DIVERSITY@WORK

VOLUME 13, ISSUE 9, June 2014

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

Office of Diversity and Inclusion Logo

In This Issue
Bookmark	2
Message from the DAS	2
Commemorate	3
LESBIAN, GAY, BISEXUAL, AND TRANSGENDER PRIDE MONTH	3
NATIONAL CARIBBEAN-AMERICAN HERITAGE MONTH	4
VACO Notes	5
FAREWELL!	5
Religious Accommodation	5
RELIGION PROTECTED UNDER TITLE VII	5
Training	6
SECTION 508 INFORMATION ACCESS	6
DIVERSITY NEWS: ONLINE TRAINING	6
SECTION 508 TRAINING	7
VSSC HR REPORTING AND WORKFORCE ANALYSIS TOOLS TRAINING	7
Field Note	7
EMPLOYEE SURVEY	7
Cultural Competence Training	8
“CULTURAL COMPETENCE AND YOUR CAREER AT VA” NOW AVAILABLE	8
MyCareer@VA	9
CAN YOU THINK YOUR WAY INTO A BETTER CAREER?	9
VA Demographics Report	12
DEMOGRAPHIC REPORT FOR THE DEPARTMENT OF VETERANS AFFAIRS, APRIL 2014	12
D&I Online	13
D&I in Your E-mail Inbox	14
D&I on Your TV or PC	14
June 2014 Calendar	14
Contact Us	15
MAIL	15
PHONE	15
FAX	15
E-MAIL THE EDITOR	15
Other Useful Links	16
Got News?	16

[bookmark: _Toc389211529]Bookmark

Diversity Organizations
http://www.diversity.va.gov/org

I CARE Logo

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:
http://www.va.gov/ORM/EEOcomplaint.asp.

[bookmark: _Toc389211530]Message from the DAS

Summer is kicking off and so is VA’s student internship season. I look forward to greeting all of VA’s summer National Diversity Internship Program (NDIP) student interns at VA’s NDIP Welcome Ceremony at Central Office on June 4. This year VA welcomes over 200 NDIP summer interns from numerous nonprofit organizations including Careers In Transition, Hispanic Association of Colleges and Universities, Indtai, Minority Access, Hispanic Serving Health Professionals Schools, National Association for Equal Opportunity, and The Washington Center. The NDIP provides meaningful internship experiences to diverse undergraduate and graduate students who are currently enrolled, full-time or part-time, in a degree-seeking program, at an accredited post-secondary institution, and serves to build a diverse pipeline for future VA employment. We look forward to meeting many of the local interns at our Welcome Ceremony!

VA also joins the Nation in observing Lesbian, Gay, Bisexual, and Transgender (LGBT) Pride Month this June. The Office of Diversity and Inclusion is hosting the VA’s 5th LGBT Pride Month event in VACO on June 12 when we will feature an esteemed panel who will speak about LGBT inclusion in the VA and Federal workforce. Please join us as we learn more about this important aspect of our growing diversity in VA.

Photograph of Georgia Coffey

June also honors National Caribbean-American Heritage Month and marks the beginning of Ramadan, the holiest month of the Islamic year. Millions of Muslims in America follow the practices of this month-long observance, which begins on Saturday, June 28, and ends on Sunday, July 27, 2014. Muslims around the world spend the month observing a community-wide fast. The end of the Ramadan fast is celebrated as one of the important religious holidays of Islam. Also during Ramadan, Muslims enjoy family gatherings, participate in community meals, engage in prayer, self-discipline, generosity, spiritual reflection, and read from the Qur’an.

Let us remember that freedom of religious expression is an important part of the fabric of our Nation. It is the policy of VA to reasonably accommodate those employees who observe religious holidays. Please read more about this and other diversity-related events beginning on page 1. ~Georgia Coffey, VA Deputy Assistant Secretary for Diversity and Inclusion

[bookmark: _Toc389211531]Commemorate

[bookmark: _Toc389211532]LESBIAN, GAY, BISEXUAL, AND TRANSGENDER PRIDE MONTH

VA joins the Nation in observing Lesbian, Gay, Bisexual, and Transgender (LGBT) Pride Month in June. VA Central Office will observe Pride Month on June 12, 2014 at VACO in the G.V. “Sonny” Montgomery Veterans Conference Center, Room 230, from noon to 1 pm. This event, sponsored by ODI, will also be broadcast on the VA Knowledge Network. The VACO LGBT Pride Month Committee will host a panel guest discussion as it relates to this year’s theme of “One VA – We Serve with Pride”. The VACO LGBT Pride Month Committee, along with VA’s LGBT Workgroup, supports VA’s continuing efforts to foster inclusive work and customer service environments that are responsive to the needs of the Veterans we serve and allow all employees to realize their full potential. This observance acknowledges the many contributions of VA LGBT employees who demonstrate VA’s “I CARE” values on a daily basis while providing outstanding service to our Nation’s heroes. For more information about this event, contact Tynnetta Lee, Special Emphasis Observance Coordinator, ODI, at (202) 461-7968 or Tynnetta.Lee@va.gov.

Defense Equal Opportunity Management Institute Special Observance Poster

VA continues to show its commitment to building workforce diversity and cultivating workplace inclusion, in accordance with President Barack Obama’s Executive Order 13583.

On October 1, 2011, President Obama proclaimed, “Every single American—gay, straight, lesbian, bisexual, and transgender—every single American deserves to be treated equally in the eyes of the law and in the eyes of our society. It’s a pretty simple proposition.”

Recently VA’s LGBT Workgroup drafted a Charter that reflects the words of President Obama in both its goals and objectives. The purpose of the Workgroup, first established in December 2011 under the auspices of the VA Diversity Council, is to establish a Department-level framework to develop ideas and recommendations on strategies to identify and address any VA global, systemic concerns and/or needs of LGBT employees and to ensure that VA has an inclusive work environment free from discrimination based on sexual orientation or gender identity.

VA’s commitment is also illustrated in the Veterans Health Administration (VHA) directives addressing the special needs of the LGBT Veterans and reducing health disparities for this group and members of other vulnerable communities. These directives include the providing of information, guidance, and education to VHA providers about LGBT health issues, and the promotion of a welcoming health and work environment that is inclusive of LGBT Veterans and employees.

Special Emphasis Program Managers (SEPMs) across VA continue implementing programs and services to create inclusive work and customer service environments for LGBT Veterans and employees. For information on these initiatives or on the VA LGBT Workgroup, contact Michael Youngblood, ODI, at (202) 632-7614 or Michael.Youngblood@va.gov. SEPMs should seek local management approval, and consult the Office of Public and Intergovernmental Affairs and/or regional counsel as deemed necessary by local management to ensure that use of any VA resource in support of a SEPM activity is authorized.

[bookmark: _Toc389211533]NATIONAL CARIBBEAN-AMERICAN HERITAGE MONTH

VA joins the Nation in observing National Caribbean-American Heritage Month in June. From the 2013 Presidential Proclamation (http://www.whitehouse.gov/the-press-office/2013/05/31/presidential-proclamation-national-caribbean-american-heritage-month-201):

For centuries, the United States and nations in the Caribbean have grown alongside each other as partners in progress. Separated by sea but united by a yearning for independence, our countries won the right to chart their own destinies after generations of colonial rule. Time and again, we have led the way to a brighter future together—from lifting the stains of slavery and segregation to widening the circle of opportunity for our sons and daughters.

National Caribbean-American Heritage Month is a time to celebrate those enduring achievements. It is also a chance to recognize men and women who trace their roots to the Caribbean. Through every chapter of our Nation's history, Caribbean Americans have made our country stronger—reshaping our politics and reigniting the arts, spurring our movements and answering the call to serve. Caribbean traditions have enriched our own, and woven new threads into our cultural fabric. Again and again, Caribbean immigrants and their descendants have reaffirmed America's promise as a land of opportunity—a place where no matter who you are or where you come from, you can make it if you try.

Together, as a Nation of immigrants, we will keep writing that story. And alongside our partners throughout the Caribbean, we will keep working to achieve inclusive economic growth, access to clean and affordable energy, enhanced security, and lasting opportunity for all our people. As we honor Caribbean Americans this month, let us strengthen the ties that bind us as members of the Pan American community, and let us resolve to carry them forward in the years ahead.

[bookmark: _Toc389211534]VACO Notes

[bookmark: _Toc389211535]FAREWELL!

ODI wishes a fond farewell to Brenda A. Martin, Diversity Specialist with ODI’s Training and Communications Team, who has retired. Congratulations, Ms. Martin!

[bookmark: _Toc389211536]Religious Accommodation

[bookmark: _Toc389211537]RELIGION PROTECTED UNDER TITLE VII

Employees who hold religious beliefs often confront conflicts between their employment obligations and their religious obligations. Federal law (and many state and local laws) require employers to try to accommodate those obligations. Specifically, Title VII of the Civil Rights Act of l964 (“Title VII”) provides that an employer must reasonably accommodate an employee's religious beliefs and practices unless doing so would cause “undue hardship on the conduct of the employer's business.” A reasonable accommodation is one that eliminates the employee‘s conflict between his religious practices and work requirements and that does not cause an undue hardship for the employer.

Title VII prohibits employers from discriminating against individuals because of their religion in hiring, firing, and other terms and conditions of employment. Title VII also requires employers to reasonably accommodate the religious practices of an employee or prospective employee, unless to do so would create an undue hardship upon the employer. This means that:
· Employers may not treat employees more or less favorably because of their religion.
· Employees cannot be required to participate—or refrain from participating—in a religious activity as a condition of employment.
· Employers must reasonably accommodate employees‘ sincerely held religious practices unless doing so would impose an undue hardship on the employer.
· Employers must take steps to prevent religious harassment of their employees.
· Employers may not retaliate against employees for asserting rights under Title VII.

It is the policy of VA to permit, when practicable, absence from work for those employees who desire to observe religious holidays. Absence of employees on religious holidays will be charged to annual leave, if they have annual leave to their credit or other form of paid time off (i.e., compensatory time for travel, compensatory time, credit hours), otherwise to leave without pay (LWOP). Employees may elect to work compensatory overtime for the purpose of taking time off without charge to leave when their personal religious beliefs require that they abstain from work during certain periods of the workday or workweek, thereby avoiding an annual leave or leave without pay charge. For more information, contact your local human resources officer.

[bookmark: _Toc389211538]Training

[bookmark: _Toc389211539]SECTION 508 INFORMATION ACCESS

If you produce VA content for the public and internal facing websites this information is for you. The VA Section 508 Program Office will offer VA FireEyes lunch and learn training sessions in June. 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 Section 508 compliant. Section 508 applies to both VA employees with disabilities and the individuals in the general public with disabilities 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 Section 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 a web content providers should send an invite request to the section508@va.gov to sign up for the FireEyes for one of the lunch and learn training sessions:
· High Impact Web Accessibility Fixes (Tuesday, June 3, 2014, at 2 pm)
· VA: FireEyes Training (Tuesday, June 17, 2014, at 2 pm)

[bookmark: _Toc389211540]DIVERSITY NEWS: ONLINE TRAINING

The May/June 2014 edition of Diversity News focuses on the diversity and inclusion portion of the VA Central Office new employee orientation. To view current and past episodes, visit http://www.diversity.va.gov/products/dn.aspx.

Diversity News Logo.

[bookmark: _Toc389211541]SECTION 508 TRAINING

The Section 508 Program Office currently offers nine training classes to help you understand Section 508 including “Creating Accessible Word Documents and Converting to Accessible PDF.” Everyone has a responsibility to create information that meets the Federal Section 508 standards. Section 508 of the Rehabilitation Act is a Federal law that applies to you. All courses are held live online via Lync. For more information and to enroll, e-mail Section508@va.gov.

[bookmark: _Toc389211542]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 and 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. . A virtual training class will be offered on Wednesday, July 16, 2014, from 11 am to 12:30 pm (EST). The 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 “register now”, 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: _Toc389211543]Field Note

[bookmark: _Toc389211544]EMPLOYEE SURVEY

You can help improve VA by telling us what’s working and what needs to be improved. The Office of Personnel Management is sending out emails beginning May 5th asking a random sample of Federal employees to take the Federal Employee Viewpoint Survey. Approximately one-third of VA employees will be asked to take the confidential, voluntary survey, so each survey matters!

If you receive the survey, please respond right away. The survey period is open until June 13.

The survey will measure employee perceptions in areas such as leadership, knowledge management, engagement and job satisfaction. The goal of the survey is to help VA identify areas for improvement as well as best places across the VA that can ultimately help us build on our strengths, improve in our challenge areas and help make VA a place people want to serve. At VA, leaders and managers will share the results and engage with you to help improve your workplace.

For more information, contact employeesurveys@va.gov. Please make sure your voice is heard!

[bookmark: _Toc389211545]Cultural Competence Training

[bookmark: _Toc389211546]“CULTURAL COMPETENCE AND YOUR CAREER AT VA” NOW AVAILABLE

Building and stimulating individual and organizational cultural competence is essential to creating and sustaining competitive advantage within VA. The effectiveness and efficiency with which the Department delivers products and services to our Nation’s Veterans and their beneficiaries, and leads and manages its talented and dedicated employees hinge on the ability to inspire and cultivate the capability and capacity to interact across cultural differences.

Emerging workforce and workplace trends caused by shifts in labor force demographics, changes in the political and socioeconomic landscape, enduring statutory/regulatory requirements, and technological advances are reshaping the culture and environments in which VA conducts business to meet its time-honored mission. In response to these challenges, the Office of Diversity and Inclusion (ODI) in collaboration with VA Learning University (VALU) is offering a 60-minute eLearning intervention that will provide learners with:
· A general awareness of the concepts of workforce diversity and workplace inclusion;
· An explanation of why cultural competence is a strategic skill for VA employees and how cultural competence can enhance your VA career;
· Attitudes and approaches that will help employees use cultural knowledge effectively in VA workplace;
· Depictions of several dimensions of diversity, and how they play out in the VA workspace;
· Examples of cultural competence and explanation of why these concepts are becoming increasingly important in the VA workplace;
· Follow-on steps that learners can take to help remove barriers to culturally competent service and to find common ground when conflict arises;
· Information and tools to encourage them to reflect on their cultural differences and unconscious preferences;
· Motivational content encouraging the learner to begin the journey toward cultural competence; and
· Sources of information for learning more about other cultures that are represented at VA.

Dr. Sondra Thiederman, author of “Bridging Cultural Barriers for Corporate Success: How to Manage the Multicultural Work Force,” notes that effective and efficient cross-cultural management or cultural competence will allow:
· Better communication despite accent and language barriers;
· Harmony and comfort in the workplace through an understanding of the motivations and perspectives of others;
· More effective motivation of workers through the accurate interpretation of behaviors and the design of culturally aware motivation strategies; and
· The accurate evaluation of culturally diverse applicants and employees through a better understanding of presentation styles, behaviors, and language facility.

Moreover, she suggests that cultural competence minimizes:
· Costly discrimination suits that arise from poor communication and worker alienation;
· Worker alienation that can result from misunderstandings of etiquette, values, and behaviors;
· Racism and discrimination that can result from misinterpretations of the behaviors of others;
· Reluctance to hire and work with culturally diverse workers; and
· Unnecessary terminations that result from communication breakdown and misinterpretation of employee behavior.

VA Course #3866746, “Cultural Competence and Your Career at VA”, is now accessible on the VALU’s Talent Management System as a web-based learning and development opportunity and is presented at the foundational level for all VA employees. When you are ready to learn more about yourself and others, this course will help launch you on a powerful journey to understand perceptions, emotions, and motivations. After completing this eLearning program you’ll understand that we “are better together!” For more information, contact James Blockwood, Chief, Diversity Learning & Development, ODI, at James.Blockwood@va.gov.

[bookmark: _Toc389211547]MyCareer@VA

[bookmark: _Toc389211548]CAN YOU THINK YOUR WAY INTO A BETTER CAREER?

You know that people hold different beliefs, but did you know that one belief held by successful people can dramatically impact your career?

Carol Dweck, a professor at Stanford University and author of “Mindset: The New Psychology of Success,” has found that people have one of two beliefs about intelligence and social skills: a fixed mindset or a growth mindset.1 It turns out that people with a growth mindset are more likely to be successful than people with a fixed mindset, and the effects can be staggering. In one study, Dweck and her team found that students with a growth mindset performed 40% better than their fixed mindset peers when faced with an obstacle or an ambiguous situation.2

Now, think about how many times each week you encounter an obstacle or challenge at work. The answer is likely “several,” so you can see how your mindset has a huge effect on the overall success of your career.

A Fixed vs. Growth Mindset

So what exactly is a mindset and what is the difference between the two types? A mindset is simply a belief you have about your abilities—specifically, whether you think you have the power to change them or not. A fixed mindset is the belief that your talents and potential are set when you are born, and you can’t really change them in a meaningful way. People who have this mindset are very focused on performing and tend to feel they must constantly prove their competence. For these reasons, they tend to avoid new challenges and stick with activities where they know they can perform well.

For example, if you have a fixed mindset about your social skills, you might get anxious about making small talk because you think you aren’t good at it. You might think you are destined for a life of uncomfortable conversations with others and may even start to avoid talking to important people like your boss—after all, in your view, your social skills can’t be improved because they are fixed. This mindset can halt personal development and advancement. In some cases, this fear of failing can make people perform even more poorly the next time they run into the same challenging situation.

A growth mindset, on the other hand, is the belief that no matter what your abilities are, they are just a starting point that you can build on. Someone with a growth mindset is not deterred by challenges and sees failure as feedback on where to improve. His or her definition of success is about learning, overcoming challenges, and building skills. With a growth mindset, you may still be uncomfortable in social situations. But, instead of telling yourself you aren’t good at small talk and should avoid it, you tell yourself that you just need to work on getting more comfortable in these situations and look for chances to practice.

So what do you do if you realize you have a fixed mindset? It’s okay—remember that a mindset is just a belief, which means you have the power to change it. Here are some steps Dweck recommends to help you identify if you have a fixed mindset and, if so, ways to fix it.3

Detecting Your Own Mindset

The next time you face a challenge, pay close attention to your internal monologue and see whether your thoughts reflect a fixed or growth mindset. You may find that you have a fixed mindset “voice” in these situations.

For example, suppose you're presenting to your colleagues and you start to lose the attention of your audience. If you have a fixed mindset, you might start thinking that you are terrible at public speaking and everyone has seen you fail, so why even bother trying. Or maybe you were recently promoted to a supervisory role and you are having a hard time handling the transition to management. If you have a fixed mindset, you might start thinking that you don’t know what you’re doing, you never should have been promoted, and you should have stayed with a role you knew you could do. As you get better at noticing your fixed mindset voice, you can start to identify the thoughts that are most common for you.

Challenging Your Mindset and Taking Action

Once you learn to recognize your fixed mindset, start to challenge those thoughts by coming up with growth mindset alternatives. Then, take action!

What does this look like? If your fixed mindset voice is telling you to avoid public speaking situations because your last presentation didn’t go well, push back! Think of your experience as a sign that you can learn more about public speaking and develop those skills. Then think of a concrete plan4 to help you improve the next time around. For example, you could plan to practice talking points in front of your bathroom mirror every day after dinner the week before your next presentation.

Similarly, if you are worried that you just aren’t cut out for your new supervisory role, challenge that belief with the growth mindset idea that no one is born knowing how to manage and that becoming a manager gives you a chance to learn great new skills. In this situation, you might take one of VA’s many TMS courses (https://www.tms.va.gov) such as “Transitioning from Technical Professional to Management” to develop your leadership skills and discover ways to make the transition easier. To make your plan concrete, choose a specific time and place to take action. For example, you might tell yourself that on Wednesday afternoon after your team meeting, you will go straight to your computer and register for a TMS course on management skills.

Remember that everyone faces fears, failures, and setbacks along the way, including famous scientists and athletes as well as leaders right here at VA. In MyCareer@VA’s CareerTalk podcast series (http://go.usa.gov/ke8j), Deputy Assistant Secretary Georgia Coffey advises “never to short-change yourself.” Coffey says that at the start of her career, she was so concerned about doing a good job that she didn’t take risks. She learned, however, that “the worst thing that you can do is to avoid failure.”

So, what will you do next to build your growth mindset?

If you are interested in other TMS courses to help develop your abilities, you might like “Pursuing Successful Lifelong Learning,” which helps you create a learning plan for yourself. Be sure to also check out MyCareer@VA (http://go.usa.gov/ke8x) and the VA Learning University (http://www.valu.va.gov/Home/Index) for more training and other career development information.

To learn more about Carol Dweck’s mindset research and her books, visit http://www.mindsetonline.com.

References:
1 Dweck, Carol S., Mindset: The New Psychology of Success (New York: Ballantine Books, 2008).
2 Dweck, Carol S., Self-Theories: Their Role in Motivation, Personality, and Development (New York: Taylor & Francis Group, LLC, 2000), 12.
3 Dweck, Carol S., “How can you change from a fixed mindset to a growth mindset?” Mindset Online. 2006 – 2010. Accessed May, 1 2014. http://www.mindsetonline.com.
4 Dweck, Carol S., Mindset: The New Psychology of Success (New York: Ballantine Books, 2008), 228.

[bookmark: _VACO_Notes][bookmark: _Toc378843045][bookmark: _Toc383790728][bookmark: _Toc389211549]VA Demographics Report

[bookmark: _Toc378843046][bookmark: _Toc383790729][bookmark: _Toc389211550]DEMOGRAPHIC REPORT FOR THE DEPARTMENT OF VETERANS AFFAIRS, APRIL 2014

VA’s workforce diversity remains relatively steady through April 2014. Although the VA workforce increased by 5,283 employees since the beginning of the fiscal year, 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, Hispanic men and women, and Asian men are lower than expected. White women representation is currently at 78 percent of RCLF, Hispanic men are at 80 percent, Hispanic women are at 62 percent, and Asian men are at 94 percent of 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 2013, the RCLF-based diversity index increased 0.29 percent and the CLF-based diversity index increased 0.27 percent.

	
	Sep.2013
	Apr. 2014
	Change

	Using RCLF
	87.01%
	87.30%
	0.29%

	Using CLF
	86.09%
	86.36%
	0.27%

People with Targeted Disabilities

The proportion of people with targeted disabilities in VA’s workforce has increased by 0.06 percentage points since the beginning of the fiscal year. We continue to exceed the Secretary’s 2 percent onboard goal.

The hiring of people with targeted disabilities also increased since the start of the fiscal year. Among all hires, people with targeted disabilities represent 3.64 percent, 0.64 percentage points above the Secretary’s 3 percent hiring goal. Let’s keep up the good work, VA!

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

*Relevant Civilian Labor Force (RCLF) reflects all U.S. Citizens 16 years of age or over, excluding those in Armed Forces, who are employed in or actively seeking employment in VA specific occupations. This is based on the 2010 Census and does include Puerto Rico. The RCLF seen here is based on the end of FY13.

**Civilian Labor Force (CLF) consists of all U.S. Citizens 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. This is based on the 2010 Census which is shown to be a higher benchmark compared with the 2000 Census. The CLF does not include Puerto Rico.

[bookmark: _Toc389211551]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:
► Lesbian, Gay, Bisexual, and Transgender Pride Month and other observance resources.
► Training resources, guides, and reports.
► Links to professional and community organizations.
► Best practices for diversity management.

[bookmark: _Toc389211552]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.

Clipart of a mouse connected to a mailbox (email).

[bookmark: _Toc389211553]D&I on Your TV or PC

Diversity News is a video 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: _Toc389211554]June 2014 Calendar

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

Lesbian, Gay, Bisexual, and Transgender Pride Month

National Caribbean-American Heritage Month

D-Day
June 6

VA National Diversity Internship Program Welcome Ceremony
June 4, 10–11 am; Room 230

2014 Asian American Government Executives Network Leadership Workshop
June 5; Arlington, VA
http://www.aagen.org

Society of American Indian Government
Employees National Training Program
June 8–13; Albuquerque, New Mexico
http://www.saige.org

VA Central Office Lesbian, Gay, Bisexual, and Transgender Pride Month Program
June 12, noon–1 pm; Room 230

Flag Day
June 14

Native American Citizenship Day
June 15

Juneteenth
June 19

Hispanic Council on Federal Employment Meeting
June 19, 2–4 pm; Washington, DC
https://www.federalregister.gov/articles/2014/02/12/2014-02989/hispanic-council-on-federal-employment

Ramadan
June 28– July 27

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: _Toc389211555]Contact Us

[bookmark: _Toc389211556]MAIL
810 Vermont Avenue
NW (06)
Washington, DC 20420

[bookmark: _Toc389211557]PHONE
(202) 461-4131

[bookmark: _Toc389211558]FAX
(202) 501-2145

[bookmark: _Toc389211559]E-MAIL THE EDITOR
odi@va.gov

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

[bookmark: _Toc389211560]Other Useful Links

MyCareer@VA
http://www.mycareeratva.va.gov

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

VHA Diversity and Inclusion Community of Practice
David.Rabb@va.gov

VA on Facebook
http://www.facebook.com/veteransaffairs

VA on YouTube
https://www.youtube.com/user/DeptVetAffairs

[bookmark: _Toc389211561]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.
1

