

Department of Veterans Affairs

Diversity@Work

<http://www.diversity.va.gov>

Volume 14, Issue 4
January 2015

Message from the DAS

Inside:
VACO Notes | Page 3
Training | Page 4
WRP | Page 5
MyCareer@VA | Page 6
Field Note | Page 7
Fun Corner | Page 7
Calendar | Page 8

Happy New Year! As we usher in the New Year, it is only fitting that we celebrate our accomplishments and reflect on the challenges we faced in the area of diversity and inclusion over the last year. In 2014, we saw great progress in the area of pay equity, educational access, and workplace flexibility. We began important dialogues on immigration reform and witnessed unprecedented paradigm shifts toward equal rights and protections for Lesbian, Gay, Bisexual, and Transgender communities. However, the latter part of 2014 also exposed some unresolved issues in civil rights and race relations. In towns like Ferguson, Cleveland, and New York, we saw disparate perceptions and experiences in law enforcement and equal justice. These incongruent experiences dramatically illustrated the power of implicit bias and the business imperative for diversity in public service—concepts we in the Office of Diversity and Inclusion have been teaching.

Last month, I had the distinct honor of meeting President Obama at a senior leadership event. In our brief exchange, we discussed our work in diversity and inclusion and agreed there was more to be done. **Continued on page 3.**

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>.

DR. MARTIN LUTHER KING JR. HOLIDAY

Remember!
Celebrate!
Act!

A Day ON
NOT
A Day OFF

JANUARY 19, 2015

- ✓ Community Outreach
- ✓ Blood Drive
- Support Youth Program
- ✓ Food Drive
- Support Clothing Donation Drive

Volunteer Meeting TODAY!

Defense Equal Opportunity Management Institute
Special Observance Poster

Commemorate

Dr. Martin Luther King, Jr.'s Birthday

On January 20, 2015, the Veterans Affairs Central Office Black History Month committee will commemorate the Dr. Martin Luther King, Jr. observance with an event in the G.V. "Sonny" Montgomery Veterans Conference Center, room 230, from noon to 1:00 p.m. For more information about this event, contact Tynnetta Lee, Special Emphasis Observance Coordinator, ODI, at (202) 461-7968 or Tynnetta.Lee@va.gov. **Continued on the next page.**

Commemorate

Dr. Martin Luther King, Jr.'s Birthday (Continued from Page 1)

On January 19, 2015, VA joins the Nation in commemorating the 29th anniversary of the National Federal holiday established in honor of the late Reverend Dr. Martin Luther King, Jr. The theme for this observance is: "Remember! Celebrate! Act! A Day On, Not a Day Off."

Dr. King was born on January 15, 1929, in Atlanta, Georgia, and became the world's foremost advocate of the 1960s civil rights movement. Dr. King is widely regarded as America's pre-eminent advocate of nonviolence and one of the greatest leaders in world history. He maintained fidelity to his principles that men and women everywhere, regardless of color or creed, are equal members of the human family.

VA is committed to Dr. King's principles by making Veterans and their families, along with the employees who serve them are our most valued resource. We ensure that equal opportunity is practiced in our programs and advocate inclusion through the hiring and promoting of a diverse workforce. For more information, contact Mercedes Kirkland-Doyle, VA's National African American Employment Program Manager, at (202) 461-4205 or Mercedes.Kirkland-Doyle@va.gov.

2014 Presidential Proclamation

Each year, America sets aside a day to remember a giant of our Nation's history and a pioneer of the Civil Rights Movement. During his lifelong struggle for justice and equality, the Reverend Dr. Martin Luther King, Jr., gave mighty voice to the quiet hopes of millions, offered a redemptive path for oppressed and oppressors alike, and led a Nation to the mountaintop. Behind the bars of a Birmingham jail cell, he reminded us that "injustice anywhere is a threat to justice everywhere." On a hot summer day, under the shadow of the Great Emancipator, he challenged America to make good on its founding promise, and he called on every lover of freedom to walk alongside their brothers and sisters.

As we marked the 50th Anniversary of the March on Washington for Jobs and Freedom last August, we noted the depth of courage and character assembled on the National Mall that day. We honored all who marched, bled, and died for civil rights. And we celebrated the great victories of the last half century—civil rights and voting rights laws; new opportunities in the classroom and the workforce; a more fair and free America, not only for African Americans, but for us all.

We were also reminded that our journey is not complete. It is our task to build on the gains of past generations, from challenging new barriers to the vote to ensuring the scales of justice work equally for all people. And we must advance another cause central to both Dr. King's career and the Civil Rights Movement—the dignity of good jobs, decent wages, quality education, and a fair deal. Because America's promise is not only the absence of oppression but also the presence of opportunity, we must make our Nation one where anyone willing to work hard is admitted into the ranks of a rising, thriving middle class.

Dr. King taught us that "an individual has not started living until he can rise above the narrow confines of his individualistic concerns to the broader concerns of all humanity." In honor of this spirit, Americans across the country will come together for a day of service. By volunteering our time and energy, we can build stronger, healthier, more resilient communities. Today, let us put aside our narrow ambitions, lift up one another, and march a little closer to the Nation Dr. King envisioned. *Article taken from <http://www.whitehouse.gov/the-press-office/2014/01/16/presidential-proclamation-martin-luther-king-jr-federal-holiday-2014>.*

DAS Message

Continued from Page 1

As I stood before the first Black President of the United States, I was both personally humbled and immensely proud of what we have achieved as a nation. I was also reminded that the promise and legacy of Dr. Martin Luther King Jr., whose birthday we celebrate this month, are as yet unfulfilled. Despite the remarkable strides we have made in social justice, there are still disparate experiences in American society that are shaped not by the content of our character, but by the color of our skin.

*President Barack Obama and
DAS Georgia Coffey*

As we approach the anniversary of Dr. King's birth, I ask you to reflect on his fervent belief that we in public service have both the power and moral obligation to create a just destiny for all: "With this faith we will be able to transform the jangling discords of our nation into a beautiful symphony of brotherhood." Dr. King's words are as poignant today as they were a half century ago. Please join us in making this vision a reality in 2015 and beyond.

~Georgia Coffey, VA Deputy Assistant Secretary for Diversity and Inclusion

VACO Notes

Welcome & Farewell

ODI welcomes new employee Rhonda Palmore, an Equal Employment Specialist serving on ODI's Training and Communications Team. Ms. Palmore will be instrumental in educating employees and managers on diversity and inclusion matters to foster competency in maintaining a fair, high-performance, and healthy work environment and promoting effective communication with employees and stakeholders on diversity and inclusion issues to heighten awareness and share best practices. She has extensive experience in equal employment opportunity (EEO) program management, human resources management, and labor relations with the Army and U.S. Citizenship and Immigration Service. Ms. Palmore served as an EEO specialist, ombudsman, and Medical Service Corps Officer. She has a Master of Public Administration and is pursuing a Doctorate of Education in organizational leadership.

ODI congratulates Michael Youngblood, Lead Equal Employment Specialist on ODI's Outreach and Retention Team, on his retirement. VA thanks Mr. Youngblood for his numerous contributions to the Department's Diversity and Inclusion program.

Reasonable Accommodations

A question that is often asked is whether the American Disability Act (ADA) requires employers to provide accommodations for an employee with a disability who has trouble getting to and from work because of his disability. Employers do not have to transport an employee with a disability to and from work (unless the employer provides employee transportation to and from work as a perk of employment), but an employer must consider a reasonable accommodation to overcome the barrier. The employer may consider other accommodations such as changing an employee's schedule so he can access available transportation, reassigning an employee to a location closer to his home when the length of the commute is the problem, or allowing an employee to telecommute. As with any accommodation under the ADA, when considering accommodations related to commuting to and from work, employers can choose among effective accommodation options and do not have to provide an accommodation that poses an undue hardship to the agency. See JAN E-News for more information: <http://askjan.org/corner/vol08iss01.htm>.

Training

Barrier Analysis

Barrier elimination is essential for VA to become a model employer. To achieve this status, VA must create a barrier-free environment where all applicants and employees have the opportunity to compete and work to their fullest potential.

The Barrier Analysis training course covers all aspects of the barrier analysis process under Management Directive 715 to include: analysis and interpretation of workforce statistics, trigger identification, barrier analysis investigation, preparing action plans, and following up on the action plan. This training, in its entirety, will allow the participants to work through the majority of the process using VA specific workforce statistics.

To register for this training, visit https://www.tms.va.gov/learning/user/deeplink_redirect.jsp?linkId=ITEM_DETAILS&componentID=3844925&componentTypeID=VA&revisionDate=136810680000.

The training dates and times for Barrier Analysis are:

- Thursday, February 19, 2015, from 1 to 4 pm
- Thursday, April 23, 2015, from 1 to 4 pm

For questions, contact Ryan Pugh at Ryan.Pugh2@va.gov or (202) 461-4155 or Nanese Loza at Nanese.Loza@va.gov or (202) 461-4049.

BIG

Blacks in Government (BIG) serves as an advocate of equal opportunity and professional development for Black government employees. Their mission enables all present and future Black employees in local, state, and Federal Government the ability to maximize their career opportunities and provide a mechanism for inclusion, growth and advocacy. BIG offers a professional development program to young professionals entitled BIG NOW Generation, which focuses on programming for young professionals looking to enhance their success and become leaders in the workplace. The University of Phoenix will be offering requested online seminars to BIG NOW

Generation members for their ongoing professional development. For more information, contact Mercedes N. Kirkland-Doyle, National African American Employment Manager, ODI, at Mercedes.Kirkland-Doyle@va.gov or (202) 461-4205.

Section 508 Training

Section 508 of the Rehabilitation Act Amendments of 1998 requires that when Federal agencies develop, procure, maintain, or use electronic and information technology, they shall ensure that the electronic and information technology allows Federal employees with disabilities to have access to and use of information and data that is comparable to Federal employees that are without disabilities. This provision would also apply to individuals with disabilities, who are members of the public, seeking information or services from a Federal agency. An exception would exist if this requirement imposed an undue burden on the agency.

The 508 standards require such things as text labels for graphics on web pages, and desktop software that is compatible with Assistive Technology. While the standards are targeted to improve the accessibility of IT for people with disabilities, they are forward looking and will benefit many who may become disabled as they age. Everyone has a responsibility to create information that meets the Federal Section 508 standards.

The VA Section 508 Office currently offers training to help you better understand how Section 508 applies to your job functions. Recognizing that everyone learns differently, the Section 508 Office provides training in various formats. For more information, contact Section508@va.gov.

Diversity News

Diversity News is a 15-minute bi-monthly video co-produced by ODI and the VA Central Office Broadcast Center for you. The December 2014/January 2015 edition focuses on the "Guidance on Religious Exercise and Expression in VA Facilities and Property Under the Charge and Control of VA". *Diversity News* follows *VA News* on the VA Knowledge Network, Content Distribution Network, channel 2. To view current and past episodes, visit <http://www.diversity.va.gov/products/dn.aspx>.

The Workforce Recruitment Program

Consider an Intern

The Workforce Recruitment Program (WRP) is a recruitment and referral program that connects highly motivated college students and recent graduates with disabilities who are eager to prove their abilities in the workplace through summer or permanent jobs with federal employers. ODI has established a centralized fund for fiscal year 2015 to reimburse facilities VA-wide who hire WRP interns in support of Executive Order 13548 and the Secretary's goal for hiring three percent of individuals with targeted disabilities. For more information, visit <http://www.diversity.va.gov/programs/pwd.aspx#WRP> or contact Aurelia Waters at (202) 461-4124 or Aurelia.Waters@va.gov.

Intern Testimony

My name is Lauren Karas and for almost one year, I had the pleasure of working at the National Cemetery Administration (NCA) at the VA Central Office as an Equal Employment Opportunity and Human Resources Intern and then as a full time employee for the Memorial Program Service (MPS) in NCA.

I graduated from Elon University in 2013 with a Bachelor of Arts Degree in Psychology and a minor in Political Science. I am fortunate enough to have been selected as a result of NCA's participation in the Workforce Recruitment Program for College Students with Disabilities (WRP). I first learned about this program in 2012 when I interned at the Office of Disability Employment Policy at the Department of Labor. During this internship experience, I was able to work with the co-coordinator of the program to help facilitate the "behind the scenes" components of the WRP program. I believe the WRP is a valuable tool that helps federal agencies recruit and identify exceptional college students who desire to prove their talents in the workforce. I am honored that I was the first student intern brought on in NCA through WRP!

Students who are members of this program not only want a rewarding summer internship experience, but hope to obtain a permanent job and have a fulfilling and exciting career in Government service. For those of you that are interested in learning more about the program, please visit <http://www.wrp.gov>. Once you become affiliated with the program, employers can have access to over 600 qualified students with various skills and a diverse set of interests and career goals.

Before beginning my internship at the administration, I had no idea that NCA existed! Through this internship, I have learned so much about the Veteran Affairs Administration's mission and the benefits provided specifically by NCA. One of the most rewarding experiences that I had during my tenure here is that I was able to contribute to NCA's honorable mission. Through my internship I contributed by completing several projects such as assisting the EEO Manager in writing individual performance plans for the teams "Annual Performance Review"; creating an Electronic Picture Board for the newly created Special Emphasis Program and Diversity Council; and I helped to develop the administration's Cultural Competency Program. In my full-time, permanent position in MPS, I processed over 20,000 applications for Presidential Memorial Certificates honoring our Nation's Veterans.

I myself have a physical disability and I am always striving to break down attitudinal as well as physical barriers in my communities and the workplace. I continue to be a role model and a mentor for youth with disabilities demonstrating to them that just because you have a disability doesn't mean you are limited in life. An individual may experience challenges along the way, but they can adapt and overcome them.

With that goal in mind, I have recently accepted a position in the Department of Labor where I will be managing their WRP Program. It is a great opportunity to continue educating the Federal workforce about this wonderful program. I must admit that leaving NCA is difficult since, I have established many friendships and good memories. I will forever be grateful for the opportunity the organization provided me and will always remember NCA as the place I began my Federal career.

You've set aside time to write your Individual Development Plan (IDP), but the minutes are quickly ticking by as you stare at a blank page. No matter how many times you've written an IDP before, it can be hard to know where to start. Don't worry—with these simple steps, you can write your best IDP yet!

Think about your career

To kick-start the IDP process, spend some time thinking about your career. How are you doing in your current job? Where do you excel, and where do you fall short? What are your general career goals? As you consider these and other questions, write down your thoughts. Think about ways you could use help to be more successful in your current job and to keep your career moving forward. Be honest with yourself about your developmental needs and priorities.

Identify your goals and developmental activities

Now, use the information gained during your brainstorm to identify goals for your IDP. Your IDP should include at least one concrete, long-term goal and from three to six short-term goals. Keep in mind that the short-term goals you set should help move you closer to your long-term goal.

Next, identify one to three developmental activities for each goal that will help you reach that goal. Examples of developmental opportunities may include taking advantage of a formal mentorship program, finding an informal mentor (<http://go.usa.gov/6Evm>) on your own, or taking a course on VA's Talent Management System (TMS) (<http://go.usa.gov/6Ewe>) that is relevant to your goal.

While you look for developmental activities, make sure not to limit yourself to any one type of learning. There are plenty of opportunities to develop your skills. In fact, research suggests that around 70% of learning happens while you're simply doing your job.¹ So seek out challenging projects, job rotations, or stretch assignments, which are all great learning opportunities.

Still not sure which developmental experiences to include in your IDP? You can always visit the VA Career Guides (<http://go.usa.gov/6Efj>) to find recommendations for your specific job at VA, or check out some additional ideas for developmental activities here (<http://go.usa.gov/6Ef5>).

Write your IDP using the SMART method

Now that you have your list of goals and developmental activities, you are ready to draft your IDP. For each goal, be sure to add specific details including measures of success, completion timelines, and milestones. Using the SMART method (<http://go.usa.gov/6EfH>) as you write your goals will help you make sure you've included all of the elements for a well-written, achievable goal. Also, if your supervisor or department does not require a certain format for your IDP and you need a form to track your goals, you may want to use the Career Development Activities Workbook (<http://go.usa.gov/6Efh>), which allows you to track your progress and keep a record of your activities.

Schedule a discussion with your supervisor

Once you have written your developmental goals, schedule a meeting with your supervisor at a convenient time for both of you to discuss what you have come up with. Your supervisor is a valuable resource for your career planning, since he or she can help you explore goals or developmental opportunities you may not have considered.

Continued on the next page.

Field Note

Workforce Planning

You are invited to attend the Workforce Planning (WFP) Communities of Practice (CoP) Webinar and learn more about the WFP CoP. This is a great opportunity to learn about the WFP CoP and the opportunities that it provides to connect with colleagues, take formal or informal training, and tap into a repository of information and resources, just to name a few. The site has been significantly enhanced and the WFP CoP team would like to share those enhancements with you. The WFP CoP Webinar will be presented on Thursday, February 5, 2015, from 1:00 to 2:00 pm (EST) via MS Link. To register, or if you require accommodations (closed captioning, webinar transcript, early copy of materials, etc.), contact the WFP team at vaworkforceplanning@va.gov. A member of the team will work with you in advance of the webinar. For additional information, contact Teneka Collet at Teneka.Collet@va.gov or (202) 277-1444.

MyCareer@VA

Continued from the Previous Page

Before the meeting, make sure you have prepared for your IDP conversation with your supervisor (<http://go.usa.gov/6EG4>) and are clear on what you want to achieve during your conversation. Be sure to also follow up on any suggestions your supervisor has to help improve your IDP.

A well-written IDP will help you stay on track toward achieving your goals. But don't forget, an IDP should not be a one-time activity. Review your IDP frequently to see how you're doing and to make updates as you and your goals evolve.

Want to learn more about career planning and IDPs at VA? Check out VA's four steps to career planning (<http://go.usa.gov/6EGk>) and additional tips on writing an IDP (<http://go.usa.gov/6E7F>). And as always, visit MyCareer@VA (<http://go.usa.gov/6EAT>) and the VA Learning University (<http://go.usa.gov/6EAm>) for more training and career development information.

¹ Lombardo, Michael M; Eichinger, Robert W (1996). *The Career Architect Development Planner (1st ed.)*. Minneapolis: Lominger. p. iv. ISBN 0-9655712-1-1.

Fun Corner

A Diversity and Inclusion Crossword Puzzle

N A R E T E V D D Y A I P C S
Z N N R I R F Q T M N W U S O
D B O E E X E I Q T V L M Q C
Q H V I E L L D E J T I L Z I
S G H C T I I L N U H R A Q O
G H A W B A L G R E J O N P E
Q R M A I E T E I B G L O A C
P V S X C U L N R O P O I R O
H I J T R N D L E X N C T E N
D K U S W I Q C E I H Y A N O
L A G E H Q E I F O R O C T M
L E T H N I C I T Y T O U A I

AGE
COLOR
CULTURE
DISABILITY (STATUS)
EDUCATIONAL (BACKGROUND)
ETHNICITY
GENDER (IDENTITY)
INTELLECTUAL (PERSPECTIVE)
NATIONALITY
(SEXUAL) ORIENTATION
PARENTAL (STATUS)
RACE

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.

CONTACT US

Mail: 810 Vermont Avenue NW (06) Washington, DC 20420
Phone: (202) 461-4131
Fax: (202) 501-2145

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

GOT NEWS?

We want to hear from you! E-mail us at odi@va.gov.

OTHER USEFUL LINKS

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

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

Office of Human Resources Management
<http://www.va.gov/ohrm>

Office of Resolution Management
<http://www.va.gov/orm>

Resolution Support Center
<http://www.va.gov/ORM/RSC.asp>
1-888-566-3982

VA Whistleblower Rights and Protections
<http://www.diversity.va.gov/whistleblower.aspx>

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>

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:

- ▶ Dr. Martin Luther King, Jr.'s Birthday and other observance resources.
- ▶ Training resources, guides, and reports.
- ▶ Links to professional and community organizations.
- ▶ Best practices for diversity management.

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>.

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>.

January 2015 Calendar

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

National Mentoring Month

New Year's Day
January 1

Religious Freedom Day
January 16

World Religion Day
January 18

Dr. Martin Luther King, Jr.'s Birthday
January 19 (Federal Holiday Observed)

Dr. Martin Luther King, Jr.'s Birthday
VA Central Office Event
January 20, noon-1 pm

VA Diversity Council Meeting
January 21, 1-3 pm; Washington, DC
<http://www.diversity.va.gov/council>

Be sure to review the list of external affinity conferences approved for VA-wide participation for fiscal year 2015 now available online at <http://www.diversity.va.gov/programs>.

The Office of the Assistant Secretary for Human Resources and Administration will announce via all station memorandums each affinity conference with conference registration information.

Integrity
Commitment
Advocacy
Respect
Excellence