

Department of Veterans Affairs

Diversity@Work

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

Volume 14, Issue 5
February 2015

Message from the DAS

- Inside:**
 Policy Alerts | 3
 Training | 4
 MyCareer@VA | 5
 Field Notes | 6
 VACO Note | 7
 VA Demographics | 8
 Calendar | 9

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>.

We are proud that our top VA leadership is committed to the importance of diversity and inclusion. This commitment was demonstrated recently when Secretary Robert A. McDonald hosted the VA Central Office Dr. Martin Luther King, Jr. observance program on January 20th and presided at the recent VA Diversity Council (VADC) quarterly meeting. Secretary McDonald also recently reviewed the VADC 2014 Biennial Report and approved the FY 2015-2016 Action Plan which will guide the Council in its future activities. Read more online at <http://www.diversity.va.gov/council>.

February is National African American History Month. VA Central Office (VACO) will mark this observance on February 12th at noon in the G.V. "Sonny" Montgomery Veterans Conference Center with, among other events, a presentation from the National Museum of African American History currently being erected on the National Mall. For more information on this commemoration and on the VACO event, be sure to read the article below.

ODI is currently developing VA's D&I Annual Report for Fiscal Year (FY) 2014. **Continued on page 3.**

Defense Equal Opportunity Management Institute
Special Observance Poster

Commemorate

Black History Month

On February 12, 2015, the Black History Month committee will observe Black History Month with a program at VA Central Office in the G.V. "Sonny" Montgomery Veterans Conference Center from noon to 1:00p.m. This year's theme will be "A Century of Black Life, History and Culture". 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

Black History Month (Continued from the Previous Page)

VA joins the Nation in commemorating Black History Month during the month of February. The 2015 theme is: “A Century of Black Life, History, and Culture.” The Association for the Study of African American Life and History (ASALH), established in 1915 by American historian Dr. Carter Godwin Woodson, sets the annual theme for Black History Month. This year, ASALH recognizes accomplishments within the African American community over the past century. African Americans of the post-World War I era made innovation their own and gave the world an abundance of cultural gifts including jazz, poetry based on the Black dialect, and an appreciation of African art. VA is proud to join the Nation in recognizing the contributions of African Americans and the many individuals who fought for equal rights.

As of the end of fiscal year 2014, the growth rates for Black men and Black women are 4.98 percent and 3.54 percent, which exceeds the VA total workforce growth rate of 3.25 percent. Both Black men and women exceed their expected representation by 61 percent. The promotion rates of Black men and Black women, to the mid grades (GS-9 thru GS-12), were 22.64 percent and 23.20 percent, falling above the average promotion rate of 20.29 percent. VA will continue to work diligently to advertise and market its career development and leadership programs and ensure that all employees, including members of groups with less than expected participation, are encouraged to apply.

All managers and supervisors are encouraged to support attendance at events and activities that recognize and honor the contributions of African Americans. VA will continue to lead the effort to create a diverse, results-oriented, high-performing workforce that reflects the communities we serve and the diversity of our Nation. By eliminating barriers to equal opportunity and cultivating an inclusive work environment, all employees can realize their full potential and VA can provide the best possible service to our Nation’s heroes—our Veterans. For more information, contact your local EEO Manager or Mercedes N. Kirkland-Doyle, VA’s National African American Employment Program Manager, at (202) 461-4205 or Mercedes.Kirkland-Doyle@va.gov.

2014 Presidential Proclamation

Americans have long celebrated our Nation as a beacon of liberty and opportunity—home to patriots who threw off an empire, refuge to multitudes who fled oppression and despair. Yet we must also remember that while many came to our shores to pursue their own measure of freedom, hundreds of thousands arrived in chains. Through centuries of struggle, and through the toil of generations, African Americans have claimed rights long denied. During National African American History Month, we honor the men and women at the heart of this journey—from engineers of the Underground Railroad to educators who answered a free people's call for a free mind, from patriots who proved that valor knows no color to demonstrators who gathered on the battlefields of justice and marched our Nation toward a brighter day...As we pay tribute to the heroes, sung and unsung, of African-American history, we recall the inner strength that sustained millions in bondage. We remember the courage that led activists to defy lynch mobs and register their neighbors to vote. And we carry forward the unyielding hope that guided a movement as it bent the arc of the moral universe toward justice. Even while we seek to dull the scars of slavery and legalized discrimination, we hold fast to the values gained through centuries of trial and suffering...Every American can draw strength from the story of hard-won progress, which not only defines the African-American experience, but also lies at the heart of our Nation as a whole. This story affirms that freedom is a gift from God, but it must be secured by His people here on earth. It inspires a new generation of leaders, and it teaches us all that when we come together in common purpose, we can right the wrongs of history and make our world anew. *Article taken from <http://www.whitehouse.gov/the-press-office/2014/01/31/presidential-proclamation-national-african-american-history-month-2014>.*

DAS Message

Continued from Page 1

Georgia Coffey

The purpose of the report is to chronicle the Department's progress toward realizing the goals of VA's D&I Strategic Plan. A copy of that plan and the FY 2013 report is available at <http://www.diversity.va.gov/products/diar.aspx>.

We are requesting that VADC representatives collect information from their respective organizations and submit it to Thomas Middleton, ODI. For more information, contact Mr. Middleton at (202) 461-4036 or Thomas.Middleton@va.gov. Thank you for ensuring that your organization's accomplishments are captured in this year's report. ~Georgia Coffey, VA Deputy Assistant Secretary for Diversity and Inclusion

Policy Alerts

Child Care Subsidy Program Recertification Process

Starting February 1 through April 30, 2015, all Child Care Subsidy Program (CCSP) participants are required to recertify to continue participation in CCSP for the fiscal year 2015/FY 2016 calendar year (May 1, 2015, through April 30, 2016). Visit the VA intranet CCSP Web site for more information and visit the Child Care Records Management System on the VA intranet to recertify. For more information, contact the CCSP staff at VACO05CCSChildCareSubsidyGroup@va.gov.

Domestic Violence/Intimate Partner Violence, Sexual Assault, and Stalking in the Workplace

VA Handbook 5019 contains mandatory VA procedures for addressing the impact of domestic violence/intimate partner violence, sexual assault, and stalking in the Federal workplace. Part VII and related appendices are added. Significant information includes:

- a. Defines key terms related to domestic violence/intimate partner violence, sexual assault, and stalking in the Federal workplace;
- b. Provides guidance on workplace flexibilities for managers and employees; and
- c. Provides guidance on training, disciplinary actions, legal considerations, Employee Assistance Programs (EAP), and building safety and security.

For more information, contact Worklife and Benefits Service (058) at vaco058worklife@va.gov.

WIGI Reconsideration Decision Appeal

VA Handbook 5013, Part I has been revised to update the process for appealing a within grade increase reconsideration decision to the Merit Systems Protection Board. For more information, contact Employee Relations and Performance Management Service (051) at vaco051cacgohrm@va.gov.

Employee/Management Relations

Provisions of the Veterans' Access to Care through Choice, Accountability, and Transparency Act of 2014 set forth new rules for the removal or transfer of Senior Executive Service (SES) employees for performance or misconduct. As a result, a change has been made to VA Handbook 5021 amending existing language to exclude SES removals and transfers from the adverse action procedures contained in VA Handbook 5021. These procedures are now determined by the Corporate Senior Executive Management Office. For more information, contact Employee Relations and Performance Management Service (051) at vaco051cacgohrm@va.gov.

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. The training will be held Thursday, February 19, 2015, from 1 to 4 pm, and Thursday, April 23, 2015, from 1 to 4 pm. To register, visit https://www.tms.va.gov/learning/user/deeplink_redirect.jsp?linkId=ITEM_DETAILS&componentID=3844925&componentTypeID=VA&revisionDate=136810680000. 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.

Corporate Employee Development Board

GS-13s and above (or Title 38 equivalents) can explore the opportunity to train through the Corporate Employee Development Board (CEDB). CEDB serves the best-qualified employees from across VA to participate in corporately funded, high-impact leadership development programs. These programs are offered by prestigious schools such as Harvard and George Washington University, as well as the Federal Executive Institute. Visit the CEDB Web site (<http://www.valu.va.gov/SlickSheet/View/10>) to view the Call for Applications and complete a Pre-screening Questionnaire to find out if you are eligible to apply. To learn more, join a brown bag session from 11 am to noon (ET) on February 5 or 12 via teleconference at (800) 767-1750, access code 58363. The deadline for applications is February 20, 2015. For more information, contact VALU's CEDB Program Administrators at valeadershipdevelopm@va.gov.

Federal Asian Pacific American Council

The Federal Asian Pacific American Council (FAPAC) 30th National Leadership Training Program (NLTP) will be held May 4–8, 2015, at the Rockville Hilton in Maryland. The theme for this year's program is "Many Cultures, One Voice: Promote Equality and Inclusion." This conference qualifies as training in compliance with 5 U.S.C. Chapter 41 and is open to all Federal employees. The FAPAC NLTP will deliver workshops on strategic leadership, science and technology, communications, language and cultures, supervisory essentials, and equal employment opportunity and diversity. Additionally, the program will have a Veterans forum. ODI will present a no-cost VA Agency Forum on Monday, May 4, 2015, from 8 am to noon, designed to provide VA employees and Veterans with information on professional development, VA's Asian American and Pacific Islander (AAPI) workforce demographics, leadership, and ODI workforce initiatives. Employees in the local commuting area are encouraged to attend the Agency Forum, with supervisory approval. Attendees must follow appropriate conference attendance approval procedures established for their respective organizations. Costs associated with attending the Agency Forum and/or NLTP must be authorized by each employee's organization. To register for the VA Forum, visit https://www.tms.va.gov/learning/user/deeplink_redirect.jsp?linkId=SCHEDULED_OFFERING_DETAILS&scheduleID=2682790. Employees who plan to attend the Agency Forum and/or the FAPAC NLTP must also pre-register through the VA Attendance and Cost Estimation system. For the intranet link address, or for additional information, contact Andy Gonzalez, VA's National AAPI Employment Program Manager, ODI, at (202) 299-4320 or Andy.Gonzalez@va.gov. Additional conference information including registration costs, course descriptions, and schedules is available online at <http://www.fapac.org>.

The Career Advisor

The VA Learning University (VALU) has re-launched its monthly newsletter, *The Career Advisor*, to keep you updated on course offerings, new programs, and mandatory training requirements, as well as help reinvigorate conversations between VA employees and VALU. For past issues and to subscribe, visit <http://www.valu.va.gov/SlickSheet/View/16>.

Are you looking to move forward in your career? No matter what your goal is, here are five things you can do right now to help you get ahead:

1. Be a solution-finder.

When problems pop up, people are much more likely to listen to your concerns if you recommend a solution at the same time. Identifying the issue is important, but when you can suggest a solution to fix what's wrong, that's when you really stand out professionally. In fact, this kind of behavior is so important that Innovation is one of VA's "Core Characteristics" (<http://www.va.gov/icare>).

Being a solution-finder can be simple: first, take some time to think about the issue and consider an ideal outcome. Then, work backwards to identify the steps needed to make that idea work. It is important to always be polite when bringing these ideas to others. Wayne Turk, author of *The Art of Managing Up*, states that it is vital to not only communicate the failures or successes of a project, but also to be considerate. By remaining tactful during these conversations, you demonstrate that you understand workplace complexities and that you can be trusted to work an issue through to completion.

This approach to problem solving pays off in two ways. First, when you own your work and invest in it, you're more likely to create good work. Second, taking the extra initiative demonstrates your ability to think critically and work independently. Both will prove that you're ready for greater responsibility and the next stage of your career.

2. Become an expert and share your knowledge with your colleagues.

Are you the go-to person on a specific topic for your team? Take some time to think about how your peers and supervisors rely on you—you might be an expert and not even realize it.

Whether or not your workplace talents are widely recognized, consider taking steps to make them more visible. For example, you could organize a team brownbag meeting to share your tried-and-true techniques for handling difficult patients or to reveal the secrets of your wizardry in Excel. Your colleagues will respect you as a reliable source of information, and your proven capabilities and growing reputation could translate into career advancement opportunities.

3. Request and be receptive to feedback.

Don't wait for your annual performance review to see how you're doing. When you take on a new responsibility, work with a new person, or have a project come to an end, take the opportunity to request feedback from trusted peers and supervisors who will be honest with you.

When you do this, make sure you ask for specific feedback. For example, if someone says you're doing a great job, ask for examples of what you're doing well so you can repeat those behaviors and strengthen your skills. However, be prepared to receive all kinds of feedback, both positive and developmental. The Center for Creative Leadership (CCL) suggests that when you receive constructive advice, it's best if you stay relaxed and avoid trying to justify your actions or make excuses. Instead, really listen, thank them for their feedback, and ask for suggestions on how to improve.

One common method you can use to ask for feedback is the "Stop, Start, Continue" technique. You can use the questions that follow to make sure the feedback you get is specific and actionable. **Continued on the next page.**

MyCareer@VA

Continued from the Previous Page

- **Stop:** What isn't working that I should stop doing?
- **Start:** What am I not doing that I should start doing?
- **Continue:** What is working that I should continue doing?

4. Get a mentor.

Finding a good mentor is always a smart career move. Not only can mentors recommend ways to develop your skills, they can also help expand your professional network, introduce you to new perspectives, and put you in touch with people who might know of new opportunities that are perfect for you.

Choose someone who would be a good role model for you. This could be someone who is on a career path that you are interested in, a person who's been where you are (and is now more advanced), or simply someone who has a skill set you hope to develop. You can help build this relationship by prepping questions or discussion topics before each meeting. For example, you could discuss how your mentor built his or her career at VA, ask for advice about career challenges you are currently facing, or ask for recommendations on how to build your strengths. You can find more MyCareer@VA tips for having effective conversations with a mentor here: <http://go.usa.gov/trcW>.

5. Talk with your supervisor about your career development goals.

If you're looking for advancement opportunities or even just want to develop your skills, tell your supervisor. One good way to start this conversation is to take advantage of your Individual Development Plan, or IDP. (You can find MyCareer@VA's tips for creating a strong IDP here: <http://go.usa.gov/trcR>). Completing your IDP will help you identify concrete steps for growth and will also provide you with an easy set of talking points for your discussion with your supervisor (<http://go.usa.gov/trcd>). He or she will be impressed with your motivation and both of you can work together to find stretch assignments, training (<http://go.usa.gov/trcF>), or other opportunities that match your goals.

Have other career development questions? VA offers many resources to help you in your career development, so be sure to check out MyCareer@VA (<http://go.usa.gov/trx3>) and the VA Learning University (<http://www.valu.va.gov/Home/Index>) for more training and other career development information.

Field Notes

African American Federal Executive Association, Inc.

The African American Federal Executive Association, Inc. (AAFEA) is a private non-profit association that upholds the professional development and progression of African Americans into and within the Senior Executive Service (SES) of the United States government.

AAFEA offers four exclusive programs to its members: AAFEA Fellows Program, SES Coffee Talk, the Annual AAFEA Training Workshop, and the Annual AAFEA Fall Social.

AAFEA Fellows Program is a mentoring and training opportunity for qualified members who hold the ranks of GS-14 and GS-15 and have at least one year of supervisory experience. **Continued on the next page.**

Field Notes

Continued from the Previous Page

The program is comprised of individuals mentoring, career counseling, networking opportunities, and leadership workshops focused on SES preparation and Executive Core Qualifications (ECQ) submission.

SES Coffee Talk is a small group discussion forum. Forum leaders provide personal insights into the journey to the SES directly with junior members of AAFFA.

The Annual AAFFA Training Workshop focuses on the programs, policies, practices, and processes that promote career enhancing opportunities and the core subjects critical for becoming a member of the SES. This is a two-day event designed for federal and military professionals with experience at the GS-13 and above level.

The Annual AAFFA Fall Social provides attendees with an opportunity to socialize and network with senior federal professionals.

For more information, visit <http://www.aafea.org> or contact Mercedes N. Kirkland-Doyle, VA's National African American Employment Program Manager, at (202) 461-4205 or Mercedes.Kirkland-Doyle@va.gov.

Minority Serving Institutions Annual Report and Plan

The Department of Education serves as the lead Federal agency for Executive Orders (EOs) setting forth support for Minority Serving Institutions (MSIs). The EOs established five White House Initiatives: Historically Black Colleges and Universities (13532), American Indian and Alaska Native Education (13592), Educational Excellence for Hispanics (13555), Asian Americans and Pacific Islanders education (13515), and Educational Excellence for African Americans (13621). ODI received the formal request from Department of Education requesting the Fiscal Year (FY) 2014 Annual Report and FY 2016–2017 Plan on Executive Agency Actions to Assist MSIs. Administrations should expect to receive shortly a memorandum from ODI calling for their report and plans. For more information, contact Mercedes N. Kirkland-Doyle, ODI, at Mercedes.Kirkland-Doyle@va.gov.

Workforce Recruitment Program

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 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 3 percent hiring goal for 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.

VACO Note

Welcome

ODI welcomes Tabetha McFeders to ODI's Outreach and Retention team where she will serve as a team leader. Welcome, Ms. McFeders!

VA Demographics Report

Demographics Report for the Department of Veterans Affairs, First Quarter Fiscal Year 2015

VA's workforce diversity remains relatively steady through the end of the first quarter of fiscal year (FY) 2015. Although the VA workforce increased by 3,358 employees since the beginning of the new fiscal year, the changes in representation for all groups in VA's permanent and temporary workforce are negligible.

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.

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 2014, the RCLF-based diversity index increased 0.66 percent and the CLF-based diversity index increased 0.58 percent.

	Sep. 2014	Dec. 2014	Change
Using RCLF	87.63%	88.29%	0.66%
Using CLF	86.65%	87.24%	0.58%

Individuals with Targeted Disabilities

We continue to exceed the Secretary's 2 percent onboard goal. The hiring of individuals with targeted disabilities also increased since the start of the fiscal year. 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 FY14.

**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.

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:

- ▶ Black History Month 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 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. Programs are also available at <http://www.diversity.va.gov/products/dn.aspx>.

February 2015 Calendar

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

Black History Month

Rosa Parks Day
February 4

National Wear Red Day/
VA Central Office
VA Goes Red for Women
February 6, noon-1 pm
Room 230

VA Central Office
Black History Month Program
February 12, noon-1 pm
Room 230

Washington's Birthday
(Presidents' Day)
February 16

Lunar New Year
February 19

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