	what behaviors are inappropriate in the It in disciplinary actions?	X		Publication of Administrative Instruction 8, Disciplinary and
Describe what means w the penalties for unacce		agency to so inform its workforce about			Adverse Actions (posted on WHS website)
been made readily available	able/accessible to tation of new emp	nmodation for individuals with disabilities all employees by disseminating such loyees and by making such procedures net?	X		
Have managers and sup procedures for reasonab		ed on their responsibilities under the n?	X		
Requires that the ag	gency's EEO pro	3: INTEGRATION OF EEO INTO THE AGENCY grams be organized and structured to n policies, procedures or practices and su	naintain	a work	place that is free from
Compliance Indicator		ng structure for the EEO Program	Meas has l m		For all unmet measures, provide a brief explanation in the
Measures	authority and	rincipal EEO Official with appropriate resources to effectively carry out a uccessful EEO Program.	Yes	No	space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

Washington Headquar	ters Services	For period covering October	[.] 1, 2014	to Sep	tember 30, 2015
§1614.102(b)(4)] For subordinate level rep immediate supervision of	orting componen the lower level c	vision of the agency head? [see 29 CFR ts, is the EEO Director/Officer under the omponent's head official? icer report to the Regional	X		
Are the duties and respon	nsibilities of EEO	officials clearly defined?	X		
Do the EEO officials have and responsibilities of the		skills, and abilities to carry out the duties	X		
If the agency has 2 nd leve that clearly define the rep	el reporting comporting structure f	onents, are there organizational charts or EEO programs?			N/A
		onents, does the agency-wide EEO ams within the subordinate reporting			N/A
lf not, please descril reporting componen		ram authority is delegated to subordinate			
Compliance Indicator	responsible	ector and other EEO professional staff for EEO programs have regular and ans of informing the agency head and	Meas has k me	been	For all unmet measures, provide a brief explanation in the space below or
Measures	senior mana programs ar	gement officials of the status of EEO nd are involved in, and consulted on, nagement/personnel actions.	Yes	No	complete and attach an EEOC FORM 715-01 PART H to the agency's status report
	op management o	ular and effective means of informing the officials of the effectiveness, efficiency of program?	X		
Director/Officer present to "State of the Agency" brid an assessment of the pe Model EEO Program and	o the head of the efing covering all rformance of the I a report on the p	ely preceding FORM 715-01, did the EEO agency and other senior officials the components of the EEO report, including agency in each of the six elements of the progress of the agency in completing its entified and/or eliminated or reduced the	X		
regarding recruitment str	ategies, vacancy	agency deliberations prior to decisions projections, succession planning, opportunities, and other workforce	X		
	impacted prior to	ny group of employees or applicants making human resource decisions such s?	Х		
regular intervals to a	ssess whether th y of opportunity f	procedures and practices examined at here are hidden impediments to the or any group(s) of employees or D2(b)(3)]	Х		See Part H-2
agency's human capital p	olan, regarding su	y's strategic planning, especially the accession planning, training, etc., to into the agency's strategic mission?	Х		See Part H-3

Washington Headqua	rters Services	For period covering October	1, 20	014 to	Sept	em	ber 30, 2015
Compliance Indicator		y has committed sufficient human		leasu as be met			For all unmet measures, provide a rief explanation in the space below or
Measures		and budget allocations to its EEO to ensure successful operation.	Ye	es	No		pace below of omplete and attach an EEOC FORM 715-01 PART H to the gency's status report
	ns to improve EEO	and funding to ensure implementation of program efficiency and/or eliminate ality of opportunity?	Х	K			
agency self-assessmen	ts and self-analyse	ed to the EEO Program to ensure that as prescribed by EEO MD-715 are ective complaint processing system?	Х				
Are statutory/regulatory staffed?	EEO related Spec	ial Emphasis Programs sufficiently	Х				
Federal Women's Subpart B, 720.204		. 7201; 38 U.S.C. 4214; Title 5 CFR,	X				
Hispanic Employm	ent Program - Title	9 5 CFR, Subpart B, 720.204	X				
Individuals With Di	sabilities - Section	nager; Selective Placement Program for 501 of the Rehabilitation Act; Title 5 napter I-3102; 5 CFR 213.3102(t) and (u);	Х				
coordination and compli 5 CFR 720; Veterans E	ance with EEO gu mployment Progra	ams monitored by the EEO Office for idelines and principles, such as FEORP - ms; and Black/African American; erican/Pacific Islander programs?	Х	-			rograms are monitored y the EEO Office.
Compliance Indicator				has	asure been net		For all unmet measures, provide a brief explanation
Measures		s committed sufficient budget to suppor success of its EEO Programs.	ť	Yes	N	o	in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report
		e agency to conduct a thorough barrier vision of adequate data collection and		Х			
programs, including the	complaint process	mployees to utilize, when desired, all EEO sing program and ADR, and to make a Including subordinate level reporting		Х			
		and distribution of EEO materials (e.g. nable accommodations procedures, etc.)?		Х			

Washington Headquar	ters Services	For period covering O	ctober 1,	2014 to \$	Septem	ber 30, 2015
Is there a central fund or services necessary to pro		n for funding supplies, equipment an commodations?	d	X		
Does the agency fund ma Uniform Federal Accessil	ajor renovation pr bility Standards?	rojects to ensure timely compliance	with	X		
		sources to train all employees on E dicial remedial procedures available		X		
Is there sufficient fur all personnel and EE	nding to ensure the construction offices? [see and construction of the construction	ne prominent posting of written mate 29 C.F.R. § 1614.102(b)(5)]	rials in	Х		
Is there sufficient fur training and information	nding to ensure th tion?	nat all employees have access to thi	S	X		
Is there sufficient funding periodic up-dates on their		anagers and supervisors with training lities:	g and			
for ensuring a workp harassment and reta		rom all forms of discrimination, inclu	Iding	X		
to provide religious a	accommodations	?		Х		
to provide disability a procedures?	accommodations	in accordance with the agency's wr	itten	Х		
in the EEO discrimin	ation complaint p	process?		Х		
to participate in ADR	??			Х		
This element require	es the Agency H	ement C: MANAGEMENT AND PROGR lead to hold all managers, supervi plementation of the agency's EEC	isors, and	EEO Of	ficials	responsible for the
Compliance Indicator	appropriate a	ram officials advise and provide ssistance to managers/superviso	h: ors	leasure as been met	exp	r all unmet measures, provide a brief planation in the space low or complete and
Measures		atus of EEO programs within eac supervisor's area or responsibili		s No	at 7'	tach an EEOC FORM 15-01 PART H to the Jency's status report
Are regular (monthly/qua management/supervisory		ally) EEO updates provided to program officials?	X			
EEO Plans with all appro	priate agency ma	levelopment and implementation of anagers to include Agency Counsel, he Chief information Officer?	X			

Washington Headq	uarters Services	For period covering Octol	ber 1, 20)14 to S	September 30, 2015
Compliance Indicator	meet regular	urces Director and the EEO Director ly to assess whether personnel s, and procedures are in conformity	Meas has b me	een	For all unmet measures, provide a brief explanation in the space below or complete and attach an
Measures	with instruction	s contained in EEOC management [see 29 CFR § 1614.102(b)(3)]	Yes	No	EEOC FORM 715-01 PART H to the agency's status report
Merit Promotion Prog	am Policy and Proce	lished for the agency to review its edures for systemic barriers that may opportunities by all groups?	Х		
Employee Recognition	n Awards Program a	lished for the agency to review its nd Procedures for systemic barriers ne program by all groups?	Х		
Employee Developme	nt/Training Program	lished for the agency to review its s for systemic barriers that may be tunities by all groups?	Х		
Compliance Indicator	When findings	s of discrimination are made, the whether or not disciplinary actions	Measure has been met		For all unmet measures, provide a brief explanation in the space below or
Measures	agency explores	should be taken.	Yes	No	complete and attach an EEOC FORM 715-01 PART H to the agency's status report
Does the agency have employees found to h		v and/or a table of penalties that covers mination?	Х		
	ind to perpetrate disc	nagers been informed as to the criminatory behavior or for taking I basis?	Х		
Has the agency, wher managers/supervisors two years?		ined or sanctioned I to have discriminated over the past			N/A – One finding of discrimination that is being appealed.
If so, cite number	found to have discri	iminated and list penalty /disciplinary acti	on for ea	ach type	e of violation.
	Protection Board, F	blished time frame) comply with ederal Labor Relations Authority, labor	Х		
	itten procedures and	nodation decisions/actions to ensure analyze the information tracked for	Х		
Requires that the	agency head make	Essential Element D: PROACTIVE PREVE s early efforts to prevent discriminato employment opportunity in the workp	ry actio	ns and	eliminate barriers to equal
Compliance Indicator		identify and remove unnecessary ployment are conducted throughout	has	sure been let	For all unmet measures, provide a brief explanation in the space below or complete and
Measures		the year.	Yes	No	attach an EEOC FORM 715-01 PART H to the agency's status report

Washington Headqu	arters Services	For period covering Oct	ober 1,	2014	to Sep	otember 30, 2015
	e identification of ba	the EEO Director and/or other EEO rriers that may be impeding the ty?	X			
		nagers develop and implement, with agency EEO Action Plans to eliminate	X			
Do senior managers so the EEO Action Plan C	uccessfully impleme Objectives into ageno	nt EEO Action Plans and incorporate cy strategic plans?	X			
Are trend analyses of and disability?	workforce profiles co	onducted by race, national origin, sex	X			
Are trend analyses of t national origin, sex and		or occupations conducted by race,	X			
Are trends analyses of race, national origin, s	the workforce's gra	de level distribution conducted by	X			
Are trend analyses of t conducted by race, na	the workforce's com tional origin, sex and	pensation and reward system d disability?	X			
		ement/personnel policies, procedures origin, sex and disability?	X			See Part H-2
Compliance Indicator		native Dispute Resolution (ADR) is		leasure as beel met	-	For all unmet measures, provide a brief explanation in the space below or complete and attach an
Measures	encoura	ged by senior management.	Yes	5 N	lo	EEOC FORM 715-01 PART H to the agency's status report
Are all employees enc	ouraged to use ADF	??	X			
Is the participation of s	supervisors and mar	agers in the ADR process required?	X			See Part H-4
Requires that t effectivenes	the agency head er is of the agency's l	Essential Element E: EFFICIENC sure that there are effective system EEO Programs as well as an efficien	is in pla	ace for air disp	evalu oute re	nating the impact and esolution process.
Compliance Indicator		sufficient staffing, funding, and ieve the elimination of identified	has	sure been et	pro the	For all unmet measures, ovide a brief explanation in e space below or complete nd attach an EEOC FORM
Measures		barriers.	Yes	No	_ a	715-01 PART H to the agency's status report
		th adequate training and experience 15 and these instructions?	X			
		e data collection and analysis system uired by MD-715 and these		Х	Se	ee Part H-5
	ieve a model EEO p	o conduct effective audits of field rogram and eliminate discrimination				A – WHS does not have pordinate EEO offices.

Washington neuro	uarters Services	For period covering Oc	tober 1,	2014 t	
	ith processing reque	her mechanism in place to ests for disability accommodations in	X		
Are 90% of accommo in the agency proced		essed within the time frame set forth accommodation?	X		
Compliance Indicator		n effective complaint tracking and ystem in place to increase the	has	sure been et	For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM
Measures		of the agency's EEO Programs.	Yes	No	715-01 PART H to the agency's status report
identification of the lo	cation, and status of	and monitoring system that allows complaints and length of time nplaint resolution process?	X		
complaints, the aggri	eved individuals/com	y the issues and bases of the plainants, the involved management complaint activity and trends?	X		
Does the agency hold investigation process		table for delay in counseling and	X		
completion of v	of Work in the cont	ract provides stipulations for quality d. IRD monitors investigations; EE			
The Statement completion of v compliance.	of Work in the cont vork to be performe nitor and ensure that d collateral duty invest				
The Statement completion of v compliance. Does the agency more including contract and training required in action Does the agency more investigators, includir hours of refresher tra	by Work in the contriverse to be performed nitor and ensure that d collateral duty invest cordance with EEO nitor and ensure that ing contract and collate ining required on an	new investigators, counselors, stigators, receive the 32 hours of	OD mon		
The Statement completion of v compliance. Does the agency more including contract and training required in action Does the agency more investigators, includir	be Work in the contriverse to be performed initor and ensure that a collateral duty invest cordance with EEO initor and ensure that ing contract and collate ining required on an rective MD-110? The agency ha authority to b accordance with	new investigators, counselors, stigators, receive the 32 hours of Management Directive MD-110? experienced counselors, eral duty investigators, receive the 8 annual basis in accordance with s sufficient staffing, funding and comply with the time frames in th the EEOC (29 C.F.R. Part 1614)	OD mon		For all unmet measures, provide a brief explanation in the space below or complete
The Statement completion of v compliance.	be Work in the contriverse to be performed initor and ensure that a collateral duty invest cordance with EEO initor and ensure that ing contract and collat ining required on an rective MD-110? The agency ha authority to b accordance with regulations fo	new investigators, counselors, stigators, receive the 32 hours of Management Directive MD-110? experienced counselors, eral duty investigators, receive the 8 annual basis in accordance with s sufficient staffing, funding and comply with the time frames in	OD mon	sure been	For all unmet measures, provide a brief explanation in the space below or complete
The Statement completion of v compliance.	be f Work in the contriver to be performed intor and ensure that a collateral duty invest cordance with EEO intor and ensure that ing contract and collate ining required on an rective MD-110? The agency has authority to a accordance with regulations fo empla acce that compare the	new investigators, counselors, stigators, receive the 32 hours of Management Directive MD-110? experienced counselors, eral duty investigators, receive the 8 annual basis in accordance with s sufficient staffing, funding and comply with the time frames in th the EEOC (29 C.F.R. Part 1614) r processing EEO complaints of	OD mon	sure been et	For all unmet measures, provide a brief explanation i the space below or complet and attach an EEOC FORM 715-01 PART H to the
The Statement completion of v compliance.	bitor and ensure that d collateral duty invest cordance with EEO hitor and ensure that g contract and collateral duty invest cordance with EEO hitor and ensure that g contract and collateral ining required on an rective MD-110? The agency has authority to a accordance with regulations for empl ace that compare the F.R. Part 1614?	ed. IRD monitors investigations; EE new investigators, counselors, stigators, receive the 32 hours of Management Directive MD-110? experienced counselors, eral duty investigators, receive the 8 annual basis in accordance with s sufficient staffing, funding and comply with the time frames in th the EEOC (29 C.F.R. Part 1614) r processing EEO complaints of oyment discrimination.	OD mon	sure been et	For all unmet measures, provide a brief explanation i the space below or complet and attach an EEOC FORM 715-01 PART H to the
The Statement completion of v compliance.	hitor and ensure that d collateral duty invest cordance with EEO hitor and ensure that g contract and collat ining required on an rective MD-110? The agency ha authority to a accordance with regulations fo empl ace that compare the F.R. Part 1614?	ed. IRD monitors investigations; EE new investigators, counselors, stigators, receive the 32 hours of Management Directive MD-110? experienced counselors, eral duty investigators, receive the 8 annual basis in accordance with s sufficient staffing, funding and comply with the time frames in th the EEOC (29 C.F.R. Part 1614) r processing EEO complaints of oyment discrimination. e agency's discrimination complaint counseling within 30 days of the	OD mon	sure been et	For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the

	adquarters Services	For period covering (October	1, 2014	to September 30, 2015
	ant requests a final agen within 60 days of the red	cy decision, does the agency quest?		X	See Part H-6
	e request from the EEOC	loes the agency immediately CAJ forward the investigative	Х		
	nt agreement is entered in gations provided for in su	nto, does the agency timely uch agreements?	Х		
	ensure timely compliance subject of an appeal by t	e with EEOC AJ decisions he agency?	X		
Compliance Indicator	process and effecti	nt and fair dispute resolution ve systems for evaluating the	ha	easure s been met	For all unmet measures, provide a brief explanation in the space below or complete and
Measures		veness of the agency's EEO processing program.	Yes	s No	attach an EEOC FORM 715-01 PART H to the agency's status report
		s the agency established an ADR omplaint stages of the EEO	X		
in accordance with EE the federal governmen	OC (29 C.F.R. Part 1614	ervisors to receive ADR training) regulations, with emphasis on g mutual resolution of disputes	X		
	ffered ADR and the com gers required to participat	plainant has elected to participate te?	X		See Part H-4
	re that the responsible m does not have settlemer	anagement official directly at authority?	X		WHS policy effectively requires second line management to be the settlement authority
Compliance Indicator		ffective systems in place for	ha	easure s been met	For all unmet measures, provide a brief explanation in the space
	maintaining and	effective systems in place for I evaluating the impact and is of its EEO programs.	ha	s been met	provide a brief
Measures Does the agency have timely, accurate, comp	a system of managemen	l evaluating the impact and	has Yes X	s been met	provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the
Measures Measures Does the agency have imely, accurate, comp EEOC? Does the agency provi o ensure efficient and	a system of managemen lete and consistent repor	evaluating the impact and s of its EEO programs.	has Yes X	s been met	provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the
Indicator Measures Does the agency have timely, accurate, comp EEOC? Does the agency provi to ensure efficient and 1614.102(a)(1)? Does the agency EEO ensure that the data re	a system of managemen lete and consistent repor de reasonable resources successful operation in a office have managemen eceived from Human Res	A evaluating the impact and as of its EEO programs. Int controls in place to ensure the rting of EEO complaint data to the s for the EEO complaint process	ha: Yes X	s been met	provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the

Washington Headq	uarters Services	For period covering Octob	er 1, 201	4 to S	eptem	ber 30, 2015	
	the agency is meeting	ificant trends in complaint processing ng its obligations under Title VII and	X				
Does the agency trac barriers in accordance	k recruitment efforts e with MD-715 stand	and analyze efforts to identify potential ards?		X	See	Part H-7	
		ies of similar size on the effectiveness ctices and share ideas?	X				
Compliance Indicator	adjudication function of its complaint resolution		has	Measure has been met		For all unmet measures, provide a brief explanation in the space	
Measures	agency or other of	ocess are separate from its legal defense arm of ncy or other offices with conflicting or competing interests.		No	att 71	below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report	
		ers handled by a functional unit that is ndles agency representation in EEO	X				
Does the agency disc function?	rimination complaint	process ensure a neutral adjudication	Х				
If applicable, are proc sufficiency review for		ncorporated for the legal counsel's complaints?	Х				
sufficiency review for	timely processing of Essential E ires that federal age		COMPLI D statute		EEOC	regulations, policy	
sufficiency review for	timely processing of Essential E ires that federal age	complaints? Element F: RESPONSIVENESS AND LEGA encies are in full compliance with EE	COMPLI D statute		ure een	For all unmet measures, provide a brief explanation	
This element requi	timely processing of Essential E ires that federal age	complaints? Element F: RESPONSIVENESS AND LEGA encies are in full compliance with EE	COMPL D statute ns.	Meas has be	ure een	For all unmet measures, provide	
This element requi	timely processing of Essential E ires that federal age Agency personn with orders is Does the agency ensure that agency	complaints? Element F: RESPONSIVENESS AND LEGA encies are in full compliance with EE guidance, and other written instruction	COMPL D statute ns.	Mease has be me	ure een t	For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status	
This element requi	timely processing of Essential B ires that federal age Agency personn with orders is Does the agency ensure that agency directives issued b	complaints? Element F: RESPONSIVENESS AND LEGA encies are in full compliance with EE guidance, and other written instruction el are accountable for timely complia sued by EEOC Administrative Judges have a system of management control to by EEOC Administrative Judges?	COMPLID Statute ns.	Mease has be me Yes	ure een t No ure een	For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report	
sufficiency review for This element requi Compliance Indicator Measures Compliance	timely processing of Essential E ires that federal age Agency personn with orders is Does the agency ensure that agency directives issued b The agency's sy that the agency action and subm	complaints? Element F: RESPONSIVENESS AND LEGA encies are in full compliance with EE guidance, and other written instruction el are accountable for timely complia sued by EEOC Administrative Judges	COMPL D statute ns.	Measing Measing Measing X	ure een t No ure een	For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report	

Washington He	adquarters Services	For period covering October	1, 2014 to	o Septe	ember 30, 2015
	n place to guarantee resp lered monetary relief?	oonsive, timely, and predictable	X		
Are procedures ir	n place to promptly proce	ess other forms of ordered relief?	X		
Compliance Indicator			Meas has b me	For all unmet measures, provide a brief explanation	
Measures		el are accountable for the timely ns required to comply with orders of EEOC.	Yes	No	in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report
Is compliance with EE agency employees?	OC orders encompasse	d in the performance standards of any	Х		
If so, please ident how performance		e in the comments section, and state		sory pe	and managers have a rformance objective EEO.
Is the unit charged wit the EEO office?	h the responsibility for co	ompliance with EEOC orders located in	X		
	ntify the unit in which it is grade levels in the com	located, the number of employees in ments section.			
Does the agency prom completing compliance		C the following documentation for			
statement by an a		attorney fees and /or a narrative al, or agency payment order dating the	X		
Awards: A narrative statement by an appropriate agency official stating the dollar amount and the criteria used to calculate the award?			X		
back pay and inte		ts or payroll documents outlining gross s issued, narrative statement by an paid?	X		
Compensatory Damade?	amages: The final agenc	y decision and evidence of payment, if	X		
Training: Attendance roster at training session(s) or a narrative statement by an appropriate agency official confirming that specific persons or groups of persons attended training on a date certain?			X		
Personnel Action Copies of SF-50s		Promotion, Hiring, Reassignment):	X		
		gned and dated notice reflecting the of the notice will suffice if the original is	X		

Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015			mber 30, 2015
Supplemental Investigation: 1. Copy of letter to complainant acknowledging receipt from EEOC of remanded case. 2. Copy of letter to complainant transmitting the Report of Investigation (not the ROI itself unless specified). 3. Copy of request for a hearing (complainant's request or agency's transmittal letter).		Х		
Final Agency Decision (FAD): FAD or cop hearing.	Final Agency Decision (FAD): FAD or copy of the complainant's request for a hearing.			
	Restoration of Leave: Print-out or statement identifying the amount of leave restored, if applicable. If not, an explanation or statement.			
Civil Actions: A complete copy of the civil action complaint demonstrating same issues raised as in compliance matter.		X		
Settlement Agreements: Signed and dated amounts, if applicable. Also, appropriate d	d agreement with specific dollar locumentation of relief is provided.	X		

Footnotes: 1. See 29 C.F.R. § 1614.102. 2. When an agency makes modifications to its procedures, the procedures must be resubmitted to the Commission. See EEOC Policy Guidance on Executive Order 13164: Establishing Procedures to Facilitate the Provision of Reasonable Accommodation (10/20/00), Question 28.

TAB E

TAB

EEOC FORM 715-01 PART H-1	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	Managers and supervisors are not evaluated on their commitment to agency EEO policies and principles. (Deficiency has been corrected.)
OBJECTIVE:	Develop evaluation standards that make active support of EEO policies and principles a critical element in managers' and supervisors' performance ratings.
RESPONSIBLE OFFICIAL:	Director, Human Resources Directorate (HRD)
DATE OBJECTIVE INITIATED:	10/1/2013
TARGET DATE FOR COMPLETION OF OBJECTIVE:	5/30/2015
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)
Draft updated critical element.	Completed
Send to components for feedback.	Completed July 2014
Submit justification for proposed language	Completed August 2014
Make any requested changes	Completed September 2014
Obtain final approval from Director, WHS	Completed September 2014
Hold briefing sessions for all officials and managers	Completed September 2015
Disseminate new standards and evaluation guidance	Completed September 2015
Lobby for language to be used for managers and supervisors in the Serviced Components	Completed September 2015
REPORT OF ACCOMPLISHMENTS and	MODIFICATIONS TO OBJECTIVE

The EEO Performance Critical Element language was coordinated with the Human Resources Directorate in FY 2014. The current supervisory element does provide accountability. New supervisor elements in coordination are more robust.

EEOC FORM 715-01 PART H-2	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	WHS does not conduct trend analysis of the effects of management/personnel policies, procedures, and practices on R/NO/G and disability groups.
OBJECTIVE:	To obtain data and conduct trend analysis of the effects of management/personnel policies, procedures, and practices on R/NO/G and disability groups.
RESPONSIBLE OFFICIAL:	Director, EEOD
DATE OBJECTIVE INITIATED:	3/10/2014
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/2017
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)
EEOD will contact other Federal agencies to identify best practices for meeting this requirement.	6/30/2014 Completed
EEOD will identify the policy, procedure, or practice that will be the subject of a trend analysis in FY 2016.	9/30/2015 New date: 4/30/2016
EEOD will discuss with DLA methods of obtaining data on applicants for internal promotions.	6/30/2017
As trends are examined, if adverse impacts are revealed, EEOD will discuss options with appropriate officials for revising the applicable policy, procedure, or practice.	9/30/2017
REPORT OF ACCOMPLISHMENTS and	MODIFICATIONS TO OBJECTIVE
	anagement/personnel policies, procedures, and practices on R/NO/G and disability

EEOD requested data on the effects of management/personnel policies, procedures, and practices on R/NO/G and disability groups. EEOD conducted an in-depth study of separations by Directorate and Serviced Component. Accession data was provided in October, 2015 and will be analyzed. Once internal promotion application data is obtained, EEOD will analyze and discuss findings with HRD. EEOD will also determine other policies, procedures, or practices to analyze.

EEOC FORM 715-01 PART H-3	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	EEO program officials are not included in agency deliberations regarding recruitment strategies, vacancy projections, succession planning, selections for training/career development opportunities, and other workforce decisions.
OBJECTIVE:	To ensure EEOD is an integral part of strategic deliberations regarding the workforce.
RESPONSIBLE OFFICIAL:	Director, WHS; Director, HRD; Director, EEOD.
DATE OBJECTIVE INITIATED:	12/1/2015
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/2016
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)
Draft a memorandum from the Director, WHS, to heads of Directorates and Serviced Components, explaining that EEOD must be provided with employee data before a reorganization takes place.	Completed in 2015
Deputy Director, WHS; Director, HRD; and Director, EEOD will discuss ways to more fully integrate EEOD into agency workforce deliberations.	4/30/2016
Director, EEOD will conduct bi-annual State of the Agency briefings for the Human Capital Strategy Board, Senior Administrative Officers Forum, and Leadership Council.	4/30/2016 and Ongoing
EEOD staff will participate in monthly AEP/SEP Working Group meetings.	Completed and Ongoing
EEOD will address recruitment, retention, vacancy projections, succession planning, training/career development, and data issues with HRD.	9/30/2016
REPORT OF ACCOMPLISHMENTS and	MODIFICATIONS TO OBJECTIVE

Due to new leadership in key positions (Director, Deputy Director, and HRD Director), collaboration with the Leadership Counsel and WHS Director is necessary regarding EEO involvement in all agency deliberations.

EEOC FORM 715-01 PART H-4	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT		
Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015		
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	WHS does not require managers to participate in Alternative Dispute Resolution (ADR) when an aggrieved requests mediation. Currently, participation is strongly encouraged. (Deficiency has been corrected)		
OBJECTIVE:	To increase participation in ADR.		
RESPONSIBLE OFFICIAL:	Director, WHS; Director, EEOD		
DATE OBJECTIVE INITIATED:	3/10/2009		
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/2014 Completed		
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)		
Update Administrative Instruction 106, Alternative Dispute Resolution	3/31/2014 Completed 1/20/2014		
Implement a new process requiring supervisors/managers to provide an explanation of why s/he declines to participate in ADR.	6/19/2015 WHS Director signed a memorandum for WHS Management participation in ADR.		
Develop a strategic marketing and implementation plan to expand the utilization and scope of ADR program services and to improve the visibility and effectiveness of the program.	9/30/2014 Completed		
New mandatory training policy requires that two hours of the required eight hours of EEO training for supervisors and managers be dedicated to ADR training.	9/30/2014 Completed		
Train managers and supervisors on the benefits of ADR and "Basics of Conflict Management" in the workplace. Track training participation rates to monitor progress.	9/30/2014 Completed		

On June 19, 2015, the new Director, WHS, signed a memorandum requiring supervisors to participate in ADR during the informal EEO complaint stage when an aggrieved requests mediation, with few exceptions. EEOD provided eight training sessions for managers and supervisors, and four sessions for employees on "Basics of Conflict Management." The ADR program is robust, offering sensing sessions and climate surveys in addition to mediation. Further, under the ADR Program Administrative Instruction, mediation for non-EEO workplace disputes is also offered.

EEOC FORM 715-01 PART H-5	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT		
Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015		
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	EEOD does not have access to applicant flow data to conduct thorough barrier analysis. EEOD does not have management controls to monitor and ensure that the data received from DLA is accurate, timely received, and contains all the required data elements for submitting annual reports to the EEOC.		
OBJECTIVE:	To provide EEOD with access to reliable applicant flow data. To provide EEOD with accurate data to conduct ongoing barrier analysis and draft the MD 715 report.		
RESPONSIBLE OFFICIAL:	Director, WHS; Director, EEOD		
DATE OBJECTIVE INITIATED:	3/01/2012		
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/2014 New date: 6/30/2017		
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)		
Continue discussions with HRD to obtain access to personnel data.	9/30/2014 Completed.		
Continue discussions with HRD (DLA) to obtain access to applicant flow data.	6/30/2014 New date: 6/30/2017		
Work with HRD to obtain data on developmental training opportunities.	9/30/2015 Completed		
(New) Work with DLA to obtain data on applicants for internal promotions.	9/30/2017		
(New) Work with DLA to obtain data on applicants with disabilities.	9/30/2017		

REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

During FY 2014, EEOD was able to obtain some applicant flow data directly from the Defense Logistics Agency (DLA). It is not known whether DLA will continue to supply the data, which was broken down by race/national origin, and gender. Data on disability status was not available. The data is incomplete because it does not include positions where ten people or fewer applied. It also does not separate internal promotions from external hires. EEOD does not have access to the data system to verify accuracy of applicant flow data received.

EEOD was given access to the Business Objects tool during the second quarter of FY 2015. Business Objects allows EEOD staff to access standard and ad hoc data reports containing personnel data pulled from the Defense Civilian Personnel Data System.

EEOD analyzed the FY 2015 applicant data that was provided. Hispanic men are applying at a rate of 20% of their participation in the National Civilian Labor Force (NCLF) (1.02% v 5.17%). Hispanic women are applying at a rate of 18% of their participation in the NCLF (0.86% v 4.79%). White women applied at a rate that was 31% of their participation in the NCLF (10.58% v 34.03%). These low applicant ratios highlight the need for a targeted recruitment plan.

EEOC FORM 715-01 PART H-6	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	The agency does not complete investigations within the prescribed time frame and final agency decisions within 60 days of the request.
OBJECTIVE:	To ensure that EEOD has adequate coordination with other entities to achieve timely processing of discrimination complaints.
RESPONSIBLE OFFICIAL:	Director, WHS; Director, EEOD
DATE OBJECTIVE INITIATED:	3/10/2009
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/2015 moved to 9/30/2018
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)
Continue efforts to improve timeliness of investigations through collaboration with IRD, DCPAS and training EEO specialists.	9/30/2013 Ongoing
Fill vacancies in EEOD.	6/30/2014 Completed
Monitor timeliness of investigations conducted by IRD and provide assistance when needed.	6/30/2014 Completed and ongoing
Work with IRD to identify reasons for delays.	9/30/2014 Completed and ongoing
Evaluate process for issuing Final Agency Decisions to identify areas for improvement.	2/2015 Completed and ongoing
Work with Office of General Counsel to determine how to make the process more timely.	9/30/2016
Create and implement plans to address identified areas.	7/2015 Completed and ongoing

REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

During FY 2015, 12% of investigations were untimely, which is a 50% improvement from 24% in FY 14. EEOD will continue monitoring timeliness and working closely with the Defense Civilian Personnel Advisory Services, Investigations and Resolutions Directorate (IRD) to ensure investigatory timeframes are met. EEOD will continue to work with OGC to implement strategies to streamline issuing FADs. During FY 2015, FAD timelines were improved by 29%, from an average of 122.67 days in FY 2014 to 86.8 days in FY 2015.

EEOC FORM 715-01 PART H-7	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT		
Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015		
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	WHS does not track recruitment efforts and analyze efforts to identify potential barriers in accordance with MD 715 standards.		
OBJECTIVE:	To obtain data on recruitment efforts to identify potential barriers.		
RESPONSIBLE OFFICIAL:	Director, HRD; Director, EEOD		
DATE OBJECTIVE INITIATED:	3/01/2012		
TARGET DATE FOR COMPLETION OF OBJECTIVE:	12/30/2016		
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)		
Collaborate to ensure targeted recruitment is occurring.	9/30/13 New date: 12/30/2016		
Collaborate once we have applicant flow data to identify gaps.	9/30/2016		
Train Special Emphasis Program Managers on the data analysis and seek their input for recruitment sources.	12/30/2014 New date: 12/30/2016		
Compare applicant data to recruitment efforts.	9/30/2016		
Consider asking on application how the applicant heard of the job opening.	4/30/2015		
REPORT OF ACCOMPLISHMENTS and	MODIFICATIONS TO OBJECTIVE		
In FY 2015, HRD conducted limited targeted recruitment. A recruitment plan is being drafted that will expand recruitment			

In FY 2015, HRD conducted limited targeted recruitment. A recruitment plan is being drafted that will expand recruitment efforts. Once implemented, WHS will track efforts to determine effectiveness.

TAB F

TAB

EEOC FORM 715-01 PART I-1	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT			
Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015			
STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER: Provide a brief narrative describing the condition at issue. How was the condition recognized as a potential barrier?		WHS workforce data (Table B1) indicates that the on board rate of employees with targeted disabilities is still below the 2% on board goal. Table B8 (New Hires) shows that WHS and serviced components have not met the 2% hiring goal.		
BARRIER ANALYSIS:				
Provide a description of the steps taken a determine cause of the condition.	nd data analyzed to		low data, it could not be rs exist. WHS did receive 210 whether these candidates were	
STATEMENT OF IDENTIFIED BARRIER	ł:			
Provide a succinct statement of the agence or practice that has been determined to b undesired condition.		Applicant data showing disat WHS does not have a targete	vility status was not available. ed recruitment plan.	
OBJECTIVE:				
State the alternative or revised agency por practice to be implemented to correct the condition.			at this group will be increased, e to stress hiring to meet the	
RESPONSIBLE OFFICIAL:		Director, HRD; Director, WH	S	
DATE OBJECTIVE INITIATED:		3/09/2009		
TARGET DATE FOR COMPLETION OF C	DBJECTIVE:	9/30/2013 New date: 9/3	0/2018	
EEOC FORM 715-01 PART I-1	EEC	Plan To Eliminate Ide	ntified Barrier	
PLANNED ACTIVITIES TOW		OF OBJECTIVE:	TARGET DATE (Must be specific)	
Develop a recruitment plan for individuals	with targeted disabiliti	es.	9/30/2016	
Establish a mechanism to track information on agency vacancies, to include source of recruitment as available.		9/30/2016		
Implement the recruitment plan and monitor results via hiring activity.		6/30/2016 and ongoing		
If necessary, revise the recruitment plan.			9/30/2016 and ongoing	
Continue to train hiring officials on the requirement to hire people with disabilities and the 2% goal for people with targeted disabilities.			10/2014 and ongoing	
WHS Director will discuss hiring progress	(or lack thereof) with e	each Director.	10/2014 and ongoing	
Publicize WHS Directorates and Serviced	Components that met	the goal.	10/2014 and ongoing	
Conduct recruitment at the Disability Services Offices at local colleges and universities.	2/2016 and ongoing			
--	--------------------			

Attend local job fairs for people with disabilities, budget permitting.

1/2015 and ongoing

EEOC FORM 715-01 PART I-1	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT				
Washington Headquarters Services For period covering October 1, 2014 to September 30, 2015					
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE					
During FY 2015, WHS made an effort to recruit people with targeted disabilities. At the end of the FY, employees with targeted disabilities comprised 7.14% of the Immediate Office of the Director, 5.81% of the Financial Management Directorate, 4.54% of the Enterprise Management Directorate's workforce, 2.78% of the Executive Services Directorate, and 2.48% of the Human Resources Directorate.					

The ratio for this group in WHS increased from 1.0% to 1.5% in FY 2015 with a positive net change of 75%, and a positive net change of 31.4% for WHS and serviced components (See part J).

The ratio increased from 0.5% to 0.7% for WHS and Serviced components combined. We will continue to emphasize the need to hire individuals with targeted disabilities.

EEOC FORM 715-01 PART I-2	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT			
Washington Headquarters Services	For period covering October 1, 2014 to September 30, 2015			
STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER: Provide a brief narrative describing the condition at issue. How was the condition recognized as a potential barrier?	WHS permanent workforce data (Table A1) shows Hispanic/Latino males (2.6%) and Hispanic/Latino females (1.1%) are employed at rates significantly lower than their availability (5.2% and 4.8%, respectively) in the National Civilian Labor Force (NCLF).			
BARRIER ANALYSIS: Provide a description of the steps taken and data analyzed to determine cause of the condition.	females are not hired at rate the NCLF. They are also be several job series.	14). Hispanic/Latino males and es matching their availability in low the occupational CLF in		
	2015, WHS received an insu from Hispanic/Latino males	ained and analyzed. During FY ifficient number of applications and females. Their ratio as a ts was lower than their ratio in		
STATEMENT OF IDENTIFIED BARRIER: Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.				
OBJECTIVE: State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.	Recruitment efforts will target qualified Hispanic/Latino men and women.			
RESPONSIBLE OFFICIAL:	Director, HRD; Director, EE	OD		
DATE OBJECTIVE INITIATED:	3/10/2009			
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/2013 New date: 9/3	30/2016		
EEOC FORM 715-01 PART I-2	EEO Plan To Elimi	nate Identified Barrier		
PLANNED ACTIVITIES TOWARD COMPLETION	OF OBJECTIVE:	TARGET DATE (Must be specific)		
Develop a recruitment plan for Hispanics/Latinos.		4/30/2016 and ongoing		
Implement the recruitment plan and monitor results via applicar	nt flow data.	6/30/2016 and ongoing		
If necessary, revise the recruitment plan.		9/30/2016 and ongoing		
Establish a mechanism to track and present to senior managen vacancies, to include source of recruitment and diversity of app		9/30/2016 and ongoing		

REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

Obtaining the applicant flow data was a pivotal point in our efforts, as it reflected that WHS is not receiving enough applications from Hispanics/Latinos. The application rate is well below their representation in the NCLF.

EEOC FORM 715-01 PART I-3	FEDERAL A	nt Opportunity Commission GENCY ANNUAL M STATUS REPORT	
Washington Headquarters Services		ng October 1, 2014 to ber 30, 2015	
STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER: Provide a brief narrative describing the condition at issue. How was the condition recognized as a potential barrier?	Hispanic women are voluntarily separating at rates higher than their on board rate, which adversely affects the on board rate.		
BARRIER ANALYSIS:			
Provide a description of the steps taken and data analyzed to determine cause of the condition.	EEOD analyzed separations t within WHS and Serviced Co		
STATEMENT OF IDENTIFIED BARRIER:			
Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.	It has not been determined v Components can reduce the women.	whether WHS and Serviced rate of separations for Hispanic	
OBJECTIVE:			
State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.	Obtain more information on the reasons for separations.		
RESPONSIBLE OFFICIAL:	Director, EEOD		
DATE OBJECTIVE INITIATED:	10/01/2015		
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/2017		
EEOC FORM 715-01 PART I-3	EEO Plan To Elimi	nate Identified Barrier	
PLANNED ACTIVITIES TOWARD COMPLETION	OF OBJECTIVE:	TARGET DATE (Must be specific)	
Continue to analyze the separation data.		10/1/2015 and ongoing	
Invite employees to contact EEOD before they separate.	Completed and ongoing		
Explore ways to improve the number of separating employees w	9/30/2016		
Analyze separation data to evaluate and explore the correlation and separation.	9/30/2016		
Obtain Nature of Action Codes for separations and review to det leaving the agency.	ermine why Hispanics are	Completed and ongoing	

REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

Obtaining the separation data from HRD via the Business Objects system was helpful. Separations were analyzed by Directorate within WHS and by Serviced Component. However, exit survey results were insufficient to determine reasons for separation.

EEOC FORM 715-01 PART I-4	FEDERAL A	nt Opportunity Commission GENCY ANNUAL M STATUS REPORT		
Washington Headquarters Services		For period covering October 1, 2014 to September 30, 2015		
STATEMENT OF CONDITION THAT WAS A TRIGGER FO A POTENTIAL BARRIER:		data (Table A1) reflects a low females (19.1%) compared to (34%).		
Provide a brief narrative describing the condition at issue.				
How was the condition recognized as a potential barrier?				
BARRIER ANALYSIS: Provide a description of the steps taken and data analyzed determine cause of the condition.	tables (A1, A6, A8, & A 14).	by analyzing various MD 715 data White women are not hired at ility in the NCLF. They are also in several job series.		
STATEMENT OF IDENTIFIED BARRIER:	WHS is not conducting targe sufficient number of applicat			
Provide a succinct statement of the agency policy, procedu or practice that has been determined to be the barrier of th undesired condition.	re			
OBJECTIVE:		Recruitment efforts will be targeted at women, in an effort to increase applications from White women.		
State the alternative or revised agency policy, procedure o practice to be implemented to correct the undesired condition.				
RESPONSIBLE OFFICIAL:	Director, HRD; Director, EE	OD		
DATE OBJECTIVE INITIATED:	3/09/2009	3/09/2009		
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/2013 New date: 9/2	28/2018		
EEOC FORM 715-01 PART I-4 EEO Plan	n To Eliminate Identified I	Barrier		
PLANNED ACTIVITIES TOWARD COMPLETI	ON OF OBJECTIVE:	TARGET DATE (Must be specific)		
Develop a recruitment plan for White women.		4/30/2016 and ongoing		
Implement the recruitment plan and monitor results via appl	6/30/2016 and ongoing			
If necessary, revise the recruitment plan.	6/30/2016 and ongoing			
Explore ways to improve the number of separating employe	es who complete the exit survey.	6/2015 New date: 9/30/2016		
Establish a mechanism to track and present to senior mana vacancies, to include source of recruitment and diversity of	9/30/2016			

EEOC FORM 715-01 PART I-4	U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT					
Washington Headquarters Services For period covering October 1, 2014 to September 30, 2015						
REPORT OF ACCO	MPLISHMENTS and MODIFICATIONS TO	OBJECTIVE				
	Applicant flow data confirmed that WHS is not receiving enough applications from White women. The application rate is well below their representation in the NCLF.					
EEOD and HRD will collaborate to establish a recruitment plan to increase the ratio of applications from White women.						

EEOC FORM 715-01 PART I-5	FED	ployment Opportunity Comm ERAL AGENCY ANNUAL ROGRAM STATUS REPORT	nission	
Washing	gton Headquarters Services	For period covering October 1, 2014 to September 30, 2015		
A POTENTIAL BAR	NDITION THAT WAS A TRIGGER FOR RIER: tive describing the condition at issue. on recognized as a potential barrier?	Certain groups have low representation at the higher pay levels. This was observed when analyzing Data Table A4-2. While 11.9% of the white collar permanent workforce is at the GS 13 level, 9.8% of Hispanic men are at this level. At the GS 14 level, 11.4% of the total workforce is at this level, but 8% of Hispanic men are GS 14. Compared to 18.7% of the total workforce at the GS 15 level, only 13.4% of Hispanic women, 8.8% of African American men, and 5.9% of African American women are at the GS 15 level. Compared to 4.3% of the total workforce at the SES level, no Hispanic women, 1.3% of African American men, and 0.8% of African American women are at the SES level.		
BARRIER ANALYSI Provide a descriptior determine cause of t	of the steps taken and data analyzed to	in each pay level was compa	 Each group's participation rate red to the ratio of the total The above discrepancies were 	
STATEMENT OF ID	ENTIFIED BARRIER:	No barrier has been identified.		
Provide a succinct st or practice that has undesired condition.	atement of the agency policy, procedure been determined to be the barrier of the			
	or revised agency policy, procedure or nented to correct the undesired	WHS will continue to examine workforce data and collect feedback from employees. The impact of hiring Veterans will also be examined.		
RESPONSIBLE OFF	ICIAL:	Director, EEOD		
DATE OBJECTIVE I	NITIATED:	3/09/2009		
TARGET DATE FOR	COMPLETION OF OBJECTIVE:	9/30/2013 New date: 9/2	8/2018	
EEOC FORM 715-01 PART I-5	EEO Plan To	o Eliminate Identified E	Barrier	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE: TARGET DATE (Must be specifi				
Analyze promotion d	ata for indications of barriers.	6/30/2016		
	ES positions and review the recruitment effor Executive Order on Strengthening the Seni			
Analyze occupational groups to determine if certain occupations do not have career ladder to GS 1314/15 and if certain occupations have a more successful path to SES. 9/30/2015 and ongoing				

Analyze the job announcement and hiring process for senior level positions.	9/30/2015 and ongoing
Analyze education levels compared to pay levels	9/30/2015 Completed
New: Develop methods to increase applications from Hispanics, African Americans, and females qualified for senior level positions.	6/30/2016 and ongoing
ACCOMPLISHMENTS	

In FY 2015, EEOD analyzed the pay distribution of supervisors and managers; only 51% had education higher than a Bachelor Degree. The relatively equal distribution of employees with and without education higher than a bachelor degree indicates that higher education was not a prerequisite for most of these positions. EEOD will continue to analyze education and pay data.

TAB G

TAB G

-	DC FORM 715-01 PART J		U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT Special Program Plan for the Recruitment, Hiring, and Advancement of Individuals With Targeted Disabilities							
PART I Department	1. Agency	1	1. Washington Headquarters Services (WHS) and WHS serviced components.							
or Agency Information	1.a. 2 nd Leve Component	1	1.a.							
	1.b. 3 rd Level lower	or 1	b.							
PART II Employment	Enter Actual	beg	ginning of FY.		en	d of FY.		Ν	let Change	
Trend and Special Recruitment	Number at the	Number	%		Number	%		Number	Rate c	f Change
for Individuals With	Total Work Force	716	2 100.	00%	6506	100.	00%	- 6	656	-9.2%
Targeted Disabilities	Reportable Disability	43	3 6	6.1%	490	2	4.5%		52	11.9%
	Targeted Disability*	3	5 ().5%	46	().7%		11	31.4%
	* If the rate o total workford 1. Total Nun	ce, a barriei	analysis sho	uld be co	nducted (se	e below).	I to or grea	ter than the	rate of chang	je for the
	Targeted Dis 2. Total Nun Disabilities	sabilities d	uring the repo ections of In	orting peri	od.					14
PART III Partic	ipation Rates	In Agency	Employmen	t Progra	ms					
Oth Employment	/Personnel	TOTAL	Repo Disa	ortable Ibility		geted ability	Not Ide	entified	No Dis	ability
Progr	ans		#	%	#	%	#	%	#	%
3. Competitive	Promotions	13	8 0	6.2%	6 1	0.8%	4	3.1%	118	90.8%
4. Non-Compet Promotions	itive	35	1 21	6.0%	6 2	0.6%	13	3.7%	317	90.3%
5. Employee Ca Development P										
5.a. Grades 5 -	12	1	6 4	25%	6 0	0%	0	0%	12	75%
5.b. Grades 13	13 - 14		7 1	5.88%	6 0	0%	0	0%	16	94.12%
5.c. Grade 15/S	SES		4 0	9.1%	6 0	0%	0	0%	4	100%
6. Employee Ro and Awards	ecognition									

6.a. Time-Off Awards (Total hrs awarded)	221	14	6.33%	1	0.45%	7	3.17%	199	90.05%
6.b. Cash Awards (total \$\$\$ awarded)	\$4,140,452	\$274,165	6.62%	\$16,377	0.40%	\$113,306	2.74%	\$3,788,673	91.5%
6.c. Quality-Step Increase	326	9	2.8%	2	0.61%	5	1.53%	310	95.09%

EEOC FORM 715- 01 Part J	Special Program Plan for the Recruitment, Hiring, and Advancement of Individuals With Targeted Disabilities
Part IV Identification and Elimination of Barriers	Agencies with 1,000 or more permanent employees MUST conduct a barrier analysis to address any barriers to increasing employment opportunities for employees and applicants with targeted disabilities using FORM 715-01 PART I. Agencies should review their recruitment, hiring, career development, promotion, and retention of individuals with targeted disabilities in order to determine whether there are any barriers.
Part V Goals for Targeted Disabilities	Agencies with 1,000 or more permanent employees are to use the space provided below to describe the strategies and activities that will be undertaken during the coming fiscal year to maintain a special recruitment program for individuals with targeted disabilities and to establish specific goals for the employment and advancement of such individuals. For these purposes, targeted disabilities may be considered as a group. Agency goals should be set and accomplished in such a manner as will effect measurable progress from the preceding fiscal year. Agencies are encouraged to set a goal for the hiring of individuals with targeted disabilities that is at least as high as the anticipated losses from this group during the next reporting period, with the objective of avoiding a decrease in the total participation rate of employees with disabilities. Goals, objectives and strategies described below should focus on internal as well as external sources of candidates and include discussions of activities undertaken to identify individuals with targeted disabilities who can be (1) hired; (2) placed in such a way as to improve possibilities for career development; and (3) advanced to a position at a higher level or with greater potential than the position currently occupied.

Established a numerical goal?	Yes
Goal	2% of all hires
Objectives	1. Hiring: To hold senior officials responsible for meeting the 2% goal and encourage them to do their own recruitment. To conduct targeted recruitment for individuals with targeted disabilities and maximize use of the Schedule A hiring authority.
	2. Career Development: To encourage employees with targeted disabilities to consider career development options.
	3. Advancement: To improve representation of employees with targeted disabilities at the GS 13, 14, and 15 pay levels.
	4. Retention: To analyze and address voluntary separations.
Strategies	1. Hiring: WHS will continue to publicize the 2% goal in a variety of media formats and management forums within the WHS organization. WHS will continue to hold hiring officials accountable for making progress toward, and reaching, the WHS individuals with targeted disabilities employment goal of 2% of the aggregate workforce by the end of FY18.
	To continue progress toward this goal, WHS plans to create a recruitment

	nion and increases rearritment offerts for individuals with terrested dischillers
	plan and increase recruitment efforts for individuals with targeted disabilities through partnership with recruitment sources such as the VA VetSuccess program, Disabled Veteran groups, Gallaudet University, National Federation of the Blind, Maryland State Department of Education Division of Rehabilitation Services, the Virginia Department of Aging and Rehabilitative Services, and local colleges and universities. WHS also plans to market employment opportunities for individuals with targeted disabilities through participation in targeted outreach and recruitment events.
	EEOD will issue quarterly reports showing the components and Directorates that met the hiring goal. During training, hiring officials will be advised of the two percent goal and the need to hire people with targeted disabilities into career ladder positions. Additionally, EEOD and HRD will continue to partner through the Disability Employment Working Group to educate hiring managers on the tools available to hire and provide accommodation for individuals with targeted disabilities.
	2. Career Development:
	HRD will publicize the seven career development programs offered by DoD, using the Pipeline and HiLites newsletters, as well as other venues.
	3. Advancement: EEOD and HRD will hold seminars for employees with disabilities on ways to improve their promotion potential.
	Hiring officials will be encouraged to hire people with targeted disabilities into career ladder and senior level positions.
	EEOD and HRD will collaborate to identify, and develop strategies to mitigate any barriers to advancement for individuals with targeted disabilities.
	4. Retention: WHS will continue to monitor separations to identify trends in attrition via separation reports. EEOD will request a report of Nature of Action Codes for these separations. EEOD is working with HRD to modify the exit survey to collect disability status. EEOD and HRD will partner to identify and implement strategies to increase retention of individuals with targeted disabilities as needed.
Accomplishments	1. Hiring: WHS and Serviced Components hired 14 individuals with targeted disabilities in FY 2015. WHS employment of individuals with targeted disabilities went from 1.0% to 1.5%. We are publicizing these gains and best practices utilized.
	In FY15, the WHS Disability Employment Programs Working Group, comprised of team members from EEOD and HRD, continued to meet. This working group unites the major players in WHS to champion disability employment initiatives for our service population, as well as to identify and develop solutions for issues affecting disability employment, provide training opportunities for the workforce, and host events related to disability employment.
	2. Career Development: In FY14, WHS included the Pathways intern program in its recruitment for targeted disabilities. This provides hiring managers with additional candidate sources and provides the interns with beneficial career development and advancement opportunities. The SEP team also worked closely with hiring managers to identify opportunities for developmental positions and with various community organizations to identify well-qualified individuals with disabilities for these developmental

positions.
3. Advancement: EEOD has created a plan to work with selected components and Directorates to identify reasons why employees with targeted disabilities are not being promoted. This discussion will occur during site visits in FY 2016.
4. Retention: The separation rate for employees with targeted disabilities in FY 2015 (1.2%) increased compared to their on board rate of 0.5% at the beginning of the FY. Therefore, retention will need to be addressed in FY16.