

Department of Veterans Affairs

Management Directive 715

FY 2014 EEO Report/FY 2015 EEO Plan

Table of Contents

												Page

Department of Veterans Affairs Organizational Chart 			 3

FY 2013 EEO Report and FY 2014 EEO Plan

	
EEOC FORM 715-01 PART A-D 			 5

	EEOC FORM 715-01 PART E 			 9

	EEOC FORM 715-01 PART F 	 		 		27

	EEOC FORM 715-01 PART G							29

	EEOC FORM 715-01 PART H							43

EEOC FORM 715-01 PART I							55

	EEOC FORM 715-01 PART J							77

	WORKFORCE DATA TABLES							81

1

9
2

(This Page Intentionally Left Blank)

(This Page Intentionally Left Blank)

	EEOC FORM
715-01 PART A - D
U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT

	For period covering October 1, 2013, to September 30, 2014.

	PART A
Department
or Agency
Identifying
Information
	1. Agency
	1. Department of Veterans Affairs

	
	1.a. 2nd level reporting component
	

	
	1.b. 3rd level reporting component
	

	
	1.c. 4th level reporting component
	

	
	2. Address
	2. 810 Vermont Ave., N.W.

	
	3. City, State, Zip Code
	3. Washington, DC 20420

	
	4. CPDF Code
	5. FIPS code(s)
	4. VA
	5. 11 DC

	PART B
Total
Employment
	1. Enter total number of permanent full-time and part-time employees
	 323,538

	
	2. Enter total number of temporary employees
	 19,969

	
	3. Enter total number employees paid from non-appropriated funds
	 3,547

	
	4. TOTAL EMPLOYMENT [add lines B 1 through 3]
	 347,054

	PART C
Agency
Official(s)
Responsible
For Oversight
of EEO
Program(s)
	1. Head of Agency
Official Title
	1. Robert A. McDonald, Secretary of Veterans Affairs

	
	2. Agency Head Designee
	2.

	
	3. Principal EEO Director/
Official Title/series/grade
	3. Gina S. Farrisee, Assistant Secretary for Human Resources and Administration

	
	4. Title VII Affirmative EEO
Program Official
	4. Georgia Coffey, Deputy Assistant Secretary for Diversity and Inclusion

	
	5. Section 501 Affirmative Action
Program Official
	5. Georgia Coffey, Deputy Assistant Secretary for Diversity and Inclusion

	
	6. Complaint Processing Program Manager
	6. Catherine Mitrano, Deputy Assistant Secretary for Resolution Management

	
	7. Other Responsible EEO Staff
	 7. Maxanne Witkin, Director, Office of Employment Discrimination Complaint Adjudication

 8. Paula Molloy, Deputy Assistant Secretary of Human Resources Management

	EEOC FORM
715-01 PART A - D
U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT

	PART D
List of Subordinate Components Covered in This Report
	Subordinate Component and Location (City/State)
	CPDF and FIPS codes
	
	

	
	 Veterans Health Administration
(Washington, DC)
	 VATA
	11 DC
	
	

	
	 Veterans Benefits Administration
(Washington, DC)
	 VALA
	11 DC
	
	

	
	 National Cemetery Administration
(Washington, DC)
	 VAPA
	11 DC
	
	

	EEOC FORMS and Documents Included With This Report

	*Executive Summary [FORM 715-01 PART E], that includes:
	√
	*Optional Annual Self-Assessment Checklist Against Essential Elements [FORM 715-01PART G]
	 √

	Brief paragraph describing the agency's mission and mission-related functions
	√
	*EEO Plan To Attain the Essential Elements of a Model EEO Program [FORM 715-01PART H] for each programmatic essential element requiring improvement
	 √

	Summary of results of agency's annual self-assessment against MD-715 "Essential Elements"
	√
	*EEO Plan To Eliminate Identified Barrier
[FORM 715-01 PART I] for each identified barrier
	 √

	Summary of Analysis of Work Force Profiles including net change analysis and comparison to the Relevant Civilian Labor Force
	√
	*Special Program Plan for the Recruitment, Hiring, and Advancement of Individuals With Targeted Disabilities for agencies with 1,000 or more employees [FORM 715-01 PART J]
	 √

	Summary of EEO Plan objectives planned to eliminate identified barriers or correct program deficiencies
	√
	*Copy of Workforce Data Tables as necessary to support Executive Summary and/or EEO Plans
	 √
Attached

	Summary of EEO Plan action items implemented or accomplished
	√
	*Copy of data from 462 Report as necessary to support action items related to Complaint Processing Program deficiencies, ADR effectiveness, or other compliance issues.
	N/A

	*Statement of Establishment of Continuing Equal Employment Opportunity Programs
[FORM 715-01 PART F]
	√
	*Copy of Facility Accessibility Survey results as necessary to support EEO Action Plan for building renovation projects
	
N/A

	*Copies of relevant EEO Policy Statement(s) and/or excerpts from revisions made to EEO Policy Statements. Referenced at
http://www.diversity.va.gov/policy/files/EEO_Policy_Statement.pdf
	√
	*Organizational Chart
	 √

(This Page Intentionally Left Blank)
Introduction

The Department of Veterans Affairs (VA) is proud to present VA’s Management Directive (MD) 715 Equal Employment Opportunity (EEO) Program Status Report for fiscal year (FY) 2014 and EEO Plan for FY 2015. This report addresses all the required elements of the Equal Employment Opportunity Commission’s (EEOC) MD-715 for building and sustaining a Model EEO Program.

VA is comprised of a Central Office (VACO), which is located in Washington, DC, and field facilities throughout the Nation, as well as the U.S. territories and the Philippines. Programs are administered by three major line organizations: Veterans Health Administration (VHA), Veterans Benefits Administration (VBA), and the National Cemetery Administration (NCA). VA is the second largest Federal Department, with a workforce of over 347,000 employees. VA employs 113,432 Veterans, which is approximately 32.7 percent of the workforce.

VA provides health care, benefits, and memorial services for approximately 21.6 million Veterans.[footnoteRef:1] VA provides these services through three major organizational subcomponents: the VHA, with 150 medical centers, 997 outpatient clinics (including hospital-based, independent, mobile, and community-based outpatient clinics), 136 community living centers, 105 domiciliary rehabilitation treatment programs, and 300 readjustment counseling centers; VBA, with 56 regional offices; and the NCA, with 131 cemeteries. In addition to the national cemeteries, NCA supports VA’s Cemetery Grant Program which is designed to complement NCA’s national cemeteries across the country. VACO is the national headquarters office comprising numerous Staff Offices reporting to the Secretary. [1: Data Source: National Center for Veterans Analysis and Statistics Web site, http://www1.va.gov/vetdata/Veteran_Population.asp; date pulled October 2, 2013.]

Unlike most Federal agencies, VA maintains a tri-partite structure for the administration of its Department-wide EEO and diversity management functions. The respective functions and responsibilities are distributed among three independent offices as described below:

· The Office of Diversity and Inclusion (ODI) develops Department-wide EEO and diversity policies; performs workforce analyses and reporting; develops outreach and retention programs, and provides training and communication on EEO and diversity topics.
· The Office of Resolution Management (ORM) administers the Department’s EEO complaint processing system (counseling, procedural decisions, investigation, and compliance) and oversees the Workplace Alternative Dispute Resolution (ADR) Program.
· The Office of Employment Discrimination Complaint Adjudication (OEDCA) issues final agency decisions (FAD) based upon an investigative record or final orders following a decision by an EEOC administrative judge.
	

Summary of Self-Assessment against the Model EEO Program Essential Elements

In FY 2014, VA continued to make progress toward implementing a Model EEO Program in accordance with EEOC’s six essential elements identified in Part G, which contains a list of yes/no type questions, grouped under each of the elements. A “no” response indicates a deficiency in that aspect of the EEO program. ODI monitors VA’s status on these elements through a sophisticated Web-based system that enables VA components to enter and track their self-assessments on the MD 715 Parts G and H at all organizational levels. Deficiencies identified at the national level focused mainly on structural challenges, such as inconsistent coordination between EEO and human resources (HR) staff and lack of centralized tracking and enforcement in some areas. These issues have been addressed in Part H. Table 1 displays the percent of the “Compliance Indicators” assessed as met in Part G of the report and is grouped by each Model EEO program essential element. Overall, 94.2 percent of all appropriate “Compliance Indicators” in Part G were assessed as being met, a marginal improvement from FY 2013. The paragraphs following Table 1 depict some of VA’s major accomplishments and challenges under each of the six essential elements.

Table 1. Percent of Compliance Indicators met by EEOC Essential Element

	EEO Essential Element
	FY 2013
	
FY 2014

	Demonstrated Commitment by Agency Leadership
	100%
	100%

	Integration of EEO into the Agency's Strategic Mission
	100%
	100%

	Management and Program Accountability
	60%
	80%

	Proactive Prevention of Unlawful Discrimination
	100%
	100%

	Efficiency
	 90.3%[footnoteRef:2] [2: Incorrectly recorded as 90.6 percent in FY 2013 MD 715 report.]

	 90.3%

	Responsiveness and Legal Compliance
	100%
	100%

DEMONSTRATED COMMITMENT BY AGENCY LEADERSHIP: Robert A. McDonald was nominated by President Obama to serve as the eighth Secretary of Veterans Affairs and was confirmed by the United State Senate on July 29, 2014. As the new Secretary of VA, he has demonstrated his strong commitment to EEO and diversity in the workforce through several initiatives. In FY 2014, the Secretary reaffirmed VA’s commitment to the rights and protections enshrined in the Civil Rights Act of 1964, the Notification and Federal Employee Antidiscrimination and Retaliation Act, the Whistleblower Protection Act, and all Federal laws that protect our employees as outlined in his predecessor’s Policy Statement dated June 11, 2014. In his memorandum, dated June 9, 2014, Acting Secretary Sloan Gibson reaffirmed the 3 percent hiring goal for Individuals with Targeted Disabilities (IWTD) in FY 2014. For FY 2014, hires of IWTDs were 3.27 percent of total hires. The representation of IWTDs was 2.10 percent, exceeding the Secretary’s 2 percent onboard goal for IWTD. The Assistant Secretary for Human Resources and Administration (ASHRA) and the Deputy Assistant Secretary (DAS) for Diversity and Inclusion continue to co-chair the VA Diversity Council, comprising senior executives, employee unions, and affinity groups, and expanded the membership of VA’s Diversity Council to include employee unions and affinity group representatives. Additionally, the Council supported the Secretary’s Annual Diversity and Inclusion Excellence Awards Program.

The newly appointed Interim Under Secretary for Health (IUSH) demonstrated her commitment and leadership by holding Senior Executives accountable to their performance measures related to EEO and diversity; and by implementing other policies to strengthen the message of the importance of EEO, diversity and inclusion. EEO and Diversity and Inclusion policies were distributed to VHA employees.

The VBA leadership annually reviews, up-dates and disseminates all EEO and diversity policies including but not limited to the Equal Employment Opportunity Policy Statement, Prevention of Sexual Harassment, Prevention & Elimination of Harassment and VBA’s Alternative Dispute Resolution Policy. The VBA leadership is a contributing member to the quarterly VA Diversity Council, the ADR Advisory Council, Reasonable Accommodations Council, and the MD 715 workgroup. Each fiscal year, VBA allocates resources and funds for training and educational programs designed to provide career opportunities and advancement for employees, and to expand its leadership to include qualified individuals from diverse backgrounds.

Senior NCA officials and other key employees participated in over 66 outreach events to provide information on both benefits and employment opportunities. NCA updated EEO policies and commemorative information was posted on employee bulletin boards and placed on the NCA Intranet. A review of NCA electronic forms was conducted to ensure they were Section 508 compliant. NCA leadership supported and marketed the Individuals with Disabilities (IWD) Program. As a result, NCA met the Secretary’s 3% new hires and 2% on-board goals for IWTDs. Over twenty-five reasonable accommodations were provided to employees in FY14. Senior officials and managers were held accountable for supporting this program and the results of their efforts were noted in the end of the year Senior Executive Service (SES) EEO Accomplishment Reports. All regions exceeded the hiring and on-board goals. In addition to supporting the IWD Program, senior leaders were evaluated on their participation in other areas of the EEO program. The evaluation included their efforts to resolve complaints and participate in the alternate dispute resolution programs; to attend or support the special emphasis program; as well as a review of all demographic data for their respective areas.

In 2014, the Office of Information Technology established a Diversity Management Advisory Council (DMAC) consisting of a diverse group of talented people. OIT has launched “Cultural Competency” as the first in a series of Dignity and Respect Solution modules ensuring high quality and cultural competent customer service.

INTEGRATION OF EEO INTO THE AGENCY’S STRATEGIC MISSION: During FY 2014, ODI continued to lead the implementation of VA’s Diversity and Inclusion Strategic Plan for FY 2012 – 2016 that served as a Government-wide model. Progress on the strategic objectives was reported to the Secretary, senior leadership, and will be disseminated publicly in VA’s fifth Diversity and Inclusion Annual Performance Report for FY 2014. Additionally, the ASHRA, as the designated EEO Director, meets regularly with the Secretary and Deputy Secretary on EEO and diversity issues. Furthermore, the DAS for Diversity and Inclusion participates in the Monthly Performance Review process, the ASHRA’s senior staff meetings, the Integrated Human Resources Management Board, quarterly HR statistics reviews, and leadership development oversight boards to ensure integration of EEO and diversity policies in Departmental operations.

In FY 2014, the DAS for Diversity and Inclusion published the VA Reasonable Accommodations (RA) Handbook and VA EEO Planning and Barrier Analysis Policy Handbook, in November 2013 and October 2014, respectively, which provides authoritative guidance on MD 715, Barrier Analysis and EEO Action Planning, in support of VA Directive 5975 on Diversity and Inclusion.

The VA Diversity Council commissioned the National Center for Organization Development to perform a follow-up analysis to validate its findings in its original study “Exploring Disparate Perceptions of Fairness and Empowerment by Gender and Race/Ethnicity within the VA Workforce and SES.” EEO and diversity policies and initiatives were widely communicated through ODI’s expansive nationwide communication vehicles, including the monthly Diversity News video broadcast, weekly NewsLink summaries, bi-monthly Diversity@Work newsletters, technical assistance publications, and the redesigned ODI internet Web pages.

VA signed a Memorandum of Understanding to establish a mutually beneficial partnership with the African American Federal Executive Association (AAFEA), and the Asian American Government Executives Network (AAGEN) to establish a partnership to collaborate, perform outreach, and share resources to promote diversity and inclusion in VA’s senior leadership.

In FY 2014, VA’s ODI and Office of General Counsel coordinated with White House Counsel and Department of Justice lawyers on the development of policy guidance on Religious Exercise and Expression in the VA workplace The final Guidance was issued VA-wide on November 7, 2014.

FY 2014 was a record breaking year for the VA National Diversity Intern Program (NDIP). The NDIP is a program that facilitates the hiring of a diverse group of students to the VA workforce. In FY 2014, over 200 talented student interns from diverse institutions of postsecondary education in a variety of professional fields were acquired at the VA. This program, administered by ODI, serves to build a pipeline of diverse candidates for future VA employment.

During FY 2014, ODI’s signature inclusion program, the MyCareer@VA Day program expanded to three more facilities: the Board of Veterans’ Appeals (BVA), VA Maryland Healthcare System (Baltimore), and Boston VA Healthcare System. This program serves to assist employees in overcoming obstacles and navigating their career paths toward career advancement. Facilities with high concentrations of diverse groups at lower pay grades were targeted for this program.

The VHA Equal Employment Opportunity/Affirmative Employment Office (EEO/AEO) Diversity and Inclusion Subcommittee disseminated quarterly information to all the VISN Directors on the VHA’s EEO program and share best business practices. Nine graduates from the 2012 EEO Technical Career Field (TCF) Class were successfully placed into EEO Manager/Specialist positions within VHA. Five trainees from the 2013 Program have completed their first year of the program and continue to receive specific training as described in their Individual Development Plan. The 2014 EEO TCF Program hired 10 trainees who began their training in the summer of 2014. VHA established a collaborative partnership with the National Council of Hispanic Employment Program Managers (NCHEPM) to access Hispanic Employment Program Manager (HEPM) resources from other external federal agencies.

VBA’s New York Regional Office partnered with the Vocational Rehabilitation & Employment Division and NY State Department of Labor to obtain an applicant pool of qualified candidates with targeted disabilities. This regional office also includes VA employment information as part of its Transition Assistance Program (TAP) briefings to returning service members for the purpose of removing barriers to employment for Veterans with disabilities and targeted disabilities. The San Juan and Waco regional offices both participated in the HERO Program to hire qualified Veterans.

The NCA EEO Office remains under the office of the Under Secretary for Memorial Affairs. The NCA EEO Manager meets with the Acting USMA weekly on diversity initiatives and other EEO topics. The EEO Director also attends senior staff meetings. The Acting USMA is also briefed on EEO objectives contained in the strategic plan which is reviewed and updated during the monthly strategic plan meeting. NCA’s EEO Office and hiring officials also participated in an on-line training titled “Training for Hiring Managers, The Hiring Process.”

NCA’s EEO Office strengthened its partnership with the Human Resources department, and the Labor and Employee Relations department, and other key departments. EEO was consulted on difficult issues dealing with reasonable accommodations, alleged discrimination, and other challenging areas with senior officials, subject matter experts (SMEs), and the Office of General Counsel (OGC) to determine the best course of action. In FY 2014, NCA selected fifteen applicants to attend the year-long Cemetery Director Intern Program. Twelve (80 percent) were Veterans and two were Schedule A hires. Fourteen of this diverse group graduated and were assigned to leadership positions at national cemeteries nationwide. NCA’s Apprenticeship Program, established in 2012, supports the VA’s strategic priority of ending Veteran homelessness by 2015, as well as President Obama's Veterans Employment Initiative (Executive Order 13518). The first class of apprentices was appointed in October 2012 and 13 graduated in November 2013. A second cohort matriculated in November 2013 and will graduate in December 2014. This group has experienced a dramatic increase in retention over the initial class, most in part due to improved screening of participants.

During FY 2014, NCA initiated the development of plans to create nationwide Employee Resource Groups (ERG) in FY 2015. This will also include a Veterans’ ERG. NCA’s ERG functions will include participating in the onboarding process by serving as a resource to new employees; providing coaching and mentoring for new employees; and assisting in the nation-wide recruitment and retention program to be developed in FY15.

The Office of Information Technology (OIT) developed its own Diversity and Inclusion Strategic plan, which aligns with VA’s Diversity and Inclusion Strategic Plan.

MANAGEMENT AND PROGRAM ACCOUNTABILITY: ODI conducted quarterly MD-715 progress review meetings with all Administrations, the Office of Information Technology and VACO and developed standard monthly diversity reports for distribution to VACO Staff Offices and the Administrations. ODI also performed six on-site EEO Technical Assistance Reviews (TAR) at selected field facilities to analyze hires, separations, promotions, EEO complaints, and employee survey results systematically to identify potential EEO barriers and share best practices. ODI continued to report EEO workforce statistics to the senior leadership through monthly and quarterly workforce diversity reports and briefings. ODI prepared and submitted the Department’s EEO status and plans to EEOC in accordance with MD-715 and produced and published the VA Diversity and Inclusion FY 2012 report documenting the accomplishments and outcomes of meeting the VA Diversity and Inclusion Strategic Plan. The Office of Special Counsel certified VA’s Whistleblower Policy. This certified policy has been integrated in all VA internet and intranet sites.

ODI conducted six national outreach events in collaboration with its affinity group partners to build a diverse and inclusive workforce in VA and administered six TARs of VA facilities to ensure compliance with mandated EEO, and Diversity and Inclusion requirements. ODI also partnered with Administrations and Staff Offices to conduct 12 outreach events to the Hispanic community and Hispanic Veterans.

ODI continued to provide training on RA and Schedule A hiring. ODI also provided centralized funding for RAs, which OPM has recognized as a best practice for the retention of IWTD. ODI also provides quarterly hiring updates by Administration subcomponents to the VA leadership. VA hired 11 students under VA’s centralized Workforce Recruitment Program (WRP) for college students with disabilities. These strategies contributed a marginal increase in VA's employment of IWTD (permanent and temporary) from 1.99 percent in FY 2013 to 2.10 percent in FY 2014. The employment of these strategies was also instrumental in helping VA make strides in meeting the Secretary's 3 percent hiring goal for IWTD.

ODI has been working with OPM to refine the applicant data format and accurately differentiate applicant hire date from applicants for internal competitive promotions and increase usability of the applicant data.

To support leadership accountability, ODI’s newly developed Diversity Index Methodology was further refined in the new HR&A dashboard to allow managers and EEO specialists the drill down capability at the facility level. This allows managers and EEO specialists to view five-year trends of the Diversity Index at the facility level.

Eleven VISN directors conducted a Peer Review pilot project during FY 2013 and FY 2014, which identified the top 5 trends in VHA EEO Programs. VHA EEO/AEO reviewed the pilot program and determined the outcomes support continuance of this program in FY 2015 and beyond. Each VHA VISN will be required to conduct a minimum of one Peer Review in FY 2015. EEO/AEO will continue to monitor completion and review reports in order to identify additional training needs within VHA.

VBA integrated the mandatory EEO, Diversity and Inclusion Element in Senior Executive Service performance standards. The inclusion of this element requires senior leadership to be rated on their effectiveness in implementing and managing EEO programs. VBA has a Local Reasonable Accommodation Coordinator (LRAC) at each RO and Central Office to provide guidance and process reasonable accommodation requests. Additionally, VBA has a Reasonable Accommodation Coordinator who oversees the program and works closely with ODI to ensure LRACs are informed of policy changes. In FY 2014, VBA continued to require all LRACs to record each stage of requests in the tracking system, in order to monitor the processing time for requests and the overall efficiency of the program. LRACs also received training in FY 2014

NCA developed a new Merit Promotion Program (MPP) which consolidated all central office and Memorial Service Network (MSN) facilities under one plan. The implementation of the new MPP will provide the administration consistency and a more effective program. ODI expects NCA’s new MPP will serve as a model for the other VA administrations to develop their MPPs. NCA conducted site visits at various cemeteries addressing concerns about the work environment. During these visits, the NCA EEO Office facilitated the development of strategies with employees to improve the overall workforce.

In FY 2014, NCA initiated a cultural competency program. The National Cemetery Administration Scheduling Office (NCSO), located in St. Louis, Missouri, served as the pilot location due to new responsibilities of serving the Spanish-speaking community in Puerto Rico. As a result of this program, NCA was able to maintain excellent customer service to its clients.

PROACTIVE PREVENTION OF UNLAWFUL DISCRIMINATION: In FY 2014, more than 32,000 (96.5 percent) managers and supervisors nationwide completed their biennial and mandatory EEO, Diversity and Inclusion, and Conflict Management Training (VA Talent Management System (TMS) Course 1328672, EEO, Diversity, and Conflict Management Training for Managers and Supervisors.). The course is an online, mandatory biennial training requirement that provides VA executives, managers, and supervisors with the knowledge and tools necessary to meet their legal obligations and supervisory responsibilities in the areas of EEO, RA, Diversity and Inclusion, Alternative Dispute Resolution (ADR), and Conflict Management. As a result of this and the other proactive prevention strategies described below, VA’s informal EEO Resolution Rate increased from 52 percent in FY 2013 to 53 percent in FY 2014.

In FY 14, VA’s ODI led the development of Whistleblower Protection and Prohibited Personnel Practices mandatory training for all managers and supervisors. Approximately 95 percent of the Department’s targeted supervisory level employees completed TMS Course 3883649, Whistleblower Rights and Protection and Prohibited Personnel Practices Training. The Department has required the completion of this learning program to be a mandatory biennial training for VA senior executives, managers, and supervisors that will provide them with the awareness and knowledge necessary to meet their legal obligations and supervisory responsibilities under the Whistleblower Protection Act (WPA) of 1989 and Whistleblower Protection Enhancement Act (WPEA) of 2012. This course meets the program requirements prescribed by the Office of Special Counsel (OSC) 2302(c) Certification Program and enabled the Department to meet its statutory obligation regarding informing VA employees of the rights and remedies available to them under the WPA, the WPEA, and related civil service laws.

Approximately 99.6 percent (335,679) of VA employees completed TMS Course 8872 Prevention of Workplace Harassment/No FEAR. This mandatory biennial training requirement for all VA employees is intended to meet the Department’s obligation under the Notification and Federal Employee Anti-discrimination and Retaliation Act of 2002, that all Federal employees receive training on their rights and responsibilities in the areas of EEO, non-discrimination, and Whistleblower protections. This course supports the Department’s focus on cultivating a fair, diverse, and harassment-free work environment. This course also provides the Department’s policy and practice regarding the Prevention of Sexual Harassment (POSH). Additionally, after consulting with the EEOC, VA created the framework for a new Anti-Harassment Program and Program Office, which stood up in ORM in December 2014. The Program is responsible for creating detailed procedures and guidance to managers and supervisors for proactively addressing allegations of harassment in the workplace.
During FY 2014, ODI continued to expand its partnership with VA Learning University (VALU). Working closely with VALU’s Career and Employee Development Directorate (CEDD), ODI provided the subject matter expertise enabling the 2QTR FY 2014 release of VA TMS 3866746, Cultural Competence and Your Career at VA. This one-hour, online learning program provides VA learners with a general awareness of the concepts of workforce diversity and workplace inclusion; it defines cultural competence and explains why these concepts are becoming increasingly important in the workplace. This course is an introductory complement of the Department’s “Interpersonal Effectiveness Learning Program.” ODI continues to provide CEDD subject matter expertise, which supports the dynamic development of: 1) “Diversity: Valuing Diversity in the Workplace,” a foundational level course that introduces the concepts of diversity in the workplace as well as techniques aimed at improving communication skills to build better working relationships, and 2) “Diversity: Fostering an Inclusive Culture,“ an intermediate level course that outlines methods for seeking out diverse ideal and alternative viewpoints.

ORM conducted numerous training and awareness programs in the area of ADR and increased its complaint resolution rate from 52 percent in FY 2013 to 53 percent in FY 2014. One strategy included disseminating ADR videos to educate parties on complaint processes and the value of ADR.

During FY 2014, ODI expanded the delivery of customized EEO and Diversity and Inclusion learning events and organizational consultations. ODI conducted:

· Over 125 face-to-face learning events at VA facilities nation-wide to over 4,500 VA employees to deliver content addressing civility and cultural competence.

· Two customized learning events delivered to over 281 employees at the invitation of external Federal agencies and the Department of Defense. These events addressed LGBT issues with the intent of building awareness of Agency responsibilities under emerging legal obligations and shifting social perspectives.

· 26 New Employee Organization (NEO) briefings to acquaint new hires with VA policy and practice regarding EEO, Diversity and Inclusion, and RA.

· Four new manager and supervisor learning events to prepare newly appointed VA managers and supervisors to execute their obligations to build a diverse workforce and sustain an Inclusive workplace.

· Presentations at all VA Senior Leader Conferences to inform VA’s newly appointed members of the Senior Executive Service and Title 38 Equivalents of VA’s policy and Agency expectations to support institutions of VA Diversity and Inclusion values and strategies.
VHA’s EEO Institute conducted 21 Equal Employment Opportunity/Diversity and Inclusion classes during FY 2014. VHA EEO Managers, ADR Coordinators and Mediators participated in monthly calls conducted by ORM. VHA EEO Program Managers, Special Emphasis Program Managers, and HR staff received annual training on the VHA Special Emphasis Program Advisory Committee Strategic Plan.
In January 2014, VBA’s Office of Diversity Management (DM&EEO) sponsored Reasonable Accommodation Training for managers and supervisors. The purpose of this training was to provide participants with the legal requirements of RA and to guide them through the stages of the RA process including the interactive process. VA’s Office of General Counsel (OGC) presented the laws pertaining to RA and ODI provided each step of the process for RA requests in accordance with VA Handbook 5975.1 and EEOC provisions. DM&EEO also conducts a monthly EEO training class at VBA’s Training Academy in Baltimore for candidates enrolled in various leadership programs.
NCA has decreased the number of complaints filed in FY 2014. Informal complaints decreased by 61.36 percent and formal complaints decreased by 38.46 percent from the previous fiscal year. Additionally, NCA has implemented a pre-mediation discussion with RMO’s, managers, MSN directors, OGC, and subject matter experts to develop strategies to resolve complaints. This pre-mediation discussion has equipped management to be better prepared for mediations and provided opportunities for more creative solutions to resolve complaints.

EFFICIENCY: VA’s capability to process, track, and report data concerning the EEO process has been maintained through continued upgrades and the use of the Complaints Automated Tracking System (CATS). CATS allows ORM to track EEO complaint processing for each stage of the EEO complaint process from the initial, informal contact through closure. ORM continued to process counseling sessions below the requisite 30 days (23 days in FY 2014) for completion of the counseling process in which ADR was elected in an average of 64 days, well below the EEOC requirement of 90 days. This rate has marginally exceeded the investigation processing time of 180 days (193 days in FY 2014).

OEDCAs case inventory increased by 42 percent during FY 2014. In FY 2014, OEDCA issued 86 percent of its FADs within the 60-day regulatory time period where the complainant requested a FAD.

ORM’s ADR program has had an extremely positive impact on the efficiency of VA’s EEO program nationwide, with ADR being offered in 98 percent of all informal EEO complaints. The ADR election rate of informal EEO complaints in which both VA and the aggrieved person agree to participate in ADR was 55 percent. ADR is used for both EEO and non-EEO disputes with very positive results:

Table 2. ADR in EEO Process

	
	FY 2013
	FY 2014

	Contacts
	4,221
	4,626

	Offers[footnoteRef:3] [3: ADR offer rate represents the percentage of informal EEO complaints in which VA offers the aggrieved person an opportunity to participate in ADR versus traditional counseling.]

	98%
	98%

	Participation[footnoteRef:4] [4: ADR participation rate represents the percentage of informal EEO complaints in which both VA and the aggrieved person agree to participate in ADR.
]

	58%
	55%

Table 3. ADR Outcomes

	
	EEO
	Non EEO

	
	FY 2013
	FY 2014
	FY 2013
	FY 2014

	Completed
	2,440
	2,508
	1,858
	1,727

	Resolved
	50%
	49%
	88%
	85%

VA estimates that without early intervention, approximately 50 percent of the non-EEO disputes could become EEO complaints. ORM recognizes exemplary effort in managing conflict and resolving disputes within VA through an annual ADR awards program.

VHA has an active ADR Program with a 99 percent offer rate for EEO cases in FY 2014. Conflict coaching is recommended for all managers and supervisors to help them resolve workplace disputes at the earliest opportunity. Mediation was also offered for use in other forums, such as negotiated grievances, administrative grievances, Merit Systems Protection Board appeals, and EEOC hearings.

ORM conducted 12 Conflict Assessments in FY 2014. Offered as another tool to determine areas in which proactive measures may resolve disputes at the earliest opportunity, the Assessments provide leadership with in-depth, confidential feedback regarding employee concerns, root analysis of problem areas, and customized suggestions for resolution.

ORM provides all VA administrations access to the CATS, the ADR Tracker system, as well as the EEO, Diversity, and ADR Dashboard. These tracking systems are used to monitor and identify the status of EEO complaints, the complaint resolution process, and other information/data necessary to analyze complaint activity and historical trends.

VBA used ADR to facilitate early, effective and efficient resolution of workplace disputes and EEO complaints, which has resulted in a significant decrease of informal contacts in FY 2014 as shown above. VBA’s offer rate increased from 98 percent in 2013 to 99 percent in FY 2014. Both fiscal years are exceeding the benchmark of 80 percent of employees being offered ADR. The participation rate remained the same as FY 2013 at 59 percent, which exceeded the benchmark of 50 percent of employees participating in ADR. The resolution rate significantly increased from 43 percent in FY 2013 to 53.2 percent in FY 2014. VBA in FY 2014 exceeded the benchmark of 50 percent of those employees that participate in ADR resulting in resolution as compared to FY 2013 when the resolution rate was not met.

RESPONSIVENESS AND LEGAL COMPLIANCE: ODI, ORM, OEDCA, OHRM, and the Administrations share responsibility for responsiveness and legal compliance in the area of EEO. ORM enters hearing requests and appeal files through the EEOC Portal Hearings Electronic Case Processing System (HECAPS) and EEOC File Exchange (EFX). ORM’s use of digital files is fully compliant with EEOC requirements for HECAPS and EFX.

Workforce Composition

As the second largest Cabinet level department, VA is proud to be one of the most diverse agencies in the Federal Government. The Relevant Civilian Labor Force (RCLF) is the benchmark against which we measure the diversity of our workforce. Compared to the RCLF, VA’s workforce is at or above the RCLF representation in all areas except for White and Hispanic females, and Hispanic and Asian males. While the overall representation of most demographic groups increased in FY 2014, the proportional representation of Hispanic females increased marginally from 3.52 percent to 3.53 percent. The proportional representation of White females decreased from 35.58 percent to 35.17 percent. The proportional representation of Hispanic males increased from 3.10 percent to 3.15 percent. The proportional representation of Asian males increased from 2.75 percent to 2.81 percent.

Figure 1 depicts VA’s current on-board representation as compared with the CLF and RCLF.

Figure 1. VA Onboard versus RCLF/CLF
(Permanent and Temporary)

CLF includes all occupations and RCLF is limited to VA occupations in VA proportions. The Civilian Labor Force (CLF) consists of all U.S. citizens 16 years of age and over, excluding those in the Armed Forces, who are employed or unemployed and seeking employment in all U.S. occupations. The CLF does not include Puerto Rico or other U.S. territories. The Relevant Civilian Labor Force (RCLF) consists of all U.S. citizens 16 years of age and over, excluding those in the Armed Forces, who are employed in or unemployed and seeking employment in VA specific occupations. When the organization has a presence in Puerto Rico, the population of Puerto Rico is included.

.

We look at net change in order to determine whether the groups with low participation rates are increasing at the same rate or higher than the change for the total VA workforce. The net change for the total VA workforce in FY 2014 was a 3.25 percent increase, or 10,935 employees. At the end of FY 2014, VA’s workforce totaled 347,054 employees, including 29,969 temporary employees[footnoteRef:5]. For the first time since EEOC’s MD 715 was enacted, the growth rate for all minority groups, excluding White women, exceeded the total workforce average growth rate. This is a “good” news story. ODI believes this is a testament to the success of improving the workforce diversity by focusing on outreach and retention programs to the historically under-represented race, ethnicity, and gender (REG) groups. [5: This figure includes intermittent employees, so it is greater than the figure in Part B of this report which excludes intermittent employees.]

The workforce growth rate for White males and females decreased. White females had a lower than expected representation rate (compared with the RCLF) and experienced a growth rate of 2.07 percent. White males experienced a growth rate of 2.85 percent and still exceeded its expected representation. VA will continue to place special emphasis on outreach and retention efforts for Hispanic males and females, White females, and Asian males given that they fall below their expected representation. Table 4 provides detail of the net changes of the total workforce by Race, Ethnicity, and Gender (REG). The net change for each REG is compared to the net change for the total number of employees. Net changes below the average net change for the entire workforce are highlighted in red.

Table 4. Net Change Analysis
	All VA
	TOTAL EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/ Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Net Change
	3.25%
	4.78%
	3.51%
	2.85%
	2.07%
	4.98%
	3.54%
	5.46%
	5.38%
	17.71%
	12.27%
	5.69%
	7.70%
	11.31%
	14.92%

 Net change is calculated by dividing the difference between the number of current employees and the number of employees in the prior year by the number of employees in the prior year.

Targeted Disabilities

In addition to examining the workforce by REG, we also review the data for IWTD[footnoteRef:6]. Continuing with last year’s trend, the representation of IWTD (permanent and temporary) increased from 1.99 percent in FY 2013 to 2.10 percent in FY 2014, the highest among all cabinet level departments. The net change for this group’s population was a positive 9.13 percent, compared to 3.25 percent for the total VA workforce. We believe this increase is a testament to the success of VA’s focused efforts as guided by its FY 2012-2016 Diversity and Inclusion Strategic Plan, and the Secretary’s 3 percent hiring goal for IWTD. In addition, VA annually resurveys its workforce, focusing on the disability status of its employees. The resurvey was executed on a volunteer self-identification basis. Permanent employees with targeted disabilities increased from 1.92 percent in FY 2013 to 2.08 percent of the VA permanent workforce in FY 2014. VA will continue to monitor, monthly, the onboard and hiring statistics for IWTD as a performance metric and to determine if VA policy goals for IWTD should be adjusted to higher goals starting in FY 2016. Approximately 62 percent of VA’s employees with targeted disabilities are Veterans. [6: Disabilities: The Federal Government, as a matter of policy, has identified for special emphasis in affirmative action programs. They are deafness, blindness, partial paralysis, complete paralysis, missing extremities, severe intellectual disabilities, psychiatric disabilities, epilepsy, and dwarfism. There are no RCLF standards for targeted disabilities categories. Census does not track these categories.]

According to Figure 2, from FY 2013 to FY 2014 there was an increase of employees with targeted disabilities who self-identified as having a psychiatric disability. Individuals with psychiatric disabilities are the largest component (55.61 percent) of IWTD. The number of employees who identified with a psychiatric disability increased from 3,716 in FY 2013 to 4,266 in FY 2014. This group also had the highest involuntary separation rate of all EEO groups, compared to their onboard rate. Many of these employees are disabled Veterans. The separation rate for permanent employees with targeted disabilities is of particular concern. Although they represented 1.99 percent of the permanent workforce at the beginning of FY 2014, their voluntary separation rate during the fiscal year was 1.42 percent, and their involuntary separation rate was 5.22 percent. This high separation rate does impact VA’s efforts to maintain its 2 percent or higher onboard goal for employees with targeted disabilities.

Figure 2. Comparison of Targeted Disabilities by Type of Disability.

Secretary McDonald is committed to maintaining the 2 percent onboard goal for this group. For FY 2014, Secretary McDonald is also committed to setting the hiring goal at 3 percent. Further corrective strategies will focus on: 1) Develop enhanced capabilities in the Reasonable Accommodations Compliance System; 2) Continued training to HR and managers on the use of Schedule A and VA’s RA procedures; and 3) Improving advancement opportunities as part of a retention strategy.

Diversity and Inclusion Indices

In FY 2012, ODI developed and implemented two innovative methods for measuring workforce diversity and workplace inclusion. The new methods provide leadership with the capability to view quickly how well their diversity and inclusion program is performing versus relying on a series of
28 analytical tables and employment survey results to interpret. The Diversity Index measures the convergence of an organization’s aggregate workforce representation by race, ethnicity, gender (REG) with the CLF or RCLF, as applicable. The metric can be expanded to include other dimensions such as education and disability once baselines are established. The algorithm calculates the aggregate mean of the ratios of an agency’s workforce representation by REG with the corresponding representation in the RCLF or CLF. The result is a single metric on a scale of 0 to 100 percent, reflecting an organization’s overall diversity. Where appropriate, the algorithm is applied to the RCLF to isolate the qualified relevant labor force. This method provides a more appropriate, efficient metric to gauge Federal workforce diversity. An index value of 100 percent means the organization’s diversity aligns perfectly with the RCLF or CLF. VA’s monthly Diversity Index for FY 2014 is provided at Figure 3. Note: This index currently focuses on REG and does not track the disability aspect of diversity. The monthly Diversity Index is incorporated within the Monthly Performance Review process.

Figure 3. VA’s FY 2014 Diversity Index

VA’s Inclusion Index is a measure of organizational inclusion based on employee responses to empirically validated items in the Federal Employee Viewpoint Survey (FEVS). It is calculated as the ratio of the total favorable responses to the total responses utilizing OPM’s weighted survey results. In FY 2013, OPM adopted VA’s methodology to measure workforce inclusion for the entire Federal Government and relabeled it as the Inclusion Quotient. The Inclusion Indices for FY 2014 are provided at Table 5.

Table 5. Inclusion Index

	
	FY 2013
	FY 2014

	VA-wide
	55%
	53%

	VHA
	55%
	53%

	VBA
	52%
	50%

	NCA
	60%
	61%

	VACO
	54%
	54%

	OIG
	68%
	70%

Barrier Analysis

The EEOC guidance regarding barriers to full participation refers to the indication of a possible barrier as a “trigger.” VA has identified six primary triggers in its barrier analysis, which are addressed in Part I of this report. VA is able to track and report on its barrier analyses and the impact of corrective strategies through its Web-based workforce data system, VHA Service Support Center applications (VSSC). In order to fully integrate VA’s Diversity and Inclusion Strategic Plan goals with Administration operations, ODI embedded the Department-wide goals into the objectives of the MD-715 Part I Plans. This was done to ensure that field components assume some accountability for Departmental goals because their EEO offices do not report directly to ODI. While the goals are Department-wide, subcomponent organizations were encouraged to identify and address their organization-specific triggers in their Part I Plans. This was communicated through quarterly Microsoft Live Web-based technical assistance meetings with field entities to assist them in the development of their organization-specific EEO Plans.

The six triggers identified in the VA Part I plans are:

1. Less than expected representation of White females: Compared with the respective RCLFs, White females (permanent and temporary employees) had less than expected representation in the VA workforce. White women are 35.17 percent (20.33 percent below the RCLF of 45.50 percent). This less than expected participation trickles down to Administration level (VHA, VBA, NCA, and VACO). The RCLF for White females increased from 45.38 percent to 45.50 percent. A more detailed trigger and barrier analysis is provided at Part I of this report.

2. Less than expected representation of Hispanics: Compared with the respective RCLF, Hispanic males and females (permanent and temporary employees) had less than expected representation in the VA workforce. In VA, Hispanic males represent 3.15 percent of the permanent and temporary workforce and Hispanic females represent 3.53 percent, whereas Hispanic males represent 3.89 percent of the RCLF and 5.17 percent of the CLF and Hispanic females represent 5.70 percent and 4.79 percent, respectively. The net change for Hispanic males (4.78 percent) and females (3.51 percent) is above the net change for the total workforce (3.25 percent), meaning that Hispanic males and females are growing at a rate greater than that of the total workforce. This less than expected participation trickles down to the Administration level (VHA, VBA, NCA, and VACO). A more detailed trigger and barrier analysis is provided at Part I of this report.

3. Less than expected representation of Asian males: Compared with the respective RCLF, Asian males (permanent and temporary employees) had less than expected representation in the VA workforce. In VA, Asian males represent 2.81 percent of the permanent and temporary workforce, whereas Asian males represent 2.95 percent of the RCLF. However, the net change for Asian males (5.46 percent) is above the net change for the total workforce (3.25 percent), meaning that Asian males are growing at a rate above that of the total workforce. This less than expected participation trickles down to Administration level (VHA, VBA, NCA, and VACO). A more detailed trigger and barrier analysis is provided at Part I of this report.

4. Disparate Promotion Rates: Black females experienced lower promotion rates (11.51 percent) as compared to the overall promotion rate (13.24 percent) for permanent entry level positions (GS 3-8). Black females also had lower promotion rates (6.10 percent) as compared to the overall promotion rate (6.36 percent) for permanent mid-level positions (GS 9-12). For permanent senior level positions (GS 13-15), Black females had lower promotion rates (7.37 percent) as compared to the overall promotion rate (8.15 percent). Black females experienced low promotion rates at the entry level (grades 3 thru 8) and senior level (grades 13 thru 15) when compared to the overall promotion rate at each level. The promotion rate for Black females is at the entry level was 8.17 percent while the overall promotion rate at the entry level was 9.08 percent. The promotion rate for Black females is at the senior level was 6.72 percent while the overall promotion rate at the senior level was 7.01 percent. Black females and Native Hawaiian/Pacific Islander males (NHPIM) experienced a low promotion rate only at the senior level. The promotion rates for Black females and NHPIMs were 6.62 percent and 2.56 percent, respectively. Asian females experienced low promotion rates at the entry level and mid-level only, 4.56 percent and 19.16 percent, respectively. A more detailed trigger and barrier analysis is provided at Part I of this report.

5. High volume of discrimination complaints: The per capita filing rate at the informal stage increased from 1.26 percent to 1.33 percent from FY 2013 to FY 2014, while the formal complaint filing rate remained at 0.61 percent. These rates remain slightly higher than the government-wide rates of 1.1 percent and .5 percent, respectively. In FY 2014, the number of findings in discrimination decreased (37 in FY 2013 and 31 in FY 2014). Reprisal, disability, and race were the most prevalent bases of discrimination in those findings. Recommended corrective strategies include increasing early resolution of EEO complaints through counseling and ADR, reviewing findings and incorporating lessons learned into training, and increasing EEO and consultative services. A more detailed trigger and barrier analysis is provided at Part I of this report.

6. Less than expected representation in the SES Cadre: With the exception of White and Hispanic males, all the other race/ethnicity and gender groups fall below their expected representation. The representation of White men alone is about double the expected representation and most likely serves as the catalyst for the less than expected representation for the other demographic groups. A more detailed trigger and barrier analysis is provided at Part I of this report.

Summary of Planned Objectives for FY 2015

The following list summarizes the planned initiatives laid out in Part H, I, and J for FY 2015 to eliminate identified barriers or correct program deficiencies.

· Launch a structured anti-harassment program and program office in ORM.
· VA will continue to partner with AAPI affinity organizations such as Federal Asian Pacific American Council (FAPAC) and Asian American Government Executive Network (AAGEN) to enhance AAPI outreach and leadership development programs and leverage VA’s National Diversity Internship and Pathways Programs.
· Expand the ODI/VALU Pilot program on MyCareer@VA to additional facilities focusing on career mapping strategies to facilitate career advancement for all groups.
· Track VA-wide disciplinary actions taken against RMOs in findings of discrimination and report as appropriate in MD 715 Part G.
· Work with VACO and Administrations to develop a single and streamlined merit promotion plan for all Administrations and Field Offices.
· Increase the number of Conflict Assessments conducted to provide insight that may improve workplaces and reduce disputes and complaints.
· Continue implementation of training evaluation instrument and metrics.
· Continue refinement of USA Staffing Applicant Flow System in VA.
· Update VSSC to track participation in VA leadership development programs by REG in VA’s TMS.
· Strengthen VA’s Special Emphasis Programs through virtual education and training programs - training forums can be conducted on a quarterly and annual basis.
· Develop virtual leadership and professional development forums to enhance VA’s Special Employment Program Manager’s capacity in the areas of outreach and retention.
· Improve standard reporting features in RA Compliance tracking system and implement system enhancements VA-wide.
· Implement an exit interview process to capture responses by demographics for those separating from VA.
· Continue to streamline the FAD process.

EEOC FORM
715-01
PART E
U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL
EEO PROGRAM STATUS REPORT
Department of Veterans Affairs

EXECUTIVE SUMMARY

Executive Summary

DEPARTMENT OF VETERANS AFFAIRS

Executive Summary

11

	EEOC FORM
715-01
PART F
	U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL
EEO PROGRAM STATUS REPORT

	CERTIFICATION of ESTABLISHMENT of CONTINUING
EQUAL EMPLOYMENT OPPORTUNITY PROGRAMS

	

	I,
	Gina Farrisee, Assistant Secretary for Human Resources and Administration,
	am the

	
	(Insert name above)
	
	

	Principal EEO Director/Official for
	 Department of Veterans Affairs

	
	(Insert Agency/Component Name above)

	The agency has conducted an annual self-assessment of Section 717 and Section 501 programs against the essential elements as prescribed by EEO MD-715. If an essential element was not fully compliant with the standards of EEO MD-715, a further evaluation was conducted and, as appropriate, EEO Plans for Attaining the Essential Elements of a Model EEO Program, are included with this Federal Agency Annual EEO Program Status Report.
The agency has also analyzed its workforce profiles and conducted barrier analyses aimed at detecting whether any management or personnel policy, procedure or practice is operating to disadvantage any group based on race, national origin, gender or disability. EEO Plans to Eliminate Identified Barriers, as appropriate, are included with this Federal Agency Annual EEO Program Status Report.
I certify that proper documentation of this assessment is in place and is being maintained for EEOC review upon request.

	
	
	

	Signature of Principal EEO Director/Official
Certifies that this Federal Agency Annual EEO Program Status Report is in compliance with EEO MD-715.
	Date

	
	
	

	Signature of Agency Head or Agency Head Designee
	Date

		

(This Page Intentionally Left Blank)

EEOC FORM
715-01 PART G

National
U.S. Equal Employment Opportunity Commission
FEDERAL Agency ANNUAL EEO PROGRAM STATUS REPORT
AGENCY SELF-ASSESSMENT CHECKLIST MEASURING ESSENTIAL ELEMENTS

Report Generated on 11/17/2014

	Who contributed to the responses?
	#

	Agency Secretary
	0

	Agency HR Chief
	1

	Agency EEO/Diversity Manager
	1

	Agency Disabilities Manager
	1

	Agency Program Manager
	3

	Resolution Management
	1

	Human Resources Management
	1

	Others who contributed to the responses:
	Has the Agency Secretary given written approval of these responses?
	Yes

X
	No

	Essential Element A: DEMONSTRATED COMMITMENT FROM AGENCY LEADERSHIP
Requires the Agency head to issue written policy statements ensuring a workplace free of discriminatory harassment and a commitment to equal employment opportunity.

	Compliance Indicator
	EEO policy statements are up-to-date.
	Measure has been met

	Measures
	
	Yes
	No

	1. Was the EEO policy Statement issued within 9 months of the installation of the Agency Head?
** Robert A. McDonald became the 8th Secretary of VA and was confirmed by the Senate on July 29, 2014. There was insufficient time and resources available to re-issue new EEO Policy Statement during the final 2 months of this reporting period. Anticipate the EEO policy to be revised and re-issued by March 31, 2015.
	Yes

X
	No

	2. During the current Agency Head's tenure, has the EEO policy Statement been re-issued annually?
** EEO Policy Statement was last issued on June 11, 2014. The next re-issuance is planned for no later than March 31, 2015.
	Yes

X
	No

	3. Are new employees provided a copy of the EEO policy statement during orientation?
	Yes

X
	No

	4. When an employee is promoted into the supervisory ranks, is s/he provided a copy of the EEO policy statement?
	Yes

X
	No

	Compliance Indicator
	EEO policy statements have been communicated to all employees.
	Measure has been met

	Measures
	
	Yes
	No

	5. Have the heads of subordinate reporting components communicated support of all Agency EEO policies through the ranks?
	Yes

X
	No

	6. Has the Agency made written materials available to all employees and applicants, informing them of the variety of EEO programs and administrative and judicial remedial procedures available to them?
	Yes

X
	No

	7. Has the Agency prominently posted such written materials in all personnel offices, EEO offices, and on the Agency's internal Website? [see 29 CFR §1614.102(b)(5)]
	Yes

X
	No

	Compliance Indicator
	Agency EEO policy is vigorously enforced by Agency management.
	Measure has been met

	Measures
	
	Yes
	No

	Are managers and supervisors evaluated on their commitment to Agency EEO policies and principles, including their efforts to:
	
	

	8. resolve problems/disagreements and other conflicts in their respective work environments as they arise?
** VA stresses compliance with these guidelines but has not identified a method to measure.
	Yes

X
	No

	9. address concerns, whether perceived or real, raised by employees and following-up with appropriate action to correct or eliminate tension in the workplace?
** VA stresses compliance with these guidelines but has not identified a method to measure.
	Yes

X
	No

	10. support the Agency's EEO program through allocation of mission personnel to participate in community out-reach and recruitment programs with private employers, public schools and universities?
** VA stresses compliance with these guidelines but has not identified a method to measure.
	Yes

X
	No

	11. ensure full cooperation of employees under his/her supervision with EEO office officials such as EEO Counselors, EEO Investigators, etc.?
	Yes

X
	No

	12. ensure a workplace that is free from all forms of discrimination, harassment and retaliation?
	Yes

X
	No

	13. ensure that subordinate supervisors have effective managerial, communication and interpersonal skills in order to supervise most effectively in a workplace with diverse employees and avoid disputes arising from ineffective communications?
	Yes

X
	No

	14. ensure the provision of requested religious accommodations when such accommodations do not cause an undue hardship?
	Yes

X
	No

	15. ensure the provision of requested disability accommodations to qualified individuals with disabilities when such accommodations do not cause an undue hardship?
	Yes

X
	No

	16. Have all employees been informed about what behaviors are inappropriate in the workplace and that this behavior may result in disciplinary actions?
	Yes

X
	No

	17. Describe what means were utilized by the Agency to so inform its workforce about the penalties for unacceptable behavior.
** Information is posted on web pages, in the form of policy statements, training materials, through VA-wide communications media (newsletters, broadcasts, etc.), and through bulletin board postings of findings of discrimination. New employees are briefed during on-boarding process.
	Yes

X
	 No

	18. Have the procedures for reasonable accommodation for individuals with disabilities been made readily available/accessible to all employees by disseminating such procedures during orientation of new employees and by making such procedures available on the World Wide Web or Internet?
	Yes

X
	No

	19. Have managers and supervisor been trained on their responsibilities under the procedures for reasonable accommodation?
	Yes

X
	No

	Essential Element B: INTEGRATION OF EEO INTO THE AGENCY'S STRATEGIC MISSION
Requires that the Agency's EEO programs be organized and structured to maintain a workplace that is free from discrimination in any of the Agency's policies, procedures or practices and supports the Agency's strategic mission.

	Compliance Indicator
	The reporting structure for the EEO Program provides the Principal EEO Official with appropriate authority and resources to effectively carry out a successful EEO Program.
	Measure has been met

	Measures
	
	Yes
	No

	20. Is the EEO Manager/Officer under the immediate supervision of the Agency head official?
(For example, does the Regional EEO Officer report to the Regional Administrator?)
	Yes

X
	No

	21. Are the duties and responsibilities of EEO staff clearly defined?
	Yes

X
	No

	22. Does the EEO staff have the knowledge, skills, and abilities to carry out the duties and responsibilities of their positions?
	Yes

X
	No

	23. If the facility has 2nd level reporting components, are there organizational charts that clearly define the reporting structure for EEO programs?
** Each VA administration is required to submit a separate MD 715 report which includes an organization chart with the EEO program office separately identified.
	Yes

X
	No

	24. If the facility has 2nd level reporting components, does the facility-wide EEO Manager have authority for the EEO programs within the subordinate reporting components? If not, please describe how EEO program authority is delegated to subordinate reporting components.
	Yes

X
	No

	Compliance Indicator
	The EEO Manager and other EEO professional staff responsible for EEO programs have regular and effective means of informing the facility head and senior management officials of the status of EEO programs and are involved in, and consulted on, management/personnel actions.
	Measure has been met

	Measures
	
	Yes
	No

	25. Does the EEO Manager have a regular and effective means of informing the facility head and other top management officials of the effectiveness, efficiency and legal compliance of the facility's EEO program?
	Yes

X
	No

	26. Following the submission of the immediately preceding FORM 715-01, did the EEO Director/Officer present to the head of the facility and other senior officials the "EEO state of the Facility" briefing covering all components of the EEO report, including an assessment of the performance of the facility in each of the six elements of the Model EEO Program and a report on the progress of the facility in completing its barrier analysis including any barriers it identified and/or eliminated or reduced the impact of?
** State of the Agency brief provided June 2014 to Acting Secretary Sloan Gibson. Robert A. McDonald became the 8th Secretary of VA and was confirmed by the Senate on July 29, 2014. Sloan Gibson is now the Deputy Secretary.
	Yes

X
	No

	27. Are EEO program officials present during facility deliberations prior to decisions regarding recruitment strategies, vacancy projections, succession planning, selections for training/career development opportunities, and other workforce changes?
	Yes

X
	No

	28. Does the facility consider whether any group of employees or applicants might be negatively impacted prior to making human resource decisions such as re-organizations and re-alignments?
	Yes

X
	No

	29. Are management/personnel policies, procedures and practices examined at regular intervals to assess whether there are hidden impediments to the realization of equality of opportunity for any group(s) of employees or applicants? [see 29 C.F.R. § 1614.102(b)(3)]
	Yes

X
	No

	30. Is the EEO Manager included in the facility's strategic planning, especially the facility's human capital plan, regarding succession planning, training, etc., to ensure that EEO concerns are integrated into the facility's strategic mission?
	Yes

X

	No

	Compliance Indicator
	The facility has committed sufficient human resources and budget allocations to its EEO programs to ensure successful operation.
	Measure has been met

	Measures
	
	Yes
	No

	31. Does the EEO Manager have the authority and funding to ensure implementation of facility EEO action plans to improve EEO program efficiency and/or eliminate identified barriers to the realization of equality of opportunity?

	Yes

X
	No

	32. Are sufficient personnel resources allocated to the EEO Program to ensure that facility self-assessments and self-analyses prescribed by EEO MD-715 are conducted annually and to maintain an effective complaint processing system?
	Yes

X
	No

	33. Are statutory/regulatory EEO related Special Emphasis Programs sufficiently staffed?
	Yes

X
	No

	34. Federal Women's Program - 5 U.S.C. 7201; 38 U.S.C. 4214; Title 5 CFR, Subpart B, 720.204
	Yes

X
	No

	35. Hispanic Employment Program - Title 5 CFR, Subpart B, 720.204
	Yes

X
	No

	36. People With Disabilities Program Manager; Selective Placement Program for Individuals With Disabilities - Section 501 of the Rehabilitation Act; Title 5 U.S.C. Subpart B, Chapter 31, Subchapter I-3102; 5 CFR 213.3102(t) and (u); 5 CFR 315.709
	Yes

X
	No

	37. Are other facility special emphasis programs monitored by the EEO Office for coordination and compliance with EEO guidelines and principles, such as FEORP - 5 CFR 720; Veterans Employment Programs; and Black/African American; American Indian/Alaska Native, Asian American/Pacific Islander programs?
	Yes

X
	No

	38. Are there sufficient resources to enable the facility to conduct a thorough barrier analysis of its workforce, including the provision of adequate data collection and tracking systems?
	Yes

X
	No

	39. Is there sufficient budget allocated to all employees to utilize, when desired, all EEO programs, including the complaint processing program and ADR, and to make a request for reasonable accommodation? (Including subordinate level reporting components?)
	Yes

X
	No

	40. Has funding been secured for publication and distribution of EEO materials (e.g. harassment policies, EEO posters, reasonable accommodations procedures, etc.)?
	Yes

X
	No

	41. Is there a central fund or other mechanism for funding supplies, equipment and services necessary to provide disability accommodations?
	Yes

X
	No

	42. Does the facility fund major renovation projects to ensure timely compliance with Uniform Federal Accessibility Standards?
** The Federal Accessibility Standards are superseded by the Architectural Barriers Act Accessibility Standards (ABAAS). Each VA facility has its own budget.
	Yes

X
	No

	43. Is the EEO Program allocated sufficient resources to train all employees on EEO Programs, including administrative and judicial remedial procedures available to employees?

	Yes

X
	No

	44. Is there sufficient funding to ensure the prominent posting of written materials in all personnel and EEO offices?
	Yes

X
	No

	Compliance Indicator
	The facility has committed sufficient human resources and budget allocations to its EEO programs to ensure successful operation.
	Measure has been met

	Measures
	
	Yes
	No

	
45. Is there sufficient funding to ensure that all employees have access to this training and information?
	
Yes

X
	
No

	46. Is there sufficient funding to provide all managers and supervisors with training and periodic up-dates on their EEO responsibilities:
	Yes

	No

	47. for ensuring a workplace that is free from all forms of discrimination, including harassment and retaliation?
	Yes

X
	No

	48. to provide religious accommodations?

	
	Yes

X
	No

	49. to provide disability accommodations in accordance with the facility's written procedures?
	Yes

X
	No

	50. in the EEO discrimination complaint process?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	51. to participate in ADR?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	Essential Element C: MANAGEMENT AND PROGRAM ACCOUNTABILITY
This element requires the facility Head to hold all managers, supervisors, and EEO Officials responsible for the effective implementation of the facility's EEO Program and Plan.

	Compliance Indicator
	EEO program officials advise and provide appropriate assistance to managers/supervisors about the status of EEO programs within each manager's or supervisor's area or responsibility.
	Measure has been met

	Measures
	
	Yes
	No

	52. Are regular (monthly/quarterly/semi-annually) EEO updates provided to management/supervisory officials by EEO program officials?
	Yes

X
	No

	53. Do EEO program officials coordinate the development and implementation of EEO Plans with all appropriate facility managers to include facility Counsel, Human Resource Officials, Finance, and the Chief information Officer?
	Yes

X
	No

	Compliance Indicator
	The Human Resources Manager and the EEO Manager meet regularly to assess whether personnel programs, policies, and procedures are in conformity with instructions contained in EEOC management directives. [see 29 CFR § 1614.102(b)(3)]
	Measure has been met

	Measures
	
	Yes
	No

	54. Have time-tables or schedules been established for the facility to review its Merit Promotion Program Policy and Procedures for systemic barriers that may be impeding full participation in promotion opportunities by all groups?
	Yes

X
	No

	55. Have time-tables or schedules been established for the facility to review its Employee Recognition Awards Program and Procedures for systemic barriers that may be impeding full participation in the program by all groups?
	Yes

X
	No

	56. Have time-tables or schedules been established for the facility to review its Employee Development/Training Programs for systemic barriers that may be impeding full participation in training opportunities by all groups?
	Yes

X
	No

	Compliance Indicator
	When findings of discrimination are made, the facility explores whether or not disciplinary actions should be taken.
	Measure has been met

	Measures
	
	Yes
	No

	57. Does the facility have a disciplinary policy and/or a table of penalties that covers employees found to have committed discrimination?
	Yes

X
	No

	58. Have all employees, supervisors, and managers been informed as to the penalties for being found to perpetrate discriminatory behavior or for taking personnel actions based upon a prohibited basis?
	Yes

X
	No

	59. Has the facility, when appropriate, disciplined or sanctioned managers/supervisors or employees found to have discriminated over the past two years? If so, cite number found to have discriminated and list penalty /disciplinary action for each type of violation.
**In FY 2013, there were a total of 44 findings of discrimination. In 37 of the 44 cases, the Department was ordered to consider taking disciplinary actions. Ultimately, discipline was taken in 16 of these complaints; nine of which were reported as counseling or admonishment. Data for FY 2014 will not be available in time for the submission of this report.
** The Secretary issued a Memorandum, “Ensuring Appropriate Review of Findings of Discrimination,” dated June 4, 2014, establishing policy addressing the enforcement of appropriate disciplinary actions.

** Information to findings/actions taken in FY 2014 are limited at the time of this writing. Actions monitored to date are Management Determined Disciplinary Action Not Warranted (9); No Disciplinary Action Taken - Civil Suit Filed (1); Verbal Counseling (3); Written Counseling (2); Admonishment (1); Written Reprimand (1); Removed from Agency (1); RMO Left Agency prior to Decision (4); Training (2); Decision on Disciplinary Action is pending (9)
	Yes

X
	No

	60. Does the facility promptly (within the established time frame) comply with EEOC, Merit Systems Protection Board, Federal Labor Relations Authority, labor arbitrators, and District Court orders?
** Office of Resolution Management has sole responsibility for enforcing compliance with EEOC and OEDCA.
	Yes

X
	No

	61. Does the facility review disability accommodation decisions/actions to ensure compliance with its written procedures and analyze the information tracked for trends, problems, etc.?
	Yes

	No

X

	Essential Element D: PROACTIVE PREVENTION
Requires that the facility head makes early efforts to prevent discriminatory actions and eliminate barriers to equal employment opportunity in the workplace.

	Compliance Indicator
	Analyses to identify and remove unnecessary barriers to employment are conducted throughout the year.
	Measure has been met

	Measures
	
	Yes
	No

	62. Do senior managers meet with and assist the EEO Manager and/or other EEO staff in the identification of barriers that may be impeding the realization of equal employment opportunity?
	Yes

X
	No

	63. When barriers are identified, do senior managers develop and implement, with the assistance of the facility EEO office, facility EEO Action Plans to eliminate said barriers?
	Yes

X
	No

	64. Do senior managers successfully implement EEO Action Plans and incorporate the EEO Action Plan Objectives into facility strategic plans?
	Yes

X
	No

	65. Are trend analyses of workforce profiles conducted by race, national origin, sex and disability?
	Yes

X
	No

	66. Are trend analyses of the workforce's major occupations conducted by race, national origin, sex and disability?
	Yes

X
	No

	67. Are trends analyses of the workforce's grade level distribution conducted by race, national origin, sex and disability?
	Yes

X
	No

	68. Are trend analyses of the workforce's compensation and reward system conducted by race, national origin, sex and disability?
** During FY 2013, minimal trend analysis was conducted on the compensation and reward system using Table A13. Current analytical tools do not possess the robust and discrete capabilities to drill into the data.
	Yes

X
	No

	69. Are trend analyses of the effects of management/personnel policies, procedures and practices conducted by race, national origin, sex and disability?
	Yes

X
	No

	Compliance Indicator
	The use of Alternative Dispute Resolution (ADR) is encouraged by senior management.
	Measure has been met

	Measures
	
	Yes
	No

	70. Are all employees encouraged to use ADR?
** Office of Resolution Management has responsibility
	Yes

X
	No

	71. Is the participation of supervisors and managers in the ADR process required?
** Office of Resolution Management has responsibility to encourage parties to participate
	Yes

X
	No

	Essential Element E: EFFICIENCY
Requires that the facility head ensure that there are effective systems in place for evaluating the impact and effectiveness of the facility's EEO Programs as well as an efficient and fair dispute resolution process.

	Compliance Indicator
	The facility has sufficient staffing, funding, and authority to achieve the elimination of identified barriers.
	Measure has been met

	Measures
	
	Yes
	No

	72. Does the EEO Office employ personnel with adequate training and experience to conduct the analyses required by MD-715 and these instructions?
	Yes

X
	No

	73. Has the facility implemented an adequate data collection and analysis systems that permit tracking of the information required by MD-715 and these instructions?
	Yes

X
	No

	74. Have sufficient resources been provided to conduct effective audits of field facilities' efforts to achieve a model EEO program and eliminate discrimination under Title VII and the Rehabilitation Act?
** Curtailment of future travel funds could negatively affect our ability to audit facilities.
	Yes

X
	No

	75. Is there a designated facility official or other mechanism in place to coordinate or assist with processing requests for disability accommodations in all major components of the facility?
	Yes

X
	No

	76. Are 90 percent of accommodation requests processed within the time frame set forth in the facility procedures for RA?
	Yes

	No

X

	Compliance Indicator
	The facility has an effective complaint tracking and monitoring system in place to increase the effectiveness of the facility's EEO Programs.
	Measure has been met

	Measures
	
	Yes
	No

	77. Does the facility use a complaint tracking and monitoring system that allows identification of the location and status of complaints and length of time elapsed at each stage of the facility's complaint resolution process?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	78. Does the facility's tracking system identify the issues and bases of the complaints, the aggrieved individuals/complainants, the involved management officials and other information to analyze complaint activity and trends?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	79. Does the facility hold contractors accountable for delay in counseling and investigation processing times?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	80. Does the facility monitor and ensure that new investigators, counselors, including contract and collateral duty investigators, receive the 32 hours of training required in accordance with EEO Management Directive MD-110?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	81. Does the facility monitor and ensure that experienced counselors, investigators, including contract and collateral duty investigators, receive the 8 hours of refresher training required on an annual basis in accordance with EEO Management Directive MD-110?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	Compliance Indicator
	The facility has sufficient staffing, funding and authority to comply with the time frames in accordance with the EEOC (29 C.F.R. Part 1614) regulations for processing EEO complaints of employment discrimination.
	Measure has been met

	Measures
	
	Yes
	No

	82. Are benchmarks in place that compares the facility's discrimination complaint processes with 29 C.F.R. Part 1614?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	83. Does the facility provide timely EEO counseling within 30 days of the initial request or within an agreed upon extension in writing, up to 60 days?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	84. Does the facility provide an aggrieved person with written notification of his/her rights and responsibilities in the EEO process in a timely fashion?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	85. Does the facility complete the investigations within the applicable prescribed time frame?
	Yes

	No

X

	86. When a complainant requests a final Agency decision, does the facility issue the decision within 60 days of the request?
	Yes

	No

X

	87. When a complainant requests a hearing, does the facility immediately upon receipt of the request from the EEOC AJ forward the investigative file to the EEOC Hearing Office?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	88. When a settlement agreement is entered into, does the facility timely complete any obligations provided for in such agreements?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	89. Does the facility ensure timely compliance with EEOC AJ decisions which are not the subject of an appeal by the facility?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	Compliance Indicator
	There is an efficient and fair dispute resolution process and effective systems for evaluating the impact and effectiveness of the facility's EEO complaint processing program.
	Measure has been met

	Measures
	
	Yes
	No

	90. In accordance with 29 C.F.R. §1614.102(b), has the facility established an ADR Program during the pre-complaint and formal complaint stages of the EEO process?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	91. Does the facility require all managers and supervisors to receive ADR training in accordance with EEOC (29 C.F.R. Part 1614) regulations, with emphasis on the federal government's interest in encouraging mutual resolution of disputes and the benefits associated with utilizing ADR?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	92. After the facility has offered ADR and the complainant has elected to participate in ADR, are the managers required to participate?
	Yes

X
	No

	93. Does the responsible management official directly involved in the dispute have settlement authority?
** It should be noted that EEOC regulations do not allow for the responsible management official directly involved in the dispute to have settlement authority. It should be someone at a higher level with signature authority. No Part H is required.
	Yes

	No
X

	Compliance Indicator
	The facility has effective systems in place for maintaining and evaluating the impact and effectiveness of its EEO programs.
	Measure has been met

	Measures
	
	Yes
	No

	94. Does the facility have a system of management controls in place to ensure the timely, accurate, complete and consistent reporting of EEO complaint data to the EEOC?
	Yes

X
	No

	95. Does the facility provide reasonable resources for the EEO complaint process to ensure efficient and successful operation in accordance with 29 C.F.R. § 1614.102(a) (1)?
	Yes

X
	No

	96. Does the facility EEO office have management controls in place to monitor and ensure that the data received from Human Resources is accurate, timely received, and contains all the required data elements for submitting annual reports to the EEOC?
	Yes

X
	No

	97. Do the facility's EEO programs address all of the laws enforced by the EEOC?

	Yes

X
	No

	98. Does the facility identify and monitor significant trends in complaint processing to determine whether the facility is meeting its obligations under Title VII and the Rehabilitation Act?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	99. Does the facility track recruitment efforts and analyze efforts to identify potential barriers in accordance with MD-715 standards?
	Yes

X
	No

	100. Does the facility consult with other agencies of similar size on the effectiveness of their EEO programs to identify best practices and share ideas?
	Yes

X
	No

	Compliance Indicator
	The facility ensures that the investigation and adjudication function of its complaint resolution process are separate from its legal defense arm of facility or other offices with conflicting or competing interests.
	Measure has been met

	Measures
	
	Yes
	No

	101. Are legal sufficiency reviews of EEO matters handled by a functional unit that is separate and apart from the unit which handles facility representation in EEO complaints?
	Yes

X
	No

	102. Does the facility discrimination complaint process ensure a neutral adjudication function?
	Yes

X
	No

	103. If applicable, are processing time frames incorporated for the legal counsel's sufficiency review for timely processing of complaints?
	Yes

X
	No

	Essential Element F: RESPONSIVENESS AND LEGAL COMPLIANCE
This element requires that federal agencies are in full compliance with EEO statutes and EEOC regulations, policy guidance, and other written instructions.

	Compliance Indicator
	Facility personnel are accountable for timely compliance with orders issued by EEOC Administrative Judges.
	Measure has been met

	Measures
	
	Yes
	No

	104. Does the facility have a system of management control to ensure that facility officials timely comply with any orders or directives issued by EEOC Administrative Judges?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	Compliance Indicator
	The facility's system of management controls ensures that the facility timely completes all ordered corrective action and submits its compliance report to EEOC within 30 days of such completion.
	Measure has been met

	Measures
	
	Yes
	No

	105. Does the agency have control over the payroll processing function of the agency? If Yes, answer the two questions below.
	Yes

	No

X

	106. Are there steps in place to guarantee responsive, timely, and predictable processing of ordered monetary relief?
** Office of Resolution Management has responsibility for monitoring compliance. The facility is responsible for the processing.
	Yes

	No

	107. Are procedures in place to promptly process other forms of ordered relief?
** Office of Resolution Management has oversight responsibility only. Facilities have responsibilities for processing.
	Yes

	No

	Compliance Indicator
	Facility personnel are accountable for the timely completion of actions required to comply with orders of EEOC.
	Measure has been met

	Measures
	
	Yes
	No

	108. Is compliance with EEOC orders encompassed in the performance standards of any facility employees?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	If so, please identify the employees by title in the comments section, and state how performance is measured.
	

	109. Is the unit charged with the responsibility for compliance with EEOC orders located in the EEO office? If not, please identify the unit in which it is located, the number of employees in the unit, and their grade levels in the comments section.
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	110. Have the involved employees received any formal training in EEO compliance?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	111. Does the facility promptly provide to the EEOC the following documentation for completing compliance:
	Yes

	No

	112. Attorney Fees: Copy of check issued for attorney fees and /or a narrative statement by an appropriate facility official, or facility payment order dating the dollar amount of attorney fees paid?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	113. Awards: A narrative statement by an appropriate facility official stating the dollar amount and the criteria used to calculate the award?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	114. Back Pay and Interest: Computer print-outs or payroll documents outlining gross back pay and interest, copy of any checks issued, narrative statement by an appropriate facility official of total monies paid?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	115. Compensatory Damages: The final Agency decision and evidence of payment, if made?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	116. Training: Attendance roster at training session(s) or a narrative statement by an appropriate facility official confirming that specific persons or groups of persons attended training on a date certain?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	117. Personnel Actions (e.g., Reinstatement, Promotion, Hiring, Reassignment): Copies of SF-50s?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	118. Posting of Notice of Violation: Original signed and dated notice reflecting the dates that the notice was posted? A copy of the notice will suffice if the original is not available.
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	119. Supplemental Investigation: 1. Copy of letter to complainant acknowledging receipt from EEOC of remanded case. 2. Copy of letter to complainant transmitting the Report of Investigation (not the ROI itself unless specified). 3. Copy of request for a hearing (complainant's request or facility's transmittal letter)?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	120. Final Agency Decision (FAD): FAD or copy of the complainant's request for a hearing?
** Office of Resolution Management has sole responsibility
	Yes

X
	No

	121. Restoration of Leave: Print-out or statement identifying the amount of leave restored, if applicable. If not, an explanation or statement?
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

	122. Civil Actions: A complete copy of the civil action complaint demonstrating same issues raised as in compliance matters?
	Yes

X
	No

	123. Settlement Agreements: Signed and dated agreement with specific dollar amounts, if applicable? Also, appropriate documentation of relief is provided.
** Office of Resolution Management has oversight responsibility only
	Yes

X
	No

82

EEOC FORM
715-01 PART H

National
U.S. Equal Employment Opportunity Commission
ANNUAL EEO PROGRAM STATUS REPORT
Plan To Attain the Essential Elements of a Model EEO Program

Report Generated on 11/17/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	DEMONSTRATED COMMITMENT BY AGENCY LEADERSHIP: Agency EEO policy is vigorously enforced by Agency management.

Lack of anti-harassment program.

	OBJECTIVE 1: (National)
	Develop an Anti-Harassment Program in VA

	RESPONSIBLE OFFICIAL:
	OHRM, ORM, ODI

	DATE OBJECTIVE INITIATED:
	 June 13, 2014

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	September 30, 2015

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	VA will issue a new directive/policy guidance memorandum establishing ORM as the responsible office and central point of contact for oversight of the Anti-harassment Program.
	12/31/2014

	VA’s ORM will take the lead for implementing a more structured Anti-harassment Program in VA.
	09/30/2015

	VA will issue a new directive/policy guidance memorandum establishing ORM as the responsible office and central point of contact for oversight of the Anti-harassment Program.
	09/30/2015

	ORM will utilize VA’s Resolution Support Center as the “hotline” for reporting and referring allegations of workplace harassment.
	09/30/2015

	ORM will work with the Office of Human Resources Management (OHRM)) and Office of Diversity and Inclusion (ODI) to create an automated centralized database to track VA-wide allegations and incidents of workplace harassment that are outside the Federal EEO complaint process.
	09/30/2015

	ORM will assess resource needs to fully implement this responsibility and provide a timeline for full implementation.
	09/30/2015

	ODI, and the Office of General Counsel will support and assist as appropriate, ensuring appropriate “firewalls” (functional separations) are observed to maintain integrity of the process.
	09/30/2015

	REPORT OF ACCOMPLISHMENTS:

Report Generated on 12/30/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	MANAGEMENT AND PROGRAM ACCOUNTABILITY: Regular EEO briefings with officials, HR, and review for disciplinary action; (Q52-61)

73. Has the facility implemented an adequate data collection and analysis systems that permit tracking of the information required by MD-715 and these instructions?

	OBJECTIVE 2: (National)
	Integrate applicant flow data with VA’s MD 715 reporting system. Currently tables A/B 7, 9, 11, and 12 are lacking of applicant data as required by EEOC.

	RESPONSIBLE OFFICIAL:
	ODI is the responsible organization to manage the program which will require collaboration with the VA Learning University (VALU), OHRM, CSEMO, Administration Training Officers (TOs)

	DATE OBJECTIVE INITIATED:
	 October, 1, 2014

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	 September 30, 2016

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Develop an IPT, project plan and project milestones
	9/30/2015

	Document existing HR and applicant flow infrastructure
	9/30/2015

	Collaborate with OPM to refine USAJOBS applicant flow data to provide additional information to separate applicant data to respective MD 715 data tables
	9/30/2015

	Develop a requirements document outlining functional and capability requirements along with interface design with multiple information systems (HR, VSSC, VALU, CSEMO).
	9/30/2015

	Modify existing applicant flow process to include new required features.
	9/30/2015

	Integrate applicant data to VSSC MD 715 system (i.e. tables 7, 9, 11 and 12)
	9/30/2016

	REPORT OF ACCOMPLISHMENTS:

Report Generated on 1/31/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	MANAGEMENT AND PROGRAM ACCOUNTABILITY: Regular EEO briefings with officials, HR, and review for disciplinary action; (Q52-61)

Q54. Have time-tables or schedules been established for the facility to review its Merit Promotion Program Policy and Procedures for systemic barriers that may be impeding full participation in promotion opportunities by all groups?

	OBJECTIVE 3: (National)
	Collaborate with HR and Administrations to conduct analyses of Merit Promotion Policies and Procedures.

	RESPONSIBLE OFFICIAL:
	VA Learning University (VALU), ODI, OHRM, Administrations

	DATE OBJECTIVE INITIATED:
	 January 7, 2010

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	 September 30, 2016

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	NCA will update and develop a single merit promotion plan to be used for its VACO and NCA Field offices.
	10/31/2014
Completed

	VBA will streamline its merit promotion plan to a single plan to be used for its VACO and VBA Field offices.
	09/30/2015

	VHA will streamline its merit promotion plan to a single plan to be used for its VACO and VHA Field offices.
	09/30/2016

	OHRM will update and seek approval for 5005 Directive – VA-wide merit promotion policy and procedures.
	09/30/2015

	REPORT OF ACCOMPLISHMENTS:

Report Generated on 12/30/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	MANAGEMENT AND PROGRAM ACCOUNTABILITY: Regular EEO briefings with officials, HR, and review for disciplinary action; (Q52-61)

Q55. Have time-tables or schedules been established for the facility to review its Employee Recognition Awards Program and Procedures for systemic barriers that may be impeding full participation in the program by all groups?

	OBJECTIVE 4: (National)
	Collaborate with HR to conduct analyses of Employee Recognition and Awards Program.

	RESPONSIBLE OFFICIAL:
	VA Learning University (VALU), ODI, OHRM, Administration Training Officers (TOs)

	DATE OBJECTIVE INITIATED:
	 January 7, 2010

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	 September 30, 2013
NEW DATE: September 30, 2016

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Work with OHRM to review Employee Recognition Awards Program policy for VACO
	9/30/2015

	Conduct semi-annual meetings with OHRM specialists conducting the reviews and audits of annual performance awards.
	9/30/2015
Continuous

	Develop quarterly schedule to meet with OHRM to review the related policies and procedures.
	06/30/2014
Completed

	REPORT OF ACCOMPLISHMENTS:

OHRM now is included in quarterly meetings. ODI also participates in OHRM’s IHRMB & HRStat quarterly meetings

Report Generated on 12/30/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	MANAGEMENT AND PROGRAM ACCOUNTABILITY: Regular EEO briefings with officials, HR, and review for disciplinary action; (Q52-61)

Q56: Have timetables or schedules been established for the organization to review its Employee Development/Training Programs for systemic barriers that may be impeding full participation in the programs by all groups?

	OBJECTIVE 5: (National)
	Collaborate with HR to conduct analyses of Employee Development and Training Programs.

	RESPONSIBLE OFFICIAL:
	VA Learning University (VALU), ODI, OHRM, Administration Training Officers (TOs)

	DATE OBJECTIVE INITIATED:
	 January 7, 2010

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	 September 30, 2013
NEW DATE: June 30, 2016

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Work with OHRM, VALU, and Admin TOs to identify system for reporting aggregate statistics on training participant demographics (race, ethnicity, gender, and disability status) for purposes of barrier analysis.
	3/30/2014
New Date: 9/30/2014
CANCELLED
due to lack of resources

	Develop quarterly schedule to meet with OHRM to review the related policies and procedures.
** OHRM now is included in quarterly meetings. ODI also participates in OHRM’s IHRMB & HRStat quarterly meetings
	06/30/2014
Completed

	Integrate employee demographic data into the Talent Management System
	06/30/2016

	Work with OHRM, VALU, VHA, NCA, and VBA to review competitive Employee Development/Training Programs.
	9/30/2013
NEW DATE 9/30/2015

	REPORT OF ACCOMPLISHMENTS: Last year’s planned activities to eliminate deficiencies noted were not accomplished by the original target date, due to competing priorities. Accordingly, target dates have been modified.

Report Generated on 11/21/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	MANAGEMENT AND PROGRAM ACCOUNTABILITY: Regular EEO briefings with officials, HR, and review for disciplinary action; (Q52-61)

Q59. Has the facility, when appropriate, disciplined or sanctioned managers/supervisors or employees found to have discriminated over the past two years? If so, cite number found to have discriminated and list penalty /disciplinary action for each type of violation.

**. Since last year, we have conducted an analysis. Our analysis reveals that an appropriate disciplinary action wasn’t always taken. In FY 2013, there were a total of 44 findings of discrimination. In 37 of the 44 cases, the Department was ordered to consider taking disciplinary actions. Ultimately, discipline was taken in 16 of these complaints; nine of which were reported as counseling or admonishment.

** Information to findings/actions taken in FY 2014 is limited at the time of this writing. Actions monitored to date are: Management Determined Disciplinary Action Not Warranted (9); No Disciplinary Action Taken - Civil Suit Filed (1); Verbal Counseling (3); Written Counseling (2); Admonishment (1); Written Reprimand (1); Removed from Agency (1); RMO Left Agency prior to Decision (4); Training (2); Decision on Disciplinary Action is pending (9)

	OBJECTIVE 6: (National)
	Implement a new policy ensuring appropriate review and accountability.

	RESPONSIBLE OFFICIAL:
	VA Learning University (VALU), ODI, OHRM, Administration Training Officers (TOs)

	DATE OBJECTIVE INITIATED:
	 January 7, 2010

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	 September 30, 2013
NEW DATE: June 30, 2015

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Reconvene task force of subject matter experts and stakeholders to update proposed process for reviewing corrective actions taken against RMOs in findings of discrimination
	05/30/2014
Canceled

	Issue policy on enforcement of disciplinary actions
** The Secretary issued a Memorandum, “Ensuring Appropriate Review of Findings of Discrimination,” dated June 4, 2014, establishing policy addressing the enforcement of appropriate disciplinary actions.
	06/30/2014
Completed

	Monitor and enforce new policy
	09/30/2015
In process

	Prepare report for FY 2014 disciplinary actions taken
	06/30/2015

	Update and finalize proposal and draft SOP for EEO Accountability Board
	06/30/2014
Canceled

	Brief senior leadership on proposal and obtain necessary approvals
	09/30/2014
Canceled

	Appoint Board members and finalize Charter for EEO Accountability Board
	09/30/2014
Canceled

	Hold initial training meeting of Board
	11/30/2014
Canceled

	Hold first Board meeting
	11/30/2014
Canceled

	Issue first report of recommendations to RMO leadership chain and OSVA
	03/30/2015
Canceled

	REPORT OF ACCOMPLISHMENTS:

Report Generated on 12/1/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	MANAGEMENT AND PROGRAM ACCOUNTABILITY: Regular EEO briefings with officials, HR, and review for disciplinary action; (Q52-61)

Q61. Does the facility review disability accommodation decisions/actions to ensure compliance with its written procedures and analyze the information tracked for trends, problems, etc.?

	OBJECTIVE 7: (National)
	Develop a centralized tracking mechanism and establish timetables for reviewing employee development/training programs for systemic barriers that may be impeding full participation by all groups.

	RESPONSIBLE OFFICIAL:
	VA Learning University (VALU), ODI, OHRM, Administration Training Officers (TOs)

	DATE OBJECTIVE INITIATED:
	 January 7, 2010

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	 September 30, 2013
NEW DATE: March 30, 2015

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Develop standard reporting features in the disability tracking system to RA decisions/actions
	06/30/2015

	REPORT OF ACCOMPLISHMENTS: Last year’s planned activities to eliminate deficiencies noted were not accomplished by the original target date, due to competing priorities. Accordingly, target dates have been modified. Due to competing resources for high priority FY 2014 initiatives, target dates pushed to FY 2015 and beyond.
VA ODI implemented a new RA tracking system in FY2013 and is currently customizing the reporting feature for VA’s organizational hierarchy.

Report Generated on 12/1/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	EFFICIENCY: Sufficient staffing for barrier analysis, complaints processing, ADR, and program evaluation (Q72-103)

Q76: Are 90 percent of accommodation requests processed within the time frame set forth within the agency procedures for RA?

	OBJECTIVE 8: (National)
	Establish and deploy a VA-wide centralized RA system to track timely processing of RA requests.

	RESPONSIBLE OFFICIAL:
	ODI, ORM, VHA EEO Manager, Administration EEO and HR Officials

	DATE OBJECTIVE INITIATED:
	6/08/2010

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	9/30/2014

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Develop communications plan and market new system to train users on the reporting feature in RACS through existing communication media (print, web, Integrated Human Resources Management Board, VA Diversity Council, MD-715 Liaison Work Group, etc.)
	05/20/2011
New Date: 09/20/2015

	Monitor timeliness and denial rates. Provide quarterly feedback to the components.
	09/20/2013
NEW DATE:
09/30/2015
Ongoing

	NEW: Hold quarterly conference calls with Local Reasonable Accommodation Coordinators (LRACs) to provide training and answer questions.
	9/30/2015
Ongoing

	NEW: Conduct virtual training for LRACs and EEO in each VA component.
	9/30/2015
Ongoing

	REPORT OF ACCOMPLISHMENTS:

	

Report Generated on 12/1/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	EFFICIENCY: Sufficient staffing for barrier analysis, complaints processing, ADR, and program evaluation (Q72-103)

Q86. When a complainant requests a final facility decision, does the facility issue the decision within 60 days of the request?

	OBJECTIVE 9: (National)
	NEW: Issue final decisions within 60 days of complainant request.

	RESPONSIBLE OFFICIAL:
	ODI, ORM, OEDCA, Administration EEO and HR Officials

	DATE OBJECTIVE INITIATED:
	10/01/2012

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	9/30/2015

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Continue streamlining FAD decision formats.
	09/30/2015

	Increase incentives for increased production
** Received over 1000 decision requests for FY 2014. Each OEDCA attorney is required to produce 72 cases or more per fiscal year. The inventory increase (representing 77 case closures) resulted from the vacancy of one attorney position in FY 14
	9/30/2015

	
REPORT OF ACCOMPLISHMENTS:
Overall case inventory increased by 42 percent
	

Report Generated on 12/1/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	EFFICIENCY: Sufficient staffing for barrier analysis, complaints processing, ADR, and program evaluation (Q72-103)

Q85: Does the facility complete the investigations within the applicable prescribed time frame?

	OBJECTIVE 10: (National)
	Utilize contract investigators to eliminate backlog of investigations.

	RESPONSIBLE OFFICIAL:
	ORM

	DATE OBJECTIVE INITIATED:
	09/23/2013

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	9/30/2015

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Assignment of backlog of complaints to contract investigators.
	09/30/2015
(assignments are made monthly)

	Fill investigator vacancies.
	09/30/2015

	Monitor contract and internal investigator performance.
	09/30/2015
Ongoing/monthly

	
REPORT OF ACCOMPLISHMENTS:
1. Contractors have completed 995 cases since beginning of FY 2014.
2. Complaints pending investigation decreased by 9.5 percent.
3. The average age of complaints pending investigations decreased by 15.8 percent.
4. The total number of days of complaints pending completion decreased by 15.8 percent.
	

Report Generated on 12/30/2014
	STATEMENT of MODEL PROGRAM
ESSENTIAL ELEMENT DEFICIENCY:
	RESPONSIVENESS AND LEGAL COMPLIANCE: Federal agencies are in full compliance with EEO statutes and EEOC regulations, policy guidance, and other written instructions. (Q72-103)

Q105. Does the agency have control over the payroll processing function of the agency? If Yes, answer the two questions below.

	OBJECTIVE 11: (National)
	Continue with Tri-parte structure with payroll provider, DFAS.

	RESPONSIBLE OFFICIAL:
	ODI, ORM, HR

	DATE OBJECTIVE INITIATED:
	10/01/2009

	TARGET DATE FOR
COMPLETION OF OBJECTIVE:
	9/30/2020

	PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Maintain a system in place with the payroll provider (e.g., DFAS) to make timely and orderly submissions for all types of payment requests.
	09/30/2020

	Maintain a tri-partite structure (ORM, OEDCA, and HR) and system to provide an on-going check and balance process for ensuring monetary relief is prompt.
	09/30/2020

	REPORT OF ACCOMPLISHMENTS:
VA continues its success with the tri-partite structure to ensure prompt process of monetary relief through the payroll process.

(This Page Intentionally Left Blank)

EEOC FORM
715-01 PART I
National
U.S. Equal Employment Opportunity Commission
ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan to Eliminate Identified Barrier

Report Generated on 11/30/2014
	EEOC FORM
715-01
PART I
	U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL
EEO PROGRAM STATUS REPORT

	DEPARTMENT OF VETERANS AFFAIRS
	FY 2014

	STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:

	Less than Expected Participation of White Females

VA is experiencing less than expected participation for White females (WF) when compared to the Relevant Civilian Labor Force (RCLF). This less than expected participation trickles down to Administration level (Veterans Health Administration (VHA), Veterans Benefits Administration (VBA) and National Cemetery Administration (NCA)) and to VA’s Central Office (VACO).

	BARRIER ANALYSIS 1:

	The first indication of a possible barrier was the disparity in the participation rate of WFs in VA as indicated in Workforce Data Table A1. In VA, WFs represent 35.17 percent of the permanent and temporary workforce, whereas WFs represent 45.50 percent of the RCLF. The RCLF for the nursing and allied health care field is statistically weighted towards women. Because VA’s workforce is heavily concentrated in these fields, VA has a higher benchmark to reach in order to achieve parity.

The net change for WFs (2.07 percent) is below the net change for the total workforce (3.25 percent), meaning that WFs are growing at a rate below that of the total workforce. In VHA, WFs represent 36.39 percent of the permanent and temporary workforce, whereas WFs represent 46.62 percent of the RCLF. The net change for WFs (2.34 percent) is below the net change for VHA’s total workforce (3.50 percent), meaning that WFs are growing at a rate below that of the total workforce. In VBA, WFs represent 27.46 percent of the permanent and temporary workforce, whereas WFs represent 41.47 percent of the RCLF. The net change for WFs (-0.83 percent) is below the net change for VBA’s total workforce (2.03 percent). A negative net change means WFs have experienced a decrease in representation since FY 2013. In NCA, WFs represent 13.29 percent of the permanent and temporary workforce, whereas WFs represent 21.86 percent of the RCLF. The net change for WFs in NCA (-2.12 percent) is below the net change for the total workforce (-1.03 percent), meaning that WFs are growing at a rate below that of the total workforce. In VACO, WFs represent 21.38 percent of the permanent and temporary workforce, whereas WFs represent 27.99 percent of the RCLF. The net change for WFs (-2.11 percent) is below the net change for VACO’s total workforce (0.07 percent), meaning that WFs are growing at a rate below that of the total workforce. The less than expected participation VA-wide prompted a review of Tables A4-2, A6, A8 and A14.

Table A4-2 revealed less than expected participation in the following permanent General Schedule (GS) grades for WFs as compared to the participation of the total permanent workforce in a particular grade in GS-2 (WF: 0.02 percent; Total: 0.03 percent), GS-3 (WF: 0.17 percent; Total: 0.31 percent), GS-4 (WF: 1.26 percent; Total: 2.08 percent), GS-5 (WF: 8.18 percent; Total: 10.36 percent), GS-6 (WF: 12.81 percent; Total: 13.24 percent), GS-7 (WF: 6.24 percent; Total: 7.02 percent), GS-9 (WF: 5.80 percent; Total: 6.20 percent), GS-10 (WF: 1.18 percent; Total: 1.27 percent), GS-14 (WF: 2.33 percent; Total: 2.37 percent), and GS-15 (WF: 4.73 percent; Total: 8.34 percent).

A review of Table A6 revealed a less than expected participation rate for 23 (Police, Social Science, Human Resources Management, Equal Employment Opportunity, Miscellaneous Administration and Program, Program Management, Auditing, Nurse, Practical Nurse, Nursing Assistant, Medical Technologist, Diagnostic Radiologic Technologist, Medical Records Technician, Legal Assistance, Veterans Claims Examining, Claims Assistance and Examining, General Business and Industry, Loan Specialist, Appraising, Cemetery Administration, Criminal Investigating, Information Technology Management, and Cemetery Caretaking) out of 28 identified major occupations in the permanent workforce.

Table A8 revealed that the hiring distribution for WFs (33.78 percent) is below their representation in the RCLF (44.61 percent).

In reviewing Table A14, WFs have a separation rate (34.98 percent) in the permanent workforce higher than their workforce participation rate (34.96 percent).

We also reviewed promotion rates for WFs. WFs experienced low promotion rates at the entry level (grades 3 thru 8), journeyman level (grades 9 thru 12), and senior level (grades 13 thru 15) when compared to the overall promotion rate at each level. The promotion rate for WFs at the entry level was 8.04 percent while the overall promotion rate at the entry level was 9.08 percent. The promotion rate for WFs at the journeyman level was 18.49 percent while the overall promotion rate at the journeyman level was 20.29 percent. The promotion rate for WFs at the senior level was 6.81 percent while the overall promotion rate at the senior level was 7.01 percent.

The analysis of the promotion rates is inclusive of competitive and non-competitive promotions.

	STATEMENT OF IDENTIFIED BARRIER:
Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.
	The cause of the less than expected participation rate for WFs is unknown. It appears that our hiring of WFs is not exceeding the growth of the total workforce like it should if we want to see progress in participation. Also, WFs in the workforce are leaving at a high proportion. Further examination of the policies, procedures, and practices impacting the hiring, retention, and separation processes is needed.

	OBJECTIVE:
State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.
	Refine the applicant flow system to identify potential barriers in the recruitment and selection processes.
Review the hiring policies, procedure and practices.
Implement an exit interview process for those separating from VA.
Eliminate, when possible, any barriers to equal opportunity.

	RESPONSIBLE OFFICIAL:
	Assistant Secretary for Human Resources and Administration; Deputy Assistant Secretary for Human Resources Management; Deputy Assistant Secretary for Diversity and Inclusion; Other Administration HR Officials

	DATE OBJECTIVE INITIATED:
	09/30/2009

	TARGET DATE FOR COMPLETION OF OBJECTIVE:
	09/30/2016

	EEOC FORM
715-01
PART I
	EEO Plan To Eliminate Identified Barrier

	INSTRUCTIONS: Describe the plans to implement the identified activities in the spaces below showing dates of benchmarks and responsible individuals. The success in implementing these plans should be shown in the REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE section.
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	VA will develop and implement a strategic plan that will address issues affecting female employment, career development, promotions, awards, and overall retention of females within the Department.
	
09/30/2015

	VA will annually monitor Department-wide complaint trends to determine if there are adverse trends affecting White females in the workforce.
	08/31/2015

	VA will continue to partner with women’s professional and Veterans organizations, and post-secondary educational institutions to increase awareness of VA occupations, annually.
	08/31/2015

	ODI will refine its existing applicant flow process and automate and integrate it into MD-715 tables.
	06/30/2016

	VA will continue meeting with Workforce Planners to incorporate VA’s EEO and Diversity and Inclusion goals into VA’s Strategic Plan and to ensure EEO demographic data considerations are factored into VA’s Workforce Succession and Human Capital Plans, annually.
	09/30/2015

	VA will continue to administer mentoring (formal and informal) programs to promote career development, retention, and upward mobility within the VA workforce.
	09/30/2015

	VA will ensure information on career development and leadership programs is disseminated to all employees to ensure employment opportunities are maximized, annually.
	09/30/2015

	VA will develop and facilitate virtual training and professional development forums annually to enhance workforce capacity in the areas of cultural competence, barrier analysis, unconscious bias, inclusion, special emphasis program management, etc.
	09/30/2015

	VA will roll out unconscious bias and cultural competency training for VA employees.
	09/30/2014
Completed

	VA will refine the unconscious bias training for VA employees.
	09/30/2015

	ODI will analyze exit survey data to determine if there are barriers that may impact the retention of White females.
	06/30/2015

	VA will market and continue to enhance VA’s exit survey system.
	09/30/2016

	REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

A strategic plan for the women’s program is still being researched and drafted to ensure it is inclusive of women’s issues specific to VA and contains achievable goals to address those identified issues. The VA’s Office of Diversity and Inclusion (ODI) will continue to develop an appropriate plan for women in the VA, ensuring coordination and feedback from the field are included.

The National Federal Women’s Program Manager, located in ODI, reviewed the FY 2012 and 2013 462 reports, as well as VA-wide EEO findings of discrimination and found no indication of adverse trends specifically affecting WFs. ODI will continue to monitor.

ODI continues to partner with and support women’s organizations such as Federally Employed Women, and internal women’s Veterans organizations such as the VA’s Center for Women Veterans to increase awareness of opportunities for employment, training, and career development.

The applicant flow system has been developed. However the data structure is still being refined to be able to show MD-715 specific data.

ODI has continued to meet with staff involved in creating VA-wide strategic plans to ensure diversity and inclusion are imbedded within. To date, language exists in the Human Resources Strategic Plan, as well as the Diversity and Inclusion Strategic Plan.

During FY 2014, the VA Learning University (VALU) launched a pilot for a new Career Development Facilitator Program, which is commonly referred to as “CDF” to address the need for career counseling and guidance for VA employees. The CDF, if determined effective through the pilot, should be implemented by VALU by September 30, 2015. ODI will utilize this tool and assist with marketing to ensure field knowledge of the CDF and other talent management tools such as MyCareer@VA.

ODI continues to develop and offer virtual training and provide training at professional development forums during national affinity group conferences.

VA has fully implemented virtual barrier analysis training and received positive feedback and continually increasing participation in the training. In addition, the Deputy Assistant Secretary for Diversity and Inclusion provided a training presentation titled “The Inclusion Paradigm,” either in-person or virtually, to senior staff in at least six different VA field facilities.

ODI’s Training and Communications team provided 114 sessions of “Cultural Competency – Key Considerations for an Inclusive VA Workforce” training to 24 VA medical facilities, staff offices, and the Board of Veterans Appeals. In addition, VA also began a train-the-trainer program for unconscious bias training that is planned to be continued in FY 2015.

	EEOC FORM
715-01
PART I
	U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL
EEO PROGRAM STATUS REPORT

	DEPARTMENT OF VETERANS AFFAIRS
	FY 2014

	STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:

	Less than Expected Participation Rates for Hispanic Males and Females

VA is experiencing less than expected participation for Hispanic males and females (HM and HF, respectively) when compared to the RCLF and the Civilian Labor Force (CLF). This less than expected participation trickles down to Administration level (VHA, VBA and NCA) and to VACO.

	BARRIER ANALYSIS 2:

	The first indication of a possible barrier was the disparity in the participation rate of HMs and HFs in VA as indicated in Workforce Data Table A1. In VA, HMs represent 3.15 percent of the permanent and temporary workforce and HFs represent 3.53 percent, whereas HMs represent 3.89 percent of the RCLF and 5.17 percent of the CLF and HFs represent 5.70 percent and 4.79 percent, respectively. The RCLF for nursing and allied health care field is statistically weighted towards women. Because VA’s workforce is heavily concentrated in these fields, VA has a higher benchmark to reach in order to achieve parity.

The net change for HMs (4.78 percent) and HFs (3.51 percent) is above the net change for the total workforce (3.25 percent), meaning that HMs and HFs are growing at a rate above that of the total workforce. In VHA, HMs represent 3.08 percent of the permanent and temporary workforce and HFs represent 3.67 percent, whereas HMs represent 3.82 percent of the RCLF and HFs represent 5.81 percent. The net change for HMs (5.23 percent) and HFs (3.77 percent) is above the net change for VHA’s total workforce (3.50 percent), meaning that HMs and HFs are growing at a rate above that of the total workforce. In VBA, HMs represent 3.02 percent of the permanent and temporary workforce and HFs represent 2.67 percent, whereas HMs represent 3.13 percent of the RCLF and HFs represent 5.69 percent. However, the net change for HMs in VBA (2.86 percent) and HFs (2.33 percent) is above the net change for total workforce (2.03 percent), meaning that HMs and HFs are growing at a rate above that of the total workforce. In NCA, HMs represent 8.46 percent of the permanent and temporary workforce and HFs represent 2.07 percent, whereas HMs represent 18.53 percent of the RCLF and HFs represent 3.34 percent. However, the net change for HMs (2.08 percent) and HFs (2.86 percent) in NCA is above the net change for the total workforce (-1.03 percent), meaning that HMs and HFs are growing at a rate above that of the total workforce. A negative net change means that the total workforce has decreased since FY 2013. In VACO, HMs represent 4.27 percent of the permanent and temporary workforce and HFs represent 1.89 percent, whereas HMs represent 4.62 percent of the RCLF and HFs represent 3.19 percent. The net change for HMs (0.18 percent) is above the net change for VACO’s total workforce (0.07 percent); however, the net change for HFs (-4.72 percent) is below the net change for VACO’s total workforce, meaning that HFs are growing at a rate below that of the total workforce. The less than expected participation VA-wide prompted a review of Tables A4-2, A6, A8, and A14.

Table A4-2 revealed less than expected participation in the following permanent GS grades for HMs as compared to the participation of the total permanent workforce in a particular grade in GS-2 (HM: 0.02 percent; Total: 0.03 percent), GS-8 (HM: 6.66 percent; Total: 7.00 percent), GS-11 (HM: 15.09 percent; Total: 20.42 percent), GS-12 (HM: 8.36 percent; Total: 9.53 percent), GS-13 (HM: 7.48 percent; Total: 11.70 percent), and GS-14 (HM: 1.54 percent; Total: 2.37 percent). Table A4-2 also revealed less than expected participation in the following permanent GS grades for HFs in GS-9 (HF: 5.80 percent; Total: 6.20 percent), GS-10 (HF: 1.14 percent; Total: 1.27 percent), GS-12 (HF: 8.46 percent; Total: 9.53 percent), GS-13 (HF: 9.07 percent; Total: 11.70 percent), GS-14 (HF: 1.23 percent; Total: 2.37 percent), and GS-15 (HF: 4.75 percent; Total: 8.34 percent).

A review of Table A6 revealed a less than expected participation rate for HMs for 17 (Human Resources Management, Equal Employment Opportunity, Miscellaneous Administration and Program, Program Management, Financial Administration and Program, Medical Officer, Medical Technologist, Pharmacist, Medical Records Technician, General Attorney, Legal Assistant, Veterans Claims Examining, Loan Specialist, Appraising, Cemetery Administration, Criminal Investigating, and Cemetery Caretaking) out of 28 identified major occupations in the permanent workforce. A review of Table A6 revealed a less than expected participation rate for HFs for 22 (Police, Social Science, Human Resources Management, Equal Employment Opportunity, Miscellaneous Administration and Program, Program Management, Financial Administration and Program, Practical Nurse, Nursing Assistant, Diagnostic Radiologic Technologist, Medical Records Technician, General Attorney, Legal Assistance, Veterans Claims Examining, Claims Assistance and Examining, General Business and Industry, Loan Specialist, Appraising, Cemetery Administration, Criminal Investigating, Information Technology Management, and Cemetery Caretaking) out of 28 identified major occupations in the permanent workforce.

Table A8 revealed that the hiring distribution for HMs (3.24 percent) is below their representation in the RCLF (4.45 percent) and the hiring distribution for HFs (3.10 percent) is below their representation in the RCLF (5.97 percent).

In reviewing Table A14, HMs have a separation rate (2.97 percent) in the permanent workforce lower than their workforce participation rate (3.20 percent) and HFs have a separation rate (2.79 percent) lower than their workforce participation rate (3.57 percent).

We also reviewed promotion rates for HMs and HFs. HFs experienced low promotion rates at the entry level (grades 3 thru 8), journeyman level (grades 9 thru 12), and senior level (grades 13 thru 15) when compared to the overall promotion rate at each level. The promotion rate for HFs at the entry level was 8.49 percent while the overall promotion rate at the entry level was 9.08 percent. The promotion rate for HFs at the journeyman level was 19.00 percent while the overall promotion rate at the journeyman level was 20.29 percent. The promotion rate for HFs at the senior level was 6.91 percent while the overall promotion rate at the senior level was 7.01 percent. HMs experienced a marginally low promotion rates at the journeyman level only (20.07 percent).

The analysis of the promotion rates is inclusive of competitive and non-competitive promotions.

	STATEMENT OF IDENTIFIED BARRIER:
Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.
	The cause of the less than expected participation rate for HMs and HFs is unknown. It appears that our hiring of HMs and HFs exceeds the growth of the total workforce like it should if we expect to see progress in the participation. However, we still have less than expected participation. Further examination of the policies, procedures, and practices impacting the hiring, retention, and separation processes is needed.

	OBJECTIVE:
State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.
	Refine the applicant flow system to identify potential barriers in the recruitment and selection process.
Review the hiring and promotion policies, procedures and practices.
Implement an exit interview process for those separating from VA.
Eliminate, when possible, any barriers to equal opportunity.

	RESPONSIBLE OFFICIAL:
	Assistant Secretary for Human Resources and Administration; Deputy Assistant Secretary for Human Resources Management; Deputy Assistant Secretary for Office of Diversity and Inclusion; Other Administration HR Officials

	DATE OBJECTIVE INITIATED:
	09/30/2009

	TARGET DATE FOR COMPLETION OF OBJECTIVE:
	06/30/2016

	EEOC FORM
715-01
PART I
	EEO Plan To Eliminate Identified Barrier

	INSTRUCTIONS: Describe the plans to implement the identified activities in the spaces below showing dates of benchmarks and responsible individuals. The success in implementing these plans should be shown in the REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE section.
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Annually increase communications between ODI and Hispanic Employment Program Managers (HEPM) Department-wide.
	09/30/2015

	ODI will refine its existing applicant flow process and automate and integrate it into MD-715 tables.
	09/30/2016

	Each VA organization will make a concerted effort to conduct, annually, targeted outreach at educational institutions focused on demographic groups with low participation rates in VA’s workforce. This includes Minority Serving Institutions (MSIs) as well as professional associations, and affinity groups.
	09/30/2015

	VA will ensure VA sub-components are adhering to the goals and objectives contained in VA’s HERO Plan by strategically collaborating with key VA stakeholders, integrating and embedding EEO and diversity and inclusion goals into day-to-day processes, across all business lines, and at all levels.
	09/30/2015

	ODI will continue meeting with Workforce Planners to incorporate VA’s EEO and Diversity and Inclusion goals into VA’s Strategic Plan and to ensure EEO demographic data considerations are factored into VA’s Workforce Succession and Human Capital Plans, annually.
	09/30/2015

	VA will continue to partner with Hispanic serving post-secondary educational institutions, professional organizations, military transition assistance program and Veterans Service Organizations for the conduct of targeted outreach, annually.
	09/30/2015

	VA will continue to optimize recruitment outreach activities and market VA as an Employer of Choice by leveraging the Student Outreach and Retention Program (SOAR) with two Hispanic serving post-secondary educational institutions in the state of Florida.
	09/30/2015

	VA will continue to administer mentoring (formal and informal) programs to promote career development, retention, and upward mobility within the VA workforce.
	09/30/2015

	VA will ensure information on career development and leadership programs is disseminated to all employees to ensure employment opportunities are maximized, annually.
	09/30/2015

	VA will develop and facilitate virtual training and professional development forums annually to enhance workforce capacity in the areas of cultural competence, barrier analysis, unconscious bias, inclusion, special emphasis program management, etc.
	09/30/2015

	VA will roll out unconscious bias and cultural competency training for VA employees.
	09/30/2014
Completed

	VA will refine the unconscious bias training for VA employees.
	09/30/2015

	REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

Program Management: Conducted workforce analysis, targeted outreach to the Hispanic community, including VA employees and Veterans, in alignment with applicable program goals noted in the VA Diversity and Inclusion Strategic Plan, MD-715, and other related goals linked to Executive Orders, and Federal regulations.

Targeted Outreach: VA continues to conduct targeted outreach to groups with less than expected participation rates, including Hispanics. ODI partnered with NCA and VHA field facilities, Center for Minority Veterans (CMV), and the Veterans Employment Service Office (VESO) to conduct outreach to the Hispanic community. The Deputy Assistant Secretary for Diversity and Inclusion continues to serve as a keynote speaker at many of these events. VA personnel from ODI, CMV and VESO were in charge of exhibit booths at various outreach events and also conducted multiple workshops for the Hispanic community and Hispanic Veterans. ODI has instituted an extensive HEP outreach network with whom we have made great strides in strengthening partnerships and working relationships with national Hispanic civil rights and social work organizations.
· To build a diverse and inclusive workforce, the following Hispanic affinity events were supported by VA personnel:
· U.S. Hispanic Leadership Institute National Conference, Chicago, Illinois, February 2014
· National Hispanic Medical Association, Washington, DC, March 2014
· League of United Latin American Citizens (LULAC) Women’s Conference, Milwaukee, Wisconsin, March 2014
· LULAC’s Annual Convention and Federal Training Institute, New York, New York, July 2014*
· A supported employee participation in the LULAC FTI Partnership that was held on September 16-17, 2014 in Washington, DC. This event included plenary sessions, workshops and executive coaching designed to help facilitate government employees towards enhancing their leadership skills and developing Executive Core Qualifications required for senior leader positions and appointment to the Senior Executive Service.
*VA held Agency pre-conference training forums for VA employees during these events.

VA created the National Diversity Internship Program (NDIP) with affinity organizations, including the Hispanic Association of Colleges and Universities (HACU) and Hispanic Serving Health Professionals Schools (HSHPS), to build a pipeline for workforce diversity.

HEP Virtual and Onsite Training and Career Development: ODI continues to utilize various modalities to provide career and professional development to HEPMs and VA employees nationwide.
· Virtual meetings have been held monthly, throughout FY14, featuring speakers at the various levels from Hines VA Medical Center, VHA’s Chief Business Office, Deputy Assistant Secretary for Resolution Management, Acting Director for Veteran Employment Services Office, ODI’s Director, Workforce Analysis Team, Workforce Management and Consulting Office, VHA Diversity and Inclusion Office, President, National Council of Hispanic Employment Program Managers, and EEO Specialists from ODI. The VA Deputy Assistant Secretary for Diversity and Inclusion has been a prominent participant and supporter of this effort.
· ODI hosted its fourth annual training program for HEPMs in conjunction with LULAC’s Annual Convention Federal Training Institute in July 2014, in New York, New York. In addition, the Deputy Assistant Secretary for Diversity and Inclusion, Mrs. Georgia Coffey, has launched a new leadership training initiative focused on cultivating inclusion and employee engagement in the workplace. The initiative’s kickoff was held during LULAC’s 2014 Conference with the VISN 3 Network Director and members of her Executive Staff.
· During Hispanic affinity groups’ national conferences, VA employees and other federal agency attendees were provided with training on VA Learning University’s MyCareer@VA career mapping program.
· VA created the National Diversity Internship Program (NDIP) with affinity organizations, including the Hispanic Association of Colleges and Universities and Hispanic-Serving Health Professionals Schools to build a pipeline for workforce diversity.
· VA implemented cultural competency and unconscious bias training for employees, and mandatory Diversity and Inclusion (D&I) training for all managers.
· During FY14, ODI conducted 114 sessions of the training “Cultural Competency – Key Considerations for an Inclusive VA Workforce” at 24 VA Medical Centers, 35 associated Community Based Outpatient Clinics, 2 VA Staff Offices, and the Board of Veterans Appeals staff.

External Agency Support: ODI continues to collaborate with the Office of Personnel Management and the National Council of Hispanic Employment Program Managers (NCHEPM) on various outreach projects.

	EEOC FORM
715-01
PART I
	U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL
EEO PROGRAM STATUS REPORT

	DEPARTMENT OF VETERANS AFFAIRS
	FY 2014

	STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:

	Less than Expected Participation of Asian Males

VA is experiencing less than expected participation for Asian males (AM) when compared to the RCLF. This less than expected participation trickles down to Administration level (VHA, VBA and NCA) and to VACO.

	BARRIER ANALYSIS 3:

	The first indication of a possible barrier was the disparity in the participation rate of AMs in VA as indicated in Workforce Data Table A1. In VA, AMs represent 2.81 percent of the permanent and temporary workforce, whereas AMs represent 2.95 percent of the RCLF. However, the net change for AMs (5.46 percent) is above the net change for the total workforce (3.25 percent), meaning that AMs are growing at a rate above that of the total workforce. In VHA, AMs represent 2.88 percent of the permanent and temporary workforce, whereas AMs represent 2.94 percent of the RCLF. However, the net change for AMs (5.79 percent) is above the net change for VHA’s total workforce (3.50 percent), meaning that AMs are growing at a rate above that of the total workforce. In VBA, AMs represent 1.49 percent of the permanent and temporary workforce, whereas AMs represent 1.95 percent of the RCLF. However, the net change for AMs (4.58 percent) is above the net change for VBA’s total workforce (2.03 percent), meaning that AMs are growing at a rate above that of the total workforce. Also, in NCA, AMs represent 1.32 percent of the permanent and temporary workforce, whereas AMs represent 1.67 percent of the RCLF. The net change for AMs (-7.86 percent) is below the net change for NCA’s total workforce (-1.03 percent). A negative net change means the workforce has experienced a decrease in representation since FY 2013. In VACO, AMs represent 3.34 percent of the permanent and temporary workforce, whereas AMs represent 4.83 percent of the RCLF. However, the net change for AMs (0.94 percent) is above the net change for VACO’s total workforce (0.07 percent), meaning that AMs are growing at a rate above that of the total workforce. The less than expected participation VA-wide prompted a review of Tables A4-2, A6, A8, and A14.

Table A4-2 revealed less than expected participation in the following permanent GS grades for AMs as compared to the participation of the total permanent workforce in a particular grade in GS-2 (AM: 0.01 percent; Total: 0.03 percent), GS-3 (AM: 0.07 percent; Total: 0.31 percent), GS-4 (AM: 1.06 percent; Total: 2.08 percent), GS-5 (AM: 4.99 percent; Total: 10.36 percent), GS-6 (AM: 7.49 percent; Total: 13.24 percent), GS-7 (AM: 4.94 percent; Total: 7.02 percent), GS-8 (AM: 6.74 percent; Total: 7.00 percent), GS-9 (AM: 5.09 percent; Total: 6.20 percent), GS-11 (AM: 15.58 percent; Total: 20.42 percent), GS-12 (AM: 8.31 percent; Total: 9.53 percent), GS-13 (AM: 6.82 percent; Total: 11.70 percent), and GS-14 (AM: 1.93 percent; Total: 2.37 percent).

A review of Table A6 revealed a less than expected participation rate for 20 (Police, Social Science, Human Resources Management, Equal Employment Opportunity, Miscellaneous Administration and Program, Program Management, Management and Program Analyst, Financial Administration and Program, Auditing, Pharmacist, Medical Records Technician, General Attorney, Legal Assistant, Veterans Claims Examiner, Claims Assistance and Examiner, General Business and Industry, Loan Specialist, Appraising, Cemetery Administration, and Information Technology Management) out of 28 identified major occupations in the permanent workforce.

Table A8 revealed that the hiring distribution for AMs (3.07 percent) is above their representation in the RCLF (2.81 percent).

In reviewing Table A14, AMs have a separation rate (2.28 percent) in the permanent workforce lower than their workforce participation rate (2.65 percent).

We also reviewed promotion rates for AMs. AMs experienced low promotion rates at the entry level (grades 3 thru 8), journeyman level (grades 9 thru 12), and senior level (grades 13 thru 15) when compared to the overall promotion rate at each level. The promotion rate for AMs at the entry level was 8.47 percent while the overall promotion rate at the entry level was 9.08 percent. The promotion rate for AMs at the journeyman level was 19.85 percent while the overall promotion rate at the journeyman level was 20.29 percent. The promotion rate for AMs at the senior level was 6.03 percent while the overall promotion rate at the senior level was 7.01 percent.

The analysis of the promotion rates is inclusive of competitive and non-competitive promotions.

	STATEMENT OF IDENTIFIED BARRIER:
Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.
	The cause of the lower than expected participation rate for AMs is unknown. It appears that our hiring of AMs is exceeding the growth of the total workforce like it should if we expect to see progress in the participation. However, we still have less than expected participation. Further examination of the policies, procedures, and practices impacting the hiring, retention, and separation processes is needed.

	OBJECTIVE:
State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.
	Refine the applicant flow system to identify potential barriers in the recruitment and selection process.
Review the hiring policies, procedure and practices.
Implement an exit interview process for those separating from VA.
Eliminate, when possible, any barriers to equal opportunity.

	RESPONSIBLE OFFICIAL:
	Assistant Secretary for Human Resources and Administration; Deputy Assistant Secretary for Human Resources Management; Deputy Assistant Secretary for Office of Diversity and Inclusion; Other Administration HR Officials

	DATE OBJECTIVE INITIATED:
	09/30/2009

	TARGET DATE FOR COMPLETION OF OBJECTIVE:
	09/30/2016

	EEOC FORM
715-01
PART I
	EEO Plan To Eliminate Identified Barrier

	INSTRUCTIONS: Describe the plans to implement the identified activities in the spaces below showing dates of benchmarks and responsible individuals. The success in implementing these plans should be shown in the REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE section.
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	ODI will refine its existing applicant flow process and automate and integrate it into MD-715 tables.
	09/30/2016

	ODI will continue meeting with Workforce Planners to incorporate VA’s EEO and Diversity and Inclusion goals into VA’s Strategic Plan and to ensure EEO demographic data considerations are factored into VA’s Workforce Succession and Human Capital Plans, annually.
	09/30/2015

	VA will continue to administer mentoring (formal and informal) programs to promote career development, retention, and upward mobility within the VA workforce.
	09/30/2015

	VA will ensure information on career development and leadership programs is disseminated to all employees to ensure employment opportunities are maximized, annually.
	09/30/2015

	VA will develop and facilitate virtual training and professional development forums annually to enhance workforce capacity in the areas of cultural competence, barrier analysis, unconscious bias, inclusion, special emphasis program management, etc.
	09/30/2015

	VA will develop virtual leadership and professional development forums to enhance Special Emphasis Program Manager’s competence in the areas of recruitment and retention outreach.
	09/30/2015

	VA will continue partnerships with AAPI affinity organizations, such as Federal Asian Pacific American Council (FAPAC) and Asian American Government Executive Network (AAGEN) to enhance AAPI outreach and leadership development programs and leverage VA's National Diversity Internship and Pathways Programs.
	09/30/2015

	VA will increase outreach/assistance to the AAPI communities and Veteran population via participation in affinity group national and regional conferences, activities sponsored by Veterans and professional organizations, AAPI affinity organizations, and Asian American/Native American/Pacific Islander Education Serving Institutions.
	09/30/2015

	ODI will work with VALU and VHA Healthcare Retention and Recruitment Office to ensure information on recruitment, career development/leadership programs are disseminated to all employees.
	09/30/2015

	ODI will review workforce data for promotions, SES participation, training and developmental programs for all race/ethnicity and gender groups.
	09/30/2016

	VA will roll out unconscious bias and cultural competency training for VA employees.
	09/30/2014
Completed

	VA will refine the unconscious bias training for VA employees.
	09/30/2015

	REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

Program Management: Conducted workforce analysis, targeted outreach to the AAPI community, including VA employees and Veterans, in alignment with applicable program goals noted in the VA Diversity and Inclusion Strategic Plan, MD-715, White House Initiative on Asian Americans and Pacific Islanders (WHIAAPI) and other related goals linked to Executive Orders, and Federal regulations.

The VA National AAPI Employment Program Manager has formed an intra-agency WHIAAPI work group that meets to ensure WHIAAPI plan goals and objectives are complied with in a timely manner. The VA WHAPPI workgroup collaborated to submit VA’s FY14 Mid-Year WHIAAPI Accomplishment Report on April 25, 2014, and the FY14/FY15 Agency Action Plan on November 22, 2014.

Targeted Outreach: VA continues to conduct targeted outreach to groups with less than expected participation rates, including AAPIs.
· VA produced a departmental memorandum announcing and encouraging participation in the 29th Annual Federal Asian Pacific American Council (FAPAC) 2014 National Leadership Training Program (NLTP) held May 2014 in Charlotte, North Carolina. The memo was disseminated VA-wide. The Agency fully supported FAPAC’s NLTP.
· During the conference, VA personnel from ODI staffed an exhibit booth to showcase VA Learning University (VALU), VA’s Diversity program and Veterans Services.
· In addition, personnel from VA’s CMV Office, VBA, NCA, and the local VA Minority Veterans Program Coordinator were in attendance to staff two additional exhibit booths to provide information on Veterans program/services and employment opportunities.
· During the Training Program, VA’s Deputy Assistant Secretary for Diversity and Inclusion (DAS D&I), Mrs. Georgia Coffey, had an important role as a Guest Speaker and panelist.
· ODI produced a Department level memorandum commemorating May 2014 as AAPI Heritage Month. The memo, encouraging VA employees to support attendance at events and recognize the contributions of AAPIs, was disseminated throughout the VA.
· The VA Central Office AAPI Heritage Month planning committee executed two AAPI Heritage Month related events: 1. Kick-off event on May 15, and, 2. cultural event on May 22.
· VA created the National Diversity Internship Program (NDIP) with affinity organizations, including Minority Access, Inc., Indtai Inc., and the Washington Center (TWC) to build a pipeline for workforce diversity.
· Representatives from the VHA, VBA, NCA, and VACO participated in this effort.
· VA has implemented a MyCareer@VA career mapping program to address grade disparities and glass ceilings for all groups, including AAPIs.

External Agency Support (Leadership Development): VA has entered into a Memorandum of Understanding (MOU) with the African American Federal Executives Association (AAFEA), and the Asian American Government Executives Network (AAGEN).
· The intent of the MOU is to build on collaborations for performing outreach, and leveraging resources for talent management of diverse groups within the Federal sector. It is anticipated that VA’s partnership with AAFEA and AAGEN respectively, will encourage and promote more participation from diverse groups in the pipelines for the Senior Executive Service and senior level positions within the Department, and other Federal sector agencies. ODI is the lead Office for this diversity initiative.
· The AAGEN Memorandum was signed during its 10th annual Leadership Development Training Workshop at the Doubletree Hotel in Crystal City, VA on June 5, 2014, as part of VA’s DAS D&I participation as a panelist during a Leadership seminar sponsored by AAGEN. The workshop was designed to provide valuable learning and networking opportunities for all public servants to enhance their professional careers.
· VA implemented cultural competency and unconscious bias training for employees, and mandatory Diversity and Inclusion (D&I) training for all managers.
· During FY14, ODI conducted 114 sessions of the training “Cultural Competency – Key Considerations for an Inclusive VA Workforce” at 24 VA Medical Centers, 35 associated Community Based Outpatient Clinics, 2 VA Staff Offices, and the Board of Veterans Appeals staff.
ODI held several AAPI focused conference calls to provide program information to the field offices and VA’s intra-agency WHIAAPI work group.

	EEOC FORM
715-01
PART I
	U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL
EEO PROGRAM STATUS REPORT

	DEPARTMENT OF VETERANS AFFAIRS
	FY 2014

	STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:

	Low Promotion Rates for Black Males and Females, Asian Females, and Native Hawaiian/Pacific Islander Males

VA is experiencing low promotion rates in GS grades for Black males (BM) and females (BF), Asian females (AF), and Native Hawaiian/Pacific islander males (NHOPIM) when compared to the career level promotion rates for the aggregate workforce.

	BARRIER ANALYSIS 4:

	BFs experienced low promotion rates at the entry level (grades 3 thru 8) and senior level (grades 13 thru 15) when compared to the overall promotion rate at each level. The promotion rate for BFs at the entry level was 8.17 percent while the overall promotion rate at the entry level was 9.08 percent. The promotion rate for BFs at the senior level was 6.72 percent while the overall promotion rate at the senior level was 7.01 percent.

BMs and NHOPIMs experienced a low promotion rate only at the senior level. The promotion rates for BMs and NHOPIMs were 6.62 percent and 2.56 percent, respectively.

AFs experienced low promotion rates at the entry level and journeyman level only, 4.56 percent and 19.16 percent respectively.

The analysis of the promotion rates is inclusive of competitive and non-competitive promotions.

	STATEMENT OF IDENTIFIED BARRIER:
Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.
	The cause of the low promotion rates is unknown. Further examination of the policies, procedures, and practices impacting promotions is needed.

	OBJECTIVE:
State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.
	Review the policies, procedures, and practices impacting promotions. Eliminate, when possible, any barriers to equal opportunity.

	RESPONSIBLE OFFICIAL:
	Assistant Secretary for Human Resources and Administration; Deputy Assistant Secretary for Human Resources Management; Deputy Assistant Secretary for Office of Diversity and Inclusion; VA Learning University; Other Administration HR Officials

	DATE OBJECTIVE INITIATED:
	09/30/2013

	TARGET DATE FOR COMPLETION OF OBJECTIVE:
	06/30/2016

(This Page Intentionally Left Blank)

	EEOC FORM
715-01
PART I
	EEO Plan To Eliminate Identified Barrier

	INSTRUCTIONS: Describe the plans to implement the identified activities in the spaces below showing dates of benchmarks and responsible individuals. The success in implementing these plans should be shown in the REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE section.
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	ODI will conduct an educational/training needs assessment for employees and conduct barrier analysis to determine if there are challenges to attaining training.
	06/30/2016

	VA will roll out unconscious bias and cultural competency training for VA employees.
	09/30/2014
Completed

	VA will refine the unconscious bias training for VA employees.
	09/30/2015

	VA will expand the ODI/VALU Pilot program on MyCareer@VA to additional facilities focusing on training/developmental strategies to facilitate promotion.
**MyCareer@VA events were held at three sites (DC, Boston, and Baltimore).
	09/30/2014
Completed

	VA will conduct MyCareer@VA Day (successor to the ODI/VALU pilot program) events for additional facilities focusing on training/developmental strategies to facilitate promotion.
**Draft proposal has been developed (1st Quarter)
	09/30/2015

	VA will track and monitor advancement of employees in selected occupations within the pipeline to ensure upward mobility is occurring using the applicant pool data.
	09/30/2015

	ODI will work with OHRM to review Merit Promotion Policies (i.e. Directive 5005).
	09/30/2015

	REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

	 VA has entered into a Memorandum of Understanding (MOU) with the African American Federal Executives Association (AAFEA), and the Asian American Government Executives Network (AAGEN).
· The intent of the MOU is to build on collaborations for performing outreach, and leveraging resources for talent management of diverse groups within the Federal sector. It is anticipated that VA’s partnership with AAFEA and AAGEN respectively, will encourage and promote more participation from diverse groups in the pipelines for the Senior Executive Service and senior level positions within the Department, and other Federal sector agencies. ODI is the lead Office for this diversity initiative.
· The AAGEN Memorandum was signed during its 10th annual Leadership Development Training Workshop at the Doubletree Hotel in Crystal City, VA on June 5, 2014, as part of VA’s DAS D&I participation as a panelist during a Leadership seminar sponsored by AAGEN. The workshop was designed to provide valuable learning and networking opportunities for all public servants to enhance their professional careers. During fiscal year (FY) 2014, VA Learning University (VALU) and the Office of Diversity and Inclusion (ODI) partnered to facilitate MyCareer@VA Day events at three VA facilities: the Board of Veterans’ Appeals (BVA), VA Maryland Healthcare System (Baltimore), and Boston VA Healthcare System. The MyCareer@VA Day events were VA, in-person career development workshops designed to improve VA employees’ understanding of career development principles and resources in order to improve their engagement and career mobility. These events were designed to support President Obama’s goal of engaging a higher performing diverse Federal workforce by creating programs aimed to address career progression barriers and bottle necks experienced by individuals of diverse groups and people with targeted disabilities (PWTD) in Wage Grade (WG) positions and at GS levels 9 and below.

 The MyCareer@VA Day workshops consisted of the following events:
· Sessions for all employees that covered: the importance of career planning; demonstration of the innovative tools and resources on MyCareer@VA; how to learn essential skills for the application process (e.g., resume writing, interviewing, job fit). MyCareer@VA Team members worked with employees one-on-one to help them use the MyCareer@VA website, register for CareerPower, and answer any questions.
· Sessions for managers, supervisors, and mentors that assists in fostering more engaged, diverse, and effective teams.
· Participants had access to either a virtual career development course (Career Power) or a career development workbook, each designed to guide the employee step-by-step through the entire career development process.

 During these events, VA directly informed 176 VA employees through the career development sessions and indirectly informed the 8,386 VA employees through distributing facility-wide, marketing and communications. Entering the second year of conducting these events, progress has been demonstrated through participant feedback on improved opportunities for career progression.

	EEOC FORM
715-01
PART I
	U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL
EEO PROGRAM STATUS REPORT

	DEPARTMENT OF VETERANS AFFAIRS
	FY 2014

	STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:

	High Volume of Discrimination Complaints: In FY 2014, the number of findings of discrimination for VA decreased (37** in FY 2013 and 31 in FY 2014). Retaliation, disability, and race were the most prevalent bases of discrimination in those findings.

** It was previously reported in the FY 2013 MD 715 report as 36.

	BARRIER ANALYSIS 5: (National)

	The per capita filing rate at the informal and formal stages is higher than the FY2012 Government wide average. FY2012 rates are the most recent Government wide per capita rates available. ORM’s informal rate increased from 1.26 percent to 1.33 percent from FY 2013 to 2014 (slightly higher than the Government wide average of 1.1 percent); and the formal filing rate remained at 0.61 percent (still higher than the government-wide average is of .5 percent). While the Department continues to make some progress continued work is needed to reach the Government wide levels. In FY 2014, the number of findings in discrimination decreased (37 in 2013 and 31 in 2014). Retaliation, disability, and race were the most prevalent bases of discrimination in those findings. Some corrective strategies to focus on include increasing early resolution of EEO complaints through counseling and ADR, reviewing findings and incorporating lessons learned into training, and increasing EEO and consultative services.

	STATEMENT OF IDENTIFIED BARRIER:
Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.
	Lack of understanding by managers and supervisors of EEO obligations.
Delays in requesting or scheduling ADR. There also appears to be a lack of communications by managers and supervisors with Human Resources and EEO Program Managers.

Current findings indicate that more efficient training is required.

	OBJECTIVE:
State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.
	Review findings of discrimination to identify lessons learned and incorporate into manager and supervisor training. Develop and implement standardized and customized resolution strategies that are disseminated to all managers and supervisors. Target pending cases that are likely to result in a finding of discrimination and encourage resolution through available ADR tools. More actively promote the use of ADR before and during the EEO complaint process. Utilize mechanisms that allow facilities to track progress in EEO/ADR.

	RESPONSIBLE OFFICIAL:
	 ORM, ODI, VALU, Administrations

	DATE OBJECTIVE INITIATED:
	 09/30/2010

	TARGET DATE FOR COMPLETION OF OBJECTIVE:
	09/30/2015

	EEOC FORM
715-01
PART I
	EEO Plan To Eliminate Identified Barrier

	INSTRUCTIONS: Describe the plans to implement the identified activities in the spaces below showing dates of benchmarks and responsible individuals. The success in implementing these plans should be shown in the REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE section. Items from the VA Diversity and Inclusion Annual Performance (DISP)
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	Encourage Resolution of Complaints Likely To Result in Findings of Discrimination. ORM has a process in place to alert senior leaders of pending cases that may result in findings of discrimination. ORM encourages and facilitates resolution of these cases where possible.
	09/30/2015
Annual process

	Utilize mechanisms that allow facilities to track progress in EEO/ADR. One of the responsibilities of ORM is to be proactive in providing VA managers resources to assist them in identifying and resolving workplace disputes as early as possible. ORM has deployed an electronic dashboard nationwide that is designed to provide current data regarding key indicators of the work environment. Data in the dashboard (graphs, charts, and raw data) identifies trends and provides the basis for strategies to address out-of-line scenarios or to establish strategic targets regarding EEO and ADR activity at the facility level.
	09/30/2014
Annual process

	Encourage Resolution of EEO Complaints at the Informal Stage. ORM has developed strategies for EEO counselors, facility EEO and ADR program managers and ADR neutrals to use to support early resolution of complaints. Strategies include video teleconferencing and on-site counseling, increased assignment of full-time neutrals with record of effective results, greater use of pre-mediation meetings with the parties, and increased collaboration with General/Regional Counsel to timely review and finalize settlement agreements. Additionally, ORM developed a resource document with examples of resolution strategies and settlement outcomes that is shared with managers participating in ADR. ORM has also established a call center that allows employees and managers to inquire about various forums available to address workplace disputes that often lead to EEO complaints. These initiatives have promoted ADR as a primary resource to address workplace disputes and EEO complaints
	09/30/2014
Annual process

	
Based on the Critical Indicators page in the automated MD-715 workforce analysis slides, identify the topics coded red for this and subordinate facilities. Describe your plan to address these issues.
ODI has systematically been rank ordering all-employee survey data, separation rates, complaint rates, and sick leave rates and other workforce data to identify the facilities that appear to have the greatest potential risk (including facilities where findings of discrimination have been rendered). Facilities ranking lowest are selected for Technical Assistance Reviews (TAR). ODI later reviews the implementation of the resulting recommendations. Regions also use this data for their own interventions.
**ODI completed 6 TARs during FY 2012. This is a recurring process.
	09/30/2015
Annual process

	Identify and address any process or systemic issues at facilities where findings of discrimination have been made. ORM Monitors compliance for training ordered as a result of a finding of discrimination and certifies all training content and training agendas. ORM works with facility or network EEO managers to schedule the training. Training is completed in all cases involving a finding of discrimination and evaluations are analyzed and published.

	
09/30/2015
Annual process

	Roll out unconscious bias, cultural competency, and interpersonal effectiveness training for VA employees in partnership with VALU.
	09/30/2014
Completed

	REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

	 In FY 2014, the informal per capita filing rate increased to 1.33 percent and the formal filing rate remained at 0.61 percent. Informal resolution rate increased from 52 percent in FY 2013 to 53 percent in FY 2014.

ORM has a process in place to identify cases that may result in a finding of discrimination. ORM brings these cases to the attention senior leaders to explore resolution.

While ORM monitors and ensures compliance with all findings of discrimination, it is more important to take actions that will ultimately result in less findings of discrimination. To that end, ORM and ODI have developed training programs for senior leaders that focus on both EEO responsibilities in the areas of RA retaliation, and harassment as well as proactive conflict management skills. ODI has posted new EEO and diversity training modules on its Web site for easy, nationwide access. Finally, ODI is currently increasing its training and organizational staffing complement in order to accede to the growing demand for these services. ODI will continue to partner with HR and ORM to provide diversity awareness training to the administrations and facilities. Our goal is to provide facilities with a clear understanding of what diversity is and what it isn't, to raise a greater awareness and sensitivity to diversity issues that go well beyond the assumed categories, and to recommend behavioral tools for fostering a more cohesive workplace.

In FY 2013, VA ODI updated its mandatory EEO, Diversity, and Conflict Management Training for Executives, Managers, and Supervisors and trained over 30,000 managers nationwide. This training includes modules on disability employment and RA. As a result of this and the other proactive prevention strategies described below, VA’s informal per capita rate of discrimination complaint filings increased minimally from FY 2013 (from 1.26 percent to 1.33 percent) while VA’s formal per capita rate remained at 0.61 percent.

ORM conducted numerous training and awareness programs in the area of ADR and increased its complaint resolution rate from 52 percent in FY 2013 to 53 percent in FY 2014. One strategy included disseminating ADR pre-mediation videos to all parties in conflict to educate them about the process, the value of ADR, and how it can be a tool in successful resolution.

As of September 30, 2014:

· 32,259 Department of Veterans Affairs (VA) executives, managers, and supervisors (approximately 96.5 percent of the Department’s supervisory officials) had completed VA Talent Management System (TMS) Course 1328672, “EEO, Diversity, and Conflict Management Training for Managers and Supervisors." VA TMS Course 1328672 is an online mandatory biennial training requirement that provides VA executives, managers, and supervisors with the knowledge and tools necessary to meet their legal obligations and supervisory responsibilities in the areas of Equal Employment Opportunity (EEO), Reasonable Accommodation, Diversity and Inclusion, and Alternative Dispute Resolution (ADR) and Conflict Management.
· Approximately 95 percent of the Department’s targeted supervisory level employees completed TMS Course 3883649, “Whistleblower Rights and Protection & Prohibited Personnel Practices Training.” The Department has established completing this learning program as a mandatory biennial training requirement to provide VA senior executives, managers, and supervisors with the awareness and knowledge necessary to meet their legal obligations and supervisory responsibilities under the Whistleblower Protection Act (WPA) of 1989 and Whistleblower Protection Enhancement Act (WPEA) of 2012. This course meets the program requirements prescribed by the Office of Special Counsel (OSC) 2302(c) Certification Program and enabled the Department to meet its statutory obligation regarding informing VA employees of the rights and remedies available to them under the WPA, the WPEA, and related civil service laws.
· Approximately 335,679 VA employees completed TMS Course 8872 Prevention of Workplace Harassment/No FEAR.” This mandatory biennial training requirement for all VA employees is intended to meet the Department’s obligation under the Notification and Federal Employee Anti-discrimination and Retaliation Act of 2002, that all federal employees receive training on their rights and responsibilities in the areas of equal employment opportunity, non-discrimination, and Whistleblower protections. This course supports the Department’s focus on cultivating a fair, diverse, and harassment-free work environment. This course also provides the Department’s policy and practice regarding the Prevention of Sexual Harassment (POSH).

During FY 2014, ODI expanded the delivery of customized EEO and diversity and inclusion learning events and organizational consultations. ODI conducted:

· Over 125 face–to-face learning events at VA facilities national wide to over 4,500 VA employees to deliver content addressing civility and cultural competence.

· Two customized learning events delivered at the invitation of external Federal agencies and the Department of Defense to over 281 employees. These events addressed LGBT issues with the intent of building awareness of agency responsibilities under emerging legal obligations and shifting social perspectives.

· 26 New Employee Organization (NEO) briefings top acquaint new hires with VA policy and practice regarding EEO, Diversity & Inclusion, and RA.

· 4 New Manager & Supervisor learning events to prepare newly appointed VA managers and supervisors to execute their obligations to build a diverse workforce and sustain an Inclusive workplace.

· Presentations at all VA’s Senior Leader Conferences to inform VA’s newly appointed members of the Senior Executives Service) and title 38 Equivalents) of VA’s policy and agency expectations of VA executive to support institutions of VA Diversity and Inclusion values and strategies.

	EEOC FORM
715-01
PART I
	U.S. Equal Employment Opportunity Commission
FEDERAL AGENCY ANNUAL
EEO PROGRAM STATUS REPORT

	DEPARTMENT OF VETERANS AFFAIRS
	FY 2014

	STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:

	Less than Expected Participation in the SES Cadre

With the exception of White and Hispanic males, there is a less than expected participation rate for all the other race/ethnicity and gender groups in the SES and Title 38 SES equivalents cadre.

	BARRIER ANALYSIS 6:

	The benchmark for comparing the SES and Title 38 SES equivalents cadre is the participation rates for the entire workforce. White females represented 32.1 percent which was below its baseline of 35.17 percent. Black males and females represented 5.29 percent and 5.01 percent, respectively, which were below their respective baselines of 9.25 percent and 14.77 percent. Hispanic females represented 1.11 percent and were significantly below its benchmark of 3.53 percent. Asian male and female represented 1.67 percent and 1.11 percent, respectively, which were below their benchmarks of 2.81 percent and 4.45 percent. There were no Native Hawaiian/Pacific islander males and females in the SES cadre. The benchmark was 0.14 percent and 0.16 percent, respectively. American Indian and Alaska Native males and females represented 0.56 percent and 0.56 percent which were below the benchmark of 0.59 percent and 0.90 percent, respectively.

In the VA SES cadre, White males represented 47.35 percent, almost double the benchmark of 24.78 percent. This is the trigger and could account for the less than expected participation for most of the other demographic groups.

Similarly White males represent about 52 percent of the SES appointments, which again is more than double the benchmark of 24.78 percent.

	STATEMENT OF IDENTIFIED BARRIER:
Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.
	Further examination of the policies, procedures, and practices impacting the hiring, appointment processes, and separation processes is needed.

	OBJECTIVE:
State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.
	Refine the applicant flow system to identify potential barriers in the recruitment and selection process.
Review the hiring policies, procedure and practices.
Eliminate, when possible, any barriers to equal opportunity.

	RESPONSIBLE OFFICIAL:
	Assistant Secretary for Human Resources and Administration; Deputy Assistant Secretary for Human Resources Management; Deputy Assistant Secretary for Office of Diversity and Inclusion; Executive Director for CSEMO, Other Administration HR Officials

	DATE OBJECTIVE INITIATED:
	11/01/2014

	TARGET DATE FOR COMPLETION OF OBJECTIVE:
	03/31/2016

	EEOC FORM
715-01
PART I
	EEO Plan To Eliminate Identified Barrier

	INSTRUCTIONS: Describe the plans to implement the identified activities in the spaces below showing dates of benchmarks and responsible individuals. The success in implementing these plans should be shown in the REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE section.
	TARGET DATE
(Must be specific) example: mm/dd/yyyy

	ODI will meet with newly appointed Executive Director of CSEMO to discuss SES applicant flow issues.
	12/31/2014

	ODI will define capability requirements to integrate SES applicant data into existing system.
	05/31/2015

	ODI will integrate capability requirements into the refined applicant flow system.
	12/31/2015

	ODI will test the newly integrated system.
	03/31/2016

	ODI will deploy the newly integrated system.
	03/31/2016

	REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE

EEOC FORM 715-01 PART J
	PART I
Department or Agency Information
	1. Agency
	1. U.S. Department of Veterans Affairs

	
	1.a. 2nd Level Component
	1.a.

	
	1.b. 3rd Level or lower
	1.b.

	PART II
Employment Trend and Special Recruitment for Individuals With Targeted Disabilities
	Enter Actual Number at the ...
	SEP - FY13.
	SEP - FY14.
	Net Change

	
	
	Number
	%
	Number
	%
	Number
	Rate of Change

	
	Total Work Force
	336,119
	100.00%
	347,054
	100.00%
	10,935
	03.25%

	
	Reportable Disability
	36,996
	11.01%
	40,629
	11.71%
	3,633
	09.82%

	
	Targeted Disability*
	6,682
	01.99%
	7,292
	02.10%
	610
	09.13%

	
	1. Total Number of Applications Received From Persons With Targeted Disabilities during the reporting period.

	2. Total Number of Selections of Individuals with Targeted Disabilities during the reporting period.
	1,621

	PART III Participation Rates In Agency Employment Programs

	Other Employment/Personnel Programs
	TOTAL
	Reportable Disability
	Targeted Disability
	Not Identified
	No Disability

	
	
	#
	%
	#
	%
	#
	%
	#
	%

	3. Competitive Promotions
	8,585
	1,579
	18.39%
	207
	02.41%
	380
	04.43%
	6,626
	77.18%

	4. Non-Competitive Promotions
	9,927
	2,215
	22.31%
	355
	03.58%
	428
	04.31%
	7,284
	73.38%

	5. Employee Development/Training

	5.a. Grades 5 - 12

	5.b. Grades 13 - 14

	5.c. Grade 15/SES Development Training

	6. Employee Recognition and Awards

	6.a. Time-Off Awards (Total hrs. awarded)
	195,003
	24,826
	12.73%
	3,138
	01.61%
	5,497
	02.82%
	164,680
	84.45%

	6.b. Cash Awards (total $$$ awarded)
	$205,971,902
	$22,424,072
	10.89%
	$3,072,969
	01.49%
	$4,765,370
	02.31%
	$178,782,460
	86.80%

	6.c. Quality-Step Increase
	838
	115
	13.72%
	14
	01.67%
	0
	00.00%
	723
	86.28%

*** = Data is not currently being collected.

MD-715 - Part J
*= Data shown includes full-time, part-time and intermittent permanent employees in a pay status and excluding medical and manila residents. Please see Data Definitions for a listing of the Nature of Action codes that are included for Time-Off awards, Cash Awards, and Quality-Step Increase.

Analysis

VA’s representation of individuals with targeted disabilities has exceeded the Administration’s goal of 2 percent and is above the government average of 0.99 percent for FY 2012 (the latest data available). However, this group has a glass ceiling at the GS-9/title 38 equivalent level. Approximately 9 percent of the total workforce are in wage grade jobs. About 5.97 percent of the wage grade workforce are IWTDs. Whereas, for the white collar positions about 1.72 percent are IWTDs.

In FY 2014, the percent of VA’s permanent workforce with a targeted disability increased to 2.08 percent, up from 1.92 percent in FY 2013 and 1.80 percent in FY 2012. The rate of growth, or net change, for the total permanent workforce with targeted disabilities (12.19 percent) was more than three times the rate of growth for the entire permanent workforce (3.59 percent), [Reference Table B1]. This high net change was essential to achieving the on board ratio increase.

Permanent employees with targeted disabilities are not well represented above GS-9/Title 38 equivalent pay levels nor at the Senior Executive Level (0.10 percent compared to 0.12 percent for the total workforce). From FY 2013 to 2014, employees with targeted disabilities experienced a marginal increase in their participation rate at the GS-11, GS-12, GS-13 and 14/title 38 equivalents. There was a marginal decrease at the GS-10, 15/title 38 equivalent.

With the exception of Executive/Senior Level and Mid-Level Officials and Managers (Table B3), employees with targeted disabilities made gains in FY 2014 in all other occupational categories. They are now 1.29 percent of the Executive/Senior Level (1.48 percent in FY 2013), 1.27 percent of Mid-Level Officials and Managers (1.30 percent in 2013), 2.01 percent of First-Level Officials and Managers (1.87 percent in 2013) and 1.84 of Total Officials and Managers (1.74 percent in 2013).

The five job series with the largest number of individuals with targeted disabilities are Custodial Workers (901), Medical Support Assistant (545), Miscellaneous Clerk and Assistant (476), Food Service Worker (400), and Nurse (339).

Individuals with targeted disabilities (IWTD) represented 3.58 percent of the non-competitive promotions pool exceeding the expected baseline of 1.99 percent. Similarly, individuals with targeted disabilities represented 2.47 percent of the competitive promotions pool, which also exceeds the expected baseline of 1.99 percent. During FY 2014, IWTDs experienced a 5.14 percent promotion rate in the leadership pipeline (promotions to GS 13, 14, and 15), which is lower than the 8.14 percent promotion rate experienced by individuals with no disabilities. The trend is reversed for promotions to GS 7 through GS12. IWTDS experienced a 17.43 percent promotion rate while individuals with no disabilities experienced a 16.91 percent promotion rate.

At the end of FY 2014, 24.53 percent of employees with targeted disabilities in permanent positions were in wage grade occupations, up from 23.35 percent in FY 2013. In comparison, at the end of FY 2014, 7.38 percent of individuals with no disabilities (includes those who did not identify) in permanent positions were in wage grade positions, down from 7.69 percent in FY 2013.

Generally, the glass ceiling for IWTDs in the wage grade occupations occurs at grade 3. Approximately, 80 percent of IWTDs in Wage Grades 1 and 2 self-reported having severe intellectual or psychiatric disabilities. This same group is approximately 67 percent of the number of IWTDs in wage grade positions. With the exception of one instance, there are no IWTDs at wage grades 12 through 15.

The top three wage grade occupations for individuals without disabilities (includes those who did not identify) are Custodial Worker (7,329), Food Service Worker (3,630) and Motor Vehicle Operator (1,254). By legislation, the Custodial job series is reserved for Veterans. There were 901 Custodial Workers with a targeted disability.

Also, while 8.39 percent of the total VA permanent workforce with no disabilities separated in FY 2014, 13.40 percent of employees with targeted disabilities separated. Sixty-seven percent of the employees with targeted disabilities who separated have psychiatric disabilities. Of the employees with targeted disabilities who were involuntarily separated, 83 percent (141) have psychiatric disabilities. Of VA’s permanent employees with targeted disabilities, 58 percent have psychiatric disabilities. While this group is only 1.20 percent of VA’s workforce, they were 5.22 percent of involuntary separations.

The number of Selective Placement Coordinators and Local RA Coordinators with the proper skill set remains insufficient throughout the Department.

The ratio of complaints based on disability remains high. It increased to 30 percent in FY 2014, up from 29 percent in FY 2013. Total number of cases filed in FY2013 was 2047, in FY2014 was 2030. The table below provides the number of complaints based on disability.

	
	FY13
	FY14

	
	#
	%
	#
	%

	Psychiatric Disability
	227
	11%
	256
	12%

	Physical Disability
	427
	21%
	480
	23%

	TOTAL Disability*
	586
	29%
	635
	30%

VA has encountered obstacles in installing assistive technology because each facility has a slightly different infrastructure.

Accomplishments

In FY 2014, ODI trained approximately 400 employees on how to identify less than expected participation rates within their respective facilities. ODI reports quarterly on the progress of hiring individuals with targeted disabilities. ODI conducted Schedule A and RA training on all six technical assistance review visits. ODI issued guidance on Schedule A hiring, disability law, RA, etc. to the Selective Placement Coordinators and the LRACs.

In FY 2014, VA made great strides toward the goal that two percent of the workforce be people with targeted disabilities. This group is now 2.10 percent of the work force, an increase from 1.99 percent at the end of FY 2013. While the VA total workforce had a 3.25 percent net change, there was an 9.13 percent net change for employees with targeted disabilities. This group was 3.27 percent of total hires.

For 2014, 14 interns were hired VA-wide; 11 were paid by ODI’s central fund. VA ranked second highest in government for placement of WRP interns during FY 2014

Quarterly updates on hires of people with targeted disabilities were sent to all facilities and VACO, letting them know of their progress. Periodically, the Disability Program Manager sent emails providing guidance on the Schedule A excepted appointment authority and other pertinent guidance.

RA is required by the Rehabilitation Act of 1973, as amended, and is also critical to the retention of these employees. The Centralized Fund was used to reimburse the $376,606 in accommodation costs throughout the VA The VA employees, LRACs, who are responsible for processing accommodation requests received training on the process and on the automated tracking system. The automated tracking program “Reasonable Accommodations Compliance System” was rolled out in FY 2013 and all Administrations were instructed to ensure that every LRAC was using the system.

Based on questions from LRACs, supervisors, and employees, as well as new EEOC guidance, VA Handbook 5975.1, Processing Requests for Reasonable Accommodation from Applicants and Employees, was updated November 27, 2013. Several other agencies have said they are waiting to see VA’s new procedures.

Data on employment of individuals with targeted disabilities is included in ODI’s quarterly reports which were given to senior staff. Quarterly hiring data is also shared with EEO and HR staff VA-wide. This resulted in most VA components exceeding the hiring goal in FY 2014.

Planned Activities

	Recruiting Individuals with Targeted Disabilities
	Target Date

	ODI will publicize best practices from facilities that have taken proactive steps and demonstrated an increase in hiring of individuals with targeted disabilities, annually.
	09/30/2015
Annually

	ODI will release quarterly reports on success in meeting the 2 percent hiring goal in FY 2014. These reports will go to the Secretary and the Administrators.
	09/30/2015

	ODI will continue to conduct Schedule A and RA training biannually to HR, EEO staff, and all managers and supervisors to encourage the use of this special hiring authority and support the employment of IWTDs.
	09/30/2015
Biennial

	Placing Individuals with Targeted Disabilities to Improve Possibilities for Career Development
	Target Date

	ODI will ensure that placement for career growth is included in training, newsletter articles, and site visits as a topic, annually.
	02/15/2015

	When ODI trains HR staff and hiring officials on employment of individuals with targeted disabilities, including the Schedule A hiring process. We will stress the need to place them in positions with promotion potential.
	09/30/2015

	ODI will encourage VA components to report successes and best practices, which can be shared via the Diversity Newsletter issued bi-monthly by ODI.
	09/30/2015

	ODI will contact OPM and EEOC for guidance on how to legally provide opportunities for advancement.
	Ongoing

	Identify Individuals with Targeted Disabilities who can be advanced to higher positions
	Target Date

	ODI will instruct the administrations on pulling education/pay data so that they can monitor their progress, annually.
	09/30/2015
Ongoing

	ODI will encourage VA components to report successes and best practices, which can be shared via the Diversity Newsletter issued bi-monthly by ODI.
	09/30/2015
Ongoing

	ODI will expand ODI/VALU program on MyCareer@va to additional facilities focusing on training/developmental strategies to facilitate promotion potential.
	09/30/2015

	During these events, VA directly informed 176 VA employees through the career development sessions and indirectly informed the 8,386 VA employees through distributing facility-wide marketing and communications. Entering the second year of conducting these events, progress has been demonstrated through participant feedback on improved opportunities for career progression.
	09/30/2015
Ongoing

	Coordination and Collaboration Efforts
	Target Date

	ODI will monitor progress on the hiring objective for individuals with disabilities contained Diversity and Inclusion Strategic Plan on a quarterly basis through the VA’s MD-715 on-line reporting system.
	09/30/2015

	ODI will provide VA Managers and HR staff with quarterly training in disability law and RA procedures.
	09/30/2015
Ongoing

	ODI will continue to work with CIO staff to create guidance on streamlining the approval and procurement of electronic/information technology accommodations.
	09/30/2015
Ongoing

	ODI will work with the Veterans Employment Services Office to explore options for employees who are Veterans with psychiatric disabilities, in an effort to reduce involuntary separations.
	09/30/2015
Ongoing

	ODI will work with Mental Health services to identify strategies to eliminate any barriers to reasonable accommodations specific to employees with psychiatric disabilities.
	09/30/2015
Ongoing

	ODI will continue to issue guidance to the Selective Placement Coordinators and the LRACs.
	09/30/2015
Ongoing

	ODI will solicit members for a disability employment workgroup to address disability employment issues.
	09/30/2015

Workforce Analytical Tables

(This Page Intentionally Left Blank)
	Table A1: Total Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/ Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	TOTAL

	FY 2013
	#
	336,119
	136,576
	199,543
	10,428
	11,836
	83,600
	119,585
	30,572
	49,496
	9,236
	14,644
	401
	489
	1,950
	2,910
	389
	583

	
	%
	100.02%
	40.64%
	59.38%
	03.10%
	03.52%
	24.87%
	35.58%
	09.10%
	14.73%
	02.75%
	04.36%
	00.12%
	00.15%
	00.58%
	00.87%
	00.12%
	00.17%

	FY 2014
	#
	347,054
	141,708
	205,346
	10,926
	12,252
	85,983
	122,062
	32,093
	51,247
	9,740
	15,432
	472
	549
	2,061
	3,134
	433
	670

	
	%
	100.01%
	40.84%
	59.17%
	03.15%
	03.53%
	24.78%
	35.17%
	09.25%
	14.77%
	02.81%
	04.45%
	00.14%
	00.16%
	00.59%
	00.90%
	00.12%
	00.19%

	RCLF (2010)
	%
	99.96%
	34.12%
	65.84%
	03.89%
	05.70%
	23.23%
	45.50%
	03.54%
	09.19%
	02.95%
	04.36%
	00.04%
	00.08%
	00.27%
	00.64%
	00.20%
	00.37%

	CLF (2010)
	%
	100.00%
	51.84%
	48.16%
	5.17%
	4.79%
	38.33%
	34.03%
	5.49%
	6.53%
	1.97%
	1.93%
	0.07%
	0.07%
	0.53%
	0.53%
	0.26%
	0.28%

	Difference

Ratio Change
	#
	10,935
	5,132
	5,803
	498
	416
	2,383
	2,477
	1,521
	1,751
	504
	788
	71
	60
	111
	224
	44
	87

	
	%
	-0.01%
	0.20%
	-0.21%
	0.05%
	0.01%
	-0.09%
	-0.41%
	0.15%
	0.04%
	0.06%
	0.09%
	0.02%
	0.01%
	0.01%
	0.03%
	0.00%
	0.02%

	Net Change
	%
	3.25%
	3.76%
	2.91%
	4.78%
	3.51%
	2.85%
	2.07%
	4.98%
	3.54%
	5.46%
	5.38%
	17.71%
	12.27%
	5.69%
	7.70%
	11.31%
	14.92%

	PERMANENT

	FY 2013
	#
	312,325
	127,034
	185,291
	9,774
	11,043
	77,764
	110,811
	28,939
	46,680
	8,067
	13,104
	362
	439
	1,776
	2,687
	352
	527

	
	%
	100.02%
	40.68%
	59.34%
	03.13%
	03.54%
	24.90%
	35.48%
	09.27%
	14.95%
	02.58%
	04.20%
	00.12%
	00.14%
	00.57%
	00.86%
	00.11%
	00.17%

	FY 2014
	#
	323,538
	132,490
	191,048
	10,270
	11,445
	80,443
	113,285
	30,436
	48,394
	8,604
	13,918
	437
	505
	1,903
	2,888
	397
	613

	
	%
	100.00%
	40.95%
	59.05%
	03.17%
	03.54%
	24.86%
	35.01%
	09.41%
	14.96%
	02.66%
	04.30%
	00.14%
	00.16%
	00.59%
	00.89%
	00.12%
	00.19%

	Difference

Ratio Change
	#
	11,213
	5,456
	5,757
	496
	402
	2,679
	2,474
	1,497
	1,714
	537
	814
	75
	66
	127
	201
	45
	86

	
	%
	-0.02%
	0.27%
	-0.29%
	0.04%
	0.00%
	-0.04%
	-0.47%
	0.14%
	0.01%
	0.08%
	0.10%
	0.02%
	0.02%
	0.02%
	0.03%
	0.01%
	0.02%

	Net Change
	%
	3.59%
	4.29%
	3.11%
	5.07%
	3.64%
	3.45%
	2.23%
	5.17%
	3.67%
	6.66%
	6.21%
	20.72%
	15.03%
	7.15%
	7.48%
	12.78%
	16.32%

	TEMPORARY

	FY 2013
	#
	20,271
	8,243
	12,028
	469
	529
	5,252
	7,750
	1,192
	2,040
	1,107
	1,427
	33
	43
	154
	190
	36
	49

	
	%
	99.99%
	40.66%
	59.33%
	02.31%
	02.61%
	25.91%
	38.23%
	05.88%
	10.06%
	05.46%
	07.04%
	00.16%
	00.21%
	00.76%
	00.94%
	00.18%
	00.24%

	FY 2014
	#
	19,969
	7,891
	12,078
	466
	549
	4,966
	7,769
	1,186
	2,055
	1,077
	1,405
	26
	37
	139
	214
	31
	49

	
	%
	100.02%
	39.52%
	60.50%
	02.33%
	02.75%
	24.87%
	38.91%
	05.94%
	10.29%
	05.39%
	07.04%
	00.13%
	00.19%
	00.70%
	01.07%
	00.16%
	00.25%

	Difference

Ratio Change
	#
	-302
	-352
	50
	-3
	20
	-286
	19
	-6
	15
	-30
	-22
	-7
	-6
	-15
	24
	-5
	0

	
	%
	0.03%
	-1.14%
	1.17%
	0.02%
	0.14%
	-1.04%
	0.68%
	0.06%
	0.23%
	-0.07%
	0.00%
	-0.03%
	-0.02%
	-0.06%
	0.13%
	-0.02%
	0.01%

	Net Change
	%
	-1.49%
	-4.27%
	0.42%
	-0.64%
	3.78%
	-5.45%
	0.25%
	-0.50%
	0.74%
	-2.71%
	-1.54%
	-1.21%
	-3.95%
	-9.74%
	12.63%
	-3.89%
	0.00%

	NON-APPROPRIATED

	FY 2013
	#
	3,523
	1,299
	2,224
	185
	264
	584
	1,024
	441
	776
	62
	113
	6
	7
	20
	33
	1
	7

	
	%
	100.02%
	36.88%
	63.14%
	05.25%
	07.49%
	16.58%
	29.07%
	12.52%
	22.03%
	01.76%
	03.21%
	00.17%
	00.20%
	00.57%
	00.94%
	00.03%
	00.20%

	FY 2014
	#
	3,547
	1,327
	2,220
	190
	258
	574
	1,008
	471
	798
	59
	109
	9
	7
	19
	32
	5
	8

	
	%
	100.00%
	37.41%
	62.59%
	05.36%
	07.27%
	16.18%
	28.42%
	13.28%
	22.50%
	01.66%
	03.07%
	00.25%
	00.20%
	00.54%
	00.90%
	00.14%
	00.23%

	Difference

Ratio Change
	#
	24
	28
	-4
	5
	-6
	-10
	-16
	30
	22
	-3
	-4
	3
	0
	-1
	-1
	4
	1

	
	%
	-0.02%
	0.53%
	-0.55%
	0.11%
	-0.22%
	-0.40%
	-0.65%
	0.76%
	0.47%
	-0.10%
	-0.14%
	0.08%
	0.00%
	-0.03%
	-0.04%
	0.11%
	0.03%

	Net Change
	%
	0.68%
	2.16%
	-0.18%
	2.70%
	-2.27%
	-1.71%
	-1.56%
	6.80%
	2.84%
	-4.84%
	-3.54%
	50.00%
	0.00%
	-5.00%
	-3.03%
	400.00%
	14.29%

Data shown includes full-time, part-time, and intermittent employees in a pay status and excluding medical and Manila residents.
The CLF data is based on the 2010 National Census Data and excludes Puerto Rico, and other US territories (i.e., Guam, ...)
RCLF comparisons are based on 2010 National Census National data.
For VHA, the methodology for computing RCLF has changed. The new methodology uses state level data for determining RCLF and is consistent with the methodology for VBA and NCA.
Non-Appropriated employees include all employees whose salaries are paid from funds generated by the Canteens (Cost Center 8990).
Ratio Change - Simple subtraction of Current Fiscal Year % from Prior Fiscal Year %. This is the standard VA measure of change of representation and is called Change % in other VSSC reports.
Net Change - According to EEOC, this is calculated by dividing difference in employment numbers (current year vs prior year) by the number of employees in the prior year.

	Table B1: Total Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	TOTAL

	FY 2013
	#
	336,119
	283,408
	9,033
	43,678
	6,682
	398
	527
	234
	640
	172
	605
	300
	3,716
	90

	
	%
	100.00%
	84.32%
	02.69%
	12.99%
	01.99%
	00.12%
	00.16%
	00.07%
	00.19%
	00.05%
	00.18%
	00.09%
	01.11%
	00.03%

	FY 2014
	#
	347,054
	289,370
	9,763
	47,921
	7,292
	403
	533
	227
	649
	158
	643
	324
	4,266
	89

	
	%
	100.00%
	83.38%
	02.81%
	13.81%
	02.10%
	00.12%
	00.15%
	00.07%
	00.19%
	00.05%
	00.19%
	00.09%
	01.23%
	00.03%

	Difference

Ratio Change
	#
	10,935
	5,962
	730
	4,243
	610
	5
	6
	-7
	9
	-14
	38
	24
	550
	-1

	
	%
	00.00%
	-00.94%
	00.12%
	00.82%
	00.11%
	00.00%
	-00.01%
	00.00%
	00.00%
	00.00%
	00.01%
	00.00%
	00.12%
	00.00%

	Net Change
	%
	03.25%
	02.10%
	08.08%
	09.71%
	09.13%
	01.26%
	01.14%
	-02.99%
	01.41%
	-08.14%
	06.28%
	08.00%
	14.80%
	-01.11%

	Federal High
	%
	
	
	
	
	02.67%
	
	
	
	
	
	
	
	
	

	PERMANENT

	FY 2013
	#
	312,325
	263,327
	8,380
	40,618
	5,996
	369
	492
	214
	588
	161
	567
	275
	3,248
	82

	
	%
	100.00%
	84.31%
	02.68%
	13.01%
	01.92%
	00.12%
	00.16%
	00.07%
	00.19%
	00.05%
	00.18%
	00.09%
	01.04%
	00.03%

	FY 2014
	#
	323,538
	269,626
	9,079
	44,833
	6,727
	382
	501
	216
	605
	150
	594
	301
	3,898
	80

	
	%
	100.00%
	83.34%
	02.81%
	13.86%
	02.08%
	00.12%
	00.15%
	00.07%
	00.19%
	00.05%
	00.18%
	00.09%
	01.20%
	00.02%

	Difference

Ratio Change
	#
	11,213
	6,299
	699
	4,215
	731
	13
	9
	2
	17
	-11
	27
	26
	650
	-2

	
	%
	00.00%
	-00.97%
	00.13%
	00.85%
	00.16%
	00.00%
	-00.01%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.16%
	-00.01%

	Net Change
	%
	03.59%
	02.39%
	08.34%
	10.38%
	12.19%
	03.52%
	01.83%
	00.93%
	02.89%
	-06.83%
	04.76%
	09.45%
	20.01%
	-02.44%

	TEMPORARY

	FY 2013
	#
	20,271
	17,032
	554
	2,685
	611
	21
	27
	19
	46
	11
	33
	15
	433
	6

	
	%
	100.00%
	84.02%
	02.73%
	13.25%
	03.01%
	00.10%
	00.13%
	00.09%
	00.23%
	00.05%
	00.16%
	00.07%
	02.14%
	00.03%

	FY 2014
	#
	19,969
	16,685
	583
	2,701
	495
	15
	24
	11
	37
	8
	40
	14
	339
	7

	
	%
	100.00%
	83.55%
	02.92%
	13.53%
	02.48%
	00.08%
	00.12%
	00.06%
	00.19%
	00.04%
	00.20%
	00.07%
	01.70%
	00.04%

	Difference

Ratio Change
	#
	-302
	-347
	29
	16
	-116
	-6
	-3
	-8
	-9
	-3
	7
	-1
	-94
	1

	
	%
	00.00%
	-00.47%
	00.19%
	00.28%
	-00.53%
	-00.02%
	-00.01%
	-00.03%
	-00.04%
	-00.01%
	00.04%
	00.00%
	-00.44%
	00.01%

	Net Change
	%
	-01.49%
	-02.04%
	05.23%
	00.60%
	-18.99%
	-28.57%
	-11.11%
	-42.11%
	-19.57%
	-27.27%
	21.21%
	-06.67%
	-21.71%
	16.67%

	NON-APPROPRIATED

	FY 2013
	#
	3,523
	3,049
	99
	375
	75
	8
	8
	1
	6
	0
	5
	10
	35
	2

	
	%
	100.00%
	86.55%
	02.81%
	10.64%
	02.13%
	00.23%
	00.23%
	00.03%
	00.17%
	00.00%
	00.14%
	00.28%
	00.99%
	00.06%

	FY 2014
	#
	3,547
	3,059
	101
	387
	70
	6
	8
	0
	7
	0
	9
	9
	29
	2

	
	%
	100.00%
	86.24%
	02.85%
	10.91%
	01.97%
	00.17%
	00.23%
	00.00%
	00.20%
	00.00%
	00.25%
	00.25%
	00.82%
	00.06%

	Difference

Ratio Change
	#
	24
	10
	2
	12
	-5
	-2
	0
	-1
	1
	0
	4
	-1
	-6
	0

	
	%
	00.00%
	-00.31%
	00.04%
	00.27%
	-00.16%
	-00.06%
	00.00%
	-00.03%
	00.03%
	00.00%
	00.11%
	-00.03%
	-00.17%
	00.00%

	Net Change
	%
	00.68%
	00.33%
	02.02%
	03.20%
	-06.67%
	-25.00%
	00.00%
	-00.00%
	16.67%
	00.00%
	80.00%
	-10.00%
	-17.14%
	00.00%

Data shown includes full-time, part-time, and intermittent employees in a pay status and excluding medical and Manila residents.
Non-Appropriated employees include all employees whose salaries are paid from funds generated by the Canteens (Cost Center 8990).
Ratio Change - Simple subtraction of Current Fiscal Year % from Prior Fiscal Year %. This is the standard VA measure of change of representation and is called Change % in other VSSC reports.
Net Change - According to EEOC, this is calculated by dividing difference in employment numbers (current year vs prior year) by the number of employees in the prior year.

	Table A2: TOTAL WORKFORCE BY COMPONENT - Permanent Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
By Administration
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	TOTAL
	#
	326,561
	133,623
	192,938
	10,435
	11,671
	80,941
	114,158
	30,832
	49,052
	8,655
	14,010
	443
	511
	1,918
	2,917
	399
	619

	
	%
	100.01%
	40.93%
	59.08%
	03.20%
	03.57%
	24.79%
	34.96%
	09.44%
	15.02%
	02.65%
	04.29%
	00.14%
	00.16%
	00.59%
	00.89%
	00.12%
	00.19%

	RCLF (2010)
	%
	99.96%
	33.78%
	66.18%
	03.90%
	05.76%
	22.96%
	45.69%
	03.56%
	09.33%
	02.85%
	04.31%
	00.04%
	00.08%
	00.27%
	00.64%
	00.20%
	00.37%

	VHA
	#
	291,086
	114,017
	177,069
	9,121
	10,830
	68,230
	105,371
	26,520
	43,813
	7,895
	13,484
	369
	474
	1,563
	2,561
	319
	536

	
	%
	99.99%
	39.17%
	60.82%
	03.13%
	03.72%
	23.44%
	36.20%
	09.11%
	15.05%
	02.71%
	04.63%
	00.13%
	00.16%
	00.54%
	00.88%
	00.11%
	00.18%

	VBA
	#
	21,189
	10,461
	10,728
	638
	566
	6,582
	5,845
	2,609
	3,643
	316
	294
	45
	23
	228
	296
	43
	61

	
	%
	100.00%
	49.36%
	50.64%
	03.01%
	02.67%
	31.06%
	27.59%
	12.31%
	17.19%
	01.49%
	01.39%
	00.21%
	00.11%
	01.08%
	01.40%
	00.20%
	00.29%

	NCA
	#
	1,653
	1,236
	417
	136
	36
	841
	227
	187
	132
	22
	10
	16
	2
	25
	7
	9
	3

	
	%
	99.99%
	74.77%
	25.22%
	08.23%
	02.18%
	50.88%
	13.73%
	11.31%
	07.99%
	01.33%
	00.60%
	00.97%
	00.12%
	01.51%
	00.42%
	00.54%
	00.18%

	STAFF OFFICES
	#
	12,633
	7,909
	4,724
	540
	239
	5,288
	2,715
	1,516
	1,464
	422
	222
	13
	12
	102
	53
	28
	19

	
	%
	99.99%
	62.60%
	37.39%
	04.27%
	01.89%
	41.86%
	21.49%
	12.00%
	11.59%
	03.34%
	01.76%
	00.10%
	00.09%
	00.81%
	00.42%
	00.22%
	00.15%

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
RCLF comparisons are based on 2010 Census National data.
For VHA, the methodology for computing RCLF has changed. The new methodology uses state level data for determining RCLF and is consistent with the methodology for VBA and NCA.

	Table B2: TOTAL WORKFORCE BY COMPONENT - Permanent Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
By Administration
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	TOTAL
	#
	326,561
	272,252
	9,158
	45,151
	6,783
	388
	506
	216
	611
	150
	600
	310
	3,920
	82

	
	%
	100.00%
	83.37%
	02.80%
	13.83%
	02.08%
	00.12%
	00.15%
	00.07%
	00.19%
	00.05%
	00.18%
	00.09%
	01.20%
	00.03%

	Federal High
	%
	
	
	
	
	02.27%
	
	
	
	
	
	
	
	
	

	VHA
	#
	291,086
	245,344
	7,573
	38,169
	6,008
	312
	452
	177
	514
	122
	523
	301
	3,535
	72

	
	%
	100.00%
	84.29%
	02.60%
	13.11%
	02.06%
	00.11%
	00.16%
	00.06%
	00.18%
	00.04%
	00.18%
	00.10%
	01.21%
	00.02%

	VBA
	#
	21,189
	15,702
	980
	4,507
	510
	54
	28
	25
	68
	19
	49
	6
	255
	6

	
	%
	100.00%
	74.10%
	04.63%
	21.27%
	02.41%
	00.25%
	00.13%
	00.12%
	00.32%
	00.09%
	00.23%
	00.03%
	01.20%
	00.03%

	NCA
	#
	1,653
	1,123
	91
	439
	49
	2
	2
	3
	4
	1
	2
	0
	35
	0

	
	%
	100.00%
	67.94%
	05.51%
	26.56%
	02.96%
	00.12%
	00.12%
	00.18%
	00.24%
	00.06%
	00.12%
	00.00%
	02.12%
	00.00%

	STAFF OFFICES
	#
	12,633
	10,083
	514
	2,036
	216
	20
	24
	11
	25
	8
	26
	3
	95
	4

	
	%
	100.00%
	79.81%
	04.07%
	16.12%
	01.71%
	00.16%
	00.19%
	00.09%
	00.20%
	00.06%
	00.21%
	00.02%
	00.75%
	00.03%

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.

	Table A2: TOTAL WORKFORCE BY COMPONENT - Temporary Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
By Administration
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	TOTAL
	#
	20,493
	8,085
	12,408
	491
	581
	5,042
	7,904
	1,261
	2,195
	1,085
	1,422
	29
	38
	143
	217
	34
	51

	
	%
	100.01%
	39.45%
	60.56%
	02.40%
	02.84%
	24.60%
	38.57%
	06.15%
	10.71%
	05.29%
	06.94%
	00.14%
	00.19%
	00.70%
	01.06%
	00.17%
	00.25%

	RCLF (2010)
	%
	99.35%
	39.11%
	60.24%
	03.58%
	04.67%
	27.59%
	42.51%
	03.12%
	06.92%
	04.37%
	05.24%
	00.01%
	00.03%
	00.27%
	00.53%
	00.17%
	00.34%

	VHA
	#
	19,993
	7,782
	12,211
	464
	572
	4,877
	7,838
	1,175
	2,084
	1,074
	1,419
	27
	38
	132
	210
	33
	50

	
	%
	100.00%
	38.93%
	61.07%
	02.32%
	02.86%
	24.39%
	39.20%
	05.88%
	10.42%
	05.37%
	07.10%
	00.14%
	00.19%
	00.66%
	01.05%
	00.17%
	00.25%

	VBA
	#
	242
	112
	130
	9
	6
	50
	39
	42
	76
	4
	1
	1
	0
	5
	7
	1
	1

	
	%
	99.99%
	46.28%
	53.71%
	03.72%
	02.48%
	20.66%
	16.12%
	17.36%
	31.40%
	01.65%
	00.41%
	00.41%
	00.00%
	02.07%
	02.89%
	00.41%
	00.41%

	NCA
	#
	85
	78
	7
	11
	0
	53
	4
	8
	3
	1
	0
	1
	0
	4
	0
	0
	0

	
	%
	100.01%
	91.77%
	08.24%
	12.94%
	00.00%
	62.35%
	04.71%
	09.41%
	03.53%
	01.18%
	00.00%
	01.18%
	00.00%
	04.71%
	00.00%
	00.00%
	00.00%

	STAFF OFFICES
	#
	173
	113
	60
	7
	3
	62
	23
	36
	32
	6
	2
	0
	0
	2
	0
	0
	0

	
	%
	100.01%
	65.33%
	34.68%
	04.05%
	01.73%
	35.84%
	13.29%
	20.81%
	18.50%
	03.47%
	01.16%
	00.00%
	00.00%
	01.16%
	00.00%
	00.00%
	00.00%

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
RCLF comparisons are based on 2010 Census National data.
For VHA, the methodology for computing RCLF has changed. The new methodology uses state level data for determining RCLF and is consistent with the methodology for VBA and NCA.

	Table B2: TOTAL WORKFORCE BY COMPONENT - Temporary Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
By Administration
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	TOTAL
	#
	20,493
	17,118
	605
	2,770
	509
	15
	27
	11
	38
	8
	43
	14
	346
	7

	
	%
	100.00%
	83.53%
	02.95%
	13.52%
	02.48%
	00.07%
	00.13%
	00.05%
	00.19%
	00.04%
	00.21%
	00.07%
	01.69%
	00.03%

	Federal High
	%
	
	
	
	
	02.27%
	
	
	
	
	
	
	
	
	

	VHA
	#
	19,993
	16,839
	575
	2,579
	488
	15
	25
	10
	38
	6
	39
	14
	334
	7

	
	%
	100.00%
	84.22%
	02.88%
	12.90%
	02.44%
	00.08%
	00.13%
	00.05%
	00.19%
	00.03%
	00.20%
	00.07%
	01.67%
	00.04%

	VBA
	#
	242
	133
	12
	97
	7
	0
	0
	1
	0
	1
	1
	0
	4
	0

	
	%
	100.00%
	54.96%
	04.96%
	40.08%
	02.89%
	00.00%
	00.00%
	00.41%
	00.00%
	00.41%
	00.41%
	00.00%
	01.65%
	00.00%

	NCA
	#
	85
	54
	0
	31
	6
	0
	1
	0
	0
	1
	2
	0
	2
	0

	
	%
	100.00%
	63.53%
	00.00%
	36.47%
	07.06%
	00.00%
	01.18%
	00.00%
	00.00%
	01.18%
	02.35%
	00.00%
	02.35%
	00.00%

	STAFF OFFICES
	#
	173
	92
	18
	63
	8
	0
	1
	0
	0
	0
	1
	0
	6
	0

	
	%
	100.00%
	53.18%
	10.40%
	36.42%
	04.62%
	00.00%
	00.58%
	00.00%
	00.00%
	00.00%
	00.58%
	00.00%
	03.47%
	00.00%

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.

	Table A3: OCCUPATIONAL GROUPS - Permanent Workforce - Distribution by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/ Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Executive/Senior Level Officials and Managers
	#
	1,237
	725
	512
	40
	20
	561
	379
	93
	91
	20
	15
	2
	2
	7
	4
	2
	1

	
	%
	100.00%
	58.61%
	41.39%
	03.23%
	01.62%
	45.35%
	30.64%
	07.52%
	07.36%
	01.62%
	01.21%
	00.16%
	00.16%
	00.57%
	00.32%
	00.16%
	00.08%

	Mid-Level Officials and Managers
	#
	7,954
	3,677
	4,277
	205
	196
	2,639
	2,721
	651
	1,136
	129
	163
	7
	7
	39
	40
	7
	14

	
	%
	100.00%
	46.23%
	53.77%
	02.58%
	02.46%
	33.18%
	34.21%
	08.18%
	14.28%
	01.62%
	02.05%
	00.09%
	00.09%
	00.49%
	00.50%
	00.09%
	00.18%

	First-Level Officials and Managers
	#
	31,228
	14,392
	16,836
	1,047
	987
	9,140
	9,690
	3,298
	5,094
	535
	569
	57
	46
	259
	370
	56
	80

	
	%
	100.00%
	46.08%
	53.91%
	03.35%
	03.16%
	29.27%
	31.03%
	10.56%
	16.31%
	01.71%
	01.82%
	00.18%
	00.15%
	00.83%
	01.18%
	00.18%
	00.26%

	TOTAL Officials and Managers
	#
	40,419
	18,794
	21,625
	1,292
	1,203
	12,340
	12,790
	4,042
	6,321
	684
	747
	66
	55
	305
	414
	65
	95

	
	%
	100.00%
	46.49%
	53.51%
	03.20%
	02.98%
	30.53%
	31.64%
	10.00%
	15.64%
	01.69%
	01.85%
	00.16%
	00.14%
	00.75%
	01.02%
	00.16%
	00.24%

	Professionals
	#
	143,156
	50,538
	92,618
	3,165
	4,905
	36,054
	60,795
	4,940
	15,299
	5,480
	9,959
	108
	196
	681
	1,246
	110
	218

	
	%
	100.00%
	35.32%
	64.71%
	02.21%
	03.43%
	25.19%
	42.47%
	03.45%
	10.69%
	03.83%
	06.96%
	00.08%
	00.14%
	00.48%
	00.87%
	00.08%
	00.15%

	Technicians
	#
	37,853
	11,364
	26,489
	1,203
	1,804
	6,556
	15,845
	2,400
	6,708
	919
	1,559
	48
	73
	193
	431
	45
	69

	
	%
	100.00%
	30.03%
	69.98%
	03.18%
	04.77%
	17.32%
	41.86%
	06.34%
	17.72%
	02.43%
	04.12%
	00.13%
	00.19%
	00.51%
	01.14%
	00.12%
	00.18%

	Sales Workers
	#
	817
	205
	612
	25
	57
	100
	328
	61
	192
	12
	25
	3
	2
	3
	6
	1
	2

	
	%
	100.00%
	25.10%
	74.90%
	03.06%
	06.98%
	12.24%
	40.15%
	07.47%
	23.50%
	01.47%
	03.06%
	00.37%
	00.24%
	00.37%
	00.73%
	00.12%
	00.24%

	Office and Clerical
	#
	49,898
	18,239
	31,659
	1,824
	2,185
	9,056
	16,216
	6,268
	11,636
	639
	835
	88
	114
	276
	511
	88
	162

	
	%
	100.00%
	36.56%
	63.44%
	03.66%
	04.38%
	18.15%
	32.50%
	12.56%
	23.32%
	01.28%
	01.67%
	00.18%
	00.23%
	00.55%
	01.02%
	00.18%
	00.32%

	Craft Workers
	#
	6,748
	6,601
	147
	528
	13
	4,669
	93
	1,063
	33
	206
	6
	22
	1
	103
	1
	10
	0

	
	%
	100.00%
	97.82%
	02.17%
	07.82%
	00.19%
	69.19%
	01.38%
	15.75%
	00.49%
	03.05%
	00.09%
	00.33%
	00.01%
	01.53%
	00.01%
	00.15%
	00.00%

	Operatives
	#
	3,761
	3,332
	429
	298
	37
	1,676
	193
	1,236
	176
	70
	14
	12
	1
	33
	7
	7
	1

	
	%
	100.00%
	88.59%
	11.41%
	07.92%
	00.98%
	44.56%
	05.13%
	32.86%
	04.68%
	01.86%
	00.37%
	00.32%
	00.03%
	00.88%
	00.19%
	00.19%
	00.03%

	Laborers
	#
	1,056
	1,011
	45
	111
	10
	586
	25
	273
	7
	12
	1
	9
	1
	17
	1
	3
	0

	
	%
	100.00%
	95.73%
	04.25%
	10.51%
	00.95%
	55.49%
	02.37%
	25.85%
	00.66%
	01.14%
	00.09%
	00.85%
	00.09%
	01.61%
	00.09%
	00.28%
	00.00%

	Service Workers
	#
	42,853
	23,539
	19,314
	1,989
	1,457
	9,904
	7,873
	10,549
	8,680
	633
	864
	87
	68
	307
	300
	70
	72

	
	%
	100.00%
	54.93%
	45.08%
	04.64%
	03.40%
	23.11%
	18.37%
	24.62%
	20.26%
	01.48%
	02.02%
	00.20%
	00.16%
	00.72%
	00.70%
	00.16%
	00.17%

	TOTAL WORKFORCE

	#
	326,561
	133,623
	192,938
	10,435
	11,671
	80,941
	114,158
	30,832
	49,052
	8,655
	14,010
	443
	511
	1,918
	2,917
	399
	619

	
	%
	100.00%
	40.93%
	59.08%
	03.20%
	03.57%
	24.79%
	34.96%
	09.44%
	15.02%
	02.65%
	04.29%
	00.14%
	00.16%
	00.59%
	00.89%
	00.12%
	00.19%

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
RCLF comparisons are based on 2000 Census National data.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
The Executive/Senior Level Officials and Managers includes grades 15, 16, 17, 18, 19, 0 (SES), and 99 (Executive Pay Act). Mid-level Officials and Managers includes grades 13 and 14. First-level Officials and Managers includes grades 1 to 12.
*** VA is not yet collecting this data.

	Table B3: OCCUPATIONAL GROUPS - Permanent Workforce - Distribution by Disability- SEP - FY2014

	
	
	
	

	All VA
Occupational Category
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Executive/Senior Level Officials and Managers
	#
	1,237
	1,054
	51
	132
	16
	0
	2
	2
	6
	0
	2
	0
	4
	0

	
	%
	100.00%
	85.21%
	04.12%
	10.67%
	01.29%
	00.00%
	00.16%
	00.16%
	00.49%
	00.00%
	00.16%
	00.00%
	00.32%
	00.00%

	Mid-Level Officials and Managers
	#
	7,954
	6,724
	252
	978
	101
	2
	11
	9
	19
	7
	9
	1
	43
	0

	
	%
	100.00%
	84.54%
	03.17%
	12.30%
	01.27%
	00.03%
	00.14%
	00.11%
	00.24%
	00.09%
	00.11%
	00.01%
	00.54%
	00.00%

	First-Level Officials and Managers
	#
	31,228
	24,470
	1,205
	5,553
	627
	20
	26
	32
	85
	18
	59
	8
	369
	10

	
	%
	100.00%
	78.36%
	03.86%
	17.78%
	02.01%
	00.06%
	00.08%
	00.10%
	00.27%
	00.06%
	00.19%
	00.03%
	01.18%
	00.03%

	TOTAL Officials and Managers
	#
	40,419
	32,248
	1,508
	6,663
	744
	22
	39
	43
	110
	25
	70
	9
	416
	10

	
	%
	100.00%
	79.78%
	03.73%
	16.48%
	01.84%
	00.05%
	00.10%
	00.11%
	00.27%
	00.06%
	00.17%
	00.02%
	01.03%
	00.02%

	Professionals
	#
	143,156
	127,703
	2,974
	12,479
	1,361
	41
	190
	55
	143
	50
	172
	8
	682
	20

	
	%
	100.00%
	89.21%
	02.08%
	08.72%
	00.95%
	00.03%
	00.13%
	00.04%
	00.10%
	00.03%
	00.12%
	00.01%
	00.48%
	00.01%

	Technicians
	#
	37,853
	32,796
	766
	4,291
	698
	32
	36
	31
	42
	13
	96
	9
	434
	5

	
	%
	100.00%
	86.64%
	02.02%
	11.34%
	01.84%
	00.08%
	00.10%
	00.08%
	00.11%
	00.03%
	00.25%
	00.02%
	01.15%
	00.01%

	Sales Workers
	#
	817
	679
	22
	116
	15
	1
	0
	1
	5
	0
	2
	1
	5
	0

	
	%
	100.00%
	83.11%
	02.69%
	14.20%
	01.84%
	00.12%
	00.00%
	00.12%
	00.61%
	00.00%
	00.24%
	00.12%
	00.61%
	00.00%

	Office and Clerical
	#
	49,898
	36,445
	1,901
	11,552
	1,909
	154
	138
	59
	197
	42
	153
	82
	1,052
	32

	
	%
	100.00%
	73.04%
	03.81%
	23.15%
	03.83%
	00.31%
	00.28%
	00.12%
	00.39%
	00.08%
	00.31%
	00.16%
	02.11%
	00.06%

	Craft Workers
	#
	6,748
	5,278
	261
	1,209
	164
	13
	8
	4
	14
	4
	7
	5
	108
	1

	
	%
	100.00%
	78.22%
	03.87%
	17.92%
	02.43%
	00.19%
	00.12%
	00.06%
	00.21%
	00.06%
	00.10%
	00.07%
	01.60%
	00.01%

	Operatives
	#
	3,761
	2,773
	161
	827
	191
	18
	5
	1
	6
	0
	12
	27
	120
	2

	
	%
	100.00%
	73.73%
	04.28%
	21.99%
	05.08%
	00.48%
	00.13%
	00.03%
	00.16%
	00.00%
	00.32%
	00.72%
	03.19%
	00.05%

	Laborers
	#
	1,056
	679
	57
	320
	65
	4
	1
	0
	3
	1
	1
	5
	50
	0

	
	%
	100.00%
	64.30%
	05.40%
	30.30%
	06.16%
	00.38%
	00.09%
	00.00%
	00.28%
	00.09%
	00.09%
	00.47%
	04.73%
	00.00%

	Service Workers
	#
	42,853
	33,651
	1,508
	7,694
	1,636
	103
	89
	22
	91
	15
	87
	164
	1,053
	12

	
	%
	100.00%
	78.53%
	03.52%
	17.95%
	03.82%
	00.24%
	00.21%
	00.05%
	00.21%
	00.04%
	00.20%
	00.38%
	02.46%
	00.03%

	TOTAL WORKFORCE
	#
	326,561
	272,252
	9,158
	45,151
	6,783
	388
	506
	216
	611
	150
	600
	310
	3,920
	82

	
	%
	100.00%
	83.37%
	02.80%
	13.83%
	02.08%
	00.12%
	00.15%
	00.07%
	00.19%
	00.05%
	00.18%
	00.09%
	01.20%
	00.03%

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.

	Table A3: OCCUPATIONAL GROUPS - Temporary Workforce - Distribution by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/ Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Executive/Senior Level Officials and Managers
	#
	25
	12
	13
	0
	0
	10
	9
	1
	2
	1
	1
	0
	0
	0
	1
	0
	0

	
	%
	100.00%
	48.00%
	52.00%
	00.00%
	00.00%
	40.00%
	36.00%
	04.00%
	08.00%
	04.00%
	04.00%
	00.00%
	00.00%
	00.00%
	04.00%
	00.00%
	00.00%

	Mid-Level Officials and Managers
	#
	69
	40
	29
	3
	0
	23
	17
	9
	11
	3
	0
	0
	0
	2
	1
	0
	0

	
	%
	100.00%
	57.97%
	42.03%
	04.35%
	00.00%
	33.33%
	24.64%
	13.04%
	15.94%
	04.35%
	00.00%
	00.00%
	00.00%
	02.90%
	01.45%
	00.00%
	00.00%

	First-Level Officials and Managers
	#
	749
	329
	420
	21
	17
	204
	235
	70
	133
	21
	18
	3
	2
	7
	9
	3
	6

	
	%
	100.00%
	43.92%
	56.08%
	02.80%
	02.27%
	27.24%
	31.38%
	09.35%
	17.76%
	02.80%
	02.40%
	00.40%
	00.27%
	00.93%
	01.20%
	00.40%
	00.80%

	TOTAL Officials and Managers
	#
	843
	381
	462
	24
	17
	237
	261
	80
	146
	25
	19
	3
	2
	9
	11
	3
	6

	
	%
	100.00%
	45.21%
	54.80%
	02.85%
	02.02%
	28.11%
	30.96%
	09.49%
	17.32%
	02.97%
	02.25%
	00.36%
	00.24%
	01.07%
	01.30%
	00.36%
	00.71%

	Professionals
	#
	12,757
	4,734
	8,023
	202
	305
	3,218
	5,540
	339
	900
	869
	1,110
	6
	18
	88
	131
	12
	19

	
	%
	100.00%
	37.11%
	62.89%
	01.58%
	02.39%
	25.23%
	43.43%
	02.66%
	07.05%
	06.81%
	08.70%
	00.05%
	00.14%
	00.69%
	01.03%
	00.09%
	00.15%

	Technicians
	#
	2,767
	911
	1,856
	59
	109
	567
	1,149
	150
	359
	111
	187
	7
	8
	8
	35
	9
	9

	
	%
	100.00%
	32.92%
	67.08%
	02.13%
	03.94%
	20.49%
	41.53%
	05.42%
	12.97%
	04.01%
	06.76%
	00.25%
	00.29%
	00.29%
	01.26%
	00.33%
	00.33%

	Sales Workers
	#
	116
	40
	76
	3
	6
	13
	29
	21
	36
	2
	3
	1
	0
	0
	2
	0
	0

	
	%
	100.00%
	34.48%
	65.51%
	02.59%
	05.17%
	11.21%
	25.00%
	18.10%
	31.03%
	01.72%
	02.59%
	00.86%
	00.00%
	00.00%
	01.72%
	00.00%
	00.00%

	Office and Clerical
	#
	1,981
	908
	1,073
	88
	74
	429
	495
	317
	408
	50
	58
	6
	8
	15
	22
	3
	8

	
	%
	100.00%
	45.83%
	54.17%
	04.44%
	03.74%
	21.66%
	24.99%
	16.00%
	20.60%
	02.52%
	02.93%
	00.30%
	00.40%
	00.76%
	01.11%
	00.15%
	00.40%

	Craft Workers
	#
	206
	200
	6
	19
	0
	140
	5
	32
	0
	3
	1
	1
	0
	5
	0
	0
	0

	
	%
	100.00%
	97.09%
	02.92%
	09.22%
	00.00%
	67.96%
	02.43%
	15.53%
	00.00%
	01.46%
	00.49%
	00.49%
	00.00%
	02.43%
	00.00%
	00.00%
	00.00%

	Operatives
	#
	172
	158
	14
	11
	0
	88
	8
	53
	6
	3
	0
	0
	0
	2
	0
	1
	0

	
	%
	100.00%
	91.85%
	08.14%
	06.40%
	00.00%
	51.16%
	04.65%
	30.81%
	03.49%
	01.74%
	00.00%
	00.00%
	00.00%
	01.16%
	00.00%
	00.58%
	00.00%

	Laborers
	#
	125
	117
	8
	15
	0
	70
	7
	23
	0
	3
	1
	1
	0
	5
	0
	0
	0

	
	%
	100.00%
	93.60%
	06.40%
	12.00%
	00.00%
	56.00%
	05.60%
	18.40%
	00.00%
	02.40%
	00.80%
	00.80%
	00.00%
	04.00%
	00.00%
	00.00%
	00.00%

	Service Workers
	#
	1,524
	634
	890
	70
	70
	279
	410
	246
	340
	18
	43
	4
	2
	11
	16
	6
	9

	
	%
	100.00%
	41.59%
	58.39%
	04.59%
	04.59%
	18.31%
	26.90%
	16.14%
	22.31%
	01.18%
	02.82%
	00.26%
	00.13%
	00.72%
	01.05%
	00.39%
	00.59%

	TOTAL WORKFORCE

	#
	20,491
	8,083
	12,408
	491
	581
	5,041
	7,904
	1,261
	2,195
	1,084
	1,422
	29
	38
	143
	217
	34
	51

	
	%
	100.00%
	39.45%
	60.56%
	02.40%
	02.84%
	24.60%
	38.57%
	06.15%
	10.71%
	05.29%
	06.94%
	00.14%
	00.19%
	00.70%
	01.06%
	00.17%
	00.25%

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
RCLF comparisons are based on 2000 Census National data.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
The Executive/Senior Level Officials and Managers includes grades 15, 16, 17, 18, 19, 0 (SES), and 99 (Executive Pay Act). Mid-level Officials and Managers includes grades 13 and 14. First-level Officials and Managers includes grades 1 to 12.
*** VA is not yet collecting this data.

	Table B3: OCCUPATIONAL GROUPS - Temporary Workforce - Distribution by Disability- SEP - FY2014

	
	
	
	

	All VA
Occupational Category
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Executive/Senior Level Officials and Managers
	#
	25
	21
	2
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	84.00%
	08.00%
	08.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Mid-Level Officials and Managers
	#
	69
	51
	1
	17
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	73.91%
	01.45%
	24.64%
	01.45%
	00.00%
	01.45%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	First-Level Officials and Managers
	#
	749
	515
	33
	201
	26
	0
	2
	0
	1
	3
	2
	1
	16
	1

	
	%
	100.00%
	68.76%
	04.41%
	26.84%
	03.47%
	00.00%
	00.27%
	00.00%
	00.13%
	00.40%
	00.27%
	00.13%
	02.14%
	00.13%

	TOTAL Officials and Managers
	#
	843
	587
	36
	220
	27
	0
	3
	0
	1
	3
	2
	1
	16
	1

	
	%
	100.00%
	69.63%
	04.27%
	26.10%
	03.20%
	00.00%
	00.36%
	00.00%
	00.12%
	00.36%
	00.24%
	00.12%
	01.90%
	00.12%

	Professionals
	#
	12,757
	11,526
	278
	953
	147
	2
	7
	5
	11
	3
	15
	4
	97
	3

	
	%
	100.00%
	90.35%
	02.18%
	07.47%
	01.15%
	00.02%
	00.05%
	00.04%
	00.09%
	00.02%
	00.12%
	00.03%
	00.76%
	00.02%

	Technicians
	#
	2,767
	2,366
	77
	324
	76
	2
	2
	4
	7
	1
	8
	2
	50
	0

	
	%
	100.00%
	85.51%
	02.78%
	11.71%
	02.75%
	00.07%
	00.07%
	00.14%
	00.25%
	00.04%
	00.29%
	00.07%
	01.81%
	00.00%

	Sales Workers
	#
	116
	96
	4
	16
	3
	0
	0
	0
	0
	0
	1
	0
	2
	0

	
	%
	100.00%
	82.76%
	03.45%
	13.79%
	02.59%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.86%
	00.00%
	01.72%
	00.00%

	Office and Clerical
	#
	1,981
	1,198
	121
	662
	106
	5
	3
	1
	11
	0
	12
	3
	70
	1

	
	%
	100.00%
	60.47%
	06.11%
	33.42%
	05.35%
	00.25%
	00.15%
	00.05%
	00.56%
	00.00%
	00.61%
	00.15%
	03.53%
	00.05%

	Craft Workers
	#
	206
	128
	9
	69
	20
	1
	2
	1
	0
	0
	1
	0
	15
	0

	
	%
	100.00%
	62.14%
	04.37%
	33.50%
	09.71%
	00.49%
	00.97%
	00.49%
	00.00%
	00.00%
	00.49%
	00.00%
	07.28%
	00.00%

	Operatives
	#
	172
	76
	9
	87
	18
	1
	1
	0
	0
	0
	0
	2
	14
	0

	
	%
	100.00%
	44.19%
	05.23%
	50.58%
	10.47%
	00.58%
	00.58%
	00.00%
	00.00%
	00.00%
	00.00%
	01.16%
	08.14%
	00.00%

	Laborers
	#
	125
	73
	2
	50
	14
	1
	1
	0
	0
	1
	1
	0
	10
	0

	
	%
	100.00%
	58.40%
	01.60%
	40.00%
	11.20%
	00.80%
	00.80%
	00.00%
	00.00%
	00.80%
	00.80%
	00.00%
	08.00%
	00.00%

	Service Workers
	#
	1,524
	1,067
	68
	389
	98
	3
	8
	0
	8
	0
	3
	2
	72
	2

	
	%
	100.00%
	70.01%
	04.46%
	25.52%
	06.43%
	00.20%
	00.52%
	00.00%
	00.52%
	00.00%
	00.20%
	00.13%
	04.72%
	00.13%

	TOTAL WORKFORCE
	#
	20,491
	17,117
	604
	2,770
	509
	15
	27
	11
	38
	8
	43
	14
	346
	7

	
	%
	100.00%
	83.53%
	02.95%
	13.52%
	02.48%
	00.07%
	00.13%
	00.05%
	00.19%
	00.04%
	00.21%
	00.07%
	01.69%
	00.03%

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.

	Table A4-1: PARTICIPATION RATES ACROSS GENERAL SCHEDULE (GS) GRADES - Permanent Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	GS - 1
	#
	13
	5
	8
	1
	2
	3
	4
	1
	2
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	99.99%
	38.46%
	61.53%
	07.69%
	15.38%
	23.08%
	30.77%
	07.69%
	15.38%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	GS - 2
	#
	83
	45
	38
	2
	3
	22
	20
	18
	15
	1
	0
	2
	0
	0
	0
	0
	0

	
	%
	100.00%
	54.22%
	45.78%
	02.41%
	03.61%
	26.51%
	24.10%
	21.69%
	18.07%
	01.20%
	00.00%
	02.41%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	GS - 3
	#
	922
	462
	460
	70
	35
	177
	194
	195
	201
	6
	17
	1
	3
	10
	6
	3
	4

	
	%
	100.00%
	50.11%
	49.89%
	07.59%
	03.80%
	19.20%
	21.04%
	21.15%
	21.80%
	00.65%
	01.84%
	00.11%
	00.33%
	01.08%
	00.65%
	00.33%
	00.43%

	GS - 4
	#
	6,148
	2,619
	3,529
	306
	326
	1,148
	1,409
	1,031
	1,584
	86
	117
	12
	17
	29
	62
	7
	14

	
	%
	100.00%
	42.60%
	57.40%
	04.98%
	05.30%
	18.67%
	22.92%
	16.77%
	25.76%
	01.40%
	01.90%
	00.20%
	00.28%
	00.47%
	01.01%
	00.11%
	00.23%

	GS - 5
	#
	30,629
	10,359
	20,270
	1,052
	1,324
	4,879
	9,142
	3,753
	8,529
	406
	720
	45
	69
	168
	375
	56
	111

	
	%
	100.00%
	33.82%
	66.18%
	03.43%
	04.32%
	15.93%
	29.85%
	12.25%
	27.85%
	01.33%
	02.35%
	00.15%
	00.23%
	00.55%
	01.22%
	00.18%
	00.36%

	GS - 6
	#
	39,162
	12,451
	26,711
	1,328
	1,830
	6,576
	14,320
	3,616
	8,790
	609
	1,187
	60
	83
	210
	398
	52
	103

	
	%
	100.00%
	31.79%
	68.21%
	03.39%
	04.67%
	16.79%
	36.57%
	09.23%
	22.45%
	01.56%
	03.03%
	00.15%
	00.21%
	00.54%
	01.02%
	00.13%
	00.26%

	GS - 7
	#
	20,750
	8,128
	12,622
	790
	926
	4,417
	6,973
	2,318
	3,945
	402
	453
	44
	50
	123
	230
	34
	45

	
	%
	99.99%
	39.17%
	60.82%
	03.81%
	04.46%
	21.29%
	33.60%
	11.17%
	19.01%
	01.94%
	02.18%
	00.21%
	00.24%
	00.59%
	01.11%
	00.16%
	00.22%

	GS - 8
	#
	20,699
	6,120
	14,579
	567
	881
	3,761
	9,008
	1,098
	3,179
	548
	1,165
	26
	57
	102
	247
	18
	42

	
	%
	100.01%
	29.57%
	70.44%
	02.74%
	04.26%
	18.17%
	43.52%
	05.30%
	15.36%
	02.65%
	05.63%
	00.13%
	00.28%
	00.49%
	01.19%
	00.09%
	00.20%

	GS - 9
	#
	18,331
	7,594
	10,737
	645
	649
	4,551
	6,488
	1,772
	2,776
	414
	528
	24
	33
	154
	226
	34
	37

	
	%
	100.00%
	41.44%
	58.56%
	03.52%
	03.54%
	24.83%
	35.39%
	09.67%
	15.14%
	02.26%
	02.88%
	00.13%
	00.18%
	00.84%
	01.23%
	00.19%
	00.20%

	GS - 10
	#
	3,750
	1,707
	2,043
	135
	127
	1,042
	1,318
	390
	437
	104
	115
	6
	3
	23
	35
	7
	8

	
	%
	100.00%
	45.52%
	54.48%
	03.60%
	03.39%
	27.79%
	35.15%
	10.40%
	11.65%
	02.77%
	03.07%
	00.16%
	00.08%
	00.61%
	00.93%
	00.19%
	00.21%

	GS - 11
	#
	60,377
	17,216
	43,161
	1,285
	2,450
	11,529
	26,913
	2,787
	8,510
	1,267
	4,509
	61
	94
	236
	583
	51
	102

	
	%
	100.01%
	28.52%
	71.49%
	02.13%
	04.06%
	19.10%
	44.57%
	04.62%
	14.09%
	02.10%
	07.47%
	00.10%
	00.16%
	00.39%
	00.97%
	00.08%
	00.17%

	GS - 12
	#
	28,177
	11,610
	16,567
	712
	946
	8,412
	11,049
	1,585
	3,123
	676
	1,135
	27
	28
	174
	227
	24
	59

	
	%
	100.02%
	41.22%
	58.80%
	02.53%
	03.36%
	29.85%
	39.21%
	05.63%
	11.08%
	02.40%
	04.03%
	00.10%
	00.10%
	00.62%
	00.81%
	00.09%
	00.21%

	GS - 13
	#
	34,609
	11,097
	23,512
	637
	1,015
	8,550
	16,948
	1,186
	3,748
	555
	1,462
	21
	37
	125
	251
	23
	51

	
	%
	100.00%
	32.06%
	67.94%
	01.84%
	02.93%
	24.70%
	48.97%
	03.43%
	10.83%
	01.60%
	04.22%
	00.06%
	00.11%
	00.36%
	00.73%
	00.07%
	00.15%

	GS - 14
	#
	6,994
	3,341
	3,653
	131
	138
	2,636
	2,600
	385
	723
	157
	144
	2
	7
	24
	32
	6
	9

	
	%
	99.99%
	47.76%
	52.23%
	01.87%
	01.97%
	37.69%
	37.17%
	05.50%
	10.34%
	02.24%
	02.06%
	00.03%
	00.10%
	00.34%
	00.46%
	00.09%
	00.13%

	GS - 15
	#
	24,655
	15,704
	8,951
	840
	531
	11,020
	5,288
	689
	697
	2,893
	2,253
	23
	15
	214
	151
	25
	16

	
	%
	99.99%
	63.69%
	36.30%
	03.41%
	02.15%
	44.70%
	21.45%
	02.79%
	02.83%
	11.73%
	09.14%
	00.09%
	00.06%
	00.87%
	00.61%
	00.10%
	00.06%

	All Other GS
	#
	54
	18
	36
	0
	1
	15
	7
	1
	26
	2
	2
	0
	0
	0
	0
	0
	0

	
	%
	99.99%
	33.33%
	66.66%
	00.00%
	01.85%
	27.78%
	12.96%
	01.85%
	48.15%
	03.70%
	03.70%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	SES
	#
	358
	214
	144
	16
	4
	170
	116
	19
	18
	6
	4
	0
	0
	2
	1
	1
	1

	
	%
	100.02%
	59.79%
	40.23%
	04.47%
	01.12%
	47.49%
	32.40%
	05.31%
	05.03%
	01.68%
	01.12%
	00.00%
	00.00%
	00.56%
	00.28%
	00.28%
	00.28%

	TOTAL
	#
	295,711
	108,690
	187,021
	8,517
	11,188
	68,908
	111,797
	20,844
	46,303
	8,132
	13,811
	354
	496
	1,594
	2,824
	341
	602

	
	%
	100.00%
	36.76%
	63.24%
	02.88%
	03.78%
	23.30%
	37.81%
	07.05%
	15.66%
	02.75%
	04.67%
	00.12%
	00.17%
	00.54%
	00.95%
	00.12%
	00.20%

Data shown includes GS/GM, SES, and related grades for full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
Percentages are based on row totals

	Table B4-1: PARTICIPATION RATES ACROSS GENERAL SCHEDULE (GS) GRADES - Permanent Workforce - by Disability- SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	GS - 1
	#
	13
	5
	1
	7
	3
	1
	0
	0
	0
	1
	0
	1
	0
	0

	
	%
	100.00%
	38.46%
	07.69%
	53.85%
	23.08%
	07.69%
	00.00%
	00.00%
	00.00%
	07.69%
	00.00%
	07.69%
	00.00%
	00.00%

	GS - 2
	#
	83
	42
	5
	36
	13
	0
	1
	0
	1
	1
	4
	4
	1
	1

	
	%
	100.00%
	50.60%
	06.02%
	43.37%
	15.66%
	00.00%
	01.20%
	00.00%
	01.20%
	01.20%
	04.82%
	04.82%
	01.20%
	01.20%

	GS - 3
	#
	922
	615
	27
	280
	75
	4
	3
	1
	4
	0
	3
	27
	33
	0

	
	%
	100.00%
	66.70%
	02.93%
	30.37%
	08.13%
	00.43%
	00.33%
	00.11%
	00.43%
	00.00%
	00.33%
	02.93%
	03.58%
	00.00%

	GS - 4
	#
	6,148
	4,452
	232
	1,464
	323
	44
	29
	5
	21
	8
	23
	27
	161
	5

	
	%
	100.00%
	72.41%
	03.77%
	23.81%
	05.25%
	00.72%
	00.47%
	00.08%
	00.34%
	00.13%
	00.37%
	00.44%
	02.62%
	00.08%

	GS - 5
	#
	30,629
	23,728
	1,063
	5,838
	945
	56
	75
	23
	88
	15
	96
	31
	548
	13

	
	%
	100.00%
	77.47%
	03.47%
	19.06%
	03.09%
	00.18%
	00.24%
	00.08%
	00.29%
	00.05%
	00.31%
	00.10%
	01.79%
	00.04%

	GS - 6
	#
	39,162
	31,889
	1,220
	6,053
	866
	55
	58
	29
	71
	17
	84
	23
	517
	12

	
	%
	100.00%
	81.43%
	03.12%
	15.46%
	02.21%
	00.14%
	00.15%
	00.07%
	00.18%
	00.04%
	00.21%
	00.06%
	01.32%
	00.03%

	GS - 7
	#
	20,750
	16,285
	688
	3,777
	577
	23
	36
	21
	69
	13
	49
	10
	348
	8

	
	%
	100.00%
	78.48%
	03.32%
	18.20%
	02.78%
	00.11%
	00.17%
	00.10%
	00.33%
	00.06%
	00.24%
	00.05%
	01.68%
	00.04%

	GS - 8
	#
	20,699
	18,330
	446
	1,923
	213
	9
	15
	5
	15
	3
	30
	2
	133
	1

	
	%
	100.00%
	88.56%
	02.15%
	09.29%
	01.03%
	00.04%
	00.07%
	00.02%
	00.07%
	00.01%
	00.14%
	00.01%
	00.64%
	00.00%

	GS - 9
	#
	18,331
	14,845
	536
	2,950
	385
	12
	15
	11
	39
	14
	36
	8
	245
	5

	
	%
	100.00%
	80.98%
	02.92%
	16.09%
	02.10%
	00.07%
	00.08%
	00.06%
	00.21%
	00.08%
	00.20%
	00.04%
	01.34%
	00.03%

	GS - 10
	#
	3,750
	3,108
	111
	531
	59
	3
	1
	4
	5
	0
	12
	0
	34
	0

	
	%
	100.00%
	82.88%
	02.96%
	14.16%
	01.57%
	00.08%
	00.03%
	00.11%
	00.13%
	00.00%
	00.32%
	00.00%
	00.91%
	00.00%

	GS - 11
	#
	60,377
	52,691
	1,377
	6,309
	719
	23
	95
	34
	67
	21
	70
	5
	396
	8

	
	%
	100.00%
	87.27%
	02.28%
	10.45%
	01.19%
	00.04%
	00.16%
	00.06%
	00.11%
	00.03%
	00.12%
	00.01%
	00.66%
	00.01%

	GS - 12
	#
	28,177
	24,045
	711
	3,421
	410
	22
	49
	26
	55
	15
	50
	0
	182
	11

	
	%
	100.00%
	85.34%
	02.52%
	12.14%
	01.46%
	00.08%
	00.17%
	00.09%
	00.20%
	00.05%
	00.18%
	00.00%
	00.65%
	00.04%

	GS - 13
	#
	34,609
	30,744
	757
	3,108
	302
	7
	39
	20
	50
	13
	49
	0
	122
	2

	
	%
	100.00%
	88.83%
	02.19%
	08.98%
	00.87%
	00.02%
	00.11%
	00.06%
	00.14%
	00.04%
	00.14%
	00.00%
	00.35%
	00.01%

	GS - 14
	#
	6,994
	6,125
	213
	656
	54
	1
	9
	7
	8
	2
	4
	1
	19
	3

	
	%
	100.00%
	87.58%
	03.05%
	09.38%
	00.77%
	00.01%
	00.13%
	00.10%
	00.11%
	00.03%
	00.06%
	00.01%
	00.27%
	00.04%

	GS - 15
	#
	24,655
	22,809
	487
	1,359
	116
	1
	9
	12
	24
	13
	18
	0
	38
	1

	
	%
	100.00%
	92.51%
	01.98%
	05.51%
	00.47%
	00.00%
	00.04%
	00.05%
	00.10%
	00.05%
	00.07%
	00.00%
	00.15%
	00.00%

	All Other GS
	#
	54
	53
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	98.15%
	00.00%
	01.85%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	SES
	#
	358
	308
	12
	38
	5
	0
	0
	0
	4
	0
	0
	0
	1
	0

	
	%
	100.00%
	86.03%
	03.35%
	10.61%
	01.40%
	00.00%
	00.00%
	00.00%
	01.12%
	00.00%
	00.00%
	00.00%
	00.28%
	00.00%

	TOTAL
	#
	295,711
	250,074
	7,886
	37,751
	5,065
	261
	434
	198
	521
	136
	528
	139
	2,778
	70

	
	%
	100.00%
	84.57%
	02.67%
	12.77%
	01.71%
	00.09%
	00.15%
	00.07%
	00.18%
	00.05%
	00.18%
	00.05%
	00.94%
	00.02%

Data shown includes GS/GM, SES, and related grades for full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
Percentages are based on row totals

	Table A4-1: PARTICIPATION RATES ACROSS GENERAL SCHEDULE (GS) GRADES - Temporary Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	GS - 1
	#
	49
	16
	33
	1
	3
	11
	16
	3
	9
	1
	3
	0
	0
	0
	2
	0
	0

	
	%
	99.99%
	32.65%
	67.34%
	02.04%
	06.12%
	22.45%
	32.65%
	06.12%
	18.37%
	02.04%
	06.12%
	00.00%
	00.00%
	00.00%
	04.08%
	00.00%
	00.00%

	GS - 2
	#
	128
	48
	80
	1
	5
	28
	50
	15
	22
	2
	1
	1
	0
	1
	2
	0
	0

	
	%
	100.00%
	37.50%
	62.50%
	00.78%
	03.91%
	21.88%
	39.06%
	11.72%
	17.19%
	01.56%
	00.78%
	00.78%
	00.00%
	00.78%
	01.56%
	00.00%
	00.00%

	GS - 3
	#
	226
	90
	136
	14
	10
	51
	85
	21
	30
	3
	7
	0
	1
	1
	3
	0
	0

	
	%
	99.99%
	39.82%
	60.17%
	06.19%
	04.42%
	22.57%
	37.61%
	09.29%
	13.27%
	01.33%
	03.10%
	00.00%
	00.44%
	00.44%
	01.33%
	00.00%
	00.00%

	GS - 4
	#
	1,000
	358
	642
	33
	40
	198
	335
	83
	197
	34
	53
	2
	5
	7
	9
	1
	3

	
	%
	100.00%
	35.80%
	64.20%
	03.30%
	04.00%
	19.80%
	33.50%
	08.30%
	19.70%
	03.40%
	05.30%
	00.20%
	00.50%
	00.70%
	00.90%
	00.10%
	00.30%

	GS - 5
	#
	1,714
	714
	1,000
	56
	68
	333
	434
	254
	381
	49
	75
	3
	7
	12
	23
	7
	12

	
	%
	100.02%
	41.67%
	58.35%
	03.27%
	03.97%
	19.43%
	25.32%
	14.82%
	22.23%
	02.86%
	04.38%
	00.18%
	00.41%
	00.70%
	01.34%
	00.41%
	00.70%

	GS - 6
	#
	688
	274
	414
	31
	25
	148
	234
	69
	124
	20
	20
	1
	2
	1
	7
	4
	2

	
	%
	100.01%
	39.84%
	60.17%
	04.51%
	03.63%
	21.51%
	34.01%
	10.03%
	18.02%
	02.91%
	02.91%
	00.15%
	00.29%
	00.15%
	01.02%
	00.58%
	00.29%

	GS - 7
	#
	945
	432
	513
	37
	27
	222
	287
	111
	144
	45
	38
	3
	2
	13
	12
	1
	3

	
	%
	100.02%
	45.73%
	54.29%
	03.92%
	02.86%
	23.49%
	30.37%
	11.75%
	15.24%
	04.76%
	04.02%
	00.32%
	00.21%
	01.38%
	01.27%
	00.11%
	00.32%

	GS - 8
	#
	999
	239
	760
	14
	30
	139
	434
	49
	196
	30
	79
	0
	3
	7
	13
	0
	5

	
	%
	99.98%
	23.91%
	76.07%
	01.40%
	03.00%
	13.91%
	43.44%
	04.90%
	19.62%
	03.00%
	07.91%
	00.00%
	00.30%
	00.70%
	01.30%
	00.00%
	00.50%

	GS - 9
	#
	1,287
	480
	807
	27
	38
	297
	524
	97
	163
	43
	60
	4
	4
	9
	12
	3
	6

	
	%
	100.00%
	37.30%
	62.70%
	02.10%
	02.95%
	23.08%
	40.71%
	07.54%
	12.67%
	03.34%
	04.66%
	00.31%
	00.31%
	00.70%
	00.93%
	00.23%
	00.47%

	GS - 10
	#
	27
	4
	23
	0
	0
	1
	18
	2
	2
	0
	2
	0
	0
	1
	1
	0
	0

	
	%
	100.00%
	14.81%
	85.19%
	00.00%
	00.00%
	03.70%
	66.67%
	07.41%
	07.41%
	00.00%
	07.41%
	00.00%
	00.00%
	03.70%
	03.70%
	00.00%
	00.00%

	GS - 11
	#
	1,988
	555
	1,433
	27
	67
	393
	972
	66
	204
	52
	164
	1
	2
	10
	22
	6
	2

	
	%
	100.00%
	27.92%
	72.08%
	01.36%
	03.37%
	19.77%
	48.89%
	03.32%
	10.26%
	02.62%
	08.25%
	00.05%
	00.10%
	00.50%
	01.11%
	00.30%
	00.10%

	GS - 12
	#
	1,126
	369
	757
	10
	28
	277
	547
	25
	71
	51
	94
	2
	1
	3
	14
	1
	2

	
	%
	100.02%
	32.78%
	67.24%
	00.89%
	02.49%
	24.60%
	48.58%
	02.22%
	06.31%
	04.53%
	08.35%
	00.18%
	00.09%
	00.27%
	01.24%
	00.09%
	00.18%

	GS - 13
	#
	1,281
	541
	740
	12
	15
	416
	589
	20
	38
	85
	89
	0
	0
	8
	9
	0
	0

	
	%
	100.00%
	42.23%
	57.77%
	00.94%
	01.17%
	32.47%
	45.98%
	01.56%
	02.97%
	06.64%
	06.95%
	00.00%
	00.00%
	00.62%
	00.70%
	00.00%
	00.00%

	GS - 14
	#
	237
	146
	91
	5
	0
	102
	75
	6
	3
	30
	11
	0
	0
	3
	2
	0
	0

	
	%
	100.01%
	61.61%
	38.40%
	02.11%
	00.00%
	43.04%
	31.65%
	02.53%
	01.27%
	12.66%
	04.64%
	00.00%
	00.00%
	01.27%
	00.84%
	00.00%
	00.00%

	GS - 15
	#
	2,406
	1,564
	842
	79
	17
	931
	460
	41
	46
	481
	297
	3
	2
	27
	18
	2
	2

	
	%
	99.97%
	64.98%
	34.99%
	03.28%
	00.71%
	38.69%
	19.12%
	01.70%
	01.91%
	19.99%
	12.34%
	00.12%
	00.08%
	01.12%
	00.75%
	00.08%
	00.08%

	All Other GS
	#
	5,053
	1,313
	3,740
	49
	174
	1,017
	2,670
	86
	408
	136
	407
	2
	7
	19
	63
	4
	11

	
	%
	100.00%
	25.99%
	74.01%
	00.97%
	03.44%
	20.13%
	52.84%
	01.70%
	08.07%
	02.69%
	08.05%
	00.04%
	00.14%
	00.38%
	01.25%
	00.08%
	00.22%

	SES
	#
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0

	
	%
	100.00%
	00.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	100.00%
	00.00%
	00.00%

	TOTAL
	#
	19,155
	7,143
	12,012
	396
	547
	4,564
	7,730
	948
	2,038
	1,062
	1,400
	22
	36
	122
	213
	29
	48

	
	%
	100.00%
	37.29%
	62.71%
	02.07%
	02.86%
	23.83%
	40.35%
	04.95%
	10.64%
	05.54%
	07.31%
	00.11%
	00.19%
	00.64%
	01.11%
	00.15%
	00.25%

Data shown includes GS/GM, SES, and related grades for full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
Percentages are based on row totals

	Table B4-1: PARTICIPATION RATES ACROSS GENERAL SCHEDULE (GS) GRADES - Temporary Workforce - by Disability- SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	GS - 1
	#
	49
	37
	4
	8
	4
	0
	0
	0
	0
	0
	0
	0
	4
	0

	
	%
	100.00%
	75.51%
	08.16%
	16.33%
	08.16%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	08.16%
	00.00%

	GS - 2
	#
	128
	101
	4
	23
	3
	1
	0
	0
	1
	0
	0
	1
	0
	0

	
	%
	100.00%
	78.91%
	03.13%
	17.97%
	02.34%
	00.78%
	00.00%
	00.00%
	00.78%
	00.00%
	00.00%
	00.78%
	00.00%
	00.00%

	GS - 3
	#
	226
	168
	8
	50
	8
	2
	0
	0
	1
	0
	0
	0
	5
	0

	
	%
	100.00%
	74.34%
	03.54%
	22.12%
	03.54%
	00.88%
	00.00%
	00.00%
	00.44%
	00.00%
	00.00%
	00.00%
	02.21%
	00.00%

	GS - 4
	#
	1,000
	771
	39
	190
	29
	2
	2
	0
	2
	0
	4
	0
	19
	0

	
	%
	100.00%
	77.10%
	03.90%
	19.00%
	02.90%
	00.20%
	00.20%
	00.00%
	00.20%
	00.00%
	00.40%
	00.00%
	01.90%
	00.00%

	GS - 5
	#
	1,714
	1,119
	97
	498
	100
	1
	2
	2
	9
	0
	8
	4
	73
	1

	
	%
	100.00%
	65.29%
	05.66%
	29.05%
	05.83%
	00.06%
	00.12%
	00.12%
	00.53%
	00.00%
	00.47%
	00.23%
	04.26%
	00.06%

	GS - 6
	#
	688
	510
	24
	154
	31
	1
	1
	0
	3
	0
	2
	0
	23
	1

	
	%
	100.00%
	74.13%
	03.49%
	22.38%
	04.51%
	00.15%
	00.15%
	00.00%
	00.44%
	00.00%
	00.29%
	00.00%
	03.34%
	00.15%

	GS - 7
	#
	945
	671
	40
	234
	41
	1
	1
	0
	4
	2
	2
	2
	29
	0

	
	%
	100.00%
	71.01%
	04.23%
	24.76%
	04.34%
	00.11%
	00.11%
	00.00%
	00.42%
	00.21%
	00.21%
	00.21%
	03.07%
	00.00%

	GS - 8
	#
	999
	897
	21
	81
	6
	0
	1
	0
	0
	0
	1
	0
	4
	0

	
	%
	100.00%
	89.79%
	02.10%
	08.11%
	00.60%
	00.00%
	00.10%
	00.00%
	00.00%
	00.00%
	00.10%
	00.00%
	00.40%
	00.00%

	GS - 9
	#
	1,287
	952
	49
	286
	73
	0
	1
	1
	4
	2
	3
	2
	57
	3

	
	%
	100.00%
	73.97%
	03.81%
	22.22%
	05.67%
	00.00%
	00.08%
	00.08%
	00.31%
	00.16%
	00.23%
	00.16%
	04.43%
	00.23%

	GS - 10
	#
	27
	24
	1
	2
	1
	0
	0
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	88.89%
	03.70%
	07.41%
	03.70%
	00.00%
	00.00%
	03.70%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	GS - 11
	#
	1,988
	1,753
	48
	187
	28
	1
	2
	1
	3
	1
	5
	1
	13
	1

	
	%
	100.00%
	88.18%
	02.41%
	09.41%
	01.41%
	00.05%
	00.10%
	00.05%
	00.15%
	00.05%
	00.25%
	00.05%
	00.65%
	00.05%

	GS - 12
	#
	1,126
	1,030
	20
	76
	10
	0
	2
	1
	0
	0
	1
	0
	6
	0

	
	%
	100.00%
	91.47%
	01.78%
	06.75%
	00.89%
	00.00%
	00.18%
	00.09%
	00.00%
	00.00%
	00.09%
	00.00%
	00.53%
	00.00%

	GS - 13
	#
	1,281
	1,183
	33
	65
	7
	0
	3
	0
	1
	1
	1
	0
	1
	0

	
	%
	100.00%
	92.35%
	02.58%
	05.07%
	00.55%
	00.00%
	00.23%
	00.00%
	00.08%
	00.08%
	00.08%
	00.00%
	00.08%
	00.00%

	GS - 14
	#
	237
	210
	5
	22
	1
	0
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	100.00%
	88.61%
	02.11%
	09.28%
	00.42%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.42%
	00.00%
	00.00%
	00.00%

	GS - 15
	#
	2,406
	2,300
	38
	68
	4
	0
	0
	1
	0
	1
	0
	0
	2
	0

	
	%
	100.00%
	95.59%
	01.58%
	02.83%
	00.17%
	00.00%
	00.00%
	00.04%
	00.00%
	00.04%
	00.00%
	00.00%
	00.08%
	00.00%

	All Other GS
	#
	5,053
	4,602
	111
	340
	21
	0
	1
	3
	3
	0
	9
	0
	5
	0

	
	%
	100.00%
	91.07%
	02.20%
	06.73%
	00.42%
	00.00%
	00.02%
	00.06%
	00.06%
	00.00%
	00.18%
	00.00%
	00.10%
	00.00%

	SES
	#
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	TOTAL
	#
	19,155
	16,329
	542
	2,284
	367
	9
	16
	10
	31
	7
	37
	10
	241
	6

	
	%
	100.00%
	85.25%
	02.83%
	11.92%
	01.92%
	00.05%
	00.08%
	00.05%
	00.16%
	00.04%
	00.19%
	00.05%
	01.26%
	00.03%

Data shown includes GS/GM, SES, and related grades for full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
Percentages are based on row totals

	Table A4-2: PARTICIPATION RATES ACROSS GENERAL SCHEDULE (GS) GRADES - Permanent Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	GS - 1
	#
	13
	5
	8
	1
	2
	3
	4
	1
	2
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.01%
	00.02%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	GS - 2
	#
	83
	45
	38
	2
	3
	22
	20
	18
	15
	1
	0
	2
	0
	0
	0
	0
	0

	
	%
	00.03%
	00.04%
	00.02%
	00.02%
	00.03%
	00.03%
	00.02%
	00.09%
	00.03%
	00.01%
	00.00%
	00.56%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	GS - 3
	#
	922
	462
	460
	70
	35
	177
	194
	195
	201
	6
	17
	1
	3
	10
	6
	3
	4

	
	%
	00.31%
	00.43%
	00.25%
	00.82%
	00.31%
	00.26%
	00.17%
	00.94%
	00.43%
	00.07%
	00.12%
	00.28%
	00.60%
	00.63%
	00.21%
	00.88%
	00.66%

	GS - 4
	#
	6,148
	2,619
	3,529
	306
	326
	1,148
	1,409
	1,031
	1,584
	86
	117
	12
	17
	29
	62
	7
	14

	
	%
	02.08%
	02.41%
	01.89%
	03.59%
	02.91%
	01.67%
	01.26%
	04.95%
	03.42%
	01.06%
	00.85%
	03.39%
	03.43%
	01.82%
	02.20%
	02.05%
	02.33%

	GS - 5
	#
	30,629
	10,359
	20,270
	1,052
	1,324
	4,879
	9,142
	3,753
	8,529
	406
	720
	45
	69
	168
	375
	56
	111

	
	%
	10.36%
	09.53%
	10.84%
	12.35%
	11.83%
	07.08%
	08.18%
	18.01%
	18.42%
	04.99%
	05.21%
	12.71%
	13.91%
	10.54%
	13.28%
	16.42%
	18.44%

	GS - 6
	#
	39,162
	12,451
	26,711
	1,328
	1,830
	6,576
	14,320
	3,616
	8,790
	609
	1,187
	60
	83
	210
	398
	52
	103

	
	%
	13.24%
	11.46%
	14.28%
	15.59%
	16.36%
	09.54%
	12.81%
	17.35%
	18.98%
	07.49%
	08.59%
	16.95%
	16.73%
	13.17%
	14.09%
	15.25%
	17.11%

	GS - 7
	#
	20,750
	8,128
	12,622
	790
	926
	4,417
	6,973
	2,318
	3,945
	402
	453
	44
	50
	123
	230
	34
	45

	
	%
	07.02%
	07.48%
	06.75%
	09.28%
	08.28%
	06.41%
	06.24%
	11.12%
	08.52%
	04.94%
	03.28%
	12.43%
	10.08%
	07.72%
	08.14%
	09.97%
	07.48%

	GS - 8
	#
	20,699
	6,120
	14,579
	567
	881
	3,761
	9,008
	1,098
	3,179
	548
	1,165
	26
	57
	102
	247
	18
	42

	
	%
	07.00%
	05.63%
	07.80%
	06.66%
	07.87%
	05.46%
	08.06%
	05.27%
	06.87%
	06.74%
	08.44%
	07.34%
	11.49%
	06.40%
	08.75%
	05.28%
	06.98%

	GS - 9
	#
	18,331
	7,594
	10,737
	645
	649
	4,551
	6,488
	1,772
	2,776
	414
	528
	24
	33
	154
	226
	34
	37

	
	%
	06.20%
	06.99%
	05.74%
	07.57%
	05.80%
	06.60%
	05.80%
	08.50%
	06.00%
	05.09%
	03.82%
	06.78%
	06.65%
	09.66%
	08.00%
	09.97%
	06.15%

	GS - 10
	#
	3,750
	1,707
	2,043
	135
	127
	1,042
	1,318
	390
	437
	104
	115
	6
	3
	23
	35
	7
	8

	
	%
	01.27%
	01.57%
	01.09%
	01.59%
	01.14%
	01.51%
	01.18%
	01.87%
	00.94%
	01.28%
	00.83%
	01.69%
	00.60%
	01.44%
	01.24%
	02.05%
	01.33%

	GS - 11
	#
	60,377
	17,216
	43,161
	1,285
	2,450
	11,529
	26,913
	2,787
	8,510
	1,267
	4,509
	61
	94
	236
	583
	51
	102

	
	%
	20.42%
	15.84%
	23.08%
	15.09%
	21.90%
	16.73%
	24.07%
	13.37%
	18.38%
	15.58%
	32.65%
	17.23%
	18.95%
	14.81%
	20.64%
	14.96%
	16.94%

	GS - 12
	#
	28,177
	11,610
	16,567
	712
	946
	8,412
	11,049
	1,585
	3,123
	676
	1,135
	27
	28
	174
	227
	24
	59

	
	%
	09.53%
	10.68%
	08.86%
	08.36%
	08.46%
	12.21%
	09.88%
	07.60%
	06.74%
	08.31%
	08.22%
	07.63%
	05.65%
	10.92%
	08.04%
	07.04%
	09.80%

	GS - 13
	#
	34,609
	11,097
	23,512
	637
	1,015
	8,550
	16,948
	1,186
	3,748
	555
	1,462
	21
	37
	125
	251
	23
	51

	
	%
	11.70%
	10.21%
	12.57%
	07.48%
	09.07%
	12.41%
	15.16%
	05.69%
	08.09%
	06.82%
	10.59%
	05.93%
	07.46%
	07.84%
	08.89%
	06.74%
	08.47%

	GS - 14
	#
	6,994
	3,341
	3,653
	131
	138
	2,636
	2,600
	385
	723
	157
	144
	2
	7
	24
	32
	6
	9

	
	%
	02.37%
	03.07%
	01.95%
	01.54%
	01.23%
	03.83%
	02.33%
	01.85%
	01.56%
	01.93%
	01.04%
	00.56%
	01.41%
	01.51%
	01.13%
	01.76%
	01.50%

	GS - 15
	#
	24,655
	15,704
	8,951
	840
	531
	11,020
	5,288
	689
	697
	2,893
	2,253
	23
	15
	214
	151
	25
	16

	
	%
	08.34%
	14.45%
	04.79%
	09.86%
	04.75%
	15.99%
	04.73%
	03.31%
	01.51%
	35.58%
	16.31%
	06.50%
	03.02%
	13.43%
	05.35%
	07.33%
	02.66%

	All Other GS
	#
	54
	18
	36
	0
	1
	15
	7
	1
	26
	2
	2
	0
	0
	0
	0
	0
	0

	
	%
	00.02%
	00.02%
	00.02%
	00.00%
	00.01%
	00.02%
	00.01%
	00.00%
	00.06%
	00.02%
	00.01%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	SES
	#
	358
	214
	144
	16
	4
	170
	116
	19
	18
	6
	4
	0
	0
	2
	1
	1
	1

	
	%
	00.12%
	00.20%
	00.08%
	00.19%
	00.04%
	00.25%
	00.10%
	00.09%
	00.04%
	00.07%
	00.03%
	00.00%
	00.00%
	00.13%
	00.04%
	00.29%
	00.17%

	TOTAL
	#
	295,711
	108,690
	187,021
	8,517
	11,188
	68,908
	111,797
	20,844
	46,303
	8,132
	13,811
	354
	496
	1,594
	2,824
	341
	602

	
	%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

Data shown includes GS/GM, SES, and related grades for full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
Percentages are based on column totals

	Table B4-2: PARTICIPATION RATES ACROSS GENERAL SCHEDULE (GS) GRADES - Permanent Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	GS - 1
	#
	13
	5
	1
	7
	3
	1
	0
	0
	0
	1
	0
	1
	0
	0

	
	%
	00.00%
	00.00%
	00.01%
	00.02%
	00.06%
	00.38%
	00.00%
	00.00%
	00.00%
	00.74%
	00.00%
	00.72%
	00.00%
	00.00%

	GS - 2
	#
	83
	42
	5
	36
	13
	0
	1
	0
	1
	1
	4
	4
	1
	1

	
	%
	00.03%
	00.02%
	00.06%
	00.10%
	00.26%
	00.00%
	00.23%
	00.00%
	00.19%
	00.74%
	00.76%
	02.88%
	00.04%
	01.43%

	GS - 3
	#
	922
	615
	27
	280
	75
	4
	3
	1
	4
	0
	3
	27
	33
	0

	
	%
	00.31%
	00.25%
	00.34%
	00.74%
	01.48%
	01.53%
	00.69%
	00.51%
	00.77%
	00.00%
	00.57%
	19.42%
	01.19%
	00.00%

	GS - 4
	#
	6,148
	4,452
	232
	1,464
	323
	44
	29
	5
	21
	8
	23
	27
	161
	5

	
	%
	02.08%
	01.78%
	02.94%
	03.88%
	06.38%
	16.86%
	06.68%
	02.53%
	04.03%
	05.88%
	04.36%
	19.42%
	05.80%
	07.14%

	GS - 5
	#
	30,629
	23,728
	1,063
	5,838
	945
	56
	75
	23
	88
	15
	96
	31
	548
	13

	
	%
	10.36%
	09.49%
	13.48%
	15.46%
	18.66%
	21.46%
	17.28%
	11.62%
	16.89%
	11.03%
	18.18%
	22.30%
	19.73%
	18.57%

	GS - 6
	#
	39,162
	31,889
	1,220
	6,053
	866
	55
	58
	29
	71
	17
	84
	23
	517
	12

	
	%
	13.24%
	12.75%
	15.47%
	16.03%
	17.10%
	21.07%
	13.36%
	14.65%
	13.63%
	12.50%
	15.91%
	16.55%
	18.61%
	17.14%

	GS - 7
	#
	20,750
	16,285
	688
	3,777
	577
	23
	36
	21
	69
	13
	49
	10
	348
	8

	
	%
	07.02%
	06.51%
	08.72%
	10.01%
	11.39%
	08.81%
	08.29%
	10.61%
	13.24%
	09.56%
	09.28%
	07.19%
	12.53%
	11.43%

	GS - 8
	#
	20,699
	18,330
	446
	1,923
	213
	9
	15
	5
	15
	3
	30
	2
	133
	1

	
	%
	07.00%
	07.33%
	05.66%
	05.09%
	04.21%
	03.45%
	03.46%
	02.53%
	02.88%
	02.21%
	05.68%
	01.44%
	04.79%
	01.43%

	GS - 9
	#
	18,331
	14,845
	536
	2,950
	385
	12
	15
	11
	39
	14
	36
	8
	245
	5

	
	%
	06.20%
	05.94%
	06.80%
	07.81%
	07.60%
	04.60%
	03.46%
	05.56%
	07.49%
	10.29%
	06.82%
	05.76%
	08.82%
	07.14%

	GS - 10
	#
	3,750
	3,108
	111
	531
	59
	3
	1
	4
	5
	0
	12
	0
	34
	0

	
	%
	01.27%
	01.24%
	01.41%
	01.41%
	01.16%
	01.15%
	00.23%
	02.02%
	00.96%
	00.00%
	02.27%
	00.00%
	01.22%
	00.00%

	GS - 11
	#
	60,377
	52,691
	1,377
	6,309
	719
	23
	95
	34
	67
	21
	70
	5
	396
	8

	
	%
	20.42%
	21.07%
	17.46%
	16.71%
	14.20%
	08.81%
	21.89%
	17.17%
	12.86%
	15.44%
	13.26%
	03.60%
	14.25%
	11.43%

	GS - 12
	#
	28,177
	24,045
	711
	3,421
	410
	22
	49
	26
	55
	15
	50
	0
	182
	11

	
	%
	09.53%
	09.62%
	09.02%
	09.06%
	08.09%
	08.43%
	11.29%
	13.13%
	10.56%
	11.03%
	09.47%
	00.00%
	06.55%
	15.71%

	GS - 13
	#
	34,609
	30,744
	757
	3,108
	302
	7
	39
	20
	50
	13
	49
	0
	122
	2

	
	%
	11.70%
	12.29%
	09.60%
	08.23%
	05.96%
	02.68%
	08.99%
	10.10%
	09.60%
	09.56%
	09.28%
	00.00%
	04.39%
	02.86%

	GS - 14
	#
	6,994
	6,125
	213
	656
	54
	1
	9
	7
	8
	2
	4
	1
	19
	3

	
	%
	02.37%
	02.45%
	02.70%
	01.74%
	01.07%
	00.38%
	02.07%
	03.54%
	01.54%
	01.47%
	00.76%
	00.72%
	00.68%
	04.29%

	GS - 15
	#
	24,655
	22,809
	487
	1,359
	116
	1
	9
	12
	24
	13
	18
	0
	38
	1

	
	%
	08.34%
	09.12%
	06.18%
	03.60%
	02.29%
	00.38%
	02.07%
	06.06%
	04.61%
	09.56%
	03.41%
	00.00%
	01.37%
	01.43%

	All Other GS
	#
	54
	53
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.02%
	00.02%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	SES
	#
	358
	308
	12
	38
	5
	0
	0
	0
	4
	0
	0
	0
	1
	0

	
	%
	00.12%
	00.12%
	00.15%
	00.10%
	00.10%
	00.00%
	00.00%
	00.00%
	00.77%
	00.00%
	00.00%
	00.00%
	00.04%
	00.00%

	TOTAL
	#
	295,711
	250,074
	7,886
	37,751
	5,065
	261
	434
	198
	521
	136
	528
	139
	2,778
	70

	
	%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

Data shown includes GS/GM, SES, and related grades for full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
Percentages are based on column totals

	Table A4-2: PARTICIPATION RATES ACROSS GENERAL SCHEDULE (GS) GRADES - Temporary Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	GS - 1
	#
	49
	16
	33
	1
	3
	11
	16
	3
	9
	1
	3
	0
	0
	0
	2
	0
	0

	
	%
	00.26%
	00.22%
	00.27%
	00.25%
	00.55%
	00.24%
	00.21%
	00.32%
	00.44%
	00.09%
	00.21%
	00.00%
	00.00%
	00.00%
	00.94%
	00.00%
	00.00%

	GS - 2
	#
	128
	48
	80
	1
	5
	28
	50
	15
	22
	2
	1
	1
	0
	1
	2
	0
	0

	
	%
	00.67%
	00.67%
	00.67%
	00.25%
	00.91%
	00.61%
	00.65%
	01.58%
	01.08%
	00.19%
	00.07%
	04.55%
	00.00%
	00.82%
	00.94%
	00.00%
	00.00%

	GS - 3
	#
	226
	90
	136
	14
	10
	51
	85
	21
	30
	3
	7
	0
	1
	1
	3
	0
	0

	
	%
	01.18%
	01.26%
	01.13%
	03.54%
	01.83%
	01.12%
	01.10%
	02.22%
	01.47%
	00.28%
	00.50%
	00.00%
	02.78%
	00.82%
	01.41%
	00.00%
	00.00%

	GS - 4
	#
	1,000
	358
	642
	33
	40
	198
	335
	83
	197
	34
	53
	2
	5
	7
	9
	1
	3

	
	%
	05.22%
	05.01%
	05.34%
	08.33%
	07.31%
	04.34%
	04.33%
	08.76%
	09.67%
	03.20%
	03.79%
	09.09%
	13.89%
	05.74%
	04.23%
	03.45%
	06.25%

	GS - 5
	#
	1,714
	714
	1,000
	56
	68
	333
	434
	254
	381
	49
	75
	3
	7
	12
	23
	7
	12

	
	%
	08.95%
	10.00%
	08.33%
	14.14%
	12.43%
	07.30%
	05.61%
	26.79%
	18.69%
	04.61%
	05.36%
	13.64%
	19.44%
	09.84%
	10.80%
	24.14%
	25.00%

	GS - 6
	#
	688
	274
	414
	31
	25
	148
	234
	69
	124
	20
	20
	1
	2
	1
	7
	4
	2

	
	%
	03.59%
	03.84%
	03.45%
	07.83%
	04.57%
	03.24%
	03.03%
	07.28%
	06.08%
	01.88%
	01.43%
	04.55%
	05.56%
	00.82%
	03.29%
	13.79%
	04.17%

	GS - 7
	#
	945
	432
	513
	37
	27
	222
	287
	111
	144
	45
	38
	3
	2
	13
	12
	1
	3

	
	%
	04.93%
	06.05%
	04.27%
	09.34%
	04.94%
	04.86%
	03.71%
	11.71%
	07.07%
	04.24%
	02.71%
	13.64%
	05.56%
	10.66%
	05.63%
	03.45%
	06.25%

	GS - 8
	#
	999
	239
	760
	14
	30
	139
	434
	49
	196
	30
	79
	0
	3
	7
	13
	0
	5

	
	%
	05.22%
	03.35%
	06.33%
	03.54%
	05.48%
	03.05%
	05.61%
	05.17%
	09.62%
	02.82%
	05.64%
	00.00%
	08.33%
	05.74%
	06.10%
	00.00%
	10.42%

	GS - 9
	#
	1,287
	480
	807
	27
	38
	297
	524
	97
	163
	43
	60
	4
	4
	9
	12
	3
	6

	
	%
	06.72%
	06.72%
	06.72%
	06.82%
	06.95%
	06.51%
	06.78%
	10.23%
	08.00%
	04.05%
	04.29%
	18.18%
	11.11%
	07.38%
	05.63%
	10.34%
	12.50%

	GS - 10
	#
	27
	4
	23
	0
	0
	1
	18
	2
	2
	0
	2
	0
	0
	1
	1
	0
	0

	
	%
	00.14%
	00.06%
	00.19%
	00.00%
	00.00%
	00.02%
	00.23%
	00.21%
	00.10%
	00.00%
	00.14%
	00.00%
	00.00%
	00.82%
	00.47%
	00.00%
	00.00%

	GS - 11
	#
	1,988
	555
	1,433
	27
	67
	393
	972
	66
	204
	52
	164
	1
	2
	10
	22
	6
	2

	
	%
	10.38%
	07.77%
	11.93%
	06.82%
	12.25%
	08.61%
	12.57%
	06.96%
	10.01%
	04.90%
	11.71%
	04.55%
	05.56%
	08.20%
	10.33%
	20.69%
	04.17%

	GS - 12
	#
	1,126
	369
	757
	10
	28
	277
	547
	25
	71
	51
	94
	2
	1
	3
	14
	1
	2

	
	%
	05.88%
	05.17%
	06.30%
	02.53%
	05.12%
	06.07%
	07.08%
	02.64%
	03.48%
	04.80%
	06.71%
	09.09%
	02.78%
	02.46%
	06.57%
	03.45%
	04.17%

	GS - 13
	#
	1,281
	541
	740
	12
	15
	416
	589
	20
	38
	85
	89
	0
	0
	8
	9
	0
	0

	
	%
	06.69%
	07.57%
	06.16%
	03.03%
	02.74%
	09.11%
	07.62%
	02.11%
	01.86%
	08.00%
	06.36%
	00.00%
	00.00%
	06.56%
	04.23%
	00.00%
	00.00%

	GS - 14
	#
	237
	146
	91
	5
	0
	102
	75
	6
	3
	30
	11
	0
	0
	3
	2
	0
	0

	
	%
	01.24%
	02.04%
	00.76%
	01.26%
	00.00%
	02.23%
	00.97%
	00.63%
	00.15%
	02.82%
	00.79%
	00.00%
	00.00%
	02.46%
	00.94%
	00.00%
	00.00%

	GS - 15
	#
	2,406
	1,564
	842
	79
	17
	931
	460
	41
	46
	481
	297
	3
	2
	27
	18
	2
	2

	
	%
	12.56%
	21.90%
	07.01%
	19.95%
	03.11%
	20.40%
	05.95%
	04.32%
	02.26%
	45.29%
	21.21%
	13.64%
	05.56%
	22.13%
	08.45%
	06.90%
	04.17%

	All Other GS
	#
	5,053
	1,313
	3,740
	49
	174
	1,017
	2,670
	86
	408
	136
	407
	2
	7
	19
	63
	4
	11

	
	%
	26.38%
	18.38%
	31.14%
	12.37%
	31.81%
	22.28%
	34.54%
	09.07%
	20.02%
	12.81%
	29.07%
	09.09%
	19.44%
	15.57%
	29.58%
	13.79%
	22.92%

	SES
	#
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0

	
	%
	00.01%
	00.00%
	00.01%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.47%
	00.00%
	00.00%

	TOTAL
	#
	19,155
	7,143
	12,012
	396
	547
	4,564
	7,730
	948
	2,038
	1,062
	1,400
	22
	36
	122
	213
	29
	48

	
	%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

Data shown includes GS/GM, SES, and related grades for full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
Percentages are based on column totals

	Table B4-2: PARTICIPATION RATES ACROSS GENERAL SCHEDULE (GS) GRADES - Temporary Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	GS - 1
	#
	49
	37
	4
	8
	4
	0
	0
	0
	0
	0
	0
	0
	4
	0

	
	%
	00.26%
	00.23%
	00.74%
	00.35%
	01.09%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.66%
	00.00%

	GS - 2
	#
	128
	101
	4
	23
	3
	1
	0
	0
	1
	0
	0
	1
	0
	0

	
	%
	00.67%
	00.62%
	00.74%
	01.01%
	00.82%
	11.11%
	00.00%
	00.00%
	03.23%
	00.00%
	00.00%
	10.00%
	00.00%
	00.00%

	GS - 3
	#
	226
	168
	8
	50
	8
	2
	0
	0
	1
	0
	0
	0
	5
	0

	
	%
	01.18%
	01.03%
	01.48%
	02.19%
	02.18%
	22.22%
	00.00%
	00.00%
	03.23%
	00.00%
	00.00%
	00.00%
	02.07%
	00.00%

	GS - 4
	#
	1,000
	771
	39
	190
	29
	2
	2
	0
	2
	0
	4
	0
	19
	0

	
	%
	05.22%
	04.72%
	07.20%
	08.32%
	07.90%
	22.22%
	12.50%
	00.00%
	06.45%
	00.00%
	10.81%
	00.00%
	07.88%
	00.00%

	GS - 5
	#
	1,714
	1,119
	97
	498
	100
	1
	2
	2
	9
	0
	8
	4
	73
	1

	
	%
	08.95%
	06.85%
	17.90%
	21.80%
	27.25%
	11.11%
	12.50%
	20.00%
	29.03%
	00.00%
	21.62%
	40.00%
	30.29%
	16.67%

	GS - 6
	#
	688
	510
	24
	154
	31
	1
	1
	0
	3
	0
	2
	0
	23
	1

	
	%
	03.59%
	03.12%
	04.43%
	06.74%
	08.45%
	11.11%
	06.25%
	00.00%
	09.68%
	00.00%
	05.41%
	00.00%
	09.54%
	16.67%

	GS - 7
	#
	945
	671
	40
	234
	41
	1
	1
	0
	4
	2
	2
	2
	29
	0

	
	%
	04.93%
	04.11%
	07.38%
	10.25%
	11.17%
	11.11%
	06.25%
	00.00%
	12.90%
	28.57%
	05.41%
	20.00%
	12.03%
	00.00%

	GS - 8
	#
	999
	897
	21
	81
	6
	0
	1
	0
	0
	0
	1
	0
	4
	0

	
	%
	05.22%
	05.49%
	03.87%
	03.55%
	01.63%
	00.00%
	06.25%
	00.00%
	00.00%
	00.00%
	02.70%
	00.00%
	01.66%
	00.00%

	GS - 9
	#
	1,287
	952
	49
	286
	73
	0
	1
	1
	4
	2
	3
	2
	57
	3

	
	%
	06.72%
	05.83%
	09.04%
	12.52%
	19.89%
	00.00%
	06.25%
	10.00%
	12.90%
	28.57%
	08.11%
	20.00%
	23.65%
	50.00%

	GS - 10
	#
	27
	24
	1
	2
	1
	0
	0
	1
	0
	0
	0
	0
	0
	0

	
	%
	00.14%
	00.15%
	00.18%
	00.09%
	00.27%
	00.00%
	00.00%
	10.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	GS - 11
	#
	1,988
	1,753
	48
	187
	28
	1
	2
	1
	3
	1
	5
	1
	13
	1

	
	%
	10.38%
	10.74%
	08.86%
	08.19%
	07.63%
	11.11%
	12.50%
	10.00%
	09.68%
	14.29%
	13.51%
	10.00%
	05.39%
	16.67%

	GS - 12
	#
	1,126
	1,030
	20
	76
	10
	0
	2
	1
	0
	0
	1
	0
	6
	0

	
	%
	05.88%
	06.31%
	03.69%
	03.33%
	02.72%
	00.00%
	12.50%
	10.00%
	00.00%
	00.00%
	02.70%
	00.00%
	02.49%
	00.00%

	GS - 13
	#
	1,281
	1,183
	33
	65
	7
	0
	3
	0
	1
	1
	1
	0
	1
	0

	
	%
	06.69%
	07.24%
	06.09%
	02.85%
	01.91%
	00.00%
	18.75%
	00.00%
	03.23%
	14.29%
	02.70%
	00.00%
	00.41%
	00.00%

	GS - 14
	#
	237
	210
	5
	22
	1
	0
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	01.24%
	01.29%
	00.92%
	00.96%
	00.27%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	02.70%
	00.00%
	00.00%
	00.00%

	GS - 15
	#
	2,406
	2,300
	38
	68
	4
	0
	0
	1
	0
	1
	0
	0
	2
	0

	
	%
	12.56%
	14.09%
	07.01%
	02.98%
	01.09%
	00.00%
	00.00%
	10.00%
	00.00%
	14.29%
	00.00%
	00.00%
	00.83%
	00.00%

	All Other GS
	#
	5,053
	4,602
	111
	340
	21
	0
	1
	3
	3
	0
	9
	0
	5
	0

	
	%
	26.38%
	28.18%
	20.48%
	14.89%
	05.72%
	00.00%
	06.25%
	30.00%
	09.68%
	00.00%
	24.32%
	00.00%
	02.07%
	00.00%

	SES
	#
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.01%
	00.01%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	TOTAL
	#
	19,155
	16,329
	542
	2,284
	367
	9
	16
	10
	31
	7
	37
	10
	241
	6

	
	%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

Data shown includes GS/GM, SES, and related grades for full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
For purposes of this report, Title 38 nurses are coded to GS equivalent grades. Please see Data Definitions.
Percentages are based on column totals

	Table A5-1: PARTICIPATION RATES ACROSS WAGE GRADES - Permanent Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Grade - 1
	#
	784
	669
	115
	36
	11
	244
	52
	373
	47
	8
	1
	3
	0
	3
	4
	2
	0

	
	%
	99.99%
	85.33%
	14.66%
	04.59%
	01.40%
	31.12%
	06.63%
	47.58%
	05.99%
	01.02%
	00.13%
	00.38%
	00.00%
	00.38%
	00.51%
	00.26%
	00.00%

	Grade - 2
	#
	11,620
	9,641
	1,979
	606
	124
	3,543
	695
	5,157
	1,067
	157
	55
	32
	1
	120
	30
	26
	7

	
	%
	100.00%
	82.97%
	17.03%
	05.22%
	01.07%
	30.49%
	05.98%
	44.38%
	09.18%
	01.35%
	00.47%
	00.28%
	00.01%
	01.03%
	00.26%
	00.22%
	00.06%

	Grade - 3
	#
	3,217
	2,331
	886
	198
	68
	795
	309
	1,267
	467
	32
	21
	4
	2
	25
	16
	10
	3

	
	%
	99.98%
	72.44%
	27.54%
	06.15%
	02.11%
	24.71%
	09.61%
	39.38%
	14.52%
	00.99%
	00.65%
	00.12%
	00.06%
	00.78%
	00.50%
	00.31%
	00.09%

	Grade - 4
	#
	1,548
	941
	607
	74
	26
	377
	223
	441
	330
	25
	17
	2
	3
	22
	7
	0
	1

	
	%
	99.99%
	60.78%
	39.21%
	04.78%
	01.68%
	24.35%
	14.41%
	28.49%
	21.32%
	01.61%
	01.10%
	00.13%
	00.19%
	01.42%
	00.45%
	00.00%
	00.06%

	Grade - 5
	#
	1,327
	1,219
	108
	120
	11
	607
	52
	440
	39
	29
	4
	5
	0
	15
	2
	3
	0

	
	%
	100.01%
	91.87%
	08.14%
	09.04%
	00.83%
	45.74%
	03.92%
	33.16%
	02.94%
	02.19%
	00.30%
	00.38%
	00.00%
	01.13%
	00.15%
	00.23%
	00.00%

	Grade - 6
	#
	1,838
	1,657
	181
	126
	5
	867
	86
	585
	79
	39
	7
	12
	2
	24
	2
	4
	0

	
	%
	100.01%
	90.16%
	09.85%
	06.86%
	00.27%
	47.17%
	04.68%
	31.83%
	04.30%
	02.12%
	00.38%
	00.65%
	00.11%
	01.31%
	00.11%
	00.22%
	00.00%

	Grade - 7
	#
	830
	772
	58
	102
	8
	389
	21
	263
	27
	10
	0
	2
	0
	6
	2
	0
	0

	
	%
	99.99%
	93.01%
	06.98%
	12.29%
	00.96%
	46.87%
	02.53%
	31.69%
	03.25%
	01.20%
	00.00%
	00.24%
	00.00%
	00.72%
	00.24%
	00.00%
	00.00%

	Grade - 8
	#
	870
	823
	47
	71
	2
	498
	24
	217
	21
	20
	0
	4
	0
	11
	0
	2
	0

	
	%
	99.99%
	94.59%
	05.40%
	08.16%
	00.23%
	57.24%
	02.76%
	24.94%
	02.41%
	02.30%
	00.00%
	00.46%
	00.00%
	01.26%
	00.00%
	00.23%
	00.00%

	Grade - 9
	#
	1,554
	1,519
	35
	131
	2
	1,064
	21
	266
	11
	24
	0
	5
	1
	26
	0
	3
	0

	
	%
	99.99%
	97.74%
	02.25%
	08.43%
	00.13%
	68.47%
	01.35%
	17.12%
	00.71%
	01.54%
	00.00%
	00.32%
	00.06%
	01.67%
	00.00%
	00.19%
	00.00%

	Grade - 10
	#
	3,242
	3,214
	28
	238
	2
	2,397
	17
	426
	8
	98
	0
	9
	0
	40
	1
	6
	0

	
	%
	100.00%
	99.14%
	00.86%
	07.34%
	00.06%
	73.94%
	00.52%
	13.14%
	00.25%
	03.02%
	00.00%
	00.28%
	00.00%
	01.23%
	00.03%
	00.19%
	00.00%

	Grade - 11
	#
	954
	944
	10
	51
	1
	689
	7
	154
	2
	30
	0
	5
	0
	15
	0
	0
	0

	
	%
	99.98%
	98.94%
	01.04%
	05.35%
	00.10%
	72.22%
	00.73%
	16.14%
	00.21%
	03.14%
	00.00%
	00.52%
	00.00%
	01.57%
	00.00%
	00.00%
	00.00%

	Grade - 12
	#
	24
	24
	0
	0
	0
	22
	0
	1
	0
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	100.01%
	100.01%
	00.00%
	00.00%
	00.00%
	91.67%
	00.00%
	04.17%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	04.17%
	00.00%
	00.00%
	00.00%

	Grade - 13
	#
	23
	23
	0
	1
	0
	18
	0
	3
	0
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	04.35%
	00.00%
	78.26%
	00.00%
	13.04%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	04.35%
	00.00%
	00.00%
	00.00%

	Grade - 14
	#
	17
	16
	1
	1
	0
	12
	1
	3
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	94.12%
	05.88%
	05.88%
	00.00%
	70.59%
	05.88%
	17.65%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 15
	#
	9
	9
	0
	0
	0
	8
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	88.89%
	00.00%
	11.11%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	All Other Wage Grades
	#
	2
	2
	0
	0
	0
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	50.00%
	00.00%
	50.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	TOTAL
	#
	27,859
	23,804
	4,055
	1,755
	260
	11,531
	1,508
	9,598
	2,098
	472
	105
	83
	9
	309
	64
	56
	11

	
	%
	99.99%
	85.44%
	14.55%
	06.30%
	00.93%
	41.39%
	05.41%
	34.45%
	07.53%
	01.69%
	00.38%
	00.30%
	00.03%
	01.11%
	00.23%
	00.20%
	00.04%

Data shown includes WG grades for full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
Percentages are based on row totals

	Table B5-1: PARTICIPATION RATES ACROSS WAGE GRADES - Permanent Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Grade - 1
	#
	784
	401
	41
	342
	102
	5
	1
	0
	3
	0
	6
	16
	70
	1

	
	%
	100.00%
	51.15%
	05.23%
	43.62%
	13.01%
	00.64%
	00.13%
	00.00%
	00.38%
	00.00%
	00.77%
	02.04%
	08.93%
	00.13%

	Grade - 2
	#
	11,620
	7,313
	541
	3,766
	1,042
	72
	42
	11
	48
	6
	39
	108
	712
	4

	
	%
	100.00%
	62.93%
	04.66%
	32.41%
	08.97%
	00.62%
	00.36%
	00.09%
	00.41%
	00.05%
	00.34%
	00.93%
	06.13%
	00.03%

	Grade - 3
	#
	3,217
	2,385
	130
	702
	181
	16
	7
	2
	14
	3
	6
	23
	108
	2

	
	%
	100.00%
	74.14%
	04.04%
	21.82%
	05.63%
	00.50%
	00.22%
	00.06%
	00.44%
	00.09%
	00.19%
	00.71%
	03.36%
	00.06%

	Grade - 4
	#
	1,548
	1,196
	50
	302
	64
	12
	3
	1
	4
	1
	2
	6
	35
	0

	
	%
	100.00%
	77.26%
	03.23%
	19.51%
	04.13%
	00.78%
	00.19%
	00.06%
	00.26%
	00.06%
	00.13%
	00.39%
	02.26%
	00.00%

	Grade - 5
	#
	1,327
	979
	56
	292
	56
	3
	2
	2
	1
	1
	5
	2
	40
	0

	
	%
	100.00%
	73.78%
	04.22%
	22.00%
	04.22%
	00.23%
	00.15%
	00.15%
	00.08%
	00.08%
	00.38%
	00.15%
	03.01%
	00.00%

	Grade - 6
	#
	1,838
	1,407
	69
	362
	49
	2
	3
	0
	2
	0
	2
	2
	37
	1

	
	%
	100.00%
	76.55%
	03.75%
	19.70%
	02.67%
	00.11%
	00.16%
	00.00%
	00.11%
	00.00%
	00.11%
	00.11%
	02.01%
	00.05%

	Grade - 7
	#
	830
	639
	52
	139
	21
	0
	0
	0
	2
	0
	1
	2
	15
	1

	
	%
	100.00%
	76.99%
	06.27%
	16.75%
	02.53%
	00.00%
	00.00%
	00.00%
	00.24%
	00.00%
	00.12%
	00.24%
	01.81%
	00.12%

	Grade - 8
	#
	870
	654
	47
	169
	27
	1
	2
	0
	2
	0
	0
	0
	22
	0

	
	%
	100.00%
	75.17%
	05.40%
	19.43%
	03.10%
	00.11%
	00.23%
	00.00%
	00.23%
	00.00%
	00.00%
	00.00%
	02.53%
	00.00%

	Grade - 9
	#
	1,554
	1,201
	60
	293
	43
	4
	3
	0
	3
	0
	2
	0
	31
	0

	
	%
	100.00%
	77.28%
	03.86%
	18.85%
	02.77%
	00.26%
	00.19%
	00.00%
	00.19%
	00.00%
	00.13%
	00.00%
	01.99%
	00.00%

	Grade - 10
	#
	3,242
	2,582
	117
	543
	64
	5
	3
	2
	3
	3
	2
	3
	43
	0

	
	%
	100.00%
	79.64%
	03.61%
	16.75%
	01.97%
	00.15%
	00.09%
	00.06%
	00.09%
	00.09%
	00.06%
	00.09%
	01.33%
	00.00%

	Grade - 11
	#
	954
	754
	33
	167
	14
	1
	1
	0
	2
	0
	1
	0
	8
	1

	
	%
	100.00%
	79.04%
	03.46%
	17.51%
	01.47%
	00.10%
	00.10%
	00.00%
	00.21%
	00.00%
	00.10%
	00.00%
	00.84%
	00.10%

	Grade - 12
	#
	24
	19
	0
	5
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0

	
	%
	100.00%
	79.17%
	00.00%
	20.83%
	04.17%
	00.00%
	00.00%
	00.00%
	04.17%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 13
	#
	23
	18
	1
	4
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	78.26%
	04.35%
	17.39%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 14
	#
	17
	17
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 15
	#
	9
	9
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	All Other Wage Grades
	#
	2
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	TOTAL
	#
	27,859
	19,576
	1,197
	7,086
	1,664
	121
	67
	18
	85
	14
	66
	162
	1,121
	10

	
	%
	100.00%
	70.27%
	04.30%
	25.44%
	05.97%
	00.43%
	00.24%
	00.06%
	00.31%
	00.05%
	00.24%
	00.58%
	04.02%
	00.04%

Data shown includes WG grades for full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
Percentages are based on row totals

	Table A5-1: PARTICIPATION RATES ACROSS WAGE GRADES - Temporary Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Grade - 1
	#
	45
	32
	13
	0
	0
	20
	8
	11
	4
	1
	0
	0
	0
	0
	1
	0
	0

	
	%
	99.99%
	71.10%
	28.89%
	00.00%
	00.00%
	44.44%
	17.78%
	24.44%
	08.89%
	02.22%
	00.00%
	00.00%
	00.00%
	00.00%
	02.22%
	00.00%
	00.00%

	Grade - 2
	#
	278
	248
	30
	27
	2
	89
	13
	117
	11
	6
	2
	2
	1
	6
	0
	1
	1

	
	%
	100.01%
	89.21%
	10.80%
	09.71%
	00.72%
	32.01%
	04.68%
	42.09%
	03.96%
	02.16%
	00.72%
	00.72%
	00.36%
	02.16%
	00.00%
	00.36%
	00.36%

	Grade - 3
	#
	58
	56
	2
	6
	0
	24
	0
	24
	0
	0
	2
	0
	0
	2
	0
	0
	0

	
	%
	100.00%
	96.55%
	03.45%
	10.34%
	00.00%
	41.38%
	00.00%
	41.38%
	00.00%
	00.00%
	03.45%
	00.00%
	00.00%
	03.45%
	00.00%
	00.00%
	00.00%

	Grade - 4
	#
	38
	37
	1
	6
	0
	23
	1
	6
	0
	0
	0
	1
	0
	1
	0
	0
	0

	
	%
	100.00%
	97.37%
	02.63%
	15.79%
	00.00%
	60.53%
	02.63%
	15.79%
	00.00%
	00.00%
	00.00%
	02.63%
	00.00%
	02.63%
	00.00%
	00.00%
	00.00%

	Grade - 5
	#
	67
	62
	5
	7
	0
	38
	5
	13
	0
	1
	0
	0
	0
	3
	0
	0
	0

	
	%
	100.00%
	92.54%
	07.46%
	10.45%
	00.00%
	56.72%
	07.46%
	19.40%
	00.00%
	01.49%
	00.00%
	00.00%
	00.00%
	04.48%
	00.00%
	00.00%
	00.00%

	Grade - 6
	#
	82
	77
	5
	3
	0
	52
	4
	18
	1
	3
	0
	0
	0
	0
	0
	1
	0

	
	%
	100.00%
	93.90%
	06.10%
	03.66%
	00.00%
	63.41%
	04.88%
	21.95%
	01.22%
	03.66%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.22%
	00.00%

	Grade - 7
	#
	59
	57
	2
	6
	0
	26
	0
	20
	2
	3
	0
	0
	0
	2
	0
	0
	0

	
	%
	100.00%
	96.61%
	03.39%
	10.17%
	00.00%
	44.07%
	00.00%
	33.90%
	03.39%
	05.08%
	00.00%
	00.00%
	00.00%
	03.39%
	00.00%
	00.00%
	00.00%

	Grade - 8
	#
	12
	10
	2
	0
	0
	7
	1
	3
	1
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	99.99%
	83.33%
	16.66%
	00.00%
	00.00%
	58.33%
	08.33%
	25.00%
	08.33%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 9
	#
	88
	86
	2
	6
	0
	63
	1
	15
	0
	0
	1
	0
	0
	2
	0
	0
	0

	
	%
	100.01%
	97.73%
	02.28%
	06.82%
	00.00%
	71.59%
	01.14%
	17.05%
	00.00%
	00.00%
	01.14%
	00.00%
	00.00%
	02.27%
	00.00%
	00.00%
	00.00%

	Grade - 10
	#
	67
	67
	0
	8
	0
	47
	0
	9
	0
	1
	0
	1
	0
	1
	0
	0
	0

	
	%
	99.99%
	99.99%
	00.00%
	11.94%
	00.00%
	70.15%
	00.00%
	13.43%
	00.00%
	01.49%
	00.00%
	01.49%
	00.00%
	01.49%
	00.00%
	00.00%
	00.00%

	Grade - 11
	#
	5
	5
	0
	1
	0
	2
	0
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	20.00%
	00.00%
	40.00%
	00.00%
	40.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 12
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 13
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 14
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 15
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	All Other Wage Grades
	#
	7
	6
	1
	0
	0
	6
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	85.71%
	14.29%
	00.00%
	00.00%
	85.71%
	14.29%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	TOTAL
	#
	806
	743
	63
	70
	2
	397
	34
	238
	19
	15
	5
	4
	1
	17
	1
	2
	1

	
	%
	100.00%
	92.19%
	07.81%
	08.68%
	00.25%
	49.26%
	04.22%
	29.53%
	02.36%
	01.86%
	00.62%
	00.50%
	00.12%
	02.11%
	00.12%
	00.25%
	00.12%

Data shown includes WG grades for full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
Percentages are based on row totals

	Table B5-1: PARTICIPATION RATES ACROSS WAGE GRADES - Temporary Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Grade - 1
	#
	45
	23
	4
	18
	3
	0
	0
	0
	0
	0
	0
	0
	3
	0

	
	%
	100.00%
	51.11%
	08.89%
	40.00%
	06.67%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	06.67%
	00.00%

	Grade - 2
	#
	278
	64
	18
	196
	76
	3
	4
	0
	5
	0
	1
	1
	61
	1

	
	%
	100.00%
	23.02%
	06.47%
	70.50%
	27.34%
	01.08%
	01.44%
	00.00%
	01.80%
	00.00%
	00.36%
	00.36%
	21.94%
	00.36%

	Grade - 3
	#
	58
	21
	0
	37
	12
	2
	1
	0
	1
	0
	0
	2
	6
	0

	
	%
	100.00%
	36.21%
	00.00%
	63.79%
	20.69%
	03.45%
	01.72%
	00.00%
	01.72%
	00.00%
	00.00%
	03.45%
	10.34%
	00.00%

	Grade - 4
	#
	38
	19
	1
	18
	4
	0
	1
	0
	0
	1
	1
	0
	1
	0

	
	%
	100.00%
	50.00%
	02.63%
	47.37%
	10.53%
	00.00%
	02.63%
	00.00%
	00.00%
	02.63%
	02.63%
	00.00%
	02.63%
	00.00%

	Grade - 5
	#
	67
	44
	1
	22
	5
	1
	0
	0
	0
	0
	0
	1
	3
	0

	
	%
	100.00%
	65.67%
	01.49%
	32.84%
	07.46%
	01.49%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.49%
	04.48%
	00.00%

	Grade - 6
	#
	82
	34
	5
	43
	8
	0
	0
	0
	0
	0
	0
	0
	8
	0

	
	%
	100.00%
	41.46%
	06.10%
	52.44%
	09.76%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	09.76%
	00.00%

	Grade - 7
	#
	59
	33
	3
	23
	6
	0
	1
	0
	0
	0
	1
	0
	4
	0

	
	%
	100.00%
	55.93%
	05.08%
	38.98%
	10.17%
	00.00%
	01.69%
	00.00%
	00.00%
	00.00%
	01.69%
	00.00%
	06.78%
	00.00%

	Grade - 8
	#
	12
	9
	1
	2
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	100.00%
	75.00%
	08.33%
	16.67%
	08.33%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	08.33%
	00.00%

	Grade - 9
	#
	88
	44
	5
	39
	11
	0
	1
	1
	0
	0
	0
	0
	9
	0

	
	%
	100.00%
	50.00%
	05.68%
	44.32%
	12.50%
	00.00%
	01.14%
	01.14%
	00.00%
	00.00%
	00.00%
	00.00%
	10.23%
	00.00%

	Grade - 10
	#
	67
	54
	2
	11
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	100.00%
	80.60%
	02.99%
	16.42%
	01.49%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.49%
	00.00%

	Grade - 11
	#
	5
	1
	0
	4
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	20.00%
	00.00%
	80.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 12
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 13
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 14
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 15
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	All Other Wage Grades
	#
	7
	4
	0
	3
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	100.00%
	57.14%
	00.00%
	42.86%
	14.29%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	14.29%
	00.00%

	TOTAL
	#
	806
	350
	40
	416
	128
	6
	8
	1
	6
	1
	3
	4
	98
	1

	
	%
	100.00%
	43.42%
	04.96%
	51.61%
	15.88%
	00.74%
	00.99%
	00.12%
	00.74%
	00.12%
	00.37%
	00.50%
	12.16%
	00.12%

Data shown includes WG grades for full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
Percentages are based on row totals

	Table A5-2: PARTICIPATION RATES ACROSS WAGE GRADES - Permanent Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Grade - 1
	#
	784
	669
	115
	36
	11
	244
	52
	373
	47
	8
	1
	3
	0
	3
	4
	2
	0

	
	%
	02.81%
	02.81%
	02.84%
	02.05%
	04.23%
	02.12%
	03.45%
	03.89%
	02.24%
	01.69%
	00.95%
	03.61%
	00.00%
	00.97%
	06.25%
	03.57%
	00.00%

	Grade - 2
	#
	11,620
	9,641
	1,979
	606
	124
	3,543
	695
	5,157
	1,067
	157
	55
	32
	1
	120
	30
	26
	7

	
	%
	41.71%
	40.50%
	48.80%
	34.53%
	47.69%
	30.73%
	46.09%
	53.73%
	50.86%
	33.26%
	52.38%
	38.55%
	11.11%
	38.83%
	46.88%
	46.43%
	63.64%

	Grade - 3
	#
	3,217
	2,331
	886
	198
	68
	795
	309
	1,267
	467
	32
	21
	4
	2
	25
	16
	10
	3

	
	%
	11.55%
	09.79%
	21.85%
	11.28%
	26.15%
	06.89%
	20.49%
	13.20%
	22.26%
	06.78%
	20.00%
	04.82%
	22.22%
	08.09%
	25.00%
	17.86%
	27.27%

	Grade - 4
	#
	1,548
	941
	607
	74
	26
	377
	223
	441
	330
	25
	17
	2
	3
	22
	7
	0
	1

	
	%
	05.56%
	03.95%
	14.97%
	04.22%
	10.00%
	03.27%
	14.79%
	04.59%
	15.73%
	05.30%
	16.19%
	02.41%
	33.33%
	07.12%
	10.94%
	00.00%
	09.09%

	Grade - 5
	#
	1,327
	1,219
	108
	120
	11
	607
	52
	440
	39
	29
	4
	5
	0
	15
	2
	3
	0

	
	%
	04.76%
	05.12%
	02.66%
	06.84%
	04.23%
	05.26%
	03.45%
	04.58%
	01.86%
	06.14%
	03.81%
	06.02%
	00.00%
	04.85%
	03.13%
	05.36%
	00.00%

	Grade - 6
	#
	1,838
	1,657
	181
	126
	5
	867
	86
	585
	79
	39
	7
	12
	2
	24
	2
	4
	0

	
	%
	06.60%
	06.96%
	04.46%
	07.18%
	01.92%
	07.52%
	05.70%
	06.10%
	03.77%
	08.26%
	06.67%
	14.46%
	22.22%
	07.77%
	03.13%
	07.14%
	00.00%

	Grade - 7
	#
	830
	772
	58
	102
	8
	389
	21
	263
	27
	10
	0
	2
	0
	6
	2
	0
	0

	
	%
	02.98%
	03.24%
	01.43%
	05.81%
	03.08%
	03.37%
	01.39%
	02.74%
	01.29%
	02.12%
	00.00%
	02.41%
	00.00%
	01.94%
	03.13%
	00.00%
	00.00%

	Grade - 8
	#
	870
	823
	47
	71
	2
	498
	24
	217
	21
	20
	0
	4
	0
	11
	0
	2
	0

	
	%
	03.12%
	03.46%
	01.16%
	04.05%
	00.77%
	04.32%
	01.59%
	02.26%
	01.00%
	04.24%
	00.00%
	04.82%
	00.00%
	03.56%
	00.00%
	03.57%
	00.00%

	Grade - 9
	#
	1,554
	1,519
	35
	131
	2
	1,064
	21
	266
	11
	24
	0
	5
	1
	26
	0
	3
	0

	
	%
	05.58%
	06.38%
	00.86%
	07.46%
	00.77%
	09.23%
	01.39%
	02.77%
	00.52%
	05.08%
	00.00%
	06.02%
	11.11%
	08.41%
	00.00%
	05.36%
	00.00%

	Grade - 10
	#
	3,242
	3,214
	28
	238
	2
	2,397
	17
	426
	8
	98
	0
	9
	0
	40
	1
	6
	0

	
	%
	11.64%
	13.50%
	00.69%
	13.56%
	00.77%
	20.79%
	01.13%
	04.44%
	00.38%
	20.76%
	00.00%
	10.84%
	00.00%
	12.94%
	01.56%
	10.71%
	00.00%

	Grade - 11
	#
	954
	944
	10
	51
	1
	689
	7
	154
	2
	30
	0
	5
	0
	15
	0
	0
	0

	
	%
	03.42%
	03.97%
	00.25%
	02.91%
	00.38%
	05.98%
	00.46%
	01.60%
	00.10%
	06.36%
	00.00%
	06.02%
	00.00%
	04.85%
	00.00%
	00.00%
	00.00%

	Grade - 12
	#
	24
	24
	0
	0
	0
	22
	0
	1
	0
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	00.09%
	00.10%
	00.00%
	00.00%
	00.00%
	00.19%
	00.00%
	00.01%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.32%
	00.00%
	00.00%
	00.00%

	Grade - 13
	#
	23
	23
	0
	1
	0
	18
	0
	3
	0
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	00.08%
	00.10%
	00.00%
	00.06%
	00.00%
	00.16%
	00.00%
	00.03%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.32%
	00.00%
	00.00%
	00.00%

	Grade - 14
	#
	17
	16
	1
	1
	0
	12
	1
	3
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.06%
	00.07%
	00.02%
	00.06%
	00.00%
	00.10%
	00.07%
	00.03%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 15
	#
	9
	9
	0
	0
	0
	8
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.03%
	00.04%
	00.00%
	00.00%
	00.00%
	00.07%
	00.00%
	00.01%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	All Other Wage Grades
	#
	2
	2
	0
	0
	0
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.01%
	00.01%
	00.00%
	00.00%
	00.00%
	00.01%
	00.00%
	00.01%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	TOTAL
	#
	27,859
	23,804
	4,055
	1,755
	260
	11,531
	1,508
	9,598
	2,098
	472
	105
	83
	9
	309
	64
	56
	11

	
	%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

Data shown includes WG grades for full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
Percentages are based on column totals

	Table B5-2: PARTICIPATION RATES ACROSS WAGE GRADES - Permanent Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Grade - 1
	#
	784
	401
	41
	342
	102
	5
	1
	0
	3
	0
	6
	16
	70
	1

	
	%
	02.81%
	02.05%
	03.43%
	04.83%
	06.13%
	04.13%
	01.49%
	00.00%
	03.53%
	00.00%
	09.09%
	09.88%
	06.24%
	10.00%

	Grade - 2
	#
	11,620
	7,313
	541
	3,766
	1,042
	72
	42
	11
	48
	6
	39
	108
	712
	4

	
	%
	41.71%
	37.36%
	45.20%
	53.15%
	62.62%
	59.50%
	62.69%
	61.11%
	56.47%
	42.86%
	59.09%
	66.67%
	63.51%
	40.00%

	Grade - 3
	#
	3,217
	2,385
	130
	702
	181
	16
	7
	2
	14
	3
	6
	23
	108
	2

	
	%
	11.55%
	12.18%
	10.86%
	09.91%
	10.88%
	13.22%
	10.45%
	11.11%
	16.47%
	21.43%
	09.09%
	14.20%
	09.63%
	20.00%

	Grade - 4
	#
	1,548
	1,196
	50
	302
	64
	12
	3
	1
	4
	1
	2
	6
	35
	0

	
	%
	05.56%
	06.11%
	04.18%
	04.26%
	03.85%
	09.92%
	04.48%
	05.56%
	04.71%
	07.14%
	03.03%
	03.70%
	03.12%
	00.00%

	Grade - 5
	#
	1,327
	979
	56
	292
	56
	3
	2
	2
	1
	1
	5
	2
	40
	0

	
	%
	04.76%
	05.00%
	04.68%
	04.12%
	03.37%
	02.48%
	02.99%
	11.11%
	01.18%
	07.14%
	07.58%
	01.23%
	03.57%
	00.00%

	Grade - 6
	#
	1,838
	1,407
	69
	362
	49
	2
	3
	0
	2
	0
	2
	2
	37
	1

	
	%
	06.60%
	07.19%
	05.76%
	05.11%
	02.94%
	01.65%
	04.48%
	00.00%
	02.35%
	00.00%
	03.03%
	01.23%
	03.30%
	10.00%

	Grade - 7
	#
	830
	639
	52
	139
	21
	0
	0
	0
	2
	0
	1
	2
	15
	1

	
	%
	02.98%
	03.26%
	04.34%
	01.96%
	01.26%
	00.00%
	00.00%
	00.00%
	02.35%
	00.00%
	01.52%
	01.23%
	01.34%
	10.00%

	Grade - 8
	#
	870
	654
	47
	169
	27
	1
	2
	0
	2
	0
	0
	0
	22
	0

	
	%
	03.12%
	03.34%
	03.93%
	02.38%
	01.62%
	00.83%
	02.99%
	00.00%
	02.35%
	00.00%
	00.00%
	00.00%
	01.96%
	00.00%

	Grade - 9
	#
	1,554
	1,201
	60
	293
	43
	4
	3
	0
	3
	0
	2
	0
	31
	0

	
	%
	05.58%
	06.14%
	05.01%
	04.13%
	02.58%
	03.31%
	04.48%
	00.00%
	03.53%
	00.00%
	03.03%
	00.00%
	02.77%
	00.00%

	Grade - 10
	#
	3,242
	2,582
	117
	543
	64
	5
	3
	2
	3
	3
	2
	3
	43
	0

	
	%
	11.64%
	13.19%
	09.77%
	07.66%
	03.85%
	04.13%
	04.48%
	11.11%
	03.53%
	21.43%
	03.03%
	01.85%
	03.84%
	00.00%

	Grade - 11
	#
	954
	754
	33
	167
	14
	1
	1
	0
	2
	0
	1
	0
	8
	1

	
	%
	03.42%
	03.85%
	02.76%
	02.36%
	00.84%
	00.83%
	01.49%
	00.00%
	02.35%
	00.00%
	01.52%
	00.00%
	00.71%
	10.00%

	Grade - 12
	#
	24
	19
	0
	5
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0

	
	%
	00.09%
	00.10%
	00.00%
	00.07%
	00.06%
	00.00%
	00.00%
	00.00%
	01.18%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 13
	#
	23
	18
	1
	4
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.08%
	00.09%
	00.08%
	00.06%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 14
	#
	17
	17
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.06%
	00.09%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 15
	#
	9
	9
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.03%
	00.05%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	All Other Wage Grades
	#
	2
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.01%
	00.01%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	TOTAL
	#
	27,859
	19,576
	1,197
	7,086
	1,664
	121
	67
	18
	85
	14
	66
	162
	1,121
	10

	
	%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

Data shown includes WG grades for full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
Percentages are based on column totals

	Table A5-2: PARTICIPATION RATES ACROSS WAGE GRADES - Temporary Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Grade - 1
	#
	45
	32
	13
	0
	0
	20
	8
	11
	4
	1
	0
	0
	0
	0
	1
	0
	0

	
	%
	05.58%
	04.31%
	20.63%
	00.00%
	00.00%
	05.04%
	23.53%
	04.62%
	21.05%
	06.67%
	00.00%
	00.00%
	00.00%
	00.00%
	100.00%
	00.00%
	00.00%

	Grade - 2
	#
	278
	248
	30
	27
	2
	89
	13
	117
	11
	6
	2
	2
	1
	6
	0
	1
	1

	
	%
	34.49%
	33.38%
	47.62%
	38.57%
	100.00%
	22.42%
	38.24%
	49.16%
	57.89%
	40.00%
	40.00%
	50.00%
	100.00%
	35.29%
	00.00%
	50.00%
	100.00%

	Grade - 3
	#
	58
	56
	2
	6
	0
	24
	0
	24
	0
	0
	2
	0
	0
	2
	0
	0
	0

	
	%
	07.20%
	07.54%
	03.17%
	08.57%
	00.00%
	06.05%
	00.00%
	10.08%
	00.00%
	00.00%
	40.00%
	00.00%
	00.00%
	11.76%
	00.00%
	00.00%
	00.00%

	Grade - 4
	#
	38
	37
	1
	6
	0
	23
	1
	6
	0
	0
	0
	1
	0
	1
	0
	0
	0

	
	%
	04.71%
	04.98%
	01.59%
	08.57%
	00.00%
	05.79%
	02.94%
	02.52%
	00.00%
	00.00%
	00.00%
	25.00%
	00.00%
	05.88%
	00.00%
	00.00%
	00.00%

	Grade - 5
	#
	67
	62
	5
	7
	0
	38
	5
	13
	0
	1
	0
	0
	0
	3
	0
	0
	0

	
	%
	08.31%
	08.34%
	07.94%
	10.00%
	00.00%
	09.57%
	14.71%
	05.46%
	00.00%
	06.67%
	00.00%
	00.00%
	00.00%
	17.65%
	00.00%
	00.00%
	00.00%

	Grade - 6
	#
	82
	77
	5
	3
	0
	52
	4
	18
	1
	3
	0
	0
	0
	0
	0
	1
	0

	
	%
	10.17%
	10.36%
	07.94%
	04.29%
	00.00%
	13.10%
	11.76%
	07.56%
	05.26%
	20.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	50.00%
	00.00%

	Grade - 7
	#
	59
	57
	2
	6
	0
	26
	0
	20
	2
	3
	0
	0
	0
	2
	0
	0
	0

	
	%
	07.32%
	07.67%
	03.17%
	08.57%
	00.00%
	06.55%
	00.00%
	08.40%
	10.53%
	20.00%
	00.00%
	00.00%
	00.00%
	11.76%
	00.00%
	00.00%
	00.00%

	Grade - 8
	#
	12
	10
	2
	0
	0
	7
	1
	3
	1
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	01.49%
	01.35%
	03.17%
	00.00%
	00.00%
	01.76%
	02.94%
	01.26%
	05.26%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 9
	#
	88
	86
	2
	6
	0
	63
	1
	15
	0
	0
	1
	0
	0
	2
	0
	0
	0

	
	%
	10.92%
	11.57%
	03.17%
	08.57%
	00.00%
	15.87%
	02.94%
	06.30%
	00.00%
	00.00%
	20.00%
	00.00%
	00.00%
	11.76%
	00.00%
	00.00%
	00.00%

	Grade - 10
	#
	67
	67
	0
	8
	0
	47
	0
	9
	0
	1
	0
	1
	0
	1
	0
	0
	0

	
	%
	08.31%
	09.02%
	00.00%
	11.43%
	00.00%
	11.84%
	00.00%
	03.78%
	00.00%
	06.67%
	00.00%
	25.00%
	00.00%
	05.88%
	00.00%
	00.00%
	00.00%

	Grade - 11
	#
	5
	5
	0
	1
	0
	2
	0
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.62%
	00.67%
	00.00%
	01.43%
	00.00%
	00.50%
	00.00%
	00.84%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 12
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 13
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 14
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 15
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	All Other Wage Grades
	#
	7
	6
	1
	0
	0
	6
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.87%
	00.81%
	01.59%
	00.00%
	00.00%
	01.51%
	02.94%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	TOTAL
	#
	806
	743
	63
	70
	2
	397
	34
	238
	19
	15
	5
	4
	1
	17
	1
	2
	1

	
	%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

Data shown includes WG grades for full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
Percentages are based on column totals

	Table B5-2: PARTICIPATION RATES ACROSS WAGE GRADES - Temporary Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Grade - 1
	#
	45
	23
	4
	18
	3
	0
	0
	0
	0
	0
	0
	0
	3
	0

	
	%
	05.58%
	06.57%
	10.00%
	04.33%
	02.34%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	03.06%
	00.00%

	Grade - 2
	#
	278
	64
	18
	196
	76
	3
	4
	0
	5
	0
	1
	1
	61
	1

	
	%
	34.49%
	18.29%
	45.00%
	47.12%
	59.38%
	50.00%
	50.00%
	00.00%
	83.33%
	00.00%
	33.33%
	25.00%
	62.24%
	100.00%

	Grade - 3
	#
	58
	21
	0
	37
	12
	2
	1
	0
	1
	0
	0
	2
	6
	0

	
	%
	07.20%
	06.00%
	00.00%
	08.89%
	09.38%
	33.33%
	12.50%
	00.00%
	16.67%
	00.00%
	00.00%
	50.00%
	06.12%
	00.00%

	Grade - 4
	#
	38
	19
	1
	18
	4
	0
	1
	0
	0
	1
	1
	0
	1
	0

	
	%
	04.71%
	05.43%
	02.50%
	04.33%
	03.13%
	00.00%
	12.50%
	00.00%
	00.00%
	100.00%
	33.33%
	00.00%
	01.02%
	00.00%

	Grade - 5
	#
	67
	44
	1
	22
	5
	1
	0
	0
	0
	0
	0
	1
	3
	0

	
	%
	08.31%
	12.57%
	02.50%
	05.29%
	03.91%
	16.67%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	25.00%
	03.06%
	00.00%

	Grade - 6
	#
	82
	34
	5
	43
	8
	0
	0
	0
	0
	0
	0
	0
	8
	0

	
	%
	10.17%
	09.71%
	12.50%
	10.34%
	06.25%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	08.16%
	00.00%

	Grade - 7
	#
	59
	33
	3
	23
	6
	0
	1
	0
	0
	0
	1
	0
	4
	0

	
	%
	07.32%
	09.43%
	07.50%
	05.53%
	04.69%
	00.00%
	12.50%
	00.00%
	00.00%
	00.00%
	33.33%
	00.00%
	04.08%
	00.00%

	Grade - 8
	#
	12
	9
	1
	2
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	01.49%
	02.57%
	02.50%
	00.48%
	00.78%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.02%
	00.00%

	Grade - 9
	#
	88
	44
	5
	39
	11
	0
	1
	1
	0
	0
	0
	0
	9
	0

	
	%
	10.92%
	12.57%
	12.50%
	09.38%
	08.59%
	00.00%
	12.50%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	09.18%
	00.00%

	Grade - 10
	#
	67
	54
	2
	11
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	08.31%
	15.43%
	05.00%
	02.64%
	00.78%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.02%
	00.00%

	Grade - 11
	#
	5
	1
	0
	4
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.62%
	00.29%
	00.00%
	00.96%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 12
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 13
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 14
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Grade - 15
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	All Other Wage Grades
	#
	7
	4
	0
	3
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	00.87%
	01.14%
	00.00%
	00.72%
	00.78%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.02%
	00.00%

	TOTAL
	#
	806
	350
	40
	416
	128
	6
	8
	1
	6
	1
	3
	4
	98
	1

	
	%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

Data shown includes WG grades for full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
Percentages are based on column totals

	Table A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Permanent Workforce - Distribution by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	0083 Police
	#
	3,259
	3,026
	233
	340
	18
	1,899
	119
	661
	91
	64
	1
	13
	1
	42
	2
	7
	1

	
	%
	100.00%
	92.84%
	07.14%
	10.43%
	00.55%
	58.27%
	03.65%
	20.28%
	02.79%
	01.96%
	00.03%
	00.40%
	00.03%
	01.29%
	00.06%
	00.21%
	00.03%

	0083 RCLF
	100.01%
	85.16%
	14.85%
	10.25%
	02.21%
	62.23%
	08.53%
	09.02%
	03.56%
	02.02%
	00.26%
	00.20%
	00.02%
	00.88%
	00.14%
	00.56%
	00.13%

	0101 Social Science
	#
	2,643
	1,293
	1,350
	88
	87
	831
	826
	315
	379
	22
	32
	6
	1
	24
	20
	7
	5

	
	%
	100.00%
	48.92%
	51.08%
	03.33%
	03.29%
	31.44%
	31.25%
	11.92%
	14.34%
	00.83%
	01.21%
	00.23%
	00.04%
	00.91%
	00.76%
	00.26%
	00.19%

	0101 RCLF
	100.00%
	48.15%
	51.85%
	02.89%
	03.64%
	37.91%
	39.61%
	04.40%
	04.51%
	02.19%
	03.09%
	00.04%
	00.02%
	00.41%
	00.69%
	00.31%
	00.29%

	0201 Human Resources Management
	#
	3,484
	1,138
	2,346
	100
	190
	703
	1,278
	288
	747
	25
	71
	2
	10
	12
	35
	8
	15

	
	%
	100.00%
	32.67%
	67.33%
	02.87%
	05.45%
	20.18%
	36.68%
	08.27%
	21.44%
	00.72%
	02.04%
	00.06%
	00.29%
	00.34%
	01.00%
	00.23%
	00.43%

	0201 RCLF
	99.99%
	40.58%
	59.41%
	04.76%
	06.40%
	29.64%
	42.57%
	03.36%
	06.91%
	02.31%
	02.70%
	00.04%
	00.09%
	00.26%
	00.45%
	00.21%
	00.29%

	0260 Equal Employment Opportunity
	#
	381
	165
	216
	13
	14
	65
	65
	80
	127
	5
	3
	0
	0
	0
	6
	2
	1

	
	%
	100.00%
	43.30%
	56.68%
	03.41%
	03.67%
	17.06%
	17.06%
	21.00%
	33.33%
	01.31%
	00.79%
	00.00%
	00.00%
	00.00%
	01.57%
	00.52%
	00.26%

	0260 RCLF
	99.99%
	53.40%
	46.59%
	04.57%
	04.59%
	40.40%
	31.74%
	04.32%
	06.89%
	03.12%
	02.42%
	00.06%
	00.12%
	00.62%
	00.51%
	00.31%
	00.32%

	0301 Miscellaneous Administration and Program
	#
	7,119
	2,768
	4,351
	202
	266
	1,673
	2,446
	755
	1,400
	97
	143
	9
	13
	24
	59
	8
	24

	
	%
	100.00%
	38.89%
	61.13%
	02.84%
	03.74%
	23.50%
	34.36%
	10.61%
	19.67%
	01.36%
	02.01%
	00.13%
	00.18%
	00.34%
	00.83%
	00.11%
	00.34%

	0301 RCLF
	100.00%
	37.56%
	62.44%
	03.68%
	06.19%
	26.33%
	42.15%
	03.59%
	08.69%
	03.36%
	04.37%
	00.02%
	00.05%
	00.32%
	00.59%
	00.26%
	00.40%

	0340 Program Management
	#
	812
	389
	423
	20
	17
	293
	285
	54
	99
	12
	14
	1
	2
	9
	5
	0
	1

	
	%
	100.00%
	47.90%
	52.09%
	02.46%
	02.09%
	36.08%
	35.10%
	06.65%
	12.19%
	01.48%
	01.72%
	00.12%
	00.25%
	01.11%
	00.62%
	00.00%
	00.12%

	0340 RCLF
	100.00%
	37.56%
	62.44%
	03.68%
	06.19%
	26.33%
	42.15%
	03.59%
	08.69%
	03.36%
	04.37%
	00.02%
	00.05%
	00.32%
	00.59%
	00.26%
	00.40%

	0343 Management and Program Analysis
	#
	5,331
	2,178
	3,153
	148
	147
	1,483
	1,969
	398
	853
	116
	133
	4
	7
	21
	32
	8
	12

	
	%
	100.00%
	40.87%
	59.14%
	02.78%
	02.76%
	27.82%
	36.93%
	07.47%
	16.00%
	02.18%
	02.49%
	00.08%
	00.13%
	00.39%
	00.60%
	00.15%
	00.23%

	0343 RCLF
	100.00%
	59.05%
	40.95%
	02.78%
	02.23%
	47.37%
	31.11%
	03.01%
	03.64%
	05.25%
	03.36%
	00.02%
	00.04%
	00.29%
	00.30%
	00.33%
	00.27%

	0501 Financial Administration and Program
	#
	920
	274
	646
	16
	39
	195
	439
	49
	130
	8
	21
	3
	2
	3
	13
	0
	2

	
	%
	100.00%
	29.80%
	70.22%
	01.74%
	04.24%
	21.20%
	47.72%
	05.33%
	14.13%
	00.87%
	02.28%
	00.33%
	00.22%
	00.33%
	01.41%
	00.00%
	00.22%

	0501 RCLF
	100.00%
	43.95%
	56.05%
	04.32%
	06.24%
	31.63%
	37.25%
	04.77%
	07.69%
	02.50%
	03.82%
	00.00%
	00.06%
	00.37%
	00.79%
	00.36%
	00.20%

	0511 Auditing
	#
	210
	94
	116
	8
	10
	68
	63
	12
	30
	4
	11
	0
	0
	1
	2
	1
	0

	
	%
	100.00%
	44.76%
	55.24%
	03.81%
	04.76%
	32.38%
	30.00%
	05.71%
	14.29%
	01.90%
	05.24%
	00.00%
	00.00%
	00.48%
	00.95%
	00.48%
	00.00%

	0511 RCLF
	100.00%
	40.01%
	59.99%
	02.43%
	04.21%
	30.65%
	42.55%
	02.63%
	05.63%
	03.90%
	06.83%
	00.03%
	00.06%
	00.18%
	00.41%
	00.19%
	00.30%

	0602 Medical Officer
	#
	21,582
	13,802
	7,780
	763
	485
	9,470
	4,416
	563
	549
	2,772
	2,164
	21
	11
	193
	140
	20
	15

	
	%
	100.00%
	63.95%
	36.05%
	03.54%
	02.25%
	43.88%
	20.46%
	02.61%
	02.54%
	12.84%
	10.03%
	00.10%
	00.05%
	00.89%
	00.65%
	00.09%
	00.07%

	0602 RCLF
	99.98%
	67.55%
	32.43%
	03.92%
	01.92%
	48.84%
	20.13%
	02.67%
	02.33%
	11.46%
	07.62%
	00.02%
	00.02%
	00.21%
	00.13%
	00.43%
	00.28%

	0610 Nurse
	#
	60,376
	10,559
	49,817
	883
	2,589
	7,165
	31,524
	1,135
	9,219
	1,170
	5,578
	27
	123
	164
	681
	15
	103

	
	%
	100.00%
	17.48%
	82.51%
	01.46%
	04.29%
	11.87%
	52.21%
	01.88%
	15.27%
	01.94%
	09.24%
	00.04%
	00.20%
	00.27%
	01.13%
	00.02%
	00.17%

	0610 RCLF
	100.00%
	09.01%
	90.99%
	00.64%
	03.99%
	06.25%
	69.84%
	00.89%
	08.98%
	01.10%
	07.05%
	00.01%
	00.07%
	00.07%
	00.64%
	00.05%
	00.42%

	0620 Practical Nurse
	#
	14,170
	2,552
	11,618
	298
	718
	1,444
	6,537
	532
	3,513
	207
	587
	12
	34
	46
	198
	13
	31

	
	%
	100.00%
	17.99%
	81.99%
	02.10%
	05.07%
	10.19%
	46.13%
	03.75%
	24.79%
	01.46%
	04.14%
	00.08%
	00.24%
	00.32%
	01.40%
	00.09%
	00.22%

	0620 RCLF
	100.01%
	07.40%
	92.61%
	00.82%
	06.43%
	03.94%
	59.94%
	01.85%
	21.69%
	00.66%
	03.06%
	00.02%
	00.06%
	00.06%
	00.95%
	00.05%
	00.48%

	0621 Nursing Assistant
	#
	10,826
	2,869
	7,957
	269
	499
	1,012
	2,616
	1,352
	4,192
	174
	470
	18
	22
	34
	129
	10
	29

	
	%
	100.00%
	26.50%
	73.49%
	02.48%
	04.61%
	09.35%
	24.16%
	12.49%
	38.72%
	01.61%
	04.34%
	00.17%
	00.20%
	00.31%
	01.19%
	00.09%
	00.27%

	0621 RCLF
	99.98%
	12.03%
	87.95%
	01.49%
	11.28%
	05.59%
	41.56%
	03.70%
	29.73%
	00.94%
	03.30%
	00.03%
	00.17%
	00.16%
	01.22%
	00.12%
	00.69%

	0644 Medical Technologist
	#
	4,372
	1,214
	3,158
	103
	259
	752
	1,979
	139
	416
	197
	433
	3
	3
	18
	60
	2
	8

	
	%
	100.00%
	27.78%
	72.23%
	02.36%
	05.92%
	17.20%
	45.27%
	03.18%
	09.52%
	04.51%
	09.90%
	00.07%
	00.07%
	00.41%
	01.37%
	00.05%
	00.18%

	0644 RCLF
	99.98%
	25.93%
	74.05%
	02.97%
	05.75%
	14.90%
	48.08%
	03.62%
	10.64%
	04.04%
	08.45%
	00.05%
	00.09%
	00.17%
	00.56%
	00.18%
	00.48%

	0647 Diagnostic Radiologic Technologist
	#
	3,588
	1,670
	1,918
	169
	100
	1,047
	1,436
	289
	275
	131
	73
	5
	3
	25
	28
	4
	3

	
	%
	100.00%
	46.54%
	53.44%
	04.71%
	02.79%
	29.18%
	40.02%
	08.05%
	07.66%
	03.65%
	02.03%
	00.14%
	00.08%
	00.70%
	00.78%
	00.11%
	00.08%

	0647 RCLF
	100.01%
	28.19%
	71.82%
	03.92%
	04.74%
	18.26%
	58.48%
	03.08%
	05.51%
	02.51%
	02.31%
	00.06%
	00.04%
	00.20%
	00.50%
	00.16%
	00.24%

	0660 Pharmacist
	#
	7,202
	2,683
	4,519
	94
	211
	2,085
	2,966
	146
	421
	317
	844
	4
	5
	32
	62
	5
	10

	
	%
	100.00%
	37.26%
	62.75%
	01.31%
	02.93%
	28.95%
	41.18%
	02.03%
	05.85%
	04.40%
	11.72%
	00.06%
	00.07%
	00.44%
	00.86%
	00.07%
	00.14%

	0660 RCLF
	100.00%
	47.35%
	52.65%
	01.57%
	02.12%
	37.03%
	36.26%
	02.06%
	03.68%
	06.21%
	10.16%
	00.04%
	00.03%
	00.21%
	00.20%
	00.23%
	00.20%

	0675 Medical Records Technician
	#
	2,389
	370
	2,019
	26
	130
	208
	1,258
	110
	531
	19
	61
	0
	4
	6
	34
	1
	1

	
	%
	100.00%
	15.49%
	84.51%
	01.09%
	05.44%
	08.71%
	52.66%
	04.60%
	22.23%
	00.80%
	02.55%
	00.00%
	00.17%
	00.25%
	01.42%
	00.04%
	00.04%

	0675 RCLF
	100.01%
	10.38%
	89.63%
	01.56%
	11.23%
	04.89%
	57.03%
	02.29%
	15.39%
	01.38%
	03.84%
	00.00%
	00.15%
	00.18%
	01.70%
	00.08%
	00.29%

	0905 General Attorney
	#
	1,004
	445
	559
	9
	11
	373
	414
	38
	100
	19
	30
	0
	0
	5
	4
	1
	0

	
	%
	100.00%
	44.32%
	55.69%
	00.90%
	01.10%
	37.15%
	41.24%
	03.78%
	09.96%
	01.89%
	02.99%
	00.00%
	00.00%
	00.50%
	00.40%
	00.10%
	00.00%

	0905 RCLF
	100.01%
	66.58%
	33.43%
	02.65%
	01.92%
	59.21%
	26.54%
	02.15%
	02.63%
	02.02%
	01.90%
	00.02%
	00.01%
	00.31%
	00.23%
	00.22%
	00.20%

	0986 Legal Assistance
	#
	77
	14
	63
	0
	4
	8
	26
	6
	32
	0
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	18.18%
	81.82%
	00.00%
	05.19%
	10.39%
	33.77%
	07.79%
	41.56%
	00.00%
	01.30%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0986 RCLF
	99.99%
	26.26%
	73.73%
	02.26%
	07.77%
	19.01%
	54.65%
	02.68%
	07.48%
	01.90%
	02.43%
	00.01%
	00.09%
	00.30%
	00.87%
	00.10%
	00.44%

	0996 Veterans Claims Examining
	#
	11,811
	5,704
	6,107
	346
	309
	3,670
	3,423
	1,295
	1,933
	185
	176
	25
	10
	159
	223
	24
	33

	
	%
	100.00%
	48.29%
	51.71%
	02.93%
	02.62%
	31.07%
	28.98%
	10.96%
	16.37%
	01.57%
	01.49%
	00.21%
	00.08%
	01.35%
	01.89%
	00.20%
	00.28%

	0996 RCLF
	100.01%
	38.20%
	61.81%
	02.98%
	05.68%
	29.92%
	41.18%
	03.39%
	11.69%
	01.58%
	02.46%
	00.03%
	00.08%
	00.18%
	00.42%
	00.12%
	00.30%

	0998 Claims Assistance and Examining
	#
	2,105
	1,009
	1,096
	79
	57
	535
	532
	338
	449
	31
	35
	5
	1
	15
	15
	6
	7

	
	%
	100.00%
	47.94%
	52.06%
	03.75%
	02.71%
	25.42%
	25.27%
	16.06%
	21.33%
	01.47%
	01.66%
	00.24%
	00.05%
	00.71%
	00.71%
	00.29%
	00.33%

	0998 RCLF
	99.99%
	25.01%
	74.98%
	03.16%
	08.19%
	16.55%
	51.57%
	03.28%
	10.90%
	01.48%
	02.91%
	00.07%
	00.15%
	00.31%
	00.86%
	00.16%
	00.40%

	1101 General Business and Industry
	#
	773
	426
	347
	37
	20
	285
	221
	89
	82
	11
	14
	1
	0
	3
	6
	0
	4

	
	%
	100.00%
	55.11%
	44.90%
	04.79%
	02.59%
	36.87%
	28.59%
	11.51%
	10.61%
	01.42%
	01.81%
	00.13%
	00.00%
	00.39%
	00.78%
	00.00%
	00.52%

	1101 RCLF
	100.00%
	37.56%
	62.44%
	03.68%
	06.19%
	26.33%
	42.15%
	03.59%
	08.69%
	03.36%
	04.37%
	00.02%
	00.05%
	00.32%
	00.59%
	00.26%
	00.40%

	1165 Loan Specialist
	#
	473
	225
	248
	11
	13
	147
	150
	57
	76
	4
	7
	2
	1
	2
	1
	2
	0

	
	%
	100.00%
	47.57%
	52.43%
	02.33%
	02.75%
	31.08%
	31.71%
	12.05%
	16.07%
	00.85%
	01.48%
	00.42%
	00.21%
	00.42%
	00.21%
	00.42%
	00.00%

	1165 RCLF
	100.01%
	46.67%
	53.34%
	04.78%
	06.48%
	35.28%
	36.84%
	03.73%
	06.21%
	02.34%
	03.03%
	00.08%
	00.13%
	00.21%
	00.32%
	00.25%
	00.33%

	1171 Appraising
	#
	254
	180
	74
	7
	5
	134
	42
	29
	23
	3
	1
	2
	0
	5
	1
	0
	2

	
	%
	100.00%
	70.88%
	29.14%
	02.76%
	01.97%
	52.76%
	16.54%
	11.42%
	09.06%
	01.18%
	00.39%
	00.79%
	00.00%
	01.97%
	00.39%
	00.00%
	00.79%

	1171 RCLF
	99.99%
	66.02%
	33.97%
	03.05%
	02.00%
	58.84%
	28.48%
	01.87%
	01.86%
	01.71%
	01.04%
	00.04%
	00.02%
	00.26%
	00.49%
	00.25%
	00.08%

	1630 Cemetery Administration
	#
	95
	70
	25
	2
	1
	51
	12
	12
	7
	1
	3
	0
	0
	3
	1
	1
	1

	
	%
	100.00%
	73.68%
	26.31%
	02.11%
	01.05%
	53.68%
	12.63%
	12.63%
	07.37%
	01.05%
	03.16%
	00.00%
	00.00%
	03.16%
	01.05%
	01.05%
	01.05%

	1630 RCLF
	100.00%
	37.56%
	62.44%
	03.68%
	06.19%
	26.33%
	42.15%
	03.59%
	08.69%
	03.36%
	04.37%
	00.02%
	00.05%
	00.32%
	00.59%
	00.26%
	00.40%

	1811 Criminal Investigating
	#
	57
	53
	4
	2
	0
	31
	2
	16
	2
	2
	0
	0
	0
	1
	0
	1
	0

	
	%
	100.00%
	92.98%
	07.02%
	03.51%
	00.00%
	54.39%
	03.51%
	28.07%
	03.51%
	03.51%
	00.00%
	00.00%
	00.00%
	01.75%
	00.00%
	01.75%
	00.00%

	1811 RCLF
	100.01%
	76.34%
	23.67%
	08.28%
	03.03%
	57.74%
	15.29%
	07.50%
	04.34%
	01.60%
	00.53%
	00.07%
	00.03%
	00.80%
	00.29%
	00.35%
	00.16%

	2210 Information Technology Management
	#
	6,605
	5,030
	1,575
	387
	87
	3,398
	1,016
	842
	349
	301
	100
	8
	4
	73
	12
	21
	7

	
	%
	100.00%
	76.17%
	23.84%
	05.86%
	01.32%
	51.45%
	15.38%
	12.75%
	05.28%
	04.56%
	01.51%
	00.12%
	00.06%
	01.11%
	00.18%
	00.32%
	00.11%

	2210 RCLF
	100.00%
	70.62%
	29.38%
	05.78%
	02.30%
	50.58%
	20.17%
	06.69%
	04.41%
	06.52%
	01.99%
	00.12%
	00.05%
	00.51%
	00.28%
	00.42%
	00.18%

	4754 Cemetery Caretaking
	#
	582
	566
	16
	71
	4
	372
	11
	93
	0
	7
	0
	7
	1
	14
	0
	2
	0

	
	%
	100.00%
	97.25%
	02.75%
	12.20%
	00.69%
	63.92%
	01.89%
	15.98%
	00.00%
	01.20%
	00.00%
	01.20%
	00.17%
	02.41%
	00.00%
	00.34%
	00.00%

	4754 RCLF
	99.98%
	93.55%
	06.43%
	38.27%
	01.25%
	44.19%
	04.39%
	08.27%
	00.50%
	01.19%
	00.12%
	00.16%
	00.02%
	00.97%
	00.12%
	00.50%
	00.03%

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.
RCLF comparisons are based on 2010 Census National data.
For VHA, the methodology for computing RCLF has changed. The new methodology uses state level data for determining RCLF and is consistent with the methodology for VBA and NCA.

	Table B6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Permanent Workforce - Distribution by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	0083 Police
	#
	3,259
	2,654
	177
	428
	17
	0
	3
	1
	4
	0
	2
	0
	7
	0

	
	%
	100.00%
	81.44%
	05.43%
	13.13%
	00.52%
	00.00%
	00.09%
	00.03%
	00.12%
	00.00%
	00.06%
	00.00%
	00.21%
	00.00%

	0101 Social Science
	#
	2,643
	1,854
	117
	672
	104
	2
	14
	4
	15
	12
	5
	1
	51
	0

	
	%
	100.00%
	70.15%
	04.43%
	25.43%
	03.93%
	00.08%
	00.53%
	00.15%
	00.57%
	00.45%
	00.19%
	00.04%
	01.93%
	00.00%

	0201 Human Resources Management
	#
	3,484
	2,735
	108
	641
	88
	3
	6
	3
	12
	0
	7
	0
	56
	1

	
	%
	100.00%
	78.50%
	03.10%
	18.40%
	02.53%
	00.09%
	00.17%
	00.09%
	00.34%
	00.00%
	00.20%
	00.00%
	01.61%
	00.03%

	0260 Equal Employment Opportunity
	#
	381
	250
	24
	107
	23
	0
	1
	0
	6
	1
	2
	0
	13
	0

	
	%
	100.00%
	65.62%
	06.30%
	28.08%
	06.04%
	00.00%
	00.26%
	00.00%
	01.57%
	00.26%
	00.52%
	00.00%
	03.41%
	00.00%

	0301 Miscellaneous Administration and Program
	#
	7,119
	5,736
	243
	1,140
	126
	3
	5
	9
	14
	4
	12
	2
	74
	3

	
	%
	100.00%
	80.57%
	03.41%
	16.01%
	01.77%
	00.04%
	00.07%
	00.13%
	00.20%
	00.06%
	00.17%
	00.03%
	01.04%
	00.04%

	0340 Program Management
	#
	812
	685
	25
	102
	14
	0
	0
	0
	5
	1
	0
	0
	8
	0

	
	%
	100.00%
	84.36%
	03.08%
	12.56%
	01.72%
	00.00%
	00.00%
	00.00%
	00.62%
	00.12%
	00.00%
	00.00%
	00.99%
	00.00%

	0343 Management and Program Analysis
	#
	5,331
	4,461
	170
	700
	83
	2
	11
	4
	15
	3
	7
	3
	38
	0

	
	%
	100.00%
	83.68%
	03.19%
	13.13%
	01.56%
	00.04%
	00.21%
	00.08%
	00.28%
	00.06%
	00.13%
	00.06%
	00.71%
	00.00%

	0501 Financial Administration and Program
	#
	920
	776
	35
	109
	9
	0
	1
	1
	2
	0
	0
	0
	5
	0

	
	%
	100.00%
	84.35%
	03.80%
	11.85%
	00.98%
	00.00%
	00.11%
	00.11%
	00.22%
	00.00%
	00.00%
	00.00%
	00.54%
	00.00%

	0511 Auditing
	#
	210
	164
	9
	37
	4
	1
	0
	0
	0
	0
	1
	0
	2
	0

	
	%
	100.00%
	78.10%
	04.29%
	17.62%
	01.90%
	00.48%
	00.00%
	00.00%
	00.00%
	00.00%
	00.48%
	00.00%
	00.95%
	00.00%

	0602 Medical Officer
	#
	21,582
	20,044
	415
	1,123
	95
	1
	6
	9
	20
	11
	14
	0
	33
	1

	
	%
	100.00%
	92.87%
	01.92%
	05.20%
	00.44%
	00.00%
	00.03%
	00.04%
	00.09%
	00.05%
	00.06%
	00.00%
	00.15%
	00.00%

	0610 Nurse
	#
	60,376
	55,023
	1,052
	4,301
	332
	6
	34
	7
	25
	2
	59
	2
	191
	6

	
	%
	100.00%
	91.13%
	01.74%
	07.12%
	00.55%
	00.01%
	00.06%
	00.01%
	00.04%
	00.00%
	00.10%
	00.00%
	00.32%
	00.01%

	0620 Practical Nurse
	#
	14,170
	12,647
	243
	1,280
	127
	4
	16
	0
	7
	2
	36
	1
	59
	2

	
	%
	100.00%
	89.25%
	01.71%
	09.03%
	00.90%
	00.03%
	00.11%
	00.00%
	00.05%
	00.01%
	00.25%
	00.01%
	00.42%
	00.01%

	0621 Nursing Assistant
	#
	10,826
	9,650
	271
	905
	124
	4
	19
	3
	6
	2
	17
	8
	64
	1

	
	%
	100.00%
	89.14%
	02.50%
	08.36%
	01.15%
	00.04%
	00.18%
	00.03%
	00.06%
	00.02%
	00.16%
	00.07%
	00.59%
	00.01%

	0644 Medical Technologist
	#
	4,372
	3,975
	76
	321
	37
	3
	0
	4
	6
	1
	6
	0
	17
	0

	
	%
	100.00%
	90.92%
	01.74%
	07.34%
	00.85%
	00.07%
	00.00%
	00.09%
	00.14%
	00.02%
	00.14%
	00.00%
	00.39%
	00.00%

	0647 Diagnostic Radiologic Technologist
	#
	3,588
	3,197
	66
	325
	31
	2
	1
	0
	3
	1
	6
	0
	18
	0

	
	%
	100.00%
	89.10%
	01.84%
	09.06%
	00.86%
	00.06%
	00.03%
	00.00%
	00.08%
	00.03%
	00.17%
	00.00%
	00.50%
	00.00%

	0660 Pharmacist
	#
	7,202
	6,803
	86
	313
	33
	3
	1
	2
	5
	0
	7
	0
	15
	0

	
	%
	100.00%
	94.46%
	01.19%
	04.35%
	00.46%
	00.04%
	00.01%
	00.03%
	00.07%
	00.00%
	00.10%
	00.00%
	00.21%
	00.00%

	0675 Medical Records Technician
	#
	2,389
	1,973
	48
	368
	52
	5
	5
	4
	3
	1
	5
	2
	27
	0

	
	%
	100.00%
	82.59%
	02.01%
	15.40%
	02.18%
	00.21%
	00.21%
	00.17%
	00.13%
	00.04%
	00.21%
	00.08%
	01.13%
	00.00%

	0905 General Attorney
	#
	1,004
	912
	32
	60
	4
	0
	0
	1
	1
	0
	0
	0
	1
	1

	
	%
	100.00%
	90.84%
	03.19%
	05.98%
	00.40%
	00.00%
	00.00%
	00.10%
	00.10%
	00.00%
	00.00%
	00.00%
	00.10%
	00.10%

	0986 Legal Assistance
	#
	77
	62
	3
	12
	1
	0
	0
	0
	0
	0
	0
	1
	0
	0

	
	%
	100.00%
	80.52%
	03.90%
	15.58%
	01.30%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.30%
	00.00%
	00.00%

	0996 Veterans Claims Examining
	#
	11,811
	9,007
	529
	2,275
	233
	8
	9
	14
	33
	6
	19
	1
	139
	4

	
	%
	100.00%
	76.26%
	04.48%
	19.26%
	01.97%
	00.07%
	00.08%
	00.12%
	00.28%
	00.05%
	00.16%
	00.01%
	01.18%
	00.03%

	0998 Claims Assistance and Examining
	#
	2,105
	1,350
	110
	645
	104
	18
	2
	4
	7
	1
	10
	1
	60
	1

	
	%
	100.00%
	64.13%
	05.23%
	30.64%
	04.94%
	00.86%
	00.10%
	00.19%
	00.33%
	00.05%
	00.48%
	00.05%
	02.85%
	00.05%

	1101 General Business and Industry
	#
	773
	654
	30
	89
	10
	0
	0
	0
	1
	0
	2
	0
	7
	0

	
	%
	100.00%
	84.61%
	03.88%
	11.51%
	01.29%
	00.00%
	00.00%
	00.00%
	00.13%
	00.00%
	00.26%
	00.00%
	00.91%
	00.00%

	1165 Loan Specialist
	#
	473
	384
	15
	74
	9
	1
	1
	0
	0
	1
	2
	0
	4
	0

	
	%
	100.00%
	81.18%
	03.17%
	15.64%
	01.90%
	00.21%
	00.21%
	00.00%
	00.00%
	00.21%
	00.42%
	00.00%
	00.85%
	00.00%

	1171 Appraising
	#
	254
	189
	16
	49
	5
	0
	0
	1
	1
	0
	1
	0
	2
	0

	
	%
	100.00%
	74.41%
	06.30%
	19.29%
	01.97%
	00.00%
	00.00%
	00.39%
	00.39%
	00.00%
	00.39%
	00.00%
	00.79%
	00.00%

	1630 Cemetery Administration
	#
	95
	57
	3
	35
	4
	0
	0
	1
	1
	0
	0
	0
	2
	0

	
	%
	100.00%
	60.00%
	03.16%
	36.84%
	04.21%
	00.00%
	00.00%
	01.05%
	01.05%
	00.00%
	00.00%
	00.00%
	02.11%
	00.00%

	1811 Criminal Investigating
	#
	57
	50
	2
	5
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	87.72%
	03.51%
	08.77%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	2210 Information Technology Management
	#
	6,605
	5,180
	266
	1,159
	124
	12
	11
	4
	15
	5
	19
	2
	54
	2

	
	%
	100.00%
	78.43%
	04.03%
	17.55%
	01.88%
	00.18%
	00.17%
	00.06%
	00.23%
	00.08%
	00.29%
	00.03%
	00.82%
	00.03%

	4754 Cemetery Caretaking
	#
	582
	363
	33
	186
	33
	2
	1
	0
	2
	1
	1
	0
	26
	0

	
	%
	100.00%
	62.37%
	05.67%
	31.96%
	05.67%
	00.34%
	00.17%
	00.00%
	00.34%
	00.17%
	00.17%
	00.00%
	04.47%
	00.00%

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.

	Table A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Temporary Workforce - Distribution by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	0083 Police
	#
	16
	14
	2
	0
	0
	7
	0
	6
	2
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	100.00%
	87.50%
	12.50%
	00.00%
	00.00%
	43.75%
	00.00%
	37.50%
	12.50%
	00.00%
	00.00%
	00.00%
	00.00%
	06.25%
	00.00%
	00.00%
	00.00%

	0083 RCLF
	100.01%
	85.16%
	14.85%
	10.25%
	02.21%
	62.23%
	08.53%
	09.02%
	03.56%
	02.02%
	00.26%
	00.20%
	00.02%
	00.88%
	00.14%
	00.56%
	00.13%

	0101 Social Science
	#
	95
	38
	57
	1
	0
	25
	40
	10
	11
	1
	4
	0
	1
	1
	1
	0
	0

	
	%
	100.00%
	40.00%
	60.00%
	01.05%
	00.00%
	26.32%
	42.11%
	10.53%
	11.58%
	01.05%
	04.21%
	00.00%
	01.05%
	01.05%
	01.05%
	00.00%
	00.00%

	0101 RCLF
	100.00%
	48.15%
	51.85%
	02.89%
	03.64%
	37.91%
	39.61%
	04.40%
	04.51%
	02.19%
	03.09%
	00.04%
	00.02%
	00.41%
	00.69%
	00.31%
	00.29%

	0201 Human Resources Management
	#
	33
	19
	14
	1
	3
	14
	7
	4
	4
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	57.57%
	42.42%
	03.03%
	09.09%
	42.42%
	21.21%
	12.12%
	12.12%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0201 RCLF
	99.99%
	40.58%
	59.41%
	04.76%
	06.40%
	29.64%
	42.57%
	03.36%
	06.91%
	02.31%
	02.70%
	00.04%
	00.09%
	00.26%
	00.45%
	00.21%
	00.29%

	0260 Equal Employment Opportunity
	#
	3
	2
	1
	0
	0
	1
	0
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	66.66%
	33.33%
	00.00%
	00.00%
	33.33%
	00.00%
	33.33%
	33.33%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0260 RCLF
	99.99%
	53.40%
	46.59%
	04.57%
	04.59%
	40.40%
	31.74%
	04.32%
	06.89%
	03.12%
	02.42%
	00.06%
	00.12%
	00.62%
	00.51%
	00.31%
	00.32%

	0301 Miscellaneous Administration and Program
	#
	272
	98
	174
	6
	7
	65
	109
	14
	43
	9
	8
	2
	1
	1
	2
	1
	4

	
	%
	100.00%
	36.05%
	63.97%
	02.21%
	02.57%
	23.90%
	40.07%
	05.15%
	15.81%
	03.31%
	02.94%
	00.74%
	00.37%
	00.37%
	00.74%
	00.37%
	01.47%

	0301 RCLF
	100.00%
	37.56%
	62.44%
	03.68%
	06.19%
	26.33%
	42.15%
	03.59%
	08.69%
	03.36%
	04.37%
	00.02%
	00.05%
	00.32%
	00.59%
	00.26%
	00.40%

	0340 Program Management
	#
	61
	23
	38
	1
	1
	17
	26
	2
	7
	1
	2
	1
	0
	1
	2
	0
	0

	
	%
	100.00%
	37.71%
	62.30%
	01.64%
	01.64%
	27.87%
	42.62%
	03.28%
	11.48%
	01.64%
	03.28%
	01.64%
	00.00%
	01.64%
	03.28%
	00.00%
	00.00%

	0340 RCLF
	100.00%
	37.56%
	62.44%
	03.68%
	06.19%
	26.33%
	42.15%
	03.59%
	08.69%
	03.36%
	04.37%
	00.02%
	00.05%
	00.32%
	00.59%
	00.26%
	00.40%

	0343 Management and Program Analysis
	#
	147
	77
	70
	5
	2
	56
	48
	9
	14
	6
	4
	0
	1
	1
	0
	0
	1

	
	%
	100.00%
	52.38%
	47.61%
	03.40%
	01.36%
	38.10%
	32.65%
	06.12%
	09.52%
	04.08%
	02.72%
	00.00%
	00.68%
	00.68%
	00.00%
	00.00%
	00.68%

	0343 RCLF
	100.00%
	59.05%
	40.95%
	02.78%
	02.23%
	47.37%
	31.11%
	03.01%
	03.64%
	05.25%
	03.36%
	00.02%
	00.04%
	00.29%
	00.30%
	00.33%
	00.27%

	0501 Financial Administration and Program
	#
	7
	5
	2
	0
	1
	3
	0
	1
	1
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	100.00%
	71.44%
	28.58%
	00.00%
	14.29%
	42.86%
	00.00%
	14.29%
	14.29%
	00.00%
	00.00%
	00.00%
	00.00%
	14.29%
	00.00%
	00.00%
	00.00%

	0501 RCLF
	100.00%
	43.95%
	56.05%
	04.32%
	06.24%
	31.63%
	37.25%
	04.77%
	07.69%
	02.50%
	03.82%
	00.00%
	00.06%
	00.37%
	00.79%
	00.36%
	00.20%

	0511 Auditing
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0511 RCLF
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0602 Medical Officer
	#
	2,347
	1,476
	871
	77
	16
	852
	468
	43
	51
	471
	312
	3
	2
	28
	20
	2
	2

	
	%
	100.00%
	62.89%
	37.11%
	03.28%
	00.68%
	36.30%
	19.94%
	01.83%
	02.17%
	20.07%
	13.29%
	00.13%
	00.09%
	01.19%
	00.85%
	00.09%
	00.09%

	0602 RCLF
	99.98%
	67.55%
	32.43%
	03.92%
	01.92%
	48.84%
	20.13%
	02.67%
	02.33%
	11.46%
	07.62%
	00.02%
	00.02%
	00.21%
	00.13%
	00.43%
	00.28%

	0610 Nurse
	#
	1,770
	295
	1,475
	14
	53
	178
	907
	47
	297
	43
	185
	0
	1
	12
	26
	1
	6

	
	%
	100.00%
	16.68%
	83.33%
	00.79%
	02.99%
	10.06%
	51.24%
	02.66%
	16.78%
	02.43%
	10.45%
	00.00%
	00.06%
	00.68%
	01.47%
	00.06%
	00.34%

	0610 RCLF
	100.00%
	09.01%
	90.99%
	00.64%
	03.99%
	06.25%
	69.84%
	00.89%
	08.98%
	01.10%
	07.05%
	00.01%
	00.07%
	00.07%
	00.64%
	00.05%
	00.42%

	0620 Practical Nurse
	#
	258
	41
	217
	1
	10
	22
	109
	9
	73
	8
	16
	0
	2
	0
	7
	1
	0

	
	%
	100.00%
	15.90%
	84.11%
	00.39%
	03.88%
	08.53%
	42.25%
	03.49%
	28.29%
	03.10%
	06.20%
	00.00%
	00.78%
	00.00%
	02.71%
	00.39%
	00.00%

	0620 RCLF
	100.01%
	07.40%
	92.61%
	00.82%
	06.43%
	03.94%
	59.94%
	01.85%
	21.69%
	00.66%
	03.06%
	00.02%
	00.06%
	00.06%
	00.95%
	00.05%
	00.48%

	0621 Nursing Assistant
	#
	527
	103
	424
	12
	28
	46
	184
	38
	181
	5
	16
	0
	0
	0
	10
	2
	5

	
	%
	100.00%
	19.55%
	80.46%
	02.28%
	05.31%
	08.73%
	34.91%
	07.21%
	34.35%
	00.95%
	03.04%
	00.00%
	00.00%
	00.00%
	01.90%
	00.38%
	00.95%

	0621 RCLF
	99.98%
	12.03%
	87.95%
	01.49%
	11.28%
	05.59%
	41.56%
	03.70%
	29.73%
	00.94%
	03.30%
	00.03%
	00.17%
	00.16%
	01.22%
	00.12%
	00.69%

	0644 Medical Technologist
	#
	87
	28
	59
	1
	5
	19
	38
	2
	9
	3
	6
	2
	0
	1
	1
	0
	0

	
	%
	100.00%
	32.19%
	67.82%
	01.15%
	05.75%
	21.84%
	43.68%
	02.30%
	10.34%
	03.45%
	06.90%
	02.30%
	00.00%
	01.15%
	01.15%
	00.00%
	00.00%

	0644 RCLF
	99.98%
	25.93%
	74.05%
	02.97%
	05.75%
	14.90%
	48.08%
	03.62%
	10.64%
	04.04%
	08.45%
	00.05%
	00.09%
	00.17%
	00.56%
	00.18%
	00.48%

	0647 Diagnostic Radiologic Technologist
	#
	96
	45
	51
	1
	2
	33
	38
	8
	5
	3
	4
	0
	1
	0
	1
	0
	0

	
	%
	100.00%
	46.88%
	53.12%
	01.04%
	02.08%
	34.38%
	39.58%
	08.33%
	05.21%
	03.13%
	04.17%
	00.00%
	01.04%
	00.00%
	01.04%
	00.00%
	00.00%

	0647 RCLF
	100.01%
	28.19%
	71.82%
	03.92%
	04.74%
	18.26%
	58.48%
	03.08%
	05.51%
	02.51%
	02.31%
	00.06%
	00.04%
	00.20%
	00.50%
	00.16%
	00.24%

	0660 Pharmacist
	#
	988
	253
	735
	7
	23
	183
	514
	7
	48
	48
	140
	1
	1
	7
	9
	0
	0

	
	%
	100.00%
	25.61%
	74.39%
	00.71%
	02.33%
	18.52%
	52.02%
	00.71%
	04.86%
	04.86%
	14.17%
	00.10%
	00.10%
	00.71%
	00.91%
	00.00%
	00.00%

	0660 RCLF
	100.00%
	47.35%
	52.65%
	01.57%
	02.12%
	37.03%
	36.26%
	02.06%
	03.68%
	06.21%
	10.16%
	00.04%
	00.03%
	00.21%
	00.20%
	00.23%
	00.20%

	0675 Medical Records Technician
	#
	53
	9
	44
	0
	2
	4
	24
	3
	18
	2
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	16.98%
	83.01%
	00.00%
	03.77%
	07.55%
	45.28%
	05.66%
	33.96%
	03.77%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0675 RCLF
	100.01%
	10.38%
	89.63%
	01.56%
	11.23%
	04.89%
	57.03%
	02.29%
	15.39%
	01.38%
	03.84%
	00.00%
	00.15%
	00.18%
	01.70%
	00.08%
	00.29%

	0905 General Attorney
	#
	14
	5
	9
	0
	0
	5
	8
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	35.71%
	64.28%
	00.00%
	00.00%
	35.71%
	57.14%
	00.00%
	07.14%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0905 RCLF
	100.01%
	66.58%
	33.43%
	02.65%
	01.92%
	59.21%
	26.54%
	02.15%
	02.63%
	02.02%
	01.90%
	00.02%
	00.01%
	00.31%
	00.23%
	00.22%
	00.20%

	0986 Legal Assistance
	#
	1
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0986 RCLF
	99.99%
	26.26%
	73.73%
	02.26%
	07.77%
	19.01%
	54.65%
	02.68%
	07.48%
	01.90%
	02.43%
	00.01%
	00.09%
	00.30%
	00.87%
	00.10%
	00.44%

	0996 Veterans Claims Examining
	#
	172
	75
	97
	6
	4
	32
	32
	29
	55
	4
	1
	0
	0
	3
	4
	1
	1

	
	%
	100.00%
	43.60%
	56.40%
	03.49%
	02.33%
	18.60%
	18.60%
	16.86%
	31.98%
	02.33%
	00.58%
	00.00%
	00.00%
	01.74%
	02.33%
	00.58%
	00.58%

	0996 RCLF
	100.01%
	38.20%
	61.81%
	02.98%
	05.68%
	29.92%
	41.18%
	03.39%
	11.69%
	01.58%
	02.46%
	00.03%
	00.08%
	00.18%
	00.42%
	00.12%
	00.30%

	0998 Claims Assistance and Examining
	#
	98
	40
	58
	1
	0
	14
	17
	24
	39
	0
	0
	0
	0
	1
	2
	0
	0

	
	%
	100.00%
	40.82%
	59.19%
	01.02%
	00.00%
	14.29%
	17.35%
	24.49%
	39.80%
	00.00%
	00.00%
	00.00%
	00.00%
	01.02%
	02.04%
	00.00%
	00.00%

	0998 RCLF
	99.99%
	25.01%
	74.98%
	03.16%
	08.19%
	16.55%
	51.57%
	03.28%
	10.90%
	01.48%
	02.91%
	00.07%
	00.15%
	00.31%
	00.86%
	00.16%
	00.40%

	1101 General Business and Industry
	#
	13
	6
	7
	0
	0
	2
	2
	3
	5
	1
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	46.15%
	53.84%
	00.00%
	00.00%
	15.38%
	15.38%
	23.08%
	38.46%
	07.69%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1101 RCLF
	100.00%
	37.56%
	62.44%
	03.68%
	06.19%
	26.33%
	42.15%
	03.59%
	08.69%
	03.36%
	04.37%
	00.02%
	00.05%
	00.32%
	00.59%
	00.26%
	00.40%

	1165 Loan Specialist
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1165 RCLF
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1171 Appraising
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1171 RCLF
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1630 Cemetery Administration
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1630 RCLF
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1811 Criminal Investigating
	#
	1
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1811 RCLF
	100.01%
	76.34%
	23.67%
	08.28%
	03.03%
	57.74%
	15.29%
	07.50%
	04.34%
	01.60%
	00.53%
	00.07%
	00.03%
	00.80%
	00.29%
	00.35%
	00.16%

	2210 Information Technology Management
	#
	28
	24
	4
	3
	0
	12
	2
	5
	2
	3
	0
	0
	0
	1
	0
	0
	0

	
	%
	100.00%
	85.71%
	14.28%
	10.71%
	00.00%
	42.86%
	07.14%
	17.86%
	07.14%
	10.71%
	00.00%
	00.00%
	00.00%
	03.57%
	00.00%
	00.00%
	00.00%

	2210 RCLF
	100.00%
	70.62%
	29.38%
	05.78%
	02.30%
	50.58%
	20.17%
	06.69%
	04.41%
	06.52%
	01.99%
	00.12%
	00.05%
	00.51%
	00.28%
	00.42%
	00.18%

	4754 Cemetery Caretaking
	#
	56
	55
	1
	7
	0
	37
	1
	5
	0
	1
	0
	1
	0
	4
	0
	0
	0

	
	%
	100.00%
	98.22%
	01.79%
	12.50%
	00.00%
	66.07%
	01.79%
	08.93%
	00.00%
	01.79%
	00.00%
	01.79%
	00.00%
	07.14%
	00.00%
	00.00%
	00.00%

	4754 RCLF
	99.98%
	93.55%
	06.43%
	38.27%
	01.25%
	44.19%
	04.39%
	08.27%
	00.50%
	01.19%
	00.12%
	00.16%
	00.02%
	00.97%
	00.12%
	00.50%
	00.03%

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.
RCLF comparisons are based on 2010 Census National data.
For VHA, the methodology for computing RCLF has changed. The new methodology uses state level data for determining RCLF and is consistent with the methodology for VBA and NCA.

	Table B6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Temporary Workforce - Distribution by Disability - SEP - FY2014

	
	
	
	

	All VA

	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	0083 Police
	#
	16
	5
	0
	11
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	31.25%
	00.00%
	68.75%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0101 Social Science
	#
	95
	73
	3
	19
	4
	0
	0
	0
	1
	0
	0
	0
	2
	1

	
	%
	100.00%
	76.84%
	03.16%
	20.00%
	04.21%
	00.00%
	00.00%
	00.00%
	01.05%
	00.00%
	00.00%
	00.00%
	02.11%
	01.05%

	0201 Human Resources Management
	#
	33
	22
	2
	9
	3
	0
	0
	0
	0
	0
	1
	0
	2
	0

	
	%
	100.00%
	66.67%
	06.06%
	27.27%
	09.09%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	03.03%
	00.00%
	06.06%
	00.00%

	0260 Equal Employment Opportunity
	#
	3
	1
	0
	2
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	33.33%
	00.00%
	66.67%
	33.33%
	00.00%
	33.33%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0301 Miscellaneous Administration and Program
	#
	272
	201
	11
	60
	8
	0
	1
	0
	1
	1
	1
	0
	3
	1

	
	%
	100.00%
	73.90%
	04.04%
	22.06%
	02.94%
	00.00%
	00.37%
	00.00%
	00.37%
	00.37%
	00.37%
	00.00%
	01.10%
	00.37%

	0340 Program Management
	#
	61
	48
	2
	11
	1
	0
	0
	0
	0
	1
	0
	0
	0
	0

	
	%
	100.00%
	78.69%
	03.28%
	18.03%
	01.64%
	00.00%
	00.00%
	00.00%
	00.00%
	01.64%
	00.00%
	00.00%
	00.00%
	00.00%

	0343 Management and Program Analysis
	#
	147
	106
	6
	35
	4
	0
	0
	0
	0
	0
	0
	0
	4
	0

	
	%
	100.00%
	72.11%
	04.08%
	23.81%
	02.72%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	02.72%
	00.00%

	0501 Financial Administration and Program
	#
	7
	2
	2
	3
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	28.57%
	28.57%
	42.86%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0511 Auditing
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0602 Medical Officer
	#
	2,347
	2,253
	36
	58
	4
	0
	0
	1
	0
	1
	0
	0
	2
	0

	
	%
	100.00%
	95.99%
	01.53%
	02.47%
	00.17%
	00.00%
	00.00%
	00.04%
	00.00%
	00.04%
	00.00%
	00.00%
	00.09%
	00.00%

	0610 Nurse
	#
	1,770
	1,618
	36
	116
	7
	1
	1
	0
	0
	0
	0
	0
	5
	0

	
	%
	100.00%
	91.41%
	02.03%
	06.55%
	00.40%
	00.06%
	00.06%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.28%
	00.00%

	0620 Practical Nurse
	#
	258
	234
	4
	20
	1
	0
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	100.00%
	90.70%
	01.55%
	07.75%
	00.39%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.39%
	00.00%
	00.00%
	00.00%

	0621 Nursing Assistant
	#
	527
	459
	14
	54
	3
	0
	1
	0
	0
	0
	0
	0
	2
	0

	
	%
	100.00%
	87.10%
	02.66%
	10.25%
	00.57%
	00.00%
	00.19%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.38%
	00.00%

	0644 Medical Technologist
	#
	87
	75
	2
	10
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	86.21%
	02.30%
	11.49%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0647 Diagnostic Radiologic Technologist
	#
	96
	84
	1
	11
	2
	0
	0
	0
	0
	0
	2
	0
	0
	0

	
	%
	100.00%
	87.50%
	01.04%
	11.46%
	02.08%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	02.08%
	00.00%
	00.00%
	00.00%

	0660 Pharmacist
	#
	988
	937
	12
	39
	6
	0
	0
	0
	1
	0
	1
	0
	4
	0

	
	%
	100.00%
	94.84%
	01.21%
	03.95%
	00.61%
	00.00%
	00.00%
	00.00%
	00.10%
	00.00%
	00.10%
	00.00%
	00.40%
	00.00%

	0675 Medical Records Technician
	#
	53
	45
	1
	7
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	84.91%
	01.89%
	13.21%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0905 General Attorney
	#
	14
	12
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	85.71%
	14.29%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0986 Legal Assistance
	#
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	00.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	0996 Veterans Claims Examining
	#
	172
	103
	5
	64
	5
	0
	0
	0
	0
	1
	1
	0
	3
	0

	
	%
	100.00%
	59.88%
	02.91%
	37.21%
	02.91%
	00.00%
	00.00%
	00.00%
	00.00%
	00.58%
	00.58%
	00.00%
	01.74%
	00.00%

	0998 Claims Assistance and Examining
	#
	98
	39
	9
	50
	2
	0
	0
	0
	1
	0
	0
	0
	1
	0

	
	%
	100.00%
	39.80%
	09.18%
	51.02%
	02.04%
	00.00%
	00.00%
	00.00%
	01.02%
	00.00%
	00.00%
	00.00%
	01.02%
	00.00%

	1101 General Business and Industry
	#
	13
	11
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	84.62%
	07.69%
	07.69%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1165 Loan Specialist
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1171 Appraising
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1630 Cemetery Administration
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	1811 Criminal Investigating
	#
	1
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	00.00%
	00.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	2210 Information Technology Management
	#
	28
	8
	4
	16
	4
	0
	1
	0
	0
	0
	0
	0
	3
	0

	
	%
	100.00%
	28.57%
	14.29%
	57.14%
	14.29%
	00.00%
	03.57%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	10.71%
	00.00%

	4754 Cemetery Caretaking
	#
	56
	35
	0
	21
	4
	0
	1
	0
	0
	1
	1
	0
	1
	0

	
	%
	100.00%
	62.50%
	00.00%
	37.50%
	07.14%
	00.00%
	01.79%
	00.00%
	00.00%
	01.79%
	01.79%
	00.00%
	01.79%
	00.00%

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.

	Table A7: APPLICANT AND HIRES FOR MAJOR OCCUPATIONS - Permanent and Temporary Workforce - Distribution by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	0083 Police

	Total Received
	#
	24,624

	Voluntarily Identified
	#
	10,703
	9,992
	711
	2,566
	173
	4,905
	278
	1,837
	226
	359
	13
	26
	0
	100
	5
	199
	16

	
	%
	100.00%
	93.36%
	6.64%
	23.97%
	1.62%
	45.83%
	2.60%
	17.16%
	2.11%
	3.35%
	0.12%
	0.24%
	0.00%
	0.93%
	0.05%
	1.86%
	0.15%

	Qualified of those Identified
	#
	5,570
	5,284
	286
	1,387
	76
	2,666
	126
	870
	72
	188
	4
	14
	 0
	50
	3
	109
	5

	
	%
	100.00%
	94.87%
	5.13%
	24.90%
	1.36%
	47.86%
	2.26%
	15.62%
	1.29%
	3.38%
	0.07%
	0.25%
	0.00%
	0.90%
	0.05%
	1.96%
	0.09%

	Selected of those Identified
	#
	280
	262
	18
	50
	3
	150
	10
	53
	5
	4
	 0
	2
	 0
	1
	 0
	2
	0

	
	%
	100.00%
	93.57%
	6.43%
	17.86%
	1.07%
	53.57%
	3.57%
	18.93%
	1.79%
	1.43%
	0.00%
	0.71%
	0.00%
	0.36%
	0.00%
	0.71%
	0.00%

	0083 RCLF
	100.01%
	85.16%
	14.85%
	10.25%
	2.21%
	62.23%
	8.53%
	9.02%
	3.56%
	2.02%
	0.26%
	0.20%
	0.02%
	0.88%
	0.14%
	0.56%
	0.13%

	0101 Social Science

	Total Received
	#
	13,146

	Voluntarily Identified
	#
	5,778
	1,972
	3,806
	322
	468
	869
	1,611
	662
	1,499
	40
	127
	14
	9
	20
	21
	45
	71

	
	%
	100.00%
	34.13%
	65.87%
	5.57%
	8.10%
	15.04%
	27.88%
	11.46%
	25.94%
	0.69%
	2.20%
	0.24%
	0.16%
	0.35%
	0.36%
	0.78%
	1.23%

	Qualified of those Identified
	#
	2,464
	835
	1,629
	136
	152
	411
	724
	261
	685
	10
	37
	 0
	1
	2
	4
	15
	26

	
	%
	100.00%
	33.89%
	66.11%
	5.52%
	6.17%
	16.68%
	29.38%
	10.59%
	27.80%
	0.41%
	1.50%
	0.00%
	0.04%
	0.08%
	0.16%
	0.61%
	1.06%

	Selected of those Identified
	#
	83
	38
	45
	3
	4
	25
	24
	10
	14
	0
	1
	 0
	 0
	0
	1
	 0
	1

	
	%
	100.00%
	45.78%
	54.22%
	3.61%
	4.82%
	30.12%
	28.92%
	12.05%
	16.87%
	0.00%
	1.20%
	0.00%
	0.00%
	0.00%
	1.20%
	0.00%
	1.20%

	0101 RCLF
	100.00%
	48.15%
	51.85%
	2.89%
	3.64%
	37.91%
	39.61%
	4.40%
	4.51%
	2.19%
	3.09%
	0.04%
	0.02%
	0.41%
	0.69%
	0.31%
	0.29%

	0201 Human Resources Management

	Total Received
	#
	39,392

	Voluntarily Identified
	#
	14,044
	6,514
	7,530
	1,216
	1,230
	2,921
	2,556
	1,904
	3,087
	238
	337
	24
	49
	80
	61
	131
	210

	
	%
	100.00%
	46.38%
	53.62%
	8.66%
	8.76%
	20.80%
	18.20%
	13.56%
	21.98%
	1.69%
	2.40%
	0.17%
	0.35%
	0.57%
	0.43%
	0.93%
	1.50%

	Qualified of those Identified
	#
	6,927
	3,175
	3,752
	553
	570
	1,437
	1,213
	944
	1,608
	125
	179
	16
	27
	32
	31
	68
	124

	
	%
	100.00%
	45.84%
	54.16%
	7.98%
	8.23%
	20.74%
	17.51%
	13.63%
	23.21%
	1.80%
	2.58%
	0.23%
	0.39%
	0.46%
	0.45%
	0.98%
	1.79%

	Selected of those Identified
	#
	235
	103
	132
	17
	15
	59
	69
	19
	33
	2
	8
	 0
	1
	3
	 0
	3
	6

	
	%
	100.00%
	43.83%
	56.17%
	7.23%
	6.38%
	25.11%
	29.36%
	8.09%
	14.04%
	0.85%
	3.40%
	0.00%
	0.43%
	1.28%
	0.00%
	1.28%
	2.55%

	0201 RCLF
	99.99%
	40.58%
	59.41%
	4.76%
	6.40%
	29.64%
	42.57%
	3.36%
	6.91%
	2.31%
	2.70%
	0.04%
	0.09%
	0.26%
	0.45%
	0.21%
	0.29%

	0260 Equal Employment Opportunity

	Total Received
	#
	3,371

	Voluntarily Identified
	#
	1,609
	814
	795
	200
	136
	243
	148
	316
	453
	19
	28
	5
	1
	12
	6
	19
	23

	
	%
	100.00%
	50.59%
	49.41%
	12.43%
	8.45%
	15.10%
	9.20%
	19.64%
	28.15%
	1.18%
	1.74%
	0.31%
	0.06%
	0.75%
	0.37%
	1.18%
	1.43%

	Qualified of those Identified
	#
	792
	389
	403
	103
	67
	107
	62
	157
	247
	8
	12
	2
	 0
	5
	3
	7
	12

	
	%
	100.00%
	49.12%
	50.88%
	13.01%
	8.46%
	13.51%
	7.83%
	19.82%
	31.19%
	1.01%
	1.52%
	0.25%
	0.00%
	0.63%
	0.38%
	0.88%
	1.52%

	Selected of those Identified
	#
	20
	5
	15
	1
	2
	1
	3
	3
	6
	 0
	2
	 0
	0
	0
	1
	0
	1

	
	%
	100.00%
	25.00%
	75.00%
	5.00%
	10.00%
	5.00%
	15.00%
	15.00%
	30.00%
	0.00%
	10.00%
	0.00%
	0.00%
	0.00%
	5.00%
	0.00%
	5.00%

	0260 RCLF
	99.99%
	53.40%
	46.59%
	4.57%
	4.59%
	40.40%
	31.74%
	4.32%
	6.89%
	3.12%
	2.42%
	0.06%
	0.12%
	0.62%
	0.51%
	0.31%
	0.32%

	0301 Miscellaneous Administration and Program

	Total Received
	#
	66,727

	Voluntarily Identified
	#
	26,974
	12,973
	14,001
	2,747
	2,224
	5,154
	4,088
	4,027
	6,569
	611
	586
	60
	52
	118
	87
	256
	395

	
	%
	100.00%
	48.09%
	51.91%
	10.18%
	8.24%
	19.11%
	15.16%
	14.93%
	24.35%
	2.27%
	2.17%
	0.22%
	0.19%
	0.44%
	0.32%
	0.95%
	1.46%

	Qualified of those Identified
	#
	15,545
	7,219
	8,326
	1,467
	1,265
	2,970
	2,472
	2,212
	3,942
	350
	349
	30
	29
	52
	54
	138
	215

	
	%
	100.00%
	46.44%
	53.56%
	9.44%
	8.14%
	19.11%
	15.90%
	14.23%
	25.36%
	2.25%
	2.25%
	0.19%
	0.19%
	0.33%
	0.35%
	0.89%
	1.38%

	Selected of those Identified
	#
	420
	180
	240
	31
	40
	94
	105
	43
	78
	8
	10
	2
	0
	1
	2
	1
	5

	
	%
	100.00%
	42.86%
	57.14%
	7.38%
	9.52%
	22.38%
	25.00%
	10.24%
	18.57%
	1.90%
	2.38%
	0.48%
	0.00%
	0.24%
	0.48%
	0.24%
	1.19%

	0301 RCLF
	100.00%
	37.56%
	62.44%
	3.68%
	6.19%
	26.33%
	42.15%
	3.59%
	8.69%
	3.36%
	4.37%
	0.02%
	0.05%
	0.32%
	0.59%
	0.26%
	0.40%

	0340 Program Management

	Total Received
	#
	5,178

	Voluntarily Identified
	#
	2,158
	1,464
	694
	275
	107
	744
	238
	344
	284
	51
	33
	2
	3
	17
	4
	31
	25

	
	%
	100.00%
	67.84%
	32.16%
	12.74%
	4.96%
	34.48%
	11.03%
	15.94%
	13.16%
	2.36%
	1.53%
	0.09%
	0.14%
	0.79%
	0.19%
	1.44%
	1.16%

	Qualified of those Identified
	#
	1,174
	783
	391
	146
	61
	409
	133
	175
	158
	23
	21
	2
	2
	12
	1
	16
	15

	
	%
	100.00%
	66.70%
	33.30%
	12.44%
	5.20%
	34.84%
	11.33%
	14.91%
	13.46%
	1.96%
	1.79%
	0.17%
	0.17%
	1.02%
	0.09%
	1.36%
	1.28%

	Selected of those Identified
	#
	25
	16
	9
	3
	1
	10
	3
	3
	5
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	64.00%
	36.00%
	12.00%
	4.00%
	40.00%
	12.00%
	12.00%
	20.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	0340 RCLF
	100.00%
	37.56%
	62.44%
	3.68%
	6.19%
	26.33%
	42.15%
	3.59%
	8.69%
	3.36%
	4.37%
	0.02%
	0.05%
	0.32%
	0.59%
	0.26%
	0.40%

	0343 Management and Program Analysis

	Total Received
	#
	55,771

	Voluntarily Identified
	#
	23,050
	12,854
	10,196
	2,618
	1,624
	5,150
	3,092
	3,907
	4,555
	684
	501
	26
	36
	177
	77
	292
	311

	
	%
	100.00%
	55.77%
	44.23%
	11.36%
	7.05%
	22.34%
	13.41%
	16.95%
	19.76%
	2.97%
	2.17%
	0.11%
	0.16%
	0.77%
	0.33%
	1.27%
	1.35%

	Qualified of those Identified
	#
	12,480
	6,687
	5,793
	1,311
	855
	2,753
	1,798
	1,973
	2,601
	412
	298
	10
	20
	83
	43
	145
	178

	
	%
	100.00%
	53.58%
	46.42%
	10.50%
	6.85%
	22.06%
	14.41%
	15.81%
	20.84%
	3.30%
	2.39%
	0.08%
	0.16%
	0.67%
	0.34%
	1.16%
	1.43%

	Selected of those Identified
	#
	312
	140
	172
	36
	12
	64
	98
	26
	50
	11
	11
	0
	0
	2
	0
	1
	1

	
	%
	100.00%
	44.87%
	55.13%
	11.54%
	3.85%
	20.51%
	31.41%
	8.33%
	16.03%
	3.53%
	3.53%
	0.00%
	0.00%
	0.64%
	0.00%
	0.32%
	0.32%

	0343 RCLF
	100.00%
	59.05%
	40.95%
	2.78%
	2.23%
	47.37%
	31.11%
	3.01%
	3.64%
	5.25%
	3.36%
	0.02%
	0.04%
	0.29%
	0.30%
	0.33%
	0.27%

	0501 Financial Administration and Program

	Total Received
	#
	6,493

	Voluntarily Identified
	#
	2,575
	1,250
	1,325
	342
	242
	535
	442
	262
	522
	66
	66
	2
	12
	17
	12
	26
	29

	
	%
	100.00%
	48.54%
	51.46%
	13.28%
	9.40%
	20.78%
	17.17%
	10.17%
	20.27%
	2.56%
	2.56%
	0.08%
	0.47%
	0.66%
	0.47%
	1.01%
	1.13%

	Qualified of those Identified
	#
	1,177
	494
	683
	116
	106
	212
	237
	106
	274
	42
	33
	0
	7
	7
	9
	11
	17

	
	%
	100.00%
	41.97%
	58.03%
	9.86%
	9.01%
	18.01%
	20.14%
	9.01%
	23.28%
	3.57%
	2.80%
	0.00%
	0.59%
	0.59%
	0.76%
	0.93%
	1.44%

	Selected of those Identified
	#
	56
	22
	34
	4
	5
	12
	16
	4
	7
	2
	0
	0
	0
	0
	2
	0
	4

	
	%
	100.00%
	39.29%
	60.71%
	7.14%
	8.93%
	21.43%
	28.57%
	7.14%
	12.50%
	3.57%
	0.00%
	0.00%
	0.00%
	0.00%
	3.57%
	0.00%
	7.14%

	0501 RCLF
	100.00%
	43.95%
	56.05%
	4.32%
	6.24%
	31.63%
	37.25%
	4.77%
	7.69%
	2.50%
	3.82%
	0.00%
	0.06%
	0.37%
	0.79%
	0.36%
	0.20%

	0511 Auditing

	Total Received
	#
	708

	Voluntarily Identified
	#
	155
	90
	65
	23
	4
	41
	21
	16
	30
	8
	7
	 0
	1
	0
	1
	2
	1

	
	%
	100.00%
	58.06%
	41.94%
	14.84%
	2.58%
	26.45%
	13.55%
	10.32%
	19.35%
	5.16%
	4.52%
	0.00%
	0.65%
	0.00%
	0.65%
	1.29%
	0.65%

	Qualified of those Identified
	#
	46
	28
	18
	10
	1
	14
	4
	3
	7
	1
	5
	0
	0
	0
	1
	0
	0

	
	%
	100.00%
	60.87%
	39.13%
	21.74%
	2.17%
	30.43%
	8.70%
	6.52%
	15.22%
	2.17%
	10.87%
	0.00%
	0.00%
	0.00%
	2.17%
	0.00%
	0.00%

	Selected of those Identified
	#
	4
	1
	3
	 0
	1
	1
	0
	0
	0
	0
	1
	0
	0
	0
	1
	0
	0

	
	%
	100.00%
	25.00%
	75.00%
	0.00%
	25.00%
	25.00%
	0.00%
	0.00%
	0.00%
	0.00%
	25.00%
	0.00%
	0.00%
	0.00%
	25.00%
	0.00%
	0.00%

	0511 RCLF
	100.00%
	40.01%
	59.99%
	2.43%
	4.21%
	30.65%
	42.55%
	2.63%
	5.63%
	3.90%
	6.83%
	0.03%
	0.06%
	0.18%
	0.41%
	0.19%
	0.30%

	0602 Medical Officer

	Total Received
	#
	12,268

	Voluntarily Identified
	#
	5,162
	3,738
	1,424
	546
	220
	1,696
	511
	284
	151
	1,190
	532
	1
	0
	5
	1
	16
	9

	
	%
	100.00%
	72.41%
	27.59%
	10.58%
	4.26%
	32.86%
	9.90%
	5.50%
	2.93%
	23.05%
	10.31%
	0.02%
	0.00%
	0.10%
	0.02%
	0.31%
	0.17%

	Qualified of those Identified
	#
	4,019
	2,920
	1,099
	419
	163
	1,381
	407
	207
	122
	899
	400
	1
	 0
	1
	1
	12
	6

	
	%
	100.00%
	72.65%
	27.35%
	10.43%
	4.06%
	34.36%
	10.13%
	5.15%
	3.04%
	22.37%
	9.95%
	0.02%
	0.00%
	0.02%
	0.02%
	0.30%
	0.15%

	Selected of those Identified
	#
	259
	160
	99
	13
	11
	97
	48
	11
	7
	37
	32
	 0
	0
	0
	0
	2
	1

	
	%
	100.00%
	61.78%
	38.22%
	5.02%
	4.25%
	37.45%
	18.53%
	4.25%
	2.70%
	14.29%
	12.36%
	0.00%
	0.00%
	0.00%
	0.00%
	0.77%
	0.39%

	0602 RCLF
	99.98%
	67.55%
	32.43%
	3.92%
	1.92%
	48.84%
	20.13%
	2.67%
	2.33%
	11.46%
	7.62%
	0.02%
	0.02%
	0.21%
	0.13%
	0.43%
	0.28%

	0610 Nurse

	Total Received
	#
	177,594

	Voluntarily Identified
	#
	72,768
	14,734
	58,034
	2,514
	6,251
	7,790
	31,512
	2,000
	12,518
	2,099
	6,423
	56
	125
	152
	318
	123
	887

	
	%
	100.00%
	20.25%
	79.75%
	3.45%
	8.59%
	10.71%
	43.30%
	2.75%
	17.20%
	2.88%
	8.83%
	0.08%
	0.17%
	0.21%
	0.44%
	0.17%
	1.22%

	Qualified of those Identified
	#
	51,463
	10,570
	40,893
	1,786
	4,270
	5,689
	22,075
	1,465
	9,112
	1,410
	4,510
	34
	87
	106
	232
	80
	607

	
	%
	100.00%
	20.54%
	79.46%
	3.47%
	8.30%
	11.05%
	42.89%
	2.85%
	17.71%
	2.74%
	8.76%
	0.07%
	0.17%
	0.21%
	0.45%
	0.16%
	1.18%

	Selected of those Identified
	#
	3,366
	710
	2,656
	110
	262
	412
	1,558
	80
	494
	92
	289
	3
	3
	10
	17
	3
	33

	
	%
	100.00%
	21.09%
	78.91%
	3.27%
	7.78%
	12.24%
	46.29%
	2.38%
	14.68%
	2.73%
	8.59%
	0.09%
	0.09%
	0.30%
	0.51%
	0.09%
	0.98%

	0610 RCLF
	100.00%
	9.01%
	90.99%
	0.64%
	3.99%
	6.25%
	69.84%
	0.89%
	8.98%
	1.10%
	7.05%
	0.01%
	0.07%
	0.07%
	0.64%
	0.05%
	0.42%

	0620 Practical Nurse

	Total Received
	#
	41,162

	Voluntarily Identified
	#
	16,036
	3,065
	12,971
	534
	1,420
	1,252
	5,929
	695
	4,288
	510
	938
	20
	52
	24
	69
	30
	275

	
	%
	100.00%
	19.11%
	80.89%
	3.33%
	8.86%
	7.81%
	36.97%
	4.33%
	26.74%
	3.18%
	5.85%
	0.12%
	0.32%
	0.15%
	0.43%
	0.19%
	1.71%

	Qualified of those Identified
	#
	9,687
	1,878
	7,809
	310
	847
	750
	3,568
	453
	2,597
	316
	558
	15
	34
	15
	55
	19
	150

	
	%
	100.00%
	19.39%
	80.61%
	3.20%
	8.74%
	7.74%
	36.83%
	4.68%
	26.81%
	3.26%
	5.76%
	0.15%
	0.35%
	0.15%
	0.57%
	0.20%
	1.55%

	Selected of those Identified
	#
	768
	181
	587
	31
	55
	81
	316
	47
	171
	18
	31
	2
	2
	 0
	8
	2
	4

	
	%
	100.00%
	23.57%
	76.43%
	4.04%
	7.16%
	10.55%
	41.15%
	6.12%
	22.27%
	2.34%
	4.04%
	0.26%
	0.26%
	0.00%
	1.04%
	0.26%
	0.52%

	0620 RCLF
	100.01%
	7.40%
	92.61%
	0.82%
	6.43%
	3.94%
	59.94%
	1.85%
	21.69%
	0.66%
	3.06%
	0.02%
	0.06%
	0.06%
	0.95%
	0.05%
	0.48%

	0621 Nursing Assistant

	Total Received
	#
	27,404

	Voluntarily Identified
	#
	9,316
	2,116
	7,200
	338
	803
	695
	2,180
	837
	3,694
	165
	298
	6
	26
	26
	48
	49
	151

	
	%
	100.00%
	22.71%
	77.29%
	3.63%
	8.62%
	7.46%
	23.40%
	8.98%
	39.65%
	1.77%
	3.20%
	0.06%
	0.28%
	0.28%
	0.52%
	0.53%
	1.62%

	Qualified of those Identified
	#
	4,620
	1,002
	3,618
	153
	387
	326
	1,003
	392
	1,950
	90
	154
	3
	13
	13
	27
	25
	84

	
	%
	100.00%
	21.69%
	78.31%
	3.31%
	8.38%
	7.06%
	21.71%
	8.48%
	42.21%
	1.95%
	3.33%
	0.06%
	0.28%
	0.28%
	0.58%
	0.54%
	1.82%

	Selected of those Identified
	#
	506
	166
	340
	24
	24
	53
	139
	58
	141
	23
	26
	1
	 0
	1
	3
	6
	7

	
	%
	100.00%
	32.81%
	67.19%
	4.74%
	4.74%
	10.47%
	27.47%
	11.46%
	27.87%
	4.55%
	5.14%
	0.20%
	0.00%
	0.20%
	0.59%
	1.19%
	1.38%

	0621 RCLF
	99.98%
	12.03%
	87.95%
	1.49%
	11.28%
	5.59%
	41.56%
	3.70%
	29.73%
	0.94%
	3.30%
	0.03%
	0.17%
	0.16%
	1.22%
	0.12%
	0.69%

	0644 Medical Technologist

	Total Received
	#
	8,922

	Voluntarily Identified
	#
	3,385
	1,391
	1,994
	218
	306
	482
	866
	442
	528
	222
	245
	8
	2
	5
	18
	14
	29

	
	%
	100.00%
	41.09%
	58.91%
	6.44%
	9.04%
	14.24%
	25.58%
	13.06%
	15.60%
	6.56%
	7.24%
	0.24%
	0.06%
	0.15%
	0.53%
	0.41%
	0.86%

	Qualified of those Identified
	#
	1,314
	482
	832
	73
	125
	167
	398
	151
	162
	87
	132
	 0
	1
	3
	9
	1
	5

	
	%
	100.00%
	36.68%
	63.32%
	5.56%
	9.51%
	12.71%
	30.29%
	11.49%
	12.33%
	6.62%
	10.05%
	0.00%
	0.08%
	0.23%
	0.68%
	0.08%
	0.38%

	Selected of those Identified
	#
	202
	66
	136
	9
	25
	33
	64
	13
	21
	11
	23
	 0
	0
	0
	2
	0
	1

	
	%
	100.00%
	32.67%
	67.33%
	4.46%
	12.38%
	16.34%
	31.68%
	6.44%
	10.40%
	5.45%
	11.39%
	0.00%
	0.00%
	0.00%
	0.99%
	0.00%
	0.50%

	0644 RCLF
	99.98%
	25.93%
	74.05%
	2.97%
	5.75%
	14.90%
	48.08%
	3.62%
	10.64%
	4.04%
	8.45%
	0.05%
	0.09%
	0.17%
	0.56%
	0.18%
	0.48%

	0647 Diagnostic Radiologic Technologist

	Total Received
	#
	9,796

	Voluntarily Identified
	#
	3,782
	1,866
	1,916
	247
	182
	1,032
	1,347
	344
	269
	182
	88
	32
	1
	10
	6
	19
	23

	
	%
	100.00%
	49.34%
	50.66%
	6.53%
	4.81%
	27.29%
	35.62%
	9.10%
	7.11%
	4.81%
	2.33%
	0.85%
	0.03%
	0.26%
	0.16%
	0.50%
	0.61%

	Qualified of those Identified
	#
	2,187
	1,095
	1,092
	139
	93
	614
	771
	199
	153
	105
	58
	17
	 0
	9
	5
	12
	12

	
	%
	100.00%
	50.07%
	49.93%
	6.36%
	4.25%
	28.07%
	35.25%
	9.10%
	7.00%
	4.80%
	2.65%
	0.78%
	0.00%
	0.41%
	0.23%
	0.55%
	0.55%

	Selected of those Identified
	#
	173
	93
	80
	16
	8
	54
	54
	10
	13
	9
	4
	1
	 0
	1
	 0
	2
	1

	
	%
	100.00%
	53.76%
	46.24%
	9.25%
	4.62%
	31.21%
	31.21%
	5.78%
	7.51%
	5.20%
	2.31%
	0.58%
	0.00%
	0.58%
	0.00%
	1.16%
	0.58%

	0647 RCLF
	100.01%
	28.19%
	71.82%
	3.92%
	4.74%
	18.26%
	58.48%
	3.08%
	5.51%
	2.51%
	2.31%
	0.06%
	0.04%
	0.20%
	0.50%
	0.16%
	0.24%

	0660 Pharmacist

	Total Received
	#
	14,668

	Voluntarily Identified
	#
	6,711
	3,044
	3,667
	389
	190
	1,324
	1,808
	424
	569
	846
	1,038
	4
	10
	5
	5
	52
	47

	
	%
	100.00%
	45.36%
	54.64%
	5.80%
	2.83%
	19.73%
	26.94%
	6.32%
	8.48%
	12.61%
	15.47%
	0.06%
	0.15%
	0.07%
	0.07%
	0.77%
	0.70%

	Qualified of those Identified
	#
	4,490
	2,012
	2,478
	289
	127
	862
	1,190
	296
	386
	533
	733
	0
	8
	3
	1
	29
	33

	
	%
	100.00%
	44.81%
	55.19%
	6.44%
	2.83%
	19.20%
	26.50%
	6.59%
	8.60%
	11.87%
	16.33%
	0.00%
	0.18%
	0.07%
	0.02%
	0.65%
	0.73%

	Selected of those Identified
	#
	286
	90
	196
	5
	6
	67
	114
	6
	20
	10
	53
	 0
	1
	0
	0
	2
	2

	
	%
	100.00%
	31.47%
	68.53%
	1.75%
	2.10%
	23.43%
	39.86%
	2.10%
	6.99%
	3.50%
	18.53%
	0.00%
	0.35%
	0.00%
	0.00%
	0.70%
	0.70%

	0660 RCLF
	100.00%
	47.35%
	52.65%
	1.57%
	2.12%
	37.03%
	36.26%
	2.06%
	3.68%
	6.21%
	10.16%
	0.04%
	0.03%
	0.21%
	0.20%
	0.23%
	0.20%

	0675 Medical Records Technician

	Total Received
	#
	20,001

	Voluntarily Identified
	#
	7,113
	1,969
	5,144
	431
	744
	799
	2,082
	564
	1,959
	112
	195
	5
	11
	15
	34
	43
	119

	
	%
	100.00%
	27.68%
	72.32%
	6.06%
	10.46%
	11.23%
	29.27%
	7.93%
	27.54%
	1.57%
	2.74%
	0.07%
	0.15%
	0.21%
	0.48%
	0.60%
	1.67%

	Qualified of those Identified
	#
	1,796
	358
	1,438
	87
	176
	153
	633
	91
	537
	14
	55
	0
	2
	4
	8
	9
	27

	
	%
	100.00%
	19.93%
	80.07%
	4.84%
	9.80%
	8.52%
	35.24%
	5.07%
	29.90%
	0.78%
	3.06%
	0.00%
	0.11%
	0.22%
	0.45%
	0.50%
	1.50%

	Selected of those Identified
	#
	138
	29
	109
	6
	10
	16
	66
	7
	27
	 0
	6
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	21.01%
	78.99%
	4.35%
	7.25%
	11.59%
	47.83%
	5.07%
	19.57%
	0.00%
	4.35%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	0675 RCLF
	100.01%
	10.38%
	89.63%
	1.56%
	11.23%
	4.89%
	57.03%
	2.29%
	15.39%
	1.38%
	3.84%
	0.00%
	0.15%
	0.18%
	1.70%
	0.08%
	0.29%

	0905 General Attorney

	Total Received
	#
	1,990

	Voluntarily Identified
	#
	787
	440
	347
	67
	47
	246
	136
	68
	126
	44
	33
	4
	0
	6
	0
	5
	5

	
	%
	100.00%
	55.91%
	44.09%
	8.51%
	5.97%
	31.26%
	17.28%
	8.64%
	16.01%
	5.59%
	4.19%
	0.51%
	0.00%
	0.76%
	0.00%
	0.64%
	0.64%

	Qualified of those Identified
	#
	596
	332
	264
	48
	35
	192
	101
	47
	94
	31
	30
	3
	 0
	6
	 0
	5
	4

	
	%
	100.00%
	55.70%
	44.30%
	8.05%
	5.87%
	32.21%
	16.95%
	7.89%
	15.77%
	5.20%
	5.03%
	0.50%
	0.00%
	1.01%
	0.00%
	0.84%
	0.67%

	Selected of those Identified
	#
	5
	4
	1
	0
	0
	2
	1
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	80.00%
	20.00%
	0.00%
	0.00%
	40.00%
	20.00%
	20.00%
	0.00%
	20.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	0905 RCLF
	100.01%
	66.58%
	33.43%
	2.65%
	1.92%
	59.21%
	26.54%
	2.15%
	2.63%
	2.02%
	1.90%
	0.02%
	0.01%
	0.31%
	0.23%
	0.22%
	0.20%

	0986 Legal Assistance

	Total Received
	#
	738

	Voluntarily Identified
	#
	293
	89
	204
	9
	29
	40
	73
	35
	86
	2
	10
	1
	1
	1
	1
	1
	4

	
	%
	100.00%
	30.38%
	69.62%
	3.07%
	9.90%
	13.65%
	24.91%
	11.95%
	29.35%
	0.68%
	3.41%
	0.34%
	0.34%
	0.34%
	0.34%
	0.34%
	1.37%

	Qualified of those Identified
	#
	227
	74
	153
	8
	21
	33
	57
	29
	63
	1
	7
	1
	1
	1
	1
	1
	3

	
	%
	100.00%
	32.60%
	67.40%
	3.52%
	9.25%
	14.54%
	25.11%
	12.78%
	27.75%
	0.44%
	3.08%
	0.44%
	0.44%
	0.44%
	0.44%
	0.44%
	1.32%

	Selected of those Identified
	#
	5
	1
	4
	 0
	0
	0
	1
	1
	3
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	20.00%
	80.00%
	0.00%
	0.00%
	0.00%
	20.00%
	20.00%
	60.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	0986 RCLF
	99.99%
	26.26%
	73.73%
	2.26%
	7.77%
	19.01%
	54.65%
	2.68%
	7.48%
	1.90%
	2.43%
	0.01%
	0.09%
	0.30%
	0.87%
	0.10%
	0.44%

	0996 Veterans Claims Examining

	Total Received
	#
	39,059

	Voluntarily Identified
	#
	19,106
	9,795
	9,311
	1,807
	1,281
	4,041
	2,778
	3,092
	4,623
	445
	247
	61
	30
	99
	72
	250
	280

	
	%
	100.00%
	51.27%
	48.73%
	9.46%
	6.70%
	21.15%
	14.54%
	16.18%
	24.20%
	2.33%
	1.29%
	0.32%
	0.16%
	0.52%
	0.38%
	1.31%
	1.47%

	Qualified of those Identified
	#
	11,821
	5,638
	6,183
	1,040
	837
	2,351
	1,883
	1,745
	3,084
	283
	150
	35
	20
	60
	40
	124
	169

	
	%
	100.00%
	47.69%
	52.31%
	8.80%
	7.08%
	19.89%
	15.93%
	14.76%
	26.09%
	2.39%
	1.27%
	0.30%
	0.17%
	0.51%
	0.34%
	1.05%
	1.43%

	Selected of those Identified
	#
	742
	398
	344
	74
	48
	201
	161
	90
	104
	20
	7
	3
	0
	0
	5
	10
	19

	
	%
	100.00%
	53.64%
	46.36%
	9.97%
	6.47%
	27.09%
	21.70%
	12.13%
	14.02%
	2.70%
	0.94%
	0.40%
	0.00%
	0.00%
	0.67%
	1.35%
	2.56%

	0996 RCLF
	100.01%
	38.20%
	61.81%
	2.98%
	5.68%
	29.92%
	41.18%
	3.39%
	11.69%
	1.58%
	2.46%
	0.03%
	0.08%
	0.18%
	0.42%
	0.12%
	0.30%

	0998 Claims Assistance and Examining

	Total Received
	#
	17,230

	Voluntarily Identified
	#
	6,751
	2,733
	4,018
	425
	489
	1,218
	1,291
	876
	2,008
	112
	111
	16
	6
	32
	19
	54
	94

	
	%
	100.00%
	40.48%
	59.52%
	6.30%
	7.24%
	18.04%
	19.12%
	12.98%
	29.74%
	1.66%
	1.64%
	0.24%
	0.09%
	0.47%
	0.28%
	0.80%
	1.39%

	Qualified of those Identified
	#
	4,090
	1,717
	2,373
	246
	271
	812
	809
	538
	1,156
	65
	72
	7
	2
	20
	11
	29
	52

	
	%
	100.00%
	41.98%
	58.02%
	6.01%
	6.63%
	19.85%
	19.78%
	13.15%
	28.26%
	1.59%
	1.76%
	0.17%
	0.05%
	0.49%
	0.27%
	0.71%
	1.27%

	Selected of those Identified
	#
	156
	82
	74
	12
	10
	42
	32
	21
	28
	2
	 0
	2
	0
	1
	2
	2
	2

	
	%
	100.00%
	52.56%
	47.44%
	7.69%
	6.41%
	26.92%
	20.51%
	13.46%
	17.95%
	1.28%
	0.00%
	1.28%
	0.00%
	0.64%
	1.28%
	1.28%
	1.28%

	0998 RCLF
	99.99%
	25.01%
	74.98%
	3.16%
	8.19%
	16.55%
	51.57%
	3.28%
	10.90%
	1.48%
	2.91%
	0.07%
	0.15%
	0.31%
	0.86%
	0.16%
	0.40%

	1101 General Business and Industry

	Total Received
	#
	4,767

	Voluntarily Identified
	#
	1,886
	1,181
	705
	223
	84
	470
	214
	382
	351
	69
	23
	1
	6
	16
	6
	20
	21

	
	%
	100.00%
	62.62%
	37.38%
	11.82%
	4.45%
	24.92%
	11.35%
	20.25%
	18.61%
	3.66%
	1.22%
	0.05%
	0.32%
	0.85%
	0.32%
	1.06%
	1.11%

	Qualified of those Identified
	#
	804
	531
	273
	96
	35
	247
	102
	146
	111
	29
	7
	0
	5
	6
	6
	7
	7

	
	%
	100.00%
	66.04%
	33.96%
	11.94%
	4.35%
	30.72%
	12.69%
	18.16%
	13.81%
	3.61%
	0.87%
	0.00%
	0.62%
	0.75%
	0.75%
	0.87%
	0.87%

	Selected of those Identified
	#
	29
	17
	12
	3
	2
	7
	1
	6
	8
	1
	1
	 0
	0
	0
	0
	0
	0

	
	%
	100.00%
	58.62%
	41.38%
	10.34%
	6.90%
	24.14%
	3.45%
	20.69%
	27.59%
	3.45%
	3.45%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	1101 RCLF
	100.00%
	37.56%
	62.44%
	3.68%
	6.19%
	26.33%
	42.15%
	3.59%
	8.69%
	3.36%
	4.37%
	0.02%
	0.05%
	0.32%
	0.59%
	0.26%
	0.40%

	1165 Loan Specialist

	Total Received
	#
	2,301

	Voluntarily Identified
	#
	992
	553
	439
	90
	62
	244
	175
	170
	160
	33
	17
	 0
	3
	6
	9
	10
	13

	
	%
	100.00%
	55.75%
	44.25%
	9.07%
	6.25%
	24.60%
	17.64%
	17.14%
	16.13%
	3.33%
	1.71%
	0.00%
	0.30%
	0.60%
	0.91%
	1.01%
	1.31%

	Qualified of those Identified
	#
	624
	340
	284
	49
	36
	145
	112
	108
	108
	27
	14
	0
	2
	4
	2
	7
	10

	
	%
	100.00%
	54.49%
	45.51%
	7.85%
	5.77%
	23.24%
	17.95%
	17.31%
	17.31%
	4.33%
	2.24%
	0.00%
	0.32%
	0.64%
	0.32%
	1.12%
	1.60%

	Selected of those Identified
	#
	24
	10
	14
	1
	5
	8
	4
	1
	3
	0
	2
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	41.67%
	58.33%
	4.17%
	20.83%
	33.33%
	16.67%
	4.17%
	12.50%
	0.00%
	8.33%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	1165 RCLF
	100.01%
	46.67%
	53.34%
	4.78%
	6.48%
	35.28%
	36.84%
	3.73%
	6.21%
	2.34%
	3.03%
	0.08%
	0.13%
	0.21%
	0.32%
	0.25%
	0.33%

	1171 Appraising

	Total Received
	#
	838

	Voluntarily Identified
	#
	358
	234
	124
	40
	17
	125
	44
	52
	47
	3
	13
	4
	2
	5
	 0
	5
	1

	
	%
	100.00%
	65.36%
	34.64%
	11.17%
	4.75%
	34.92%
	12.29%
	14.53%
	13.13%
	0.84%
	3.63%
	1.12%
	0.56%
	1.40%
	0.00%
	1.40%
	0.28%

	Qualified of those Identified
	#
	206
	123
	83
	12
	11
	76
	29
	27
	33
	2
	9
	0
	0
	3
	0
	3
	1

	
	%
	100.00%
	59.71%
	40.29%
	5.83%
	5.34%
	36.89%
	14.08%
	13.11%
	16.02%
	0.97%
	4.37%
	0.00%
	0.00%
	1.46%
	0.00%
	1.46%
	0.49%

	Selected of those Identified
	#
	10
	8
	2
	 0
	0
	5
	1
	2
	1
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	100.00%
	80.00%
	20.00%
	0.00%
	0.00%
	50.00%
	10.00%
	20.00%
	10.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	10.00%
	0.00%

	1171 RCLF
	99.99%
	66.02%
	33.97%
	3.05%
	2.00%
	58.84%
	28.48%
	1.87%
	1.86%
	1.71%
	1.04%
	0.04%
	0.02%
	0.26%
	0.49%
	0.25%
	0.08%

	1630 Cemetery Administration

	Total Received
	#
	1,070

	Voluntarily Identified
	#
	426
	328
	98
	71
	13
	189
	29
	39
	44
	7
	7
	0
	1
	19
	1
	3
	3

	
	%
	100.00%
	77.00%
	23.00%
	16.67%
	3.05%
	44.37%
	6.81%
	9.15%
	10.33%
	1.64%
	1.64%
	0.00%
	0.23%
	4.46%
	0.23%
	0.70%
	0.70%

	Qualified of those Identified
	#
	208
	160
	48
	30
	5
	104
	11
	14
	26
	4
	4
	 0
	0
	6
	0
	2
	2

	
	%
	100.00%
	76.92%
	23.08%
	14.42%
	2.40%
	50.00%
	5.29%
	6.73%
	12.50%
	1.92%
	1.92%
	0.00%
	0.00%
	2.88%
	0.00%
	0.96%
	0.96%

	Selected of those Identified
	#
	18
	12
	6
	 0
	0
	10
	1
	1
	3
	0
	2
	0
	0
	1
	0
	0
	0

	
	%
	100.00%
	66.67%
	33.33%
	0.00%
	0.00%
	55.56%
	5.56%
	5.56%
	16.67%
	0.00%
	11.11%
	0.00%
	0.00%
	5.56%
	0.00%
	0.00%
	0.00%

	1630 RCLF
	100.00%
	37.56%
	62.44%
	3.68%
	6.19%
	26.33%
	42.15%
	3.59%
	8.69%
	3.36%
	4.37%
	0.02%
	0.05%
	0.32%
	0.59%
	0.26%
	0.40%

	1811 Criminal Investigating

	Total Received
	#
	551

	Voluntarily Identified
	#
	210
	184
	26
	41
	5
	97
	11
	36
	8
	6
	1
	 0
	0
	3
	0
	1
	1

	
	%
	100.00%
	87.62%
	12.38%
	19.52%
	2.38%
	46.19%
	5.24%
	17.14%
	3.81%
	2.86%
	0.48%
	0.00%
	0.00%
	1.43%
	0.00%
	0.48%
	0.48%

	Qualified of those Identified
	#
	55
	51
	4
	8
	1
	29
	1
	11
	2
	1
	 0
	0
	0
	2
	0
	0
	0

	
	%
	100.00%
	92.73%
	7.27%
	14.55%
	1.82%
	52.73%
	1.82%
	20.00%
	3.64%
	1.82%
	0.00%
	0.00%
	0.00%
	3.64%
	0.00%
	0.00%
	0.00%

	Selected of those Identified
	#
	4
	2
	2
	 0
	0
	2
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	50.00%
	50.00%
	0.00%
	0.00%
	50.00%
	25.00%
	0.00%
	25.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	1811 RCLF
	100.01%
	76.34%
	23.67%
	8.28%
	3.03%
	57.74%
	15.29%
	7.50%
	4.34%
	1.60%
	0.53%
	0.07%
	0.03%
	0.80%
	0.29%
	0.35%
	0.16%

	2210 Information Technology Management

	Total Received
	#
	40,405

	Voluntarily Identified
	#
	13,380
	10,982
	2,398
	1,999
	322
	4,976
	782
	2,670
	969
	837
	209
	47
	20
	120
	22
	333
	74

	
	%
	100.00%
	82.08%
	17.92%
	14.94%
	2.41%
	37.19%
	5.84%
	19.96%
	7.24%
	6.26%
	1.56%
	0.35%
	0.15%
	0.90%
	0.16%
	2.49%
	0.55%

	Qualified of those Identified
	#
	8,059
	6,590
	1,469
	1,183
	202
	2,990
	507
	1,566
	558
	564
	145
	27
	5
	76
	12
	184
	40

	
	%
	100.00%
	81.77%
	18.23%
	14.68%
	2.51%
	37.10%
	6.29%
	19.43%
	6.92%
	7.00%
	1.80%
	0.34%
	0.06%
	0.94%
	0.15%
	2.28%
	0.50%

	Selected of those Identified
	#
	178
	145
	33
	19
	5
	80
	13
	35
	12
	7
	1
	0
	0
	1
	0
	3
	2

	
	%
	100.00%
	81.46%
	18.54%
	10.67%
	2.81%
	44.94%
	7.30%
	19.66%
	6.74%
	3.93%
	0.56%
	0.00%
	0.00%
	0.56%
	0.00%
	1.69%
	1.12%

	2210 RCLF
	100.00%
	70.62%
	29.38%
	5.78%
	2.30%
	50.58%
	20.17%
	6.69%
	4.41%
	6.52%
	1.99%
	0.12%
	0.05%
	0.51%
	0.28%
	0.42%
	0.18%

	4754 Cemetery Caretaking

	Total Received
	#
	5,408

	Voluntarily Identified
	#
	1,909
	1,792
	117
	360
	32
	950
	51
	366
	29
	29
	1
	14
	1
	20
	2
	53
	1

	
	%
	100.00%
	93.87%
	6.13%
	18.86%
	1.68%
	49.76%
	2.67%
	19.17%
	1.52%
	1.52%
	0.05%
	0.73%
	0.05%
	1.05%
	0.10%
	2.78%
	0.05%

	Qualified of those Identified
	#
	946
	919
	27
	168
	5
	515
	14
	182
	7
	7
	0
	2
	0
	15
	0
	30
	1

	
	%
	100.00%
	97.15%
	2.85%
	17.76%
	0.53%
	54.44%
	1.48%
	19.24%
	0.74%
	0.74%
	0.00%
	0.21%
	0.00%
	1.59%
	0.00%
	3.17%
	0.11%

	Selected of those Identified
	#
	62
	60
	2
	16
	1
	31
	1
	10
	0
	0
	0
	0
	0
	1
	0
	2
	0

	
	%
	100.00%
	96.77%
	3.23%
	25.81%
	1.61%
	50.00%
	1.61%
	16.13%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	1.61%
	0.00%
	3.23%
	0.00%

	4754 RCLF
	99.98%
	93.55%
	6.43%
	38.27%
	1.25%
	44.19%
	4.39%
	8.27%
	0.50%
	1.19%
	0.12%
	0.16%
	0.02%
	0.97%
	0.12%
	0.50%
	0.03%

Data source: OPM's USA Staffing quarterly data file for VA vacancies filtered by "Date Entered Status" field; includes all recruitment sources.
Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.
RCLF comparisons are based on 2010 Census National data.
For VHA, the methodology for computing RCLF has changed. The new methodology uses state level data for determining RCLF and is consistent with the methodology for VBA and NCA.

	
Table B7: APPLICANTS AND HIRES FOR MAJOR OCCUPATIONS - Permanent Workforce - Distribution by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Schedule A

	Applications
	#

	%

	Hires
	#
	178
	74
	5
	99
	21
	1
	1
	1
	1
	2
	1
	0
	14
	0

	
	%
	100.00.%
	41.57.%
	02.81.%
	55.62.%
	11.80.%
	00.56.%
	00.56.%
	00.56.%
	00.56.%
	01.12.%
	00.56.%
	00.00.%
	07.87.%
	00.00.%

	Voluntarily Identified (Outside of Schedule A Applicants)

	Applications
	#

	%

	Hires
	#
	16,913
	13,909
	628
	2,376
	181
	3
	7
	2
	17
	4
	24
	2
	122
	0

	
	%
	100.00.%
	82.24.%
	03.71.%
	14.05.%
	01.07.%
	00.02.%
	00.04.%
	00.01.%
	00.10.%
	00.02.%
	00.14.%
	00.01.%
	00.72.%
	00.00.%

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.

	Table B7: APPLICANTS AND HIRES FOR MAJOR OCCUPATIONS - Temporary Workforce - Distribution by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Schedule A

	Applications
	#

	%

	Hires
	#
	39
	10
	2
	27
	8
	0
	1
	0
	1
	1
	1
	0
	4
	0

	
	%
	100.00.%
	25.64.%
	05.13.%
	69.23.%
	20.51.%
	00.00.%
	02.56.%
	00.00.%
	02.56.%
	02.56.%
	02.56.%
	00.00.%
	10.26.%
	00.00.%

	Voluntarily Identified (Outside of Schedule A Applicants)

	Applications
	#

	%

	Hires
	#
	4,435
	3,825
	136
	474
	35
	2
	1
	0
	1
	1
	6
	0
	23
	1

	
	%
	100.00.%
	86.25.%
	03.07.%
	10.69.%
	00.79.%
	00.05.%
	00.02.%
	00.00.%
	00.02.%
	00.02.%
	00.14.%
	00.00.%
	00.52.%
	00.02.%

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.

	Table A8: NEW HIRES BY TYPE OF APPOINTMENT - Permanent and Temporary Workforce - Distribution by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Permanent
	#
	33,619
	15,892
	17,727
	1,191
	1,000
	9,464
	10,356
	3,755
	4,375
	1,029
	1,416
	91
	67
	276
	385
	86
	128

	
	%
	99.99%
	47.27%
	52.72%
	03.54%
	02.97%
	28.15%
	30.80%
	11.17%
	13.01%
	03.06%
	04.21%
	00.27%
	00.20%
	00.82%
	01.15%
	00.26%
	00.38%

	Temporary
	#
	14,667
	5,378
	9,289
	361
	465
	3,419
	6,045
	975
	1,637
	476
	898
	20
	26
	98
	175
	29
	43

	
	%
	100.00%
	36.68%
	63.32%
	02.46%
	03.17%
	23.31%
	41.21%
	06.65%
	11.16%
	03.25%
	06.12%
	00.14%
	00.18%
	00.67%
	01.19%
	00.20%
	00.29%

	Non-Appropriated
	#
	1,247
	522
	725
	53
	69
	232
	332
	206
	292
	14
	11
	5
	2
	8
	13
	4
	6

	
	%
	99.98%
	41.85%
	58.13%
	04.25%
	05.53%
	18.60%
	26.62%
	16.52%
	23.42%
	01.12%
	00.88%
	00.40%
	00.16%
	00.64%
	01.04%
	00.32%
	00.48%

	TOTAL
	#
	49,533
	21,792
	27,741
	1,605
	1,534
	13,115
	16,733
	4,936
	6,304
	1,519
	2,325
	116
	95
	382
	573
	119
	177

	
	%
	100.01%
	44.00%
	56.01%
	03.24%
	03.10%
	26.48%
	33.78%
	09.97%
	12.73%
	03.07%
	04.69%
	00.23%
	00.19%
	00.77%
	01.16%
	00.24%
	00.36%

	RCLF
	%
	99.70%
	34.73%
	64.97%
	04.45%
	05.97%
	23.21%
	44.61%
	03.78%
	09.13%
	02.81%
	04.21%
	00.03%
	00.06%
	00.27%
	00.63%
	00.18%
	00.36%

Data shown includes full-time, part-time, and intermittent permanent and temporary employees in a pay status and excluding medical and Manila residents.
RCLF comparisons are based on 2010 Census National data.
For VHA, the methodology for computing RCLF has changed. The new methodology uses state level data for determining RCLF and is consistent with the methodology for VBA and NCA.

	Table B8: NEW HIRES BY TYPE OF APPOINTMENT - Permanent and Temporary Workforce - Distribution by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Permanent
	#
	33,619
	24,159
	1,490
	7,970
	1,197
	37
	36
	14
	81
	12
	66
	37
	909
	5

	
	%
	100.00%
	71.86%
	04.43%
	23.71%
	03.56%
	00.11%
	00.11%
	00.04%
	00.24%
	00.04%
	00.20%
	00.11%
	02.70%
	00.01%

	Temporary
	#
	14,667
	11,655
	544
	2,468
	399
	12
	18
	5
	26
	3
	36
	5
	290
	4

	
	%
	100.00%
	79.46%
	03.71%
	16.83%
	02.72%
	00.08%
	00.12%
	00.03%
	00.18%
	00.02%
	00.25%
	00.03%
	01.98%
	00.03%

	Non-Appropriated
	#
	1,247
	1,031
	38
	178
	25
	1
	4
	0
	1
	0
	7
	1
	11
	0

	
	%
	100.00%
	82.68%
	03.05%
	14.27%
	02.00%
	00.08%
	00.32%
	00.00%
	00.08%
	00.00%
	00.56%
	00.08%
	00.88%
	00.00%

	TOTAL
	#
	49,533
	36,845
	2,072
	10,616
	1,621
	50
	58
	19
	108
	15
	109
	43
	1,210
	9

	
	%
	100.00%
	74.38%
	04.18%
	21.43%
	03.27%
	00.10%
	00.12%
	00.04%
	00.22%
	00.03%
	00.22%
	00.09%
	02.44%
	00.02%

	Prior Year
	%
	100.00.%
	77.21.%
	03.90.%
	18.89.%
	02.83.%
	00.10.%
	00.11.%
	00.06.%
	00.20.%
	00.03.%
	00.16.%
	00.06.%
	02.11.%
	00.01.%

Data shown includes full-time, part-time, and intermittent permanent and temporary employees in a pay status and excluding medical and Manila residents.

	Table A9: SELECTIONS FOR INTERNAL COMPETITIVE PROMOTIONS FOR MAJOR OCCUPATIONS - Permanent and Temporary Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	0083 Police

	Total Applications Received
	#
	1,237
	1,130
	107
	312
	15
	495
	41
	271
	47
	28
	2
	6
	 0
	8
	1
	10
	1

	Qualified
	#
	382
	356
	26
	84
	4
	175
	9
	78
	12
	8
	 0
	3
	0
	4
	1
	4
	 0

	
	%
	100.00%
	93.19%
	6.81%
	21.99%
	1.05%
	45.81%
	2.36%
	20.42%
	3.14%
	2.09%
	0.00%
	0.79%
	0.00%
	1.05%
	0.26%
	1.05%
	0.00%

	Selected
	#
	61
	55
	6
	5
	2
	31
	2
	15
	2
	 0
	 0
	2
	 0
	1
	 0
	1
	0

	
	%
	100.00%
	90.16%
	9.84%
	8.20%
	3.28%
	50.82%
	3.28%
	24.59%
	3.28%
	0.00%
	0.00%
	3.28%
	0.00%
	1.64%
	0.00%
	1.64%
	0.00%

	Relevant Applicant Pool %
	99.99%
	92.82%
	7.17%
	10.38%
	0.55%
	58.20%
	3.63%
	20.37%
	2.84%
	1.95%
	0.03%
	0.40%
	0.03%
	1.31%
	0.06%
	0.21%
	0.03%

	0101 Social Science

	Total Applications Received
	#
	229
	67
	162
	15
	17
	30
	69
	21
	67
	0
	4
	0
	1
	1
	1
	 0
	3

	Qualified
	#
	53
	19
	34
	4
	2
	7
	11
	7
	18
	 0
	0
	0
	0
	1
	1
	0
	2

	
	%
	100.00%
	35.85%
	64.15%
	7.55%
	3.77%
	13.21%
	20.75%
	13.21%
	33.96%
	0.00%
	0.00%
	0.00%
	0.00%
	1.89%
	1.89%
	0.00%
	3.77%

	Selected
	#
	8
	4
	4
	1
	 0
	3
	2
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1

	
	%
	100.00%
	50.00%
	50.00%
	12.50%
	0.00%
	37.50%
	25.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	12.50%
	0.00%
	12.50%

	Relevant Applicant Pool %
	99.99%
	48.61%
	51.38%
	3.25%
	3.18%
	31.26%
	31.63%
	11.87%
	14.24%
	0.84%
	1.31%
	0.22%
	0.07%
	0.91%
	0.77%
	0.26%
	0.18%

	0201 Human Resources Management

	Total Applications Received
	#
	2,886
	1,260
	1,626
	285
	270
	469
	517
	442
	700
	25
	79
	1
	5
	18
	12
	20
	43

	Qualified
	#
	843
	384
	459
	78
	74
	139
	144
	151
	202
	3
	22
	 0
	1
	5
	2
	8
	14

	
	%
	100.00%
	45.55%
	54.45%
	9.25%
	8.78%
	16.49%
	17.08%
	17.91%
	23.96%
	0.36%
	2.61%
	0.00%
	0.12%
	0.59%
	0.24%
	0.95%
	1.66%

	Selected
	#
	76
	27
	49
	5
	6
	18
	22
	3
	16
	 0
	3
	 0
	1
	0
	 0
	1
	1

	
	%
	100.00%
	35.53%
	64.47%
	6.58%
	7.89%
	23.68%
	28.95%
	3.95%
	21.05%
	0.00%
	3.95%
	0.00%
	1.32%
	0.00%
	0.00%
	1.32%
	1.32%

	Relevant Applicant Pool %
	100.01%
	32.90%
	67.11%
	2.87%
	5.49%
	20.39%
	36.54%
	8.30%
	21.35%
	0.71%
	2.02%
	0.06%
	0.28%
	0.34%
	1.00%
	0.23%
	0.43%

	0260 Equal Employment Opportunity

	Total Applications Received
	#
	112
	64
	48
	18
	5
	13
	14
	30
	26
	 0
	2
	0
	0
	1
	1
	2
	0

	Qualified
	#
	41
	22
	19
	8
	2
	4
	4
	9
	11
	0
	1
	0
	0
	1
	1
	 0
	 0

	
	%
	100.00%
	53.66%
	46.34%
	19.51%
	4.88%
	9.76%
	9.76%
	21.95%
	26.83%
	0.00%
	2.44%
	0.00%
	0.00%
	2.44%
	2.44%
	0.00%
	0.00%

	Selected
	#
	2
	0
	2
	 0
	0
	0
	0
	0
	1
	0
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	0.00%
	100.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	50.00%
	0.00%
	50.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	100.00%
	43.49%
	56.51%
	3.39%
	3.65%
	17.19%
	16.93%
	21.09%
	33.33%
	1.30%
	0.78%
	0.00%
	0.00%
	0.00%
	1.56%
	0.52%
	0.26%

	0301 Miscellaneous Administration and Program

	Total Applications Received
	#
	4,886
	2,292
	2,594
	490
	413
	855
	823
	800
	1,189
	75
	76
	9
	8
	23
	13
	40
	72

	Qualified
	#
	2,042
	971
	1,071
	192
	169
	384
	361
	333
	472
	27
	35
	4
	4
	10
	7
	21
	23

	
	%
	100.00%
	47.55%
	52.45%
	9.40%
	8.28%
	18.81%
	17.68%
	16.31%
	23.11%
	1.32%
	1.71%
	0.20%
	0.20%
	0.49%
	0.34%
	1.03%
	1.13%

	Selected
	#
	178
	76
	102
	11
	15
	41
	49
	21
	29
	3
	5
	 0
	0
	0
	1
	0
	3

	
	%
	100.00%
	42.70%
	57.30%
	6.18%
	8.43%
	23.03%
	27.53%
	11.80%
	16.29%
	1.69%
	2.81%
	0.00%
	0.00%
	0.00%
	0.56%
	0.00%
	1.69%

	Relevant Applicant Pool %
	99.99%
	38.77%
	61.22%
	2.81%
	3.69%
	23.52%
	34.57%
	10.40%
	19.52%
	1.43%
	2.04%
	0.15%
	0.19%
	0.34%
	0.83%
	0.12%
	0.38%

	0340 Program Management

	Total Applications Received
	#
	113
	57
	56
	11
	5
	28
	16
	18
	31
	0
	3
	0
	0
	0
	1
	0
	0

	Qualified
	#
	36
	17
	19
	3
	1
	9
	5
	5
	13
	 0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	47.22%
	52.78%
	8.33%
	2.78%
	25.00%
	13.89%
	13.89%
	36.11%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Selected
	#
	5
	2
	3
	0
	0
	1
	0
	1
	3
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	40.00%
	60.00%
	0.00%
	0.00%
	20.00%
	0.00%
	20.00%
	60.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	99.99%
	47.20%
	52.79%
	2.41%
	2.06%
	35.51%
	35.62%
	6.41%
	12.14%
	1.49%
	1.83%
	0.23%
	0.23%
	1.15%
	0.80%
	0.00%
	0.11%

	0343 Management and Program Analysis

	Total Applications Received
	#
	4,294
	2,217
	2,077
	509
	342
	817
	696
	718
	852
	91
	104
	4
	8
	33
	17
	45
	58

	Qualified
	#
	1,763
	838
	925
	172
	143
	348
	348
	256
	351
	33
	49
	0
	4
	13
	5
	16
	25

	
	%
	100.00%
	47.53%
	52.47%
	9.76%
	8.11%
	19.74%
	19.74%
	14.52%
	19.91%
	1.87%
	2.78%
	0.00%
	0.23%
	0.74%
	0.28%
	0.91%
	1.42%

	Selected
	#
	146
	55
	91
	13
	9
	30
	51
	7
	24
	3
	6
	0
	0
	1
	0
	1
	1

	
	%
	100.00%
	37.67%
	62.33%
	8.90%
	6.16%
	20.55%
	34.93%
	4.79%
	16.44%
	2.05%
	4.11%
	0.00%
	0.00%
	0.68%
	0.00%
	0.68%
	0.68%

	Relevant Applicant Pool %
	100.00%
	41.16%
	58.84%
	2.79%
	2.72%
	28.09%
	36.82%
	7.43%
	15.83%
	2.23%
	2.50%
	0.07%
	0.15%
	0.40%
	0.58%
	0.15%
	0.24%

	0501 Financial Administration and Program

	Total Applications Received
	#
	480
	176
	304
	51
	57
	63
	123
	55
	97
	3
	15
	0
	4
	2
	2
	2
	6

	Qualified
	#
	193
	61
	132
	24
	20
	20
	58
	14
	43
	2
	3
	0
	2
	0
	2
	1
	4

	
	%
	100.00%
	31.61%
	68.39%
	12.44%
	10.36%
	10.36%
	30.05%
	7.25%
	22.28%
	1.04%
	1.55%
	0.00%
	1.04%
	0.00%
	1.04%
	0.52%
	2.07%

	Selected
	#
	20
	5
	15
	1
	1
	4
	7
	0
	3
	0
	0
	0
	0
	0
	1
	0
	3

	
	%
	100.00%
	25.00%
	75.00%
	5.00%
	5.00%
	20.00%
	35.00%
	0.00%
	15.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	5.00%
	0.00%
	15.00%

	Relevant Applicant Pool %
	100.00%
	30.09%
	69.91%
	1.73%
	4.31%
	21.36%
	47.36%
	5.39%
	14.13%
	0.86%
	2.27%
	0.32%
	0.22%
	0.43%
	1.40%
	 0.00%
	0.22%

	0511 Auditing

	Total Applications Received
	#
	49
	26
	23
	6
	2
	8
	6
	8
	13
	4
	2
	0
	0
	0
	0
	0
	0

	Qualified
	#
	17
	11
	6
	3
	 0
	5
	1
	2
	3
	1
	2
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	64.71%
	35.29%
	17.65%
	0.00%
	29.41%
	5.88%
	11.76%
	17.65%
	5.88%
	11.76%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Selected
	#
	4
	3
	1
	1
	 0
	2
	0
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	75.00%
	25.00%
	25.00%
	0.00%
	50.00%
	0.00%
	0.00%
	0.00%
	0.00%
	25.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	100.00%
	44.76%
	55.24%
	3.81%
	4.76%
	32.38%
	30.00%
	5.71%
	14.29%
	1.90%
	5.24%
	0.00%
	0.00%
	0.48%
	0.95%
	0.48%
	0.00%

	0602 Medical Officer

	Total Applications Received
	#
	48
	35
	13
	3
	3
	21
	4
	3
	4
	7
	2
	0
	0
	0
	0
	1
	0

	Qualified
	#
	43
	31
	12
	2
	3
	19
	4
	3
	3
	6
	2
	 0
	0
	0
	0
	1
	0

	
	%
	100.00%
	72.09%
	27.91%
	4.65%
	6.98%
	44.19%
	9.30%
	6.98%
	6.98%
	13.95%
	4.65%
	0.00%
	0.00%
	0.00%
	0.00%
	2.33%
	0.00%

	Selected
	#
	11
	6
	5
	 0
	2
	3
	1
	1
	1
	2
	1
	 0
	0
	0
	0
	0
	0

	
	%
	100.00%
	54.55%
	45.45%
	0.00%
	18.18%
	27.27%
	9.09%
	9.09%
	9.09%
	18.18%
	9.09%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	99.98%
	63.84%
	36.14%
	3.51%
	2.09%
	43.13%
	20.40%
	2.53%
	2.51%
	13.56%
	10.35%
	0.10%
	0.05%
	0.92%
	0.67%
	0.09%
	0.07%

	0610 Nurse

	Total Applications Received
	#
	2,893
	543
	2,350
	191
	341
	249
	1,202
	67
	617
	30
	150
	1
	3
	2
	7
	3
	30

	Qualified
	#
	1,786
	342
	1,444
	133
	231
	149
	695
	45
	410
	13
	86
	1
	1
	1
	5
	0
	16

	
	%
	100.00%
	19.15%
	80.85%
	7.45%
	12.93%
	8.34%
	38.91%
	2.52%
	22.96%
	0.73%
	4.82%
	0.06%
	0.06%
	0.06%
	0.28%
	0.00%
	0.90%

	Selected
	#
	308
	56
	252
	20
	52
	28
	136
	4
	41
	2
	20
	1
	 0
	1
	2
	 0
	1

	
	%
	100.00%
	18.18%
	81.82%
	6.49%
	16.88%
	9.09%
	44.16%
	1.30%
	13.31%
	0.65%
	6.49%
	0.32%
	0.00%
	0.32%
	0.65%
	0.00%
	0.32%

	Relevant Applicant Pool %
	100.00%
	17.46%
	82.54%
	1.44%
	4.25%
	11.82%
	52.19%
	1.90%
	15.31%
	1.95%
	9.27%
	0.04%
	0.20%
	0.28%
	1.14%
	0.03%
	0.18%

	0620 Practical Nurse

	Total Applications Received
	#
	808
	129
	679
	28
	82
	54
	329
	23
	229
	21
	22
	0
	4
	2
	3
	1
	10

	Qualified
	#
	304
	50
	254
	16
	41
	20
	124
	5
	74
	9
	5
	 0
	1
	0
	3
	0
	6

	
	%
	100.00%
	16.45%
	83.55%
	5.26%
	13.49%
	6.58%
	40.79%
	1.64%
	24.34%
	2.96%
	1.64%
	0.00%
	0.33%
	0.00%
	0.99%
	0.00%
	1.97%

	Selected
	#
	80
	16
	64
	5
	12
	8
	33
	2
	14
	1
	3
	 0
	1
	0
	0
	0
	1

	
	%
	100.00%
	20.00%
	80.00%
	6.25%
	15.00%
	10.00%
	41.25%
	2.50%
	17.50%
	1.25%
	3.75%
	0.00%
	1.25%
	0.00%
	0.00%
	0.00%
	1.25%

	Relevant Applicant Pool %
	99.99%
	17.97%
	82.02%
	2.07%
	5.05%
	10.16%
	46.06%
	3.75%
	24.85%
	1.49%
	4.18%
	0.08%
	0.25%
	0.32%
	1.42%
	0.10%
	0.21%

	0621 Nursing Assistant

	Total Applications Received
	#
	643
	119
	524
	24
	41
	26
	147
	60
	308
	7
	7
	0
	2
	1
	7
	1
	12

	Qualified
	#
	237
	49
	188
	7
	11
	10
	56
	28
	101
	3
	6
	 0
	0
	0
	6
	1
	8

	
	%
	100.00%
	20.68%
	79.32%
	2.95%
	4.64%
	4.22%
	23.63%
	11.81%
	42.62%
	1.27%
	2.53%
	0.00%
	0.00%
	0.00%
	2.53%
	0.42%
	3.38%

	Selected
	#
	57
	13
	44
	2
	4
	3
	16
	7
	19
	1
	2
	 0
	0
	0
	1
	0
	2

	
	%
	100.00%
	22.81%
	77.19%
	3.51%
	7.02%
	5.26%
	28.07%
	12.28%
	33.33%
	1.75%
	3.51%
	0.00%
	0.00%
	0.00%
	1.75%
	0.00%
	3.51%

	Relevant Applicant Pool %
	100.00%
	26.19%
	73.81%
	2.48%
	4.64%
	9.32%
	24.66%
	12.24%
	38.52%
	1.58%
	4.28%
	0.16%
	0.19%
	0.30%
	1.22%
	0.11%
	0.30%

	0644 Medical Technologist

	Total Applications Received
	#
	152
	47
	105
	10
	21
	15
	45
	13
	23
	9
	14
	 0
	0
	0
	0
	0
	2

	Qualified
	#
	88
	26
	62
	4
	10
	9
	31
	8
	15
	5
	5
	0
	0
	0
	0
	0
	1

	
	%
	100.00%
	29.55%
	70.45%
	4.55%
	11.36%
	10.23%
	35.23%
	9.09%
	17.05%
	5.68%
	5.68%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	1.14%

	Selected
	#
	25
	8
	17
	3
	3
	3
	9
	0
	3
	2
	1
	0
	0
	0
	0
	0
	1

	
	%
	100.00%
	32.00%
	68.00%
	12.00%
	12.00%
	12.00%
	36.00%
	0.00%
	12.00%
	8.00%
	4.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	4.00%

	Relevant Applicant Pool %
	100.00%
	27.85%
	72.15%
	2.33%
	5.92%
	17.29%
	45.23%
	3.16%
	9.53%
	4.49%
	9.85%
	0.11%
	0.07%
	0.43%
	1.37%
	0.04%
	0.18%

	0647 Diagnostic Radiologic Technologist

	Total Applications Received
	#
	176
	95
	81
	21
	12
	49
	52
	17
	9
	5
	5
	1
	0
	1
	0
	1
	3

	Qualified
	#
	68
	36
	32
	10
	7
	19
	21
	6
	3
	0
	0
	0
	0
	1
	0
	0
	1

	
	%
	100.00%
	52.94%
	47.06%
	14.71%
	10.29%
	27.94%
	30.88%
	8.82%
	4.41%
	0.00%
	0.00%
	0.00%
	0.00%
	1.47%
	0.00%
	0.00%
	1.47%

	Selected
	#
	32
	11
	21
	3
	4
	6
	14
	1
	3
	 0
	0
	0
	0
	1
	0
	0
	0

	
	%
	100.00%
	34.38%
	65.63%
	9.38%
	12.50%
	18.75%
	43.75%
	3.13%
	9.38%
	0.00%
	0.00%
	0.00%
	0.00%
	3.13%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	100.01%
	46.56%
	53.45%
	4.61%
	2.77%
	29.32%
	40.01%
	8.06%
	7.60%
	3.64%
	2.09%
	0.14%
	0.11%
	0.68%
	0.79%
	0.11%
	0.08%

	0660 Pharmacist

	Total Applications Received
	#
	425
	147
	278
	13
	22
	81
	149
	16
	47
	36
	56
	0
	0
	0
	0
	1
	4

	Qualified
	#
	199
	64
	135
	5
	11
	39
	76
	5
	21
	14
	26
	0
	0
	0
	0
	1
	1

	
	%
	100.00%
	32.16%
	67.84%
	2.51%
	5.53%
	19.60%
	38.19%
	2.51%
	10.55%
	7.04%
	13.07%
	0.00%
	0.00%
	0.00%
	0.00%
	0.50%
	0.50%

	Selected
	#
	59
	18
	41
	0
	3
	15
	19
	 0
	9
	2
	10
	0
	0
	0
	0
	1
	0

	
	%
	100.00%
	30.51%
	69.49%
	0.00%
	5.08%
	25.42%
	32.20%
	0.00%
	15.25%
	3.39%
	16.95%
	0.00%
	0.00%
	0.00%
	0.00%
	1.69%
	0.00%

	Relevant Applicant Pool %
	100.00%
	35.85%
	64.15%
	1.23%
	2.86%
	27.69%
	42.49%
	1.87%
	5.73%
	4.46%
	12.01%
	0.06%
	0.07%
	0.48%
	0.87%
	0.06%
	0.12%

	0675 Medical Records Technician

	Total Applications Received
	#
	598
	195
	403
	56
	53
	64
	155
	59
	166
	7
	15
	 0
	0
	3
	5
	6
	9

	Qualified
	#
	194
	63
	131
	22
	9
	16
	46
	22
	65
	1
	5
	 0
	0
	2
	2
	0
	4

	
	%
	100.00%
	32.47%
	67.53%
	11.34%
	4.64%
	8.25%
	23.71%
	11.34%
	33.51%
	0.52%
	2.58%
	0.00%
	0.00%
	1.03%
	1.03%
	0.00%
	2.06%

	Selected
	#
	29
	6
	23
	2
	2
	3
	14
	1
	5
	 0
	2
	 0
	0
	0
	0
	0
	0

	
	%
	100.00%
	20.69%
	79.31%
	6.90%
	6.90%
	10.34%
	48.28%
	3.45%
	17.24%
	0.00%
	6.90%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	100.00%
	15.52%
	84.48%
	1.06%
	5.41%
	8.68%
	52.50%
	4.63%
	22.48%
	0.86%
	2.50%
	0.00%
	0.16%
	0.25%
	1.39%
	0.04%
	0.04%

	0905 General Attorney

	Total Applications Received
	#
	15
	12
	3
	 0
	2
	7
	0
	2
	1
	1
	0
	0
	0
	2
	0
	0
	0

	Qualified
	#
	13
	10
	3
	 0
	2
	6
	0
	1
	1
	1
	 0
	0
	0
	2
	0
	0
	0

	
	%
	100.00%
	76.92%
	23.08%
	0.00%
	15.38%
	46.15%
	0.00%
	7.69%
	7.69%
	7.69%
	0.00%
	0.00%
	0.00%
	15.38%
	0.00%
	0.00%
	0.00%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	99.99%
	44.20%
	55.79%
	0.88%
	1.08%
	37.13%
	41.45%
	3.73%
	9.92%
	1.87%
	2.95%
	 0.00%
	0.00%
	0.49%
	0.39%
	0.10%
	0.00%

	0986 Legal Assistance

	Total Applications Received
	#
	46
	22
	24
	1
	4
	6
	4
	12
	13
	1
	3
	0
	 0
	1
	0
	1
	0

	Qualified
	#
	16
	13
	3
	1
	0
	3
	1
	7
	2
	0
	0
	0
	0
	1
	0
	1
	0

	
	%
	100.00%
	81.25%
	18.75%
	6.25%
	0.00%
	18.75%
	6.25%
	43.75%
	12.50%
	0.00%
	0.00%
	0.00%
	0.00%
	6.25%
	0.00%
	6.25%
	0.00%

	Selected
	#
	2
	1
	1
	 0
	0
	0
	0
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	50.00%
	50.00%
	0.00%
	0.00%
	0.00%
	0.00%
	50.00%
	50.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	100.00%
	19.23%
	80.77%
	 0.00%
	5.13%
	11.54%
	33.33%
	7.69%
	41.03%
	0.00%
	1.28%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	0996 Veterans Claims Examining

	Total Applications Received
	#
	3,027
	1,513
	1,514
	290
	210
	628
	535
	436
	646
	61
	32
	8
	2
	21
	22
	69
	67

	Qualified
	#
	1,420
	679
	741
	130
	98
	292
	335
	186
	252
	32
	11
	5
	1
	9
	13
	25
	31

	
	%
	100.00%
	47.82%
	52.18%
	9.15%
	6.90%
	20.56%
	23.59%
	13.10%
	17.75%
	2.25%
	0.77%
	0.35%
	0.07%
	0.63%
	0.92%
	1.76%
	2.18%

	Selected
	#
	331
	161
	170
	32
	18
	88
	81
	27
	50
	8
	5
	1
	0
	0
	3
	5
	13

	
	%
	100.00%
	48.64%
	51.36%
	9.67%
	5.44%
	26.59%
	24.47%
	8.16%
	15.11%
	2.42%
	1.51%
	0.30%
	0.00%
	0.00%
	0.91%
	1.51%
	3.93%

	Relevant Applicant Pool %
	99.98%
	48.21%
	51.77%
	2.93%
	2.61%
	30.88%
	28.84%
	11.05%
	16.59%
	1.58%
	1.48%
	0.21%
	0.08%
	1.35%
	1.89%
	0.21%
	0.28%

	0998 Claims Assistance and Examining

	Total Applications Received
	#
	743
	293
	450
	46
	62
	133
	144
	82
	207
	12
	14
	3
	1
	7
	6
	10
	16

	Qualified
	#
	206
	89
	117
	17
	26
	35
	35
	27
	44
	4
	5
	0
	0
	3
	5
	3
	2

	
	%
	100.00%
	43.20%
	56.80%
	8.25%
	12.62%
	16.99%
	16.99%
	13.11%
	21.36%
	1.94%
	2.43%
	0.00%
	0.00%
	1.46%
	2.43%
	1.46%
	0.97%

	Selected
	#
	38
	19
	19
	1
	4
	9
	9
	7
	3
	1
	0
	0
	0
	0
	1
	1
	2

	
	%
	100.00%
	50.00%
	50.00%
	2.63%
	10.53%
	23.68%
	23.68%
	18.42%
	7.89%
	2.63%
	0.00%
	0.00%
	0.00%
	0.00%
	2.63%
	2.63%
	5.26%

	Relevant Applicant Pool %
	100.00%
	64.14%
	35.86%
	4.74%
	2.01%
	31.75%
	16.06%
	23.91%
	15.24%
	2.01%
	1.37%
	0.27%
	 0.00%
	1.19%
	0.91%
	0.27%
	0.27%

	1101 General Business and Industry

	Total Applications Received
	#
	421
	255
	166
	58
	18
	98
	47
	73
	88
	16
	4
	1
	0
	4
	1
	5
	8

	Qualified
	#
	103
	74
	29
	17
	5
	29
	7
	23
	14
	2
	0
	0
	0
	0
	1
	3
	2

	
	%
	100.00%
	71.84%
	28.16%
	16.50%
	4.85%
	28.16%
	6.80%
	22.33%
	13.59%
	1.94%
	0.00%
	0.00%
	0.00%
	0.00%
	0.97%
	2.91%
	1.94%

	Selected
	#
	6
	2
	4
	 0
	1
	2
	1
	0
	2
	 0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	33.33%
	66.67%
	0.00%
	16.67%
	33.33%
	16.67%
	0.00%
	33.33%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	99.99%
	54.96%
	45.03%
	4.71%
	2.54%
	36.51%
	28.37%
	11.70%
	11.07%
	1.53%
	1.78%
	0.13%
	 0.00%
	0.38%
	0.76%
	0.00%
	0.51%

	1165 Loan Specialist

	Total Applications Received
	#
	199
	104
	95
	20
	22
	42
	32
	39
	34
	2
	2
	0
	1
	1
	4
	0
	0

	Qualified
	#
	44
	24
	20
	2
	7
	10
	7
	12
	5
	 0
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	54.55%
	45.45%
	4.55%
	15.91%
	22.73%
	15.91%
	27.27%
	11.36%
	0.00%
	2.27%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Selected
	#
	16
	6
	10
	1
	4
	4
	2
	1
	3
	 0
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	37.50%
	62.50%
	6.25%
	25.00%
	25.00%
	12.50%
	6.25%
	18.75%
	0.00%
	6.25%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	100.00%
	47.57%
	52.43%
	2.33%
	2.75%
	31.08%
	31.71%
	12.05%
	16.07%
	0.85%
	1.48%
	0.42%
	0.21%
	0.42%
	0.21%
	0.42%
	0.00%

	1171 Appraising

	Total Applications Received
	#
	79
	50
	29
	11
	5
	21
	11
	18
	9
	0
	4
	0
	0
	0
	0
	0
	0

	Qualified
	#
	23
	15
	8
	 0
	1
	7
	3
	8
	2
	0
	2
	 0
	0
	0
	0
	0
	0

	
	%
	100.00%
	65.22%
	34.78%
	0.00%
	4.35%
	30.43%
	13.04%
	34.78%
	8.70%
	0.00%
	8.70%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Selected
	#
	5
	3
	2
	 0
	0
	1
	1
	2
	1
	 0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	60.00%
	40.00%
	0.00%
	0.00%
	20.00%
	20.00%
	40.00%
	20.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	100.02%
	70.88%
	29.14%
	2.76%
	1.97%
	52.76%
	16.54%
	11.42%
	9.06%
	1.18%
	0.39%
	0.79%
	0.00%
	1.97%
	0.39%
	0.00%
	0.79%

	1630 Cemetery Administration

	Total Applications Received
	#
	209
	167
	42
	37
	9
	100
	16
	15
	13
	1
	3
	 0
	0
	14
	0
	0
	1

	Qualified
	#
	75
	58
	17
	9
	3
	46
	5
	1
	7
	 0
	2
	 0
	0
	2
	0
	0
	0

	
	%
	100.00%
	77.33%
	22.67%
	12.00%
	4.00%
	61.33%
	6.67%
	1.33%
	9.33%
	0.00%
	2.67%
	0.00%
	0.00%
	2.67%
	0.00%
	0.00%
	0.00%

	Selected
	#
	6
	3
	3
	 0
	0
	3
	0
	0
	1
	0
	2
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	50.00%
	50.00%
	0.00%
	0.00%
	50.00%
	0.00%
	0.00%
	16.67%
	0.00%
	33.33%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	99.99%
	73.68%
	26.31%
	2.11%
	1.05%
	53.68%
	12.63%
	12.63%
	7.37%
	1.05%
	3.16%
	0.00%
	0.00%
	3.16%
	1.05%
	1.05%
	1.05%

	1811 Criminal Investigating

	Total Applications Received
	#
	85
	68
	17
	14
	5
	40
	8
	11
	4
	1
	0
	0
	0
	1
	0
	1
	0

	Qualified
	#
	9
	6
	3
	 0
	1
	4
	1
	2
	1
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	66.67%
	33.33%
	0.00%
	11.11%
	44.44%
	11.11%
	22.22%
	11.11%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Selected
	#
	3
	1
	2
	 0
	0
	1
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	33.33%
	66.67%
	0.00%
	0.00%
	33.33%
	33.33%
	0.00%
	33.33%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	100.00%
	93.10%
	6.90%
	3.45%
	0.00%
	55.17%
	3.45%
	27.59%
	3.45%
	3.45%
	0.00%
	0.00%
	0.00%
	1.72%
	0.00%
	1.72%
	0.00%

	2210 Information Technology Management

	Total Applications Received
	#
	1,939
	1,607
	332
	349
	47
	692
	128
	405
	127
	87
	18
	6
	3
	21
	5
	47
	4

	Qualified
	#
	861
	693
	168
	149
	19
	319
	70
	165
	65
	35
	9
	 0
	1
	8
	2
	17
	2

	
	%
	100.00%
	80.49%
	19.51%
	17.31%
	2.21%
	37.05%
	8.13%
	19.16%
	7.55%
	4.07%
	1.05%
	0.00%
	0.12%
	0.93%
	0.23%
	1.97%
	0.23%

	Selected
	#
	67
	49
	18
	8
	2
	27
	10
	10
	5
	3
	 0
	0
	0
	0
	0
	1
	1

	
	%
	100.00%
	73.13%
	26.87%
	11.94%
	2.99%
	40.30%
	14.93%
	14.93%
	7.46%
	4.48%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	1.49%
	1.49%

	Relevant Applicant Pool %
	100.01%
	76.20%
	23.81%
	5.88%
	1.31%
	51.41%
	15.35%
	12.77%
	5.29%
	4.58%
	1.51%
	0.12%
	0.06%
	1.12%
	0.18%
	0.32%
	0.11%

	4754 Cemetery Caretaking

	Total Applications Received
	#
	202
	187
	15
	30
	4
	106
	5
	38
	6
	2
	 0
	1
	0
	5
	0
	5
	0

	Qualified
	#
	63
	61
	2
	7
	 0
	37
	1
	12
	1
	1
	0
	0
	0
	4
	 0
	0
	0

	
	%
	100.00%
	96.83%
	3.17%
	11.11%
	0.00%
	58.73%
	1.59%
	19.05%
	1.59%
	1.59%
	0.00%
	0.00%
	0.00%
	6.35%
	0.00%
	0.00%
	0.00%

	Selected
	#
	6
	6
	0
	1
	 0
	4
	 0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	0.00%
	16.67%
	0.00%
	66.67%
	0.00%
	16.67%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Applicant Pool %
	100.00%
	97.33%
	2.67%
	12.24%
	0.63%
	64.05%
	1.88%
	15.38%
	 0.00%
	1.26%
	0.00%
	1.26%
	0.16%
	2.83%
	0.00%
	0.31%
	0.00%

Data source: OPM's USA Staffing quarterly data file for VA vacancies filtered by "Date Entered Status" field; includes "Internal Merit Promotion" only.
"Relevant Applicant Pool %" data from PAID system; provided as reference only and not for comparative purposes. "Total Application Received" includes volunteered demographic data only.
Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.

	
Table B9: SELECTIONS FOR INTERNAL COMPETITIVE PROMOTIONS FOR MAJOR OCCUPATIONS - Permanent Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	0083 Police

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	284
	231
	15
	38
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	81.34%
	05.28%
	13.38%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0101 Social Science

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	69
	39
	8
	22
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	56.52%
	11.59%
	31.88%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0201 Human Resources Management

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	332
	261
	11
	60
	13
	0
	1
	1
	1
	0
	4
	0
	6
	0

	
	%
	100.00%
	78.61%
	03.31%
	18.07%
	03.92%
	00.00%
	00.30%
	00.30%
	00.30%
	00.00%
	01.20%
	00.00%
	01.81%
	00.00%

	Relevant Applicant Pool
	%

	0260 Equal Employment Opportunity

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	24
	16
	5
	3
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	66.67%
	20.83%
	12.50%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0301 Miscellaneous Administration and Program

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	642
	542
	26
	74
	5
	0
	0
	1
	0
	0
	2
	0
	1
	1

	
	%
	100.00%
	84.42%
	04.05%
	11.53%
	00.78%
	00.00%
	00.00%
	00.16%
	00.00%
	00.00%
	00.31%
	00.00%
	00.16%
	00.16%

	Relevant Applicant Pool
	%

	0340 Program Management

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	96
	78
	3
	15
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	100.00%
	81.25%
	03.13%
	15.63%
	01.04%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.04%
	00.00%

	Relevant Applicant Pool
	%

	0343 Management and Program Analysis

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	526
	441
	18
	67
	5
	0
	0
	0
	1
	0
	1
	0
	3
	0

	
	%
	100.00%
	83.84%
	03.42%
	12.74%
	00.95%
	00.00%
	00.00%
	00.00%
	00.19%
	00.00%
	00.19%
	00.00%
	00.57%
	00.00%

	Relevant Applicant Pool
	%

	0501 Financial Administration and Program

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	140
	117
	5
	18
	2
	0
	0
	0
	2
	0
	0
	0
	0
	0

	
	%
	100.00%
	83.57%
	03.57%
	12.86%
	01.43%
	00.00%
	00.00%
	00.00%
	01.43%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0511 Auditing

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	12
	9
	1
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	75.00%
	08.33%
	16.67%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0602 Medical Officer

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0610 Nurse

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	3
	1
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	33.33%
	66.67%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0620 Practical Nurse

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	8
	6
	0
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	75.00%
	00.00%
	25.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0621 Nursing Assistant

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	2
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0644 Medical Technologist

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	19
	18
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	94.74%
	05.26%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0647 Diagnostic Radiologic Technologist

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	3
	2
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	66.67%
	00.00%
	33.33%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0660 Pharmacist

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	3
	2
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	66.67%
	00.00%
	33.33%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0675 Medical Records Technician

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	11
	6
	0
	5
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	54.55%
	00.00%
	45.45%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0905 General Attorney

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	2
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0986 Legal Assistance

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	7
	7
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	100.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0996 Veterans Claims Examining

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	656
	524
	24
	108
	11
	0
	0
	1
	2
	0
	0
	0
	8
	0

	
	%
	100.00%
	79.88%
	03.66%
	16.46%
	01.68%
	00.00%
	00.00%
	00.15%
	00.30%
	00.00%
	00.00%
	00.00%
	01.22%
	00.00%

	Relevant Applicant Pool
	%

	0998 Claims Assistance and Examining

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	142
	86
	9
	47
	5
	0
	0
	0
	1
	0
	2
	0
	2
	0

	
	%
	100.00%
	60.56%
	06.34%
	33.10%
	03.52%
	00.00%
	00.00%
	00.00%
	00.70%
	00.00%
	01.41%
	00.00%
	01.41%
	00.00%

	Relevant Applicant Pool
	%

	1101 General Business and Industry

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	53
	46
	2
	5
	1
	0
	0
	0
	0
	0
	1
	0
	0
	0

	
	%
	100.00%
	86.79%
	03.77%
	09.43%
	01.89%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	01.89%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	1165 Loan Specialist

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	17
	15
	0
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	88.24%
	00.00%
	11.76%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	1171 Appraising

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	14
	9
	3
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	64.29%
	21.43%
	14.29%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	1630 Cemetery Administration

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	20
	12
	1
	7
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	100.00%
	60.00%
	05.00%
	35.00%
	05.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	05.00%
	00.00%

	Relevant Applicant Pool
	%

	1811 Criminal Investigating

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	11
	9
	0
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	81.82%
	00.00%
	18.18%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	2210 Information Technology Management

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	212
	163
	8
	41
	2
	0
	0
	0
	0
	0
	0
	0
	2
	0

	
	%
	100.00%
	76.89%
	03.77%
	19.34%
	00.94%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.94%
	00.00%

	Relevant Applicant Pool
	%

	4754 Cemetery Caretaking

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	65
	37
	2
	26
	6
	0
	0
	0
	0
	0
	0
	0
	6
	0

	
	%
	100.00%
	56.92%
	03.08%
	40.00%
	09.23%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	09.23%
	00.00%

	Relevant Applicant Pool
	%

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.

	Table B9: SELECTIONS FOR INTERNAL COMPETITIVE PROMOTIONS FOR MAJOR OCCUPATIONS - Temporary Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	0083 Police

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0101 Social Science

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0201 Human Resources Management

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0260 Equal Employment Opportunity

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0301 Miscellaneous Administration and Program

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	3
	1
	0
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	33.33%
	00.00%
	66.67%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0340 Program Management

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	3
	2
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	66.67%
	00.00%
	33.33%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0343 Management and Program Analysis

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0501 Financial Administration and Program

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0511 Auditing

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0602 Medical Officer

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0610 Nurse

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0620 Practical Nurse

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0621 Nursing Assistant

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0644 Medical Technologist

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0647 Diagnostic Radiologic Technologist

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0660 Pharmacist

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0675 Medical Records Technician

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0905 General Attorney

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0986 Legal Assistance

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0996 Veterans Claims Examining

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	0998 Claims Assistance and Examining

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	1101 General Business and Industry

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	1165 Loan Specialist

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	1171 Appraising

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	1630 Cemetery Administration

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	1811 Criminal Investigating

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	2210 Information Technology Management

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

	4754 Cemetery Caretaking

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Applicant Pool
	%

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
This fixed list of major occupations was identified by the Administration EEO Office.

	Table A11: INTERNAL SELECTIONS FOR SENIOR LEVEL POSITIONS (GS 13/14, 15, and SES) - Permanent and Temporary Workforce - Distribution by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	GRADE: GS 13

	Total Applications Received
	#
	3,051
	1,707
	1,344
	337
	185
	695
	544
	507
	492
	86
	93
	5
	1
	40
	7
	37
	22

	
	%
	100.00%
	55.95%
	44.05%
	11.05%
	6.06%
	22.78%
	17.83%
	16.62%
	16.13%
	2.82%
	3.05%
	0.16%
	0.03%
	1.31%
	0.23%
	1.21%
	0.72%

	Qualified
	#
	1,312
	721
	591
	136
	76
	306
	273
	221
	191
	29
	39
	3
	1
	10
	2
	16
	9

	
	%
	100.00%
	54.95%
	45.05%
	10.37%
	5.79%
	23.32%
	20.81%
	16.84%
	14.56%
	2.21%
	2.97%
	0.23%
	0.08%
	0.76%
	0.15%
	1.22%
	0.69%

	Selected
	#
	163
	59
	104
	11
	14
	38
	57
	7
	24
	1
	7
	1
	 0
	0
	1
	1
	1

	
	%
	100.00%
	36.20%
	63.80%
	6.75%
	8.59%
	23.31%
	34.97%
	4.29%
	14.72%
	0.61%
	4.29%
	0.61%
	0.00%
	0.00%
	0.61%
	0.61%
	0.61%

	Relevant Pool
	28,116
	11,465
	16,651
	694
	954
	8,275
	11,067
	1,569
	3,136
	706
	1,179
	27
	28
	169
	227
	25
	60

	GRADE: GS 14

	Total Applications Received
	#
	1,903
	1,192
	711
	257
	91
	572
	306
	256
	254
	61
	28
	1
	1
	18
	11
	27
	20

	
	%
	100.00%
	62.64%
	37.36%
	13.50%
	4.78%
	30.06%
	16.08%
	13.45%
	13.35%
	3.21%
	1.47%
	0.05%
	0.05%
	0.95%
	0.58%
	1.42%
	1.05%

	Qualified
	#
	926
	581
	345
	116
	38
	308
	166
	110
	115
	31
	10
	1
	0
	8
	5
	7
	11

	
	%
	100.00%
	62.74%
	37.26%
	12.53%
	4.10%
	33.26%
	17.93%
	11.88%
	12.42%
	3.35%
	1.08%
	0.11%
	0.00%
	0.86%
	0.54%
	0.76%
	1.19%

	Selected
	#
	75
	42
	33
	6
	5
	30
	18
	3
	6
	1
	1
	 0
	0
	1
	0
	1
	3

	
	%
	100.00%
	56.00%
	44.00%
	8.00%
	6.67%
	40.00%
	24.00%
	4.00%
	8.00%
	1.33%
	1.33%
	0.00%
	0.00%
	1.33%
	0.00%
	1.33%
	4.00%

	Relevant Pool
	19,632
	8,992
	10,640
	477
	461
	6,862
	7,638
	995
	1,655
	519
	725
	16
	14
	101
	120
	22
	27

	GRADE: GS 15

	Total Applications Received
	#
	236
	142
	94
	21
	10
	63
	35
	48
	40
	6
	6
	1
	0
	1
	 0
	2
	3

	
	%
	100.00%
	60.17%
	39.83%
	8.90%
	4.24%
	26.69%
	14.83%
	20.34%
	16.95%
	2.54%
	2.54%
	0.42%
	0.00%
	0.42%
	0.00%
	0.85%
	1.27%

	Qualified
	#
	104
	67
	37
	10
	2
	31
	16
	24
	14
	2
	5
	 0
	0
	0
	0
	0
	0

	
	%
	100.00%
	64.42%
	35.58%
	9.62%
	1.92%
	29.81%
	15.38%
	23.08%
	13.46%
	1.92%
	4.81%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Selected
	#
	4
	2
	2
	 0
	0
	2
	0
	0
	1
	0
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	50.00%
	50.00%
	0.00%
	0.00%
	50.00%
	0.00%
	0.00%
	25.00%
	0.00%
	25.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Relevant Pool
	5,891
	3,121
	2,770
	126
	106
	2,429
	1,932
	370
	582
	163
	110
	2
	6
	25
	28
	6
	6

	GRADE: SES

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#

	%

	Relevant Pool
	1,556
	957
	599
	32
	19
	770
	454
	91
	95
	51
	23
	1
	3
	9
	5
	3
	0

Data source: OPM's USA Staffing quarterly data file for VA vacancies filtered by "Date Entered Status" field; includes GS 13, 14, and 15 "Internal Merit Promotion" jobs only.
"Relevant Pool" data from PAID system; provided as reference only and not for comparative purposes. "Total Application Received" includes volunteered demographic data only.
Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and manila residents.
Please see Data Definitions for NOA codes and Pay Plans included in this report.
*** This data is not available.

	
Table B11: INTERNAL SELECTIONS FOR SENIOR LEVEL POSITIONS (GS 13/14, 15, and SES) - Permanent Workforce - Distribution by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	GRADE: GS 13/14

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	3,400
	3,009
	90
	301
	28
	0
	1
	4
	3
	1
	4
	0
	15
	0

	
	%
	100.00%
	88.50%
	02.65%
	08.85%
	00.82%
	00.00%
	00.03%
	00.12%
	00.09%
	00.03%
	00.12%
	00.00%
	00.44%
	00.00%

	Relevant Pool
	47,886
	41,267
	1,207
	5,412
	630
	29
	80
	44
	95
	27
	81
	0
	262
	12

	GRADE: GS 15

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	236
	214
	6
	16
	2
	0
	0
	1
	1
	0
	0
	0
	0
	0

	
	%
	100.00%
	90.68%
	02.54%
	06.78%
	00.85%
	00.00%
	00.00%
	00.42%
	00.42%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Pool
	6,101
	5,322
	195
	584
	44
	0
	7
	6
	8
	2
	2
	1
	16
	2

	GRADE: SES

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	30
	25
	1
	4
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	83.33%
	03.33%
	13.33%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Pool
	24,415
	22,593
	481
	1,341
	116
	1
	9
	12
	24
	13
	18
	0
	38
	1

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and manila residents.
Please see Data Definitions for NOA codes and Pay Plans included in this report.
*** This data is not available.
	Table B11: INTERNAL SELECTIONS FOR SENIOR LEVEL POSITIONS (GS 13/14, 15, and SES) - Temporary Workforce - Distribution by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	GRADE: GS 13/14

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	79
	70
	2
	7
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0

	
	%
	100.00%
	88.61%
	02.53%
	08.86%
	01.27%
	00.00%
	00.00%
	00.00%
	01.27%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Pool
	2,241
	2,058
	50
	133
	17
	0
	5
	1
	1
	1
	2
	0
	7
	0

	GRADE: GS 15

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	10
	9
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	90.00%
	00.00%
	10.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Pool
	234
	208
	5
	21
	1
	0
	0
	0
	0
	0
	1
	0
	0
	0

	GRADE: SES

	Total Applications Received
	#

	%

	Qualified
	#

	%

	Selected
	#
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Relevant Pool
	2,405
	2,299
	38
	68
	4
	0
	0
	1
	0
	1
	0
	0
	2
	0

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and manila residents.
Please see Data Definitions for NOA codes and Pay Plans included in this report.
*** This data is not available.
	Table A12: Participation in Career Development - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	EMPLOYEES
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	NCA Cemetary Intern Program

	Slots
	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	%
	 1,756
	75.68%
	24.32%
	8.20%
	1.99%
	51.14%
	13.44%
	11.96%
	7.63%
	1.59%
	0.57%
	0.85%
	0.11%
	1.42%
	0.40%
	0.51%
	0.17%

	Applied
	#
	400
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	14
	0
	5
	0
	0
	8
	4
	1
	0
	0
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	1.42%
	35.71%
	0.00%
	0.00%
	57.14%
	28.57%
	7.14%
	0.00%
	0.00%
	7.14%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	VBA Leadership Enhancement and Development Program

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	35
	18
	17
	3
	2
	10
	11
	3
	3
	2
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	51.43%
	48.57%
	8.57%
	5.71%
	28.57%
	31.43%
	8.57%
	8.57%
	5.71%
	2.86%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	VBA Emerging leaders Program

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	27
	13
	14
	2
	4
	8
	5
	3
	4
	0
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	48.15%
	51.85%
	7.41%
	14.81%
	29.63%
	18.52%
	11.11%
	14.81%
	0.00%
	3.70%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	VBA Leadership Development Program

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	26
	10
	16
	1
	0
	5
	8
	3
	7
	1
	1
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	38.46%
	61.54%
	3.85%
	0.00%
	19.23%
	30.77%
	11.54%
	26.92%
	3.85%
	3.85%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	VBA Assistant Director Development Program

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	11
	6
	5
	2
	0
	5
	3
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	54.55%
	45.45%
	18.18%
	0.00%
	45.45%
	27.27%
	9.09%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	VBA Advanced Management Training

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	107
	55
	52
	4
	1
	39
	32
	11
	19
	1
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	51.40%
	48.60%
	3.74%
	0.93%
	36.45%
	29.91%
	10.28%
	17.76%
	0.93%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	VHA Career Development Programs for TCF, GS 5-9

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	%
	100
	32.6
	67.4
	2.99
	4.49
	23.54
	49.38
	3.11
	8.35
	2.38
	3.36
	0.3
	0.09
	0.33
	0.67
	0.33
	0.59

	Applied
	#
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	204
	132
	72
	8
	10
	68
	24
	40
	33
	11
	3
	0
	1
	4
	0
	1
	1

	
	%
	100
	64.71
	35.29
	3.92
	4.9
	33.33
	11.76
	19.61
	16.18
	5.39
	1.47
	0
	0.49
	1.96
	0
	0.49
	0.49

	VHA Career Development Programs for GHATP, GS 7-9

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	%
	100
	32.6
	67.4
	2.99
	4.46
	23.53
	49.37
	3.07
	8.35
	2.35
	3.36
	0.03
	0.06
	0.3
	0.65
	0.33
	0.56

	Applied
	#
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	45
	21
	24
	1
	0
	10
	11
	7
	8
	3
	5
	0
	0
	0
	0
	0
	0

	
	%
	100
	46.67
	53.33
	2.22
	0
	22.22
	24.44
	15.56
	17.78
	6.67
	11.11
	0
	0
	0
	0
	0
	0

	VHA Career Development Programs for Facility LEAD, GS 6-9

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	%
	100
	30.9
	69.1
	3.15
	4.41
	17.79
	38.93
	8.44
	19.1
	1.87
	4.81
	0.1
	0.17
	0.41
	0.83
	0
	0

	Applied
	#
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	1342
	448
	894
	25
	42
	273
	519
	114
	288
	22
	31
	3
	2
	7
	9
	4
	3

	
	%
	100
	33.38
	66.62
	1.86
	3.13
	20.34
	38.67
	8.49
	21.46
	1.64
	2.31
	0.22
	0.15
	0.52
	0.67
	0.3
	0.22

	VHA Career Development Programs for VISN LEAD, GS 9-13

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	%
	100
	45.09
	54.91
	2.97
	3.23
	31.74
	35.6
	3.77
	8.08
	6.02
	7.28
	0.08
	0.09
	0.51
	0.63
	0
	0

	Applied
	#
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participants
	#
	404
	132
	272
	14
	16
	90
	190
	14
	52
	12
	9
	2
	0
	0
	4
	0
	1

	
	%
	100
	32.67
	67.33
	3.47
	3.96
	22.28
	47.03
	3.47
	12.87
	2.97
	2.23
	0.5
	0
	0
	0.99
	0
	0.25

	Table B12: Participation in Career Development - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
	[01]
	[06-98]
	Total
	[16,17,18]
	[21,23,25]
	[28,30,32-38]
	[64-69]
	[71-79]
	[82]
	[90]
	[91]
	[92]

	
	
	No
	Not
	Reportable
	Targeted
	Hearing
	Vision
	Missing
	Partial
	Complete
	Epilepsy
	Severe
	Psychiatric
	Dwarfism

	
	
	Disability
	Identified
	Disability
	Disability
	
	
	Extremities
	Paralysis
	Paralysis
	
	Intellectual
	Disability
	

	
	
	
	
	
	
	
	
	
	
	
	
	Disability
	
	

	NCA Cemetery Intern Program

	Slots
	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	14

	%
	100.00%

	VBA Leadership Enhancement and Development Program

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	35

	%
	100.00%

	VBA Emerging leaders Program

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	27

	%
	100.00%

	VBA Leadership Development Program

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	26

	%
	100.00%

	VBA Assistant Director Development Program

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	11

	%
	100.00%

	VBA Advanced Management Training

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	107

	%
	100.00%

	VHA Career Development Programs for TCF, GS 5-9

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	100%
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	204

	%
	100.00%

	VHA Career Development Programs for GHATP, GS 7-9

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	45

	%
	100.00%

	VHA Career Development Programs for Facility LEAD, GS 6-9

	Slots
	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	1,342

	%
	100.00%

	VHA Career Development Programs for VISN LEAD, GS 9-13

	Slots
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Relevant Pool
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied
	#

	%
	100.00%

	Participants
	#
	404

	%
	100.00%

FY 2014 REPORT
198

210

	Table A13: EMPLOYEE RECOGNITION AND AWARDS - Permanent Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Time-off Awards - 1-9 hours

	Total Time-off Awards - 1-9 hours
	#
	17,406
	6,948
	10,458
	679
	774
	4,115
	6,135
	1,606
	2,425
	428
	910
	19
	26
	86
	152
	15
	36

	
	%
	100.01%
	39.92%
	60.09%
	03.90%
	04.45%
	23.64%
	35.25%
	09.23%
	13.93%
	02.46%
	05.23%
	00.11%
	00.15%
	00.49%
	00.87%
	00.09%
	00.21%

	Total Hours
	107,572
	43,162
	64,410
	3,981
	4,417
	27,001
	39,704
	9,096
	14,187
	2,343
	4,759
	112
	168
	533
	961
	96
	214

	Average Hours
	6.18
	6.21
	6.16
	5.86
	5.71
	6.56
	6.47
	5.66
	5.85
	5.47
	5.23
	5.89
	6.46
	6.20
	6.32
	6.40
	5.94

	Time-off Awards - 9+ hours

	Total Time-off Awards over 9 hours
	#
	4,462
	1,685
	2,777
	75
	99
	1,187
	1,836
	329
	670
	68
	128
	5
	9
	20
	27
	1
	8

	
	%
	100.00%
	37.75%
	62.25%
	01.68%
	02.22%
	26.60%
	41.15%
	07.37%
	15.02%
	01.52%
	02.87%
	00.11%
	00.20%
	00.45%
	00.61%
	00.02%
	00.18%

	Total Hours
	83,650
	31,342
	52,308
	1,474
	1,743
	21,539
	33,461
	6,619
	13,928
	1,244
	2,293
	74
	192
	376
	551
	16
	140

	Average Hours
	18.75
	18.60
	18.84
	19.65
	17.61
	18.15
	18.22
	20.12
	20.79
	18.29
	17.91
	14.80
	21.33
	18.80
	20.41
	16.00
	17.50

	Cash Awards - $100 - $500

	Total Cash Awards $500 and under
	#
	82,817
	34,981
	47,836
	2,659
	2,937
	21,680
	29,382
	8,414
	12,098
	1,509
	2,447
	118
	128
	511
	705
	90
	139

	
	%
	100.00%
	42.24%
	57.76%
	03.21%
	03.55%
	26.18%
	35.48%
	10.16%
	14.61%
	01.82%
	02.95%
	00.14%
	00.15%
	00.62%
	00.85%
	00.11%
	00.17%

	Total Amount
	25,181,636
	10,528,221
	14,653,415
	784,147
	874,516
	6,537,313
	9,054,934
	2,500,821
	3,609,714
	484,709
	820,878
	36,362
	44,483
	156,886
	208,063
	27,983
	40,827

	Average Amount
	304.06
	300.97
	306.33
	294.90
	297.76
	301.54
	308.18
	297.22
	298.37
	321.21
	335.46
	308.15
	347.52
	307.02
	295.12
	310.92
	293.72

	Cash Awards - $501+

	Total Cash Awards $501 and over
	#
	156,765
	58,580
	98,185
	4,619
	6,005
	37,726
	62,220
	11,457
	21,786
	3,759
	6,471
	161
	216
	713
	1,235
	145
	252

	
	%
	100.01%
	37.37%
	62.64%
	02.95%
	03.83%
	24.07%
	39.69%
	07.31%
	13.90%
	02.40%
	04.13%
	00.10%
	00.14%
	00.45%
	00.79%
	00.09%
	00.16%

	Total Amount
	173,302,454
	66,265,365
	107,037,089
	4,729,586
	6,174,428
	44,529,379
	70,078,382
	11,387,298
	21,911,683
	4,514,376
	7,097,149
	164,573
	223,458
	789,052
	1,289,269
	151,101
	262,720

	Average Amount
	1,105.49
	1,131.19
	1,090.16
	1,023.94
	1,028.21
	1,180.34
	1,126.30
	993.92
	1,005.77
	1,200.95
	1,096.76
	1,022.19
	1,034.53
	1,106.66
	1,043.94
	1,042.08
	1,042.54

	Quality Step Increases (QSIs)

	Total QSIs Awarded
	#
	848
	384
	464
	27
	18
	277
	312
	48
	98
	24
	27
	2
	1
	5
	8
	1
	0

	
	%
	100.00%
	45.29%
	54.71%
	03.18%
	02.12%
	32.67%
	36.79%
	05.66%
	11.56%
	02.83%
	03.18%
	00.24%
	00.12%
	00.59%
	00.94%
	00.12%
	00.00%

	Total Benefit

	Average Benefit

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
Please see Data Definitions for NOA codes included in the types recognition and awards.
*** This data is not available.

	Table B13: EMPLOYEE RECOGNITION AND AWARDS - Permanent Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Time-off Awards - 1-9 hours

	Total Time-off Awards - 1-9 hours
	#
	17,406
	14,555
	465
	2,386
	328
	24
	22
	11
	38
	6
	31
	9
	181
	6

	
	%
	100.00%
	83.62%
	02.67%
	13.71%
	01.88%
	00.14%
	00.13%
	00.06%
	00.22%
	00.03%
	00.18%
	00.05%
	01.04%
	00.03%

	Total Hours
	107,572
	90,009
	2,835
	14,728
	2,012
	144
	126
	76
	224
	40
	186
	54
	1,118
	44

	Average Hours
	6.18
	6.18
	6.10
	6.17
	6.13
	6.00
	5.73
	6.91
	5.89
	6.67
	6.00
	6.00
	6.18
	7.33

	Time-off Awards - 9+ hours

	Total Time-off Awards over 9 hours
	#
	4,462
	3,827
	134
	501
	47
	3
	3
	2
	6
	3
	11
	2
	16
	1

	
	%
	100.00%
	85.77%
	03.00%
	11.23%
	01.05%
	00.07%
	00.07%
	00.04%
	00.13%
	00.07%
	00.25%
	00.04%
	00.36%
	00.02%

	Total Hours
	83,650
	71,716
	2,550
	9,384
	926
	48
	64
	64
	114
	58
	200
	40
	314
	24

	Average Hours
	18.75
	18.74
	19.03
	18.73
	19.70
	16.00
	21.33
	32.00
	19.00
	19.33
	18.18
	20.00
	19.63
	24.00

	Cash Awards - $100 - $500

	Total Cash Awards $500 and under
	#
	82,817
	68,062
	2,416
	12,339
	1,841
	118
	134
	47
	155
	40
	193
	113
	1,016
	25

	
	%
	100.00%
	82.18%
	02.92%
	14.90%
	02.22%
	00.14%
	00.16%
	00.06%
	00.19%
	00.05%
	00.23%
	00.14%
	01.23%
	00.03%

	Total Amount
	25,181,636
	20,807,155
	720,250
	3,654,231
	542,053
	33,990
	41,814
	15,153
	46,991
	11,035
	57,148
	33,530
	295,821
	6,571

	Average Amount
	304.06
	305.71
	298.12
	296.15
	294.43
	288.05
	312.04
	322.40
	303.17
	275.88
	296.10
	296.73
	291.16
	262.84

	Cash Awards - $501+

	Total Cash Awards $501 and over
	#
	156,765
	135,982
	3,592
	17,191
	2,324
	122
	225
	107
	247
	64
	233
	57
	1,223
	46

	
	%
	100.00%
	86.74%
	02.29%
	10.97%
	01.48%
	00.08%
	00.14%
	00.07%
	00.16%
	00.04%
	00.15%
	00.04%
	00.78%
	00.03%

	Total Amount
	173,302,454
	151,431,163
	3,894,272
	17,977,019
	2,373,880
	108,946
	230,510
	120,122
	252,478
	76,909
	242,933
	52,938
	1,235,713
	53,331

	Average Amount
	1,105.49
	1,113.61
	1,084.15
	1,045.72
	1,021.46
	893.00
	1,024.49
	1,122.64
	1,022.18
	1,201.70
	1,042.63
	928.74
	1,010.39
	1,159.37

	Quality Step Increases (QSIs)

	Total QSIs Awarded
	#
	848
	717
	18
	113
	13
	0
	0
	2
	3
	1
	0
	1
	6
	0

	
	%
	100.00%
	84.55%
	02.12%
	13.33%
	01.53%
	00.00%
	00.00%
	00.24%
	00.35%
	00.12%
	00.00%
	00.12%
	00.71%
	00.00%

	Total Benefit

	Average Benefit

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
Please see Data Definitions for NOA codes included in the types recognition and awards.
*** This data is not available.

	Table A13: EMPLOYEE RECOGNITION AND AWARDS - Temporary Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Time-off Awards - 1-9 hours

	Total Time-off Awards - 1-9 hours
	#
	341
	158
	183
	19
	8
	82
	102
	32
	42
	18
	25
	1
	0
	5
	4
	1
	2

	
	%
	100.00%
	46.33%
	53.67%
	05.57%
	02.35%
	24.05%
	29.91%
	09.38%
	12.32%
	05.28%
	07.33%
	00.29%
	00.00%
	01.47%
	01.17%
	00.29%
	00.59%

	Total Hours
	2,156
	1,009
	1,147
	100
	48
	556
	698
	205
	247
	100
	128
	4
	0
	36
	16
	8
	10

	Average Hours
	6.32
	6.39
	6.27
	5.26
	6.00
	6.78
	6.84
	6.41
	5.88
	5.56
	5.12
	4.00
	0.00
	7.20
	4.00
	8.00
	5.00

	Time-off Awards - 9+ hours

	Total Time-off Awards over 9 hours
	#
	98
	32
	66
	1
	0
	26
	49
	3
	10
	2
	6
	0
	0
	0
	1
	0
	0

	
	%
	99.99%
	32.65%
	67.34%
	01.02%
	00.00%
	26.53%
	50.00%
	03.06%
	10.20%
	02.04%
	06.12%
	00.00%
	00.00%
	00.00%
	01.02%
	00.00%
	00.00%

	Total Hours
	1,653
	584
	1,069
	16
	0
	488
	773
	48
	172
	32
	100
	0
	0
	0
	24
	0
	0

	Average Hours
	16.87
	18.25
	16.20
	16.00
	0.00
	18.77
	15.78
	16.00
	17.20
	16.00
	16.67
	0.00
	0.00
	0.00
	24.00
	0.00
	0.00

	Cash Awards - $100 - $500

	Total Cash Awards $500 and under
	#
	2,026
	832
	1,194
	82
	63
	507
	718
	158
	295
	58
	89
	1
	2
	20
	21
	6
	6

	
	%
	100.01%
	41.07%
	58.94%
	04.05%
	03.11%
	25.02%
	35.44%
	07.80%
	14.56%
	02.86%
	04.39%
	00.05%
	00.10%
	00.99%
	01.04%
	00.30%
	00.30%

	Total Amount
	596,532
	249,069
	347,463
	23,486
	19,176
	153,493
	213,338
	45,993
	78,193
	18,646
	29,195
	50
	750
	6,154
	5,252
	1,247
	1,559

	Average Amount
	294.44
	299.36
	291.01
	286.41
	304.38
	302.75
	297.13
	291.09
	265.06
	321.48
	328.03
	50.00
	375.00
	307.70
	250.10
	207.83
	259.83

	Cash Awards - $501+

	Total Cash Awards $501 and over
	#
	4,001
	1,589
	2,412
	76
	98
	1,058
	1,622
	192
	390
	224
	264
	6
	5
	29
	25
	4
	8

	
	%
	99.99%
	39.71%
	60.28%
	01.90%
	02.45%
	26.44%
	40.54%
	04.80%
	09.75%
	05.60%
	06.60%
	00.15%
	00.12%
	00.72%
	00.62%
	00.10%
	00.20%

	Total Amount
	4,950,591
	2,079,063
	2,871,528
	99,333
	90,306
	1,453,976
	2,020,103
	183,406
	397,997
	303,094
	324,043
	6,812
	5,825
	29,615
	25,276
	2,827
	7,978

	Average Amount
	1,237.34
	1,308.41
	1,190.52
	1,307.01
	921.49
	1,374.27
	1,245.44
	955.24
	1,020.51
	1,353.10
	1,227.44
	1,135.33
	1,165.00
	1,021.21
	1,011.04
	706.75
	997.25

	Quality Step Increases (QSIs)

	Total QSIs Awarded
	#
	8
	2
	6
	0
	0
	1
	3
	0
	3
	1
	0
	0
	0
	0
	0
	0
	0

	
	%
	100.00%
	25.00%
	75.00%
	00.00%
	00.00%
	12.50%
	37.50%
	00.00%
	37.50%
	12.50%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%

	Total Benefit

	Average Benefit

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
Please see Data Definitions for NOA codes included in the types recognition and awards.
*** This data is not available.

	
Table B13: EMPLOYEE RECOGNITION AND AWARDS - Temporary Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Time-off Awards - 1-9 hours

	Total Time-off Awards - 1-9 hours
	#
	341
	248
	11
	82
	23
	2
	1
	0
	1
	0
	1
	1
	17
	0

	
	%
	100.00%
	72.73%
	03.23%
	24.05%
	06.74%
	00.59%
	00.29%
	00.00%
	00.29%
	00.00%
	00.29%
	00.29%
	04.99%
	00.00%

	Total Hours
	2,156
	1,578
	64
	514
	148
	14
	8
	0
	8
	0
	4
	4
	110
	0

	Average Hours
	6.32
	6.36
	5.82
	6.27
	6.43
	7.00
	8.00
	0.00
	8.00
	0.00
	4.00
	4.00
	6.47
	0.00

	Time-off Awards - 9+ hours

	Total Time-off Awards over 9 hours
	#
	98
	84
	3
	11
	3
	0
	0
	0
	1
	0
	0
	1
	1
	0

	
	%
	100.00%
	85.71%
	03.06%
	11.22%
	03.06%
	00.00%
	00.00%
	00.00%
	01.02%
	00.00%
	00.00%
	01.02%
	01.02%
	00.00%

	Total Hours
	1,653
	1,405
	48
	200
	52
	0
	0
	0
	16
	0
	0
	12
	24
	0

	Average Hours
	16.87
	16.73
	16.00
	18.18
	17.33
	0.00
	0.00
	0.00
	16.00
	0.00
	0.00
	12.00
	24.00
	0.00

	Cash Awards - $100 - $500

	Total Cash Awards $500 and under
	#
	2,026
	1,536
	77
	413
	124
	6
	5
	1
	12
	1
	7
	2
	89
	1

	
	%
	100.00%
	75.81%
	03.80%
	20.38%
	06.12%
	00.30%
	00.25%
	00.05%
	00.59%
	00.05%
	00.35%
	00.10%
	04.39%
	00.05%

	Total Amount
	596,532
	456,372
	23,330
	116,830
	33,922
	1,958
	1,534
	500
	3,724
	153
	1,886
	454
	23,613
	100

	Average Amount
	294.44
	297.12
	302.99
	282.88
	273.56
	326.33
	306.80
	500.00
	310.33
	153.00
	269.43
	227.00
	265.31
	100.00

	Cash Awards - $501+

	Total Cash Awards $501 and over
	#
	4,001
	3,413
	94
	494
	118
	1
	6
	4
	6
	4
	6
	1
	87
	3

	
	%
	100.00%
	85.30%
	02.35%
	12.35%
	02.95%
	00.02%
	00.15%
	00.10%
	00.15%
	00.10%
	00.15%
	00.02%
	02.17%
	00.07%

	Total Amount
	4,950,591
	4,307,481
	105,624
	537,486
	108,566
	900
	6,503
	3,210
	5,050
	3,013
	7,239
	563
	79,888
	2,200

	Average Amount
	1,237.34
	1,262.08
	1,123.66
	1,088.03
	920.05
	900.00
	1,083.83
	802.50
	841.67
	753.25
	1,206.50
	563.00
	918.25
	733.33

	Quality Step Increases (QSIs)

	Total QSIs Awarded
	#
	8
	6
	0
	2
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	%
	100.00%
	75.00%
	00.00%
	25.00%
	12.50%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	00.00%
	12.50%
	00.00%

	Total Benefit

	Average Benefit

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
Please see Data Definitions for NOA codes included in the types recognition and awards.
*** This data is not available.
[bookmark: _GoBack]

	
Table A14: SEPARATIONS BY TYPE OF SEPARATION - Permanent Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Voluntary
	#
	26,552
	11,744
	14,808
	746
	743
	7,737
	9,639
	2,388
	3,237
	627
	894
	39
	32
	168
	214
	39
	49

	
	%
	100.00%
	44.23%
	55.77%
	02.81%
	02.80%
	29.14%
	36.30%
	08.99%
	12.19%
	02.36%
	03.37%
	00.15%
	00.12%
	00.63%
	00.81%
	00.15%
	00.18%

	Involuntary
	#
	2,699
	1,543
	1,156
	124
	74
	762
	593
	579
	433
	40
	35
	2
	0
	26
	17
	10
	4

	
	%
	99.98%
	57.15%
	42.83%
	04.59%
	02.74%
	28.23%
	21.97%
	21.45%
	16.04%
	01.48%
	01.30%
	00.07%
	00.00%
	00.96%
	00.63%
	00.37%
	00.15%

	Total Separations
	#
	29,251
	13,287
	15,964
	870
	817
	8,499
	10,232
	2,967
	3,670
	667
	929
	41
	32
	194
	231
	49
	53

	
	%
	100.00%
	45.42%
	54.58%
	02.97%
	02.79%
	29.06%
	34.98%
	10.14%
	12.55%
	02.28%
	03.18%
	00.14%
	00.11%
	00.66%
	00.79%
	00.17%
	00.18%

	Total Work Force
	#
	326,561
	133,623
	192,938
	10,435
	11,671
	80,941
	114,158
	30,832
	49,052
	8,655
	14,010
	443
	511
	1,918
	2,917
	399
	619

	
	%
	100.01%
	40.93%
	59.08%
	03.20%
	03.57%
	24.79%
	34.96%
	09.44%
	15.02%
	02.65%
	04.29%
	00.14%
	00.16%
	00.59%
	00.89%
	00.12%
	00.19%

Data shown includes full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
Please see Data Definitions for NOA codes included in the types of separations.

	Table B14: SEPARATIONS BY TYPE OF SEPARATION - Permanent Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Voluntary
	#
	26,552
	21,078
	960
	4,514
	740
	38
	38
	22
	73
	22
	50
	22
	467
	8

	
	%
	100.00%
	79.38%
	03.62%
	17.00%
	02.79%
	00.14%
	00.14%
	00.08%
	00.27%
	00.08%
	00.19%
	00.08%
	01.76%
	00.03%

	Involuntary
	#
	2,699
	1,771
	136
	792
	169
	0
	4
	1
	8
	1
	7
	6
	141
	1

	
	%
	100.00%
	65.62%
	05.04%
	29.34%
	06.26%
	00.00%
	00.15%
	00.04%
	00.30%
	00.04%
	00.26%
	00.22%
	05.22%
	00.04%

	Total Separations
	#
	29,251
	22,849
	1,096
	5,306
	909
	38
	42
	23
	81
	23
	57
	28
	608
	9

	
	%
	100.00%
	78.11%
	03.75%
	18.14%
	03.11%
	00.13%
	00.14%
	00.08%
	00.28%
	00.08%
	00.19%
	00.10%
	02.08%
	00.03%

	Total Work Force
	#
	326,561
	272,252
	9,158
	45,151
	6,783
	388
	506
	216
	611
	150
	600
	310
	3,920
	82

	
	%
	100.00%
	83.37%
	02.80%
	13.83%
	02.08%
	00.12%
	00.15%
	00.07%
	00.19%
	00.05%
	00.18%
	00.09%
	01.20%
	00.03%

Data shown includes WG grades for full-time, part-time, and intermittent permanent employees in a pay status and excluding medical and Manila residents.
Please see Data Definitions for NOA codes included in the types of separations.

	Table A14: SEPARATIONS BY TYPE OF SEPARATION - Temporary Workforce - by Race/Ethnicity and Sex - SEP - FY2014

	
	
	

	All VA	
	TOTAL

EMPLOYEES
	RACE/ETHNICITY

	
	
	Hispanic or Latino
	Non-Hispanic or Latino

	
	
	
	White
	Black or African American
	Asian
	Native Hawaiian or Other Pacific Islander
	American Indian or Alaska Native
	Two or More Races/Undisclosed

	
	All
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female
	male
	female

	Voluntary
	#
	8,921
	3,134
	5,787
	179
	276
	2,102
	3,992
	421
	821
	346
	563
	14
	17
	60
	94
	12
	24

	
	%
	99.99%
	35.13%
	64.86%
	02.01%
	03.09%
	23.56%
	44.75%
	04.72%
	09.20%
	03.88%
	06.31%
	00.16%
	00.19%
	00.67%
	01.05%
	00.13%
	00.27%

	Involuntary
	#
	747
	364
	383
	31
	18
	221
	242
	91
	73
	15
	38
	0
	1
	4
	8
	2
	3

	
	%
	100.01%
	48.74%
	51.27%
	04.15%
	02.41%
	29.59%
	32.40%
	12.18%
	09.77%
	02.01%
	05.09%
	00.00%
	00.13%
	00.54%
	01.07%
	00.27%
	00.40%

	Total Separations
	#
	9,668
	3,498
	6,170
	210
	294
	2,323
	4,234
	512
	894
	361
	601
	14
	18
	64
	102
	14
	27

	
	%
	100.00%
	36.17%
	63.83%
	02.17%
	03.04%
	24.03%
	43.79%
	05.30%
	09.25%
	03.73%
	06.22%
	00.14%
	00.19%
	00.66%
	01.06%
	00.14%
	00.28%

	Total Work Force
	#
	20,493
	8,085
	12,408
	491
	581
	5,042
	7,904
	1,261
	2,195
	1,085
	1,422
	29
	38
	143
	217
	34
	51

	
	%
	100.01%
	39.45%
	60.56%
	02.40%
	02.84%
	24.60%
	38.57%
	06.15%
	10.71%
	05.29%
	06.94%
	00.14%
	00.19%
	00.70%
	01.06%
	00.17%
	00.25%

Data shown includes full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
Please see Data Definitions for NOA codes included in the types of separations.

	Table B14: SEPARATIONS BY TYPE OF SEPARATION - Temporary Workforce - by Disability - SEP - FY2014

	
	
	
	

	All VA
	TOTAL
	Total by Disability Status
	Detail for Targeted Disabilities

	
	
	[04,05]
No
Disability
	[01]
Not
Identified
	[06-98]
Reportable
Disability
	Total
Targeted
Disability
	[16,17,18]
Hearing
	[21,23,25]
Vision
	[28,30,32-38]
Missing
Extremities
	[64-69]
Partial
Paralysis
	[71-79]
Complete
Paralysis
	[82]
Epilepsy
	[90]
Severe
Intellectual
Disability
	[91]
Psychiatric
Disability
	[92]
Dwarfism

	Voluntary
	#
	8,921
	7,700
	227
	994
	187
	5
	14
	7
	15
	4
	12
	3
	127
	0

	
	%
	100.00%
	86.31%
	02.54%
	11.14%
	02.10%
	00.06%
	00.16%
	00.08%
	00.17%
	00.04%
	00.13%
	00.03%
	01.42%
	00.00%

	Involuntary
	#
	747
	557
	32
	158
	49
	1
	2
	4
	2
	0
	1
	0
	39
	0

	
	%
	100.00%
	74.56%
	04.28%
	21.15%
	06.56%
	00.13%
	00.27%
	00.54%
	00.27%
	00.00%
	00.13%
	00.00%
	05.22%
	00.00%

	Total Separations
	#
	9,668
	8,257
	259
	1,152
	236
	6
	16
	11
	17
	4
	13
	3
	166
	0

	
	%
	100.00%
	85.41%
	02.68%
	11.92%
	02.44%
	00.06%
	00.17%
	00.11%
	00.18%
	00.04%
	00.13%
	00.03%
	01.72%
	00.00%

	Total Work Force
	#
	20,493
	17,118
	605
	2,770
	509
	15
	27
	11
	38
	8
	43
	14
	346
	7

	
	%
	100.00%
	83.53%
	02.95%
	13.52%
	02.48%
	00.07%
	00.13%
	00.05%
	00.19%
	00.04%
	00.21%
	00.07%
	01.69%
	00.03%

Data shown includes WG grades for full-time, part-time, and intermittent temporary employees in a pay status and excluding medical and Manila residents.
Please see Data Definitions for NOA codes included in the types of separations.

VA Workforce (FY 2014)	Hispanic Male	Hispanic Female	White Female	Asian Male	White Male	Black or African American Male	Black or African American Female	Asian Female	Native Hawaiian or Other Pacific Islander Male	Native Hawaiian or Other Pacific Islander Female	American Indian or Alaska Native Male	American Indian or Alaska Native Male	Two or More Races Male	Two or More Races Female	3.15E-2	3.5299999999999998E-2	0.35170000000000001	2.81E-2	0.24779999999999999	9.2499999999999999E-2	0.1477	4.4499999999999998E-2	1.4E-3	1.6000000000000001E-3	5.8999999999999999E-3	8.9999999999999993E-3	1.1999999999999999E-3	1.9E-3	RCLF	Hispanic Male	Hispanic Female	White Female	Asian Male	White Male	Black or African American Male	Black or African American Female	Asian Female	Native Hawaiian or Other Pacific Islander Male	Native Hawaiian or Other Pacific Islander Female	American Indian or Alaska Native Male	American Indian or Alaska Native Male	Two or More Races Male	Two or More Races Female	3.8899999999999997E-2	5.7000000000000002E-2	0.45500000000000002	2.9499999999999998E-2	0.23230000000000001	3.5400000000000001E-2	9.1899999999999996E-2	4.36E-2	4.0000000000000002E-4	8.0000000000000004E-4	2.7000000000000001E-3	6.4000000000000003E-3	2E-3	3.7000000000000002E-3	CLF (2010)	Hispanic Male	Hispanic Female	White Female	Asian Male	White Male	Black or African American Male	Black or African American Female	Asian Female	Native Hawaiian or Other Pacific Islander Male	Native Hawaiian or Other Pacific Islander Female	American Indian or Alaska Native Male	American Indian or Alaska Native Male	Two or More Races Male	Two or More Races Female	5.1700000000000003E-2	4.7899999999999998E-2	0.34029999999999999	1.9699999999999999E-2	0.38329999999999997	5.4899999999999997E-2	6.5299999999999997E-2	1.9300000000000001E-2	6.9999999999999999E-4	6.9999999999999999E-4	5.3E-3	5.3E-3	2.5999999999999999E-3	2.8E-3	
FY 2012	Hearing	Vision	Missing Extemities	Partial Paralysis	Complete Paraysis	Epilepsy	Severe Intellectual Disability	Psychiatric Disability	Dwarfism	368	532	224	577	170	585	289	3149	99	FY 2013	Hearing	Vision	Missing Extemities	Partial Paralysis	Complete Paraysis	Epilepsy	Severe Intellectual Disability	Psychiatric Disability	Dwarfism	398	527	234	640	172	605	300	3716	90	RCLF	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	0.87060000000000004	0.8669	0.86360000000000003	0.86350000000000005	0.86370000000000002	0.873	0.873	0.875	0.87519999999999998	0.87539999999999996	0.87570000000000003	0.87629999999999997	CLF	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	0.86099999999999999	0.85829999999999995	0.86360000000000003	0.85650000000000004	0.86370000000000002	0.86350000000000005	0.86360000000000003	0.86609999999999998	0.86650000000000005	0.86639999999999995	0.86650000000000005	0.86660000000000004	
image1.emf
June 2011

DEPARTMENT OF VETERANS AFFAIRS

Organizational Chart

Microsoft_PowerPoint_Slide1.sldx

June 2011

DEPARTMENT OF VETERANS AFFAIRS

Organizational Chart

image1.png

Offioe of Small and Disadvartaged

Secretary

5 Business Utiization s
L[Offce o Ermplopment Discrimination
; Eompia Acgutition DeputyiSecretary, General Counsel
£ Conter for Vomen Veterans.
| Board of Veterans’
£ Contorfor ity Vetorars pl
-| Chiefof Staff ||
vesory Comiios Managemert Inspector General
Otfics
Contor for Faf-Based and
elghborhaod Partnershigs office o the ‘Acauisition, Logistics,
Seactary and Construction
G0 Gatoway Iniiative Office
Fedorol Recayeey Coordnaton
it
Vetorars Service Organzaton
Visison
Office of Survivors Assistance
I T T T T T 1
P Assistant Assistant Assistant Assistant Assistant Assistant
ghssistant | | Secretaryfor | | Secretaryfor | | Secretaryfor Secretary for Secretaryfor Secretary for
SecrolanyTor | | cormatonand | | “Polcy and | | Operations, iman P and Congrossonal
L Technology Planning Security and Resources and Intergovernmental and Legislative
Preparedness Administration aitairs Afairs
: !
Veterans Benefits Veterans Health National Cemetery
‘Administration ‘Administration ‘Administration
DiectReport

_Coordination

