DIVERSITY@WORK

VOLUME 13, ISSUE 1, October 2013

http://www.diversity.va.gov/products/daw.aspx

Image of Office of Diversity and Inclusion Logo

In This Issue
Bookmarks	2
Message from the DAS	2
Commemorate	3
NATIONAL DISABILITY EMPLOYMENT AWARENESS MONTH	3
NATIONAL DOMESTIC VIOLENCE AWARENESS MONTH	5
GERMAN-AMERICAN DAY	6
LEIF ERIKSON DAY	6
GENERAL PULASKI MEMORIAL DAY	7
COLUMBUS DAY	8
BLIND AMERICANS EQUALITY DAY	9
VACO/Field Notes	10
VA’S AWARD-WINNING HISPANIC EMPLOYMENT PROGRAM	10
Training	11
SECTION 508 TRAINING	11
508 COMPLIANCE “FIREEYES” LUNCH & LEARN TRAINING	12
HR UNIVERSITY	12
EEO, DIVERSITY AND CONFLICT MANAGEMENT TRAINING FOR SES/TITLE38 EQUIVALENTS, MANAGERS AND SUPERVISORS	13
DIVERSITY NEWS: AN ONLINE TRAINING RESOURCE	13
VSSC HR REPORTING AND WORKFORCE ANALYSIS TOOLS TRAINING	13
NEW VIRTUAL BARRIER ANALYSIS TRAINING	14
MyCareer@VA	14
ARE YOU A “FIRST”?	15
Policy Alert	16
VETERANS PREFERENCE	16
VA Demographics Report 2013	16
DEMOGRAPHIC REPORT FOR THE DEPARTMENT OF VETERANS AFFAIRS, AUGUST 2013	16
D&I Online	17
D&I in Your E-mail Inbox	18
D&I on Your TV or PC	18
2013 Calendar	18
OCTOBER	18
Contact Us	19
MAIL	19
PHONE	19
FAX	19
E-MAIL THE EDITOR	20
Other Useful Links	20
Got News?	20

[bookmark: _Toc368399230]Bookmarks

VA’s People with Disabilities Employment Program
http://www.diversity.va.gov/programs/pwd.aspx

NewsLink
http://www.diversity.va.gov/products/newslink.aspx

Have a dispute? VA's Alternative Dispute Resolution program can help: http://www.va.gov/adr.

Have an EEO complaint? Contact the Office of Resolution Management at (888) 737-3361 within 45 calendar days of the alleged incident.

[bookmark: _Toc368399231]Message from the DAS

As we enter difficult fiscal times due to lapse of appropriations, VA remains unequivocally committed to supporting its dedicated employees, our Nation’s Veterans, and their families. Thank you for all you do under difficult circumstances. For those employees who have been furloughed and are in need of financial assistance, the Federal Employee Education & Assistance (FEEA) Fund Emergency Assistance Program has information about obtaining interest-free loans up to $1,000. Please contact FEEA at http://www.feea.org for more information.

I am proud to report that VA recently received the National Image, Inc.’s Agency Award for Equity and Excellence, for effectively promoting the principles of diversity and inclusion excellence in Hispanic employment through hiring, retention, and outreach in the Federal Government. VA and its Office of Diversity and Inclusion also received a certificate of appreciation in recognition of ongoing support provided to National Image, Inc. Among its accolades, the Department was cited for developing the Fiscal Year 2013–2016 VA Hispanic Employment, Retention, and Outreach Strategic Plan (available online at http://www.diversity.va.gov/programs/hispanic.aspx). You can read more about this on page 2.

Please join me in commemorating numerous observances this October, including National Disability Employment Awareness Month, National Domestic Violence Awareness Month, and German-American Day, among many others. Be sure to read more about some of these observances below.

We continue to receive wonderful information about various events and activities occurring at VA facilities across the Nation including the Women’s Equality Day event held at the VA Caribbean Healthcare System in San Juan, Puerto Rico, and the Diversity Day event/disability awareness program held at the VA Southern Nevada Healthcare System, Las Vegas VA Medical Center. In observance of National Hispanic Heritage Month (September 15–October 15), VA’s Office of Acquisition & Logistics featured a story highlighting one of their Supply Chain professionals who is a Hispanic Veteran in their “Supply Chain News” newsletter which is distributed to Supply Chain Professionals/Logisticians throughout the entire Department. What an especially creative way to commemorate this observance!

Congratulations to those facilities and thank you for your continued work in the areas of D&I! Please continue to share your stories of success with us. Contact us at odi@va.gov. ~Georgia Coffey, VA Deputy Assistant Secretary for Diversity and Inclusion

Photo of Georgia Coffey

[bookmark: _Toc368399232]Commemorate

[bookmark: _Toc368399233]NATIONAL DISABILITY EMPLOYMENT AWARENESS MONTH

Poster: Office of Disability Employment Policy United States Department of Labor "Because We Are Equal to the Task". National Disability Employment Awareness Month. What Can You Do? http://www.dol.gov/odep

VA commemorates National Disability Employment Awareness Month (NDEAM) during the month of October. This year’s theme is "Because We Are EQUAL to the Task" was chosen to remind employers that people with disabilities can be found who have the education, training, experience, and desire to do the job successfully.

Every October, since 1945, we have recognized the need to heighten public awareness of the skills and talents of individuals with disabilities. The initial Public Law 176 has special meaning for Veterans Affairs, because it was passed at the end of World War II, when disabled Veterans returning from battle were trying to find jobs. The struggle continues to this day. Veterans with disabilities have a high unemployment rate, as do people with severe disabilities.

Over the past three years, VA has made considerable improvements to how employees with disabilities are supported. VA has a Centralized Fund that reimburses the cost of accommodations that must be purchased by the facility. Each facility now has a Local Reasonable Accommodation Coordinator (LRAC) and Alternate LRAC to assist employees and supervisors in processing requests for disability accommodation. VA has an automated system for tracking these requests. Employees with disabilities can now go to https://va-ra.entellitrak.com to enter their request for accommodation. Managers and supervisors are required to take on-line training using the Talent Management System on reasonable accommodation every two years. Hiring people with targeted disabilities is in the EEO element of the performance plans of managers at the Senior Executive Service/equivalent level.

VA is proud of our progress in employing people with targeted disabilities (blindness, deafness, partial paralysis, complete paralysis, missing extremities, epilepsy, dwarfism, psychological disabilities, and severe intellectual disabilities). At the end of Fiscal Year (FY) 2009, the onboard ratio for employees with targeted disabilities was 1.47 percent. By August 30, 2013, the on board ratio for this group had increased to 1.98 percent.

Individuals with disabilities are from every race, national origin group, and gender. In addition, it helps the morale of VA’s Veteran clients who have incurred severe injuries to see people with the same disabilities as productive, welcomed members of VA’s workforce. Therefore, increasing the employment numbers for this group is a goal we all can embrace. The best way for every VA office and facility to commemorate NDEAM is to recruit and hire a qualified individual with a targeted disability to a position with promotion potential. These applicants can be hired non-competitively for Title 5 and Title 38 positions that are not identified as a merit promotion. The law requiring VA to hire people with disabilities is the Rehabilitation Act of 1973, as amended.

Offices and facilities that do not have vacancies can ensure that current qualified employees with targeted disabilities receive promotion opportunities. This is required by law. The statutory language of Section 501 of the Rehabilitation Act of 1973, as amended, mandates that Federal agencies submit to EEOC for approval an annually updated “affirmative action program plan for the hiring, placement, and advancement of individuals with disabilities.”

All VA employees are invited to update their disability status at https://secure.vssc.med.gov/SF256. This information will be kept private; it will not be shared with supervisors or other officials at your office/facility. The aggregate data is used to determine whether VA is in compliance with the Rehabilitation Act, and hiring and retaining people with disabilities, including those with targeted disabilities. It is also used to determine the size of the Centralized Fund used to reimburse the cost of accommodations for employees with disabilities (another requirement of the Rehabilitation Act).

Information on VA’s Disability Program initiatives can be found on the VA’s disability Web page at http://www.diversity.va.gov/programs/pwd.aspx. We all have an important part in fostering a more inclusive VA, one where every person is recognized for his or her abilities every day of every month. Commemorate Disability Employment Awareness Month—hire a qualified person with a targeted disability!

[bookmark: _Toc368399234]NATIONAL DOMESTIC VIOLENCE AWARENESS MONTH

VA joins the Nation in observing National Domestic Violence Awareness Month this October. From the 2012 Presidential Proclamation (http://www.whitehouse.gov/the-press-office/2012/10/01/presidential-proclamation-national-domestic-violence-awareness-month-201): During National Domestic Violence Awareness Month, we stand with all those who have been affected by this terrible crime, recognize the individuals and groups who have stepped forward to break the cycle of violence, and recommit to putting an end to domestic violence in America.

Despite considerable progress in reducing domestic violence, an average of three women in the United States lose their lives every day as a result of these unconscionable acts. And while women between the ages of 16 and 24 are among the most vulnerable to intimate partner violence, domestic violence affects people regardless of gender, age, sexual orientation, race, or religion. Tragically, without intervention, children exposed to such violence can suffer serious long-term consequences that may include difficulty in school, post-traumatic disorders, alcohol and drug abuse, and criminal behavior.

While government must do its part, all Americans can play a role in ending domestic violence. Each of us can promote healthy relationships, speak out when we see injustice in our communities, stand with survivors we know, and change attitudes that perpetuate the cycle of abuse. We must also ensure that survivors of domestic violence know they are not alone, and that there are resources available to them. I encourage victims, their loved ones, and concerned citizens to learn more by calling the National Domestic Violence Hotline at 1-800-799-SAFE, or by visiting www.TheHotline.org.

This month, let us renew our efforts to support victims of domestic violence in their time of greatest need, and to realize an America where no one lives in fear because they feel unsafe in their own home.

[bookmark: _Toc368399235]GERMAN-AMERICAN DAY

VA joins the Nation in observing German-American Day on October 6. From the 2012 Presidential Proclamation (http://www.whitehouse.gov/the-press-office/2012/10/05/presidential-proclamation-german-american-day-2012): United by dreams of freedom, opportunity, and better lives for their families, generations of immigrants have crossed land and sea to pursue the American promise. With unfailing hope for the future they knew was possible here, German Americans have shared in that promise and contributed immeasurably to our Nation.

During the more than three centuries since the first German settlers arrived in North America, German immigrants and their descendants have played a vital role in every part of our society. With each generation, they have passed on to their children and grandchildren an enduring commitment to hard work, civic engagement, and family. Many German traditions are so ingrained in our Nation's story that many people are unaware of their origins, but the indelible mark they have left on the character of our country is unmistakable.

The United States is proud to count Germany as one of our closest and strongest allies. At its core, the alliance between our nations is a partnership between our peoples. For many years, citizens of both our countries—entrepreneurs, innovators, students, scientists, and soldiers—have worked together to forge a brighter future at home and around the world. Those bonds continue to grow stronger with lifelong connections cultivated through educational exchanges and valuable partnerships between our two nations. Today, we celebrate that spirit of collaboration, and we reflect on the innumerable ways generations of German Americans have enriched the American story.

[bookmark: _Toc368399236]LEIF ERIKSON DAY

VA joins the Nation observing Leif Erikson Day on October 9. From the 2012 Presidential Proclamation (http://www.whitehouse.gov/the-press-office/2012/10/09/presidential-proclamation-leif-erikson-day-2012): Leif Erikson—son of Iceland and grandson of Norway—crossed the North Atlantic more than 1,000 years ago to land on the shores of present-day Canada. His arrival marked the first known European encounter with North America and began a legacy of daring exploration that would help define the character of our Nation. Today, we celebrate not only Leif Erikson and Nordic-American culture, but also those men and women who boldly reach for the next great discovery.

More than 800 years after that first excursion, a ship called Restauration set sail in Erikson's wake with the eyes and hearts of its passengers set on American shores. The Norwegians who disembarked in New York City on October 9, 1825, were the first large group of immigrants to arrive in the United States from Norway. On Leif Erikson Day, we commemorate their journey and celebrate the many contributions and accomplishments of their descendants.

Famed adventurers like Leif Erikson still spur our limitless desire to push toward new frontiers and shed light on the unknown. Today, the United States is driving extraordinary innovation in all realms of science and technology, setting out on modern expeditions to research and preserve the Arctic and Antarctic, and even sending robotic explorers to the surface of Mars. As we strive for an ever brighter future, may we continue to be inspired by the rugged determination that motivated our forebears, and may the same spirit of exploration guide our progress in the years to come.

To honor Leif Erikson and celebrate our Nordic-American heritage, the Congress, by joint resolution (Public Law 88-566) approved on September 2, 1964, has authorized the President of the United States to proclaim October 9 of each year as "Leif Erikson Day."

[bookmark: _Toc368399237]GENERAL PULASKI MEMORIAL DAY

VA joins the Nation in observing General Pulaski Memorial Day on October 11. From the 2012 Presidential Proclamation (http://www.whitehouse.gov/the-press-office/2012/10/11/presidential-proclamation-general-pulaski-memorial-day-2012): Two hundred and thirty-three years ago, a Polish-born patriot gave his life to advance the cause of American independence. As a leader in the Continental Army who fought shoulder-to-shoulder with men from Europe and America alike, Brigadier General Casimir Pulaski battled to extend the principles that were as dear to him as they are to us—liberty, equality, and justice for all. Today, we reflect on the proud legacy he left behind, and we celebrate the lasting ways Polish Americans have enriched our Nation.

In his native Poland, Casimir Pulaski strove to secure sovereignty for his country. Years of struggle came to an end when his confederation was overpowered, leaving him an exile to France. In Paris, General Pulaski met Benjamin Franklin, who directed him toward another fight for freedom taking place across the Atlantic.

When Franklin wrote to General George Washington to recommend Casimir Pulaski as a volunteer in the American cavalry, he noted that Pulaski "was renowned throughout Europe for the courage and bravery he displayed in defense of his country's freedom." Though the soil he fought for was not his own, the founding ideals of our young Republic were ones General Pulaski shared with all who saw freedom's promise. For his heroic actions on battlefields that spanned from Brandywine to Charleston, Casimir Pulaski was promoted to the rank of Brigadier General and became known as the "Father of the American Cavalry." Tragically, he did not live to see the success of the revolution he gave so much to advance. Today, we see the future he helped create: a free and independent United States standing proudly with its strong ally, a free and independent Poland.

On General Pulaski Memorial Day, we honor a hero who helped secure our country's fate when it was most fragile. As we recall his tremendous contributions, let us also pay tribute to the countless Polish Americans who followed his bold example. Generations have contributed mightily to building the country we know and love today, and they will continue to play an important role in carrying us toward a more perfect Union in the years to come.

[bookmark: _Toc368399238]COLUMBUS DAY

VA joins the Nation in commemorating the contributions of Italian Americans by observing Columbus Day on October 14. From the 2012 Presidential Proclamation (http://www.whitehouse.gov/the-press-office/2012/10/05/presidential-proclamation-columbus-day-2012): As dawn broke over the Atlantic on October 12, 1492, a perilous 10-week journey across an ocean gave way to encounters and events that would dramatically shape the course of history. Today, we recall the courage and the innovative spirit that carried Christopher Columbus and his crew from a Spanish port to North America, and we celebrate our heritage as a people born of many histories and traditions.

When the explorers laid anchor in the Bahamas, they met indigenous peoples who had inhabited the Western hemisphere for millennia. As we reflect on the tragic burdens tribal communities bore in the years that followed, let us commemorate the many contributions they have made to the American experience, and let us continue to strengthen the ties that bind us today.

In the centuries since that fateful October day in 1492, countless pioneering Americans have summoned the same spirit of discovery that drove Christopher Columbus when he cast off from Palos, Spain, to pursue the unknown. Engineers and entrepreneurs, sailors and scientists, explorers of the physical world and chroniclers of the human spirit—all have worked to broaden our understanding of the time and space we live in and who we are as a people. On this 520th anniversary of Columbus’s expedition to the West, let us press forward with renewed determination toward tomorrow’s new frontiers.

As a native of Genoa, Italy, Christopher Columbus also inspired generations of Italian immigrants to follow in his footsteps. Today, we take time to celebrate the innumerable contributions that generations of Italian Americans have made to our country. Throughout 2013, Italy will also commemorate this rich heritage and the enduring bonds between our countries with the Year of Italian Culture in the United States, which Americans will join in celebrating.

In commemoration of Christopher Columbus’s historic voyage 520 years ago, the Congress, by joint resolution of April 30, 1934, and modified in 1968 (36 U.S.C. 107), as amended, has requested the President proclaim the second Monday of October of each year as “Columbus Day.”

[bookmark: _Toc368399239]BLIND AMERICANS EQUALITY DAY

VA joins the Nation in observing Blind Americans Equality Day on October 15. From the 2012 Presidential Proclamation (http://www.whitehouse.gov/the-press-office/2012/10/15/presidential-proclamation-blind-americans-equality-day-2012): As business leaders and public advocates, teachers and scientists, musicians and athletes, and in countless other ways, blind and visually impaired Americans have profoundly enriched every part of our national life. Today, we celebrate their innumerable contributions, and we recommit to guaranteeing equal access, equal opportunity, and equal respect for all Americans.

Over the past year, we have continued to implement the 21st Century Communications and Video Accessibility Act, which makes it easier for people who are deaf, blind, or visually impaired to take advantage of today’s cutting-edge technologies—including home and mobile broadband. As part of that implementation, the Federal Communications Commission has established video description standards for television stations that help ensure programming is accessible for blind and visually impaired Americans. And in keeping with the promise of equal access to technology under Section 508 of the Rehabilitation Act, the Department of Justice reported last month on our progress toward making Federal resources fully accessible and offered new recommendations to further improve compliance throughout the Federal Government.

We are also striving to open new pathways for blind and visually impaired Americans to pursue careers in all fields, including science, technology, engineering, and mathematics (STEM). To provide more opportunities for students to achieve in math and science classes, the Department of Education is promoting effective learning materials for blind and visually impaired students.

When the American people have the chance to succeed, we can achieve extraordinary things. Today, we renew our commitment to innovative projects and initiatives that will propel us further toward full access, inclusion, and opportunity for blind and visually impaired Americans.

By joint resolution approved on October 6, 1964 (Public Law 88-628, as amended), the Congress designated October 15 of each year as “White Cane Safety Day” to recognize the contributions of Americans who are blind or have low vision. Today, let us recommit to strengthening our Union and ensuring we remain a Nation where all our people, including those living with disabilities, have every opportunity to achieve their dreams.

[bookmark: _Toc368399240]VACO/Field Notes

[bookmark: _Toc368399241]VA’S AWARD-WINNING HISPANIC EMPLOYMENT PROGRAM

National Image, Inc. awarded their prestigious Agency Award for Equity and Excellence to the Department of Veterans Affairs (VA) at National Image, Inc.’s annual Training Conference and Exposition held September 9–12, 2013. VA also received a certificate of appreciation in recognition of ongoing support provided to National Image, Inc. Arlene Gonzalez, VA’s National Hispanic Employment Program Manager (HEPM), accepted the awards on behalf of the agency. Nitza Torres, the VA HEPM from the West Palm Beach Medical Center, won the Hispanic Employment Program Manager Award for noteworthy service and professional achievement.

The National Image, Inc. Equity and Excellence Awards are designed to recognize employees, supervisors/managers, and agencies who successfully and effectively worked to promote the principles of diversity and inclusion excellence in Hispanic employment in the Federal workforce through hiring retention and outreach in the Federal Government.

The Agency Award for Equity and Excellence recognized the following VA accomplishments: developed and published the Fiscal Year 2013–2016 VA Hispanic Employment, Retention, and Outreach Strategic Plan; expanded strategic community outreach; strengthened partnerships and working relationships with National Hispanic civil rights, medical, and social work organizations; provided training and career development to HEPMs nationwide via teleconferences featuring executive-level speakers from VA and other Federal agencies; external interagency collaboration, especially with the Office of Personnel Management (OPM) and the National Council of Hispanic Employment Program Managers; provided managerial and supervisory Cultural Competency and Equal Employment Opportunity, Diversity and Conflict Management training; updated employee Workplace Harassment and No FEAR training; established and utilized the VA Diversity Index; issued Diversity@Work newsletters, NewsLinks, and Diversity News broadcasts to educate VA managers and employees; implemented a robust marketing and outreach campaign to include virtual advertising and emailing Hispanic, Latino, and other Spanish and Portuguese bilingual health care professionals; advertised with the Hispanic Association of Colleges and Universities and Hispanic professional organizations; developed marketing/branding materials to encourage applicants to consider VA as an employer of choice; and participated in an OPM pilot to assess and develop data systems to analyze applicant flow.

For more information on VA’s Hispanic Employment Program or the VA Hispanic Employment, Retention and Outreach Strategic Plan, visit http://www.diversity.va.gov/programs/hispanic.aspx or contact Arlene Gonzalez, National HEPM, Office of Diversity and Inclusion, at (202) 461-4078 or Arlene.Gonzalez2@va.gov.

[bookmark: _Toc368399242]Training

[bookmark: _Toc368399243]SECTION 508 TRAINING

The Section 508 Program Office currently offers six training classes to help you understand Section 508. Everyone has a responsibility to create information that meets the Federal Section 508 standards. Section 508 is a Federal law that applies to you. All meetings will be held via Microsoft Lync. All times are EST:

Introduction to Section 508
· October 24, 10 a.m. to noon
· November 4, 1 to 3 p.m.
· November 19, 10 a.m. to noon
· December 2, 1 to 3 p.m.
· December 11, 10 a.m. to noon

Creating Accessible Microsoft Word Documents and Converting to Accessible PDF
· October 3, 10 a.m. to noon
· November 6, 10 a.m. to noon
· December 3, 1 to 3 p.m.

Converting Scanned PDF Documents to Accessible PDF
· October 17, 10 a.m. to noon
· November 12, 1 to 3 p.m.
· December 17, 1 to 3 p.m.

Introduction to JAWS
· October 29, 2 to 3 p.m.
· November 18, 10 to 11 a.m.
· December 9, 10 to 11 a.m.

Creating Accessible PowerPoint Presentations
· [bookmark: _GoBack]October 23, 1:30 to 2:30 p.m.
· November 14, 10 to 11 a.m.
· December 5, 2 to 3 p.m.

Creating Accessible Excel Files
· October 17, 1 to 2 p.m.
· November 5, 2 to 3 p.m.
· December 10, 2 to 3 p.m.

To enroll or for additional questions, send an e-mail to the Section 508 Program Office at section508@va.gov.

[bookmark: _Toc368399244]508 COMPLIANCE “FIREEYES” LUNCH & LEARN TRAINING

If you produce VA content for the public and internal facing websites this information is for you. The VA Section 508 Program Office partnered with Deque Systems to roll-out the enterprise Section 508 compliance testing application suite throughout all of VA’s web-content sites. FireEyes is an unprecedented, next generation web accessibility tool that ensures both static and dynamic content within a web portfolio are 508 compliant. Section 508 applies to both disabled VA employees and disabled persons in the general public who use VA services. These groups are all stakeholders in the implementation of the Section 508 technical requirements and if the Program Office deploys applications and web content that are non-compliant, a formal 508 complaint can be filed against the agency. Through FireEyes and other uses of technology, VA is ensuring that all the information that it uses and supplies is readily accessible to all people despite in physical limitation that may have. VA program managers, application developers, or web content providers should send an invite request to section508@va.gov to sign up for one of the lunch and learn training sessions. Each training session will be different. These online sessions begin at 2 p.m. EST:
· October 15, FireEyes
· November 5, High Impact Web Accessibility Fixes
· December 3, FireEyes

[bookmark: _Toc368399245]HR UNIVERSITY

HR University (HRU) is an important training opportunity available through the Office of Personnel Management (OPM) and the Chief Human Capital Officers (CHCO) Council. HRU offers a variety of learning resources specifically designed for Federal HR professionals. With both in-person and virtual courses available, HRU can help you meet your goals and advance your career development.

To help close HR competency gaps, OPM is tracking Federal agency usage of HRU to ensure that employees in the Human Resources 0201 and 0203 Occupational Series, register and participate in HR University training. HR University (http://www.hru.gov) is the Federal government’s Human Resources Career Development Center. VA fully supports HR University and is aiming for 100% participation from our human resources professionals.

Every VA employee currently in the 0201 or 0203 Occupational Series is requested to register on HR University and complete an HR university course. To register, go to http://www.hru.gov, click the “Register Now” button, and follow the instructions. After you create your account, you can search the Course Catalog, register for a course, and learn more about HR University offerings available to help you increase your knowledge and move closer to achieving your long-term goals. Contact Lula Bright at (202) 632-6867 or Lula.Bright@va.gov for more information.

[bookmark: _Toc368399246]EEO, DIVERSITY AND CONFLICT MANAGEMENT TRAINING FOR SES/TITLE38 EQUIVALENTS, MANAGERS AND SUPERVISORS

The due date for completion of the biennial mandatory online Equal Employment Opportunity (EEO), Diversity and Conflict Management training module for supervisors and managers has been extended to December 31, 2013, for the current biennial training cycle. SES/Title 38, managers and supervisors have until December 31, 2013, to complete this course to meet the biennial requirement as directed in Secretary Shinseki’s EEO, Diversity, and No FEAR Policy Statement issued May 31, 2013. Completing this online course (VA TMS Item Number 1328672 – #DVA017), “EEO, Diversity, and Conflict Management Training for Managers and Supervisors,” is the only method to fulfill this mandatory requirement. If this course does not already appear as a recurring training event in TMS on the individual supervisor’s or manager’s learning plan, contact your respective TMS administrators to ensure they assign course #DVA017. For more information, contact Carolyn Williams, Diversity Training Specialist, ODI, at Carolyn.Williams12@va.gov.

[bookmark: _Toc368399247]DIVERSITY NEWS: AN ONLINE TRAINING RESOURCE

The September/October 2013 edition of Diversity News focuses on VA’s National Diversity Internship Program. To view current and past episodes, visit http://www.diversity.va.gov/products/dn.aspx.

Diversity News Logo.

[bookmark: _Toc368399248]VSSC HR REPORTING AND WORKFORCE ANALYSIS TOOLS TRAINING

The fiscal year (FY) 2014 training schedule for the VHA Support Service Center (VSSC) Human Resources (HR) Reporting Tools is now available. VA uses VSSC to store HR data for all of VA in an easy to use reporting format. This interactive training is designed to alert a wide range of managers, HR, equal employment opportunity (EEO) and diversity specialists to VSSC’s HR query applications. All managers have a duty to ensure there is equal opportunity in the workplace with regard to hiring, promotions, and other terms and conditions of employment. This training provides guidance on how to properly use the applications to conduct various workforce analyses, identify triggers, and define and distinguish between Relevant Civilian Labor Force vs. Civilian Labor Force. Training classes will be offered on the following dates from 11:00 a.m. to 12:30 p.m. (EST):
· Tuesday, November 12, 2013
· Thursday, January 16, 2014
· Wednesday, March 12, 2014
· Tuesday, May 13, 2014
· Wednesday, July 16, 2014
· Thursday, September 25, 2014

Each session will be conducted via Microsoft Lync. Register at https://www.tms.va.gov/learning/user/deeplink_redirect.jsp?linkId=ITEM_DETAILS&componentID=3823179&componentTypeID=VA&revisionDate=1352313600000. Sign into TMS, click on “view offerings”, and register for the class you want. Spaces are available on first-come, first-served basis. Contact Ryan Pugh at (202) 461-4155 or Ryan.Pugh2@va.gov for more information.

[bookmark: _Toc368399249]NEW VIRTUAL BARRIER ANALYSIS TRAINING

Barrier elimination is an important step in VA becoming a model employer. To achieve this status, VA has to create a barrier-free environment where all applicants and employees have the opportunity to compete and work to their fullest potential. This training course covers all aspects of the barrier analysis process under Management Directive 715 (MD-715) to include: analysis and interpretation of workforce statistics, trigger identification, barrier analysis investigation, preparing action plans, and following up on the action plan. Each VA facility has to identify barriers and create action plans on eliminating those identified barriers. This training is intended for employees who work with MD-715 and for all managers. Training classes will be offered on the following dates from 1 to 4 p.m. (EST):
· Thursday, October 24, 2013
· Thursday, December 12, 2013
· Thursday, February 20, 2014
· Thursday, April 24, 2014
· Thursday, June 26, 2014
· Thursday, August 21, 2014

Each session will be conducted via Microsoft Lync. Register at https://www.tms.va.gov/learning/user/deeplink_redirect.jsp?linkId=ITEM_DETAILS&componentID=3844925&componentTypeID=VA&revisionDate=1368106800000. Sign into TMS, click on “view offerings”, and register for the class you want. Spaces are available on first-come, first-served basis. If you have any questions, concerns, or require specific training for your facility, contact Ryan Pugh at (202) 461-4155 or Ryan.Pugh2@va.gov or Nanese Loza at (202) 461-4049 or Nanese.Loza@va.gov.

[bookmark: _Toc368399250]MyCareer@VA

[bookmark: _Toc368399251]ARE YOU A “FIRST”?

There are lots of ways to be a first: you might be the first person in your family to graduate from college, the first to work at a Federal agency, the first to help serve our Nation’s Veterans, and the list of possible firsts just goes on from there. After such a great start, sometimes it’s not clear what you need to do next if you haven’t had a chance to watch other people reach similar goals. That’s where MyCareer@VA (http://www.mycareeratva.va.gov), VA Learning University’s premier resource for career development, comes in.

The most important things you can do to increase your chances of success and career satisfaction at VA are to inquire and explore. As someone who has pursued the firsts that got you here, we know that you already understand the benefits of preparation and asking questions. Here are some ideas for resources that can help you out.

VA Career Guides

People who are successful know that information and access are critical, and we’ve combined those for you in this tool. The VA Career Guides (http://go.usa.gov/DEqC) are virtual encyclopedias full of timely and relevant information that can help you at any stage in your career development. You can explore information about job duties, national growth trends in your field, and more. This is a great chance to:
· Prep for your IDP discussion by browsing a list of suggested training and development experiences.
· Learn about professional associations you can join and what resources they have to offer.

Once you understand your position and the expectations for success, you’ll be able to make the best choices possible for your career.

My Career Mapping Tool

You’ve worked hard to get where you are today. Why not see how far that hard work can take you at VA? The My Career Mapping Tool (http://go.usa.gov/DEqR) allows you to explore long-term career paths and pinpoint stepping stones along the way to reach those goals. Using your current job as a starting point, you can:
· Check out potential career paths across the agency, including ones you never knew existed.
· Identify common skill gaps between your job and the one you’re interested in, making it easy to target those areas.

From there, you can see what it takes to move your career in the direction most meaningful to you.

VA is truly committed to your success. Our vital mission cannot be accomplished without you at your best, and part of that comes from being engaged in a fulfilling career that you love. Let MyCareer@VA play a part in charting the course to your next great firsts!

MyCareer@VA logo.

[bookmark: _VACO_Notes][bookmark: _Toc368399252]Policy Alert

[bookmark: _Toc368399253]VETERANS PREFERENCE

This revision to VA Handbook 5005, Part I, Chapter II, addresses the changes to Veterans’ Preference found in 5 U.S.C. 2108 by the 8/29/2008 Hubbard Act, which extended Veterans’ preference eligibility to Veterans released/discharged from a period of active duty in the armed forces by reason of “sole survivorship discharge” after 8/29/2008. The amended provisions entitle sole survivorship preference (SSP) eligibles to:
· preference in hiring (without preference points);
· pass-over rights; and
· credit toward meeting Federal job qualifications based on experience in the Armed Forces.

[bookmark: _Toc368399254]VA Demographics Report 2013

[bookmark: _Toc368399255]DEMOGRAPHIC REPORT FOR THE DEPARTMENT OF VETERANS AFFAIRS, AUGUST 2013

VA’s workforce diversity remains relatively steady through August 2013. Although the VA workforce increased by approximately 11.2 thousand employees, the changes in representation for all groups in VA’s permanent and temporary workforce were negligible.

Workforce diversity graph.

Comparing the demographic characteristics of VA’s workforce against the Relevant Civilian Labor Force (RCLF)*, the representation of White women and Hispanic women are lower than expected. White women representation is currently at 74 percent of RCLF while Hispanic women are at 81 percent of RCLF. The representation of White men is lower than expected too, but is not considered to be significant. They are currently at 99.4 percent of their RCLF.

Diversity Index

The Diversity Index is a single measure of workforce diversity that measures the convergence of VA’s aggregate workforce distribution by race, ethnicity, and gender to the Civilian Labor Force (CLF)** or RCLF. Since September 2012, there has been 0.28 percentage point increase in the RCLF-based diversity index and a 0.82 percentage point increase in the CLF-based diversity index.

	
	Sep.2012
	Aug. 2013
	Change

	Using RCLF
	96.33%
	96.61%
	0.28%

	Using CLF
	85.75%
	86.57%
	0.82%

People with Targeted Disabilities

The proportion of people with targeted disabilities in VA’s workforce has increased by 0.13 percentage points since the beginning of the fiscal year and is now reported with a status of green (within 5 percent of the Secretary’s 2 percent goal) in VA’s Monthly Performance Report.

The hiring of people with targeted disabilities also increased since the start of the fiscal year. Among all hires, people with targeted disabilities represent 2.82 percent, 0.18 percent below the Secretary’s 3 percent hiring goal.

People with Targeted Disabilities graph.

For more information, contact ODI’s Workforce Analysis Team at odi@va.gov.

*Relevant Civilian Labor Force (RCLF) reflects all the people 16 years of age or over, excluding those in Armed Forces, who are employed in or actively seeking employment in VA specific occupations.

**Civilian Labor Force (CLF) consists of all people, 16 years of age or over, excluding those in Armed Forces, who are employed or seeking employment. The CLF contains all occupations and is an accurate comparative basis for Federal Government-wide comparison, the largest employer in the U.S. with all occupations represented.

[bookmark: _Toc368399256]D&I Online

The mission of the Department of Veterans Affairs’ diversity and inclusion program is to develop and implement a comprehensive, integrated, and strategic focus on diversity and inclusion as key components of the Department’s human resources strategies. Here’s a sampling of online tools available at http://www.diversity.va.gov that can help leverage diversity and build inclusion:
► National Disability Employment Awareness Month and other observance resources.
► Training resources, guides, and reports.
► Links to professional and community organizations.
► Best practices for diversity management.

[bookmark: _Toc368399257]D&I in Your E-mail Inbox

ODI sends out NewsLink, an e-mail message with annotated links to current news items and other information related to leveraging diversity and building inclusion. For a FREE subscription to this electronic news service, e-mail odi@va.gov with the words SUBSCRIBE NEWSLINK in the subject line. Find a sample of NewsLink at http://www.diversity.va.gov/products/newslink.aspx.

E-mail Clipart

[bookmark: _Toc368399258]D&I on Your TV or PC

Diversity News is a video program co-produced by ODI and the VA Central Office Broadcast Center for you. Diversity News follows VA News on the VA Knowledge Network, Content Distribution Network, channel 2. Programs are also available at http://www.diversity.va.gov/products/dn.aspx.

[bookmark: _Toc368399259]2013 Calendar

http://www.diversity.va.gov/calendar

[bookmark: _Toc368399260]OCTOBER

National Disability Employment Awareness Month
National Domestic Violence Awareness Month
LGBT History Month
National Work and Family Month

German-American Day
October 6

Mental Illness Awareness Week
October 6–12

Leif Erikson Day
October 9

VA Federal Asian Pacific American Council (FAPAC) Event Featuring National FAPAC President Dr. Kin Wong
October 9; noon–12:45 p.m.
VACO Conference Room 530
1-800-767-1750 (access code 83803)

General Pulaski Memorial Day
National Coming Out Day
October 11

Columbus Day
National Indigenous People’s Day
October 14

Blind Americans Equality Day
October 15

2013 Women of Color STEM
Conference
October 17–19; Dallas, TX
http://www.womenofcolor.net

Hispanic Association of Colleges and
Universities 27th Annual Conference
October 26–28; Chicago, IL
http://www.hacu.net

Society for Human Resource Management’s
Diversity & Inclusion Conference &
Exposition
October 28–30; San Francisco, CA
http://www.shrm.org

2012 Out & Equal Workplace Summit
October 28–31; Minneapolis, MN
http://outandequal.org/summit-2013

Diversity@Work is published by the U.S. Department of Veterans Affairs’ (VA’s) Office of Diversity and Inclusion (ODI), a program office within the Office of Human Resources and Administration (HR&A).

To subscribe or unsubscribe, e-mail odi@va.gov.

[bookmark: _Toc368399261]Contact Us

[bookmark: _Toc368399262]MAIL
810 Vermont Avenue
NW (06)
Washington, DC 20420

[bookmark: _Toc368399263]PHONE
(202) 461-4131

[bookmark: _Toc368399264]FAX
(202) 501-2145

[bookmark: _Toc368399265]E-MAIL THE EDITOR
odi@va.gov

Visit our Web site http://www.diversity.va.gov for staff e-mail addresses.

[bookmark: _Toc368399266]Other Useful Links

HR&A
http://www.va.gov/employee

VA’s Office of Human Resources Management
http://www.va.gov/ohrm

VA’s Office of Resolution Management
http://www.va.gov/orm

Resolution Support Center
http://www.va.gov/ORM/RSC.asp

Veterans Health Administration’s Diversity and Inclusion Community of Practice
Michael.Youngblood@va.gov

[bookmark: _Toc368399267]Got News?

We want to hear from you! If you’d like to share your story ideas, comments, or suggestions, e-mail us at odi@va.gov.
11

