[image:]
[image:]

DEPARTMENT OF VETERANS AFFAIRS
 PLAN FOR INCREASING EMPLOYMENT OF INDIVIDUALS WITH DISABILITIES FOR FISCAL YEARS 2011-2015

IN SUPPORT OF
EXECUTIVE ORDER 13548
“Increasing Federal Employment of Individuals with Disabilities”

Prepared by the Office of Diversity and Inclusion, Human Resources and Administration, Veterans Affairs

DEPARTMENT OF VETERANS AFFAIRS
PLAN FOR INCREASING EMPLOYMENT OF INDIVIDUALS WITH DISABILITIES

PART I
EXECUTIVE SUMMARY

INTRODUCTION

The Department of Veterans Affairs (VA) is proud to present the VA’s Plan for Increasing the Employment of Individuals with Disabilities. This Plan addresses the Departmental goals, objectives, and strategies to improve recruitment, career development, advancement, and retention of individuals with disabilities, especially those with targeted disabilities, in accordance with Executive Order 13548 on Increasing Federal Employment of individuals with Disabilities, signed by President Obama on July 26, 2010. It is also consistent with requirements in the Rehabilitation Act of 1973, as amended, and EEOC Management Directive 715. One of VA’s goals is to create a workforce that reflects the diversity of our Nation and the Veterans we serve.

As the second largest Cabinet level agency, VA employs over 300,000 employees and provides health care, benefits, and memorial services to approximately 25 million Veterans. VA provides these services through three major organizational subcomponents: the Veterans Health Administration (VHA) with 152 medical centers; the Veterans Benefits Administration (VBA) with 57 regional offices; and the National Cemetery Administration (NCA) with 130 cemeteries. The VA Central Office (VACO) is the national headquarters office comprised of numerous Staff Offices, reporting to the Secretary of VA.

The VA’s mission is to fulfill President Lincoln's promise “to care for him who shall have borne the battle, and for his widow, and his orphan” by serving and honoring the men and women who are America’s Veterans. VA’s vision is to provide Veterans the world-class benefits and services they have earned—and to do so by adhering to the highest standards of compassion, commitment, excellence, professionalism, integrity, accountability, and stewardship.

VA’s Implementation Plan includes a variety of measurable objectives the Department will pursue in support of the goals of this initiative. VA has already implemented several of the activities recommended by the Executive Order and the Office of Personnel Management (OPM). We agree with OPM that more can be done to increase our diversity by hiring a larger number of individuals with disabilities, especially those with targeted disabilities.

The senior level official who is accountable for this initiative at the VA level is John U. Sepulveda, Assistant Secretary for Human Resources and Administration. The official with accountability for the Veterans Health Administration is Marisa Palkuti, Director, Healthcare Retention and Recruitment Office. The official for VBA is Bonnie Miranda, Associate Deputy Under Secretary for Management. The official for NCA is David K. Schettler, Associate Deputy Under Secretary for Management.

VA DEMOGRAPHICS

As of September 30, 2010, VA’s workforce (excluding Manila residents and non-US residents) totaled 305,847 permanent and temporary employees, including 4,646 employees with targeted disabilities and 20,363 employees with reportable disabilities. VA has 27,735 employees who are disabled Veterans (9% of the total workforce). Excluding the Manila residents and the non-US residents, VHA has 252,612 permanent employees, which is 89.5% of the VA permanent workforce; employees with targeted disabilities represent 3,767 (1.49%) of the VHA permanent workforce and employees with reportable disabilities represent 20,570 (8.14%) of the VHA permanent workforce. VBA has 19,496 permanent employees; employees with targeted disabilities represent 442 (2.27%) of the VBA permanent workforce and employees with reportable disabilities represent 3,094 (15.87%). NCA has 1,571 permanent employees; employees with targeted disabilities represent 26 (1.65%) of the NCA permanent workforce and employees with reportable disabilities represent 164 (10.44%). VACO has 11,441 permanent employees; employees with targeted disabilities represent 173 (1.51%) of the VACO permanent workforce and employees with reportable disabilities represent 1,333 (11.65%).
VA DISABILITY PROGRAM ACCOMPLISHMENTS IN FY 2010
The VA’s Office of Diversity and Inclusion (ODI) is responsible for administering the Department’s Disability Program. In March 2010, VA hired a Disability Program Manager to establish policies VA-wide. During that year, ODI established a Centralized Fund for reimbursing the cost of accommodations not provided by the Department of Defense’s Computer/Electronics Accommodation Program, updated the VA Handbook on Processing Requests for Reasonable Accommodations to comply with guidance from the Equal Employment Opportunity Commission, issued a Learning Management System module for managers on reasonable accommodation, established a two percent goal for hiring individuals with targeted disabilities in FY 2011, issued instructions on recruitment, Schedule A, and making VA more accessible, and finalized a contract for an automated system to track requests for accommodation.

PART II
Department/Agency: U.S. Department of Veterans Affairs
Goal 1: Increase recruitment and hiring of individuals with disabilities
	Objective 1.1: Identify and publicize sources of applicants with disabilities.
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Create lists of the top ten colleges and universities for the most populous job series, with contact information for the Disability Services office at each.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Lists for the most populous occupations (Medical and Nursing) were created and disseminated.
b. Lists for the other occupations will be created and shared with HR offices.
	Recruitment staff have an additional source of qualified applicants with disabilities and targeted disabilities.

	2. Develop a system for maintaining an applicant file.
	FY 2012
	VACO/VHA/VBA/NCA
	a. Work with OPM to create a model.
b. Establish and share the model.

	Automating the applicant file will allow resumes to be shared with HR staff.

	3. Continue to publicize the WRP and other sources of applicants with disabilities.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Articles have been published in the Newsletter and memorandums have been issued.
b. The VA Disability Program web page provides links to sources of applicants.
c. Establish centralized funding for WRP internships.
	Hiring officials and HR staff utilize the WRP and other sources.

	Objective 1.2: Track applicants with disabilities, and those with targeted disabilities
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Encourage OPM, EEOC and OMB to allow applicants with disabilities to be tracked.
	FY 2013
	VACO
	a. Dialogue will be initiated by the Assistant Secretary, Human Resources and Administration
	Application rates for individuals with disabilities and targeted disabilities can be tracked to determine sufficiency of recruitment activity.

	2. VA is procuring an applicant tracking system and working with OPM.
	FY 2012
	VACO
	a. System is under development.
b. Specifications are being discussed with OPM.
c. System will be implemented and users will be trained on analyzing the data produced by the system.
	Once disability status is added to the applicant self id form, the tracking system will be useful for the disability program.

	3. Monitor application rates
	FY 2013*
	VACO/VHA/VBA/NCA
	a. Monitor rates by job series and increase recruitment for those with low application rates.
	Once disability status is added to the applicant self id form, the tracking system will be useful for the disability program.

*Depends on when disabilities and targeted disabilities are added to the applicant form.
	Objective 1.3: Disability Recruitment Task Force
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Create a task force to focus on recruitment.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Determine the ideal size of the task force.
b. Members are identified and trained.
	A task force focused on recruiting individuals with disabilities and with targeted disabilities.

	2. Determine how to best leverage the task force.
	FY 2012
	VACO/VHA/VBA/NCA
	a. Meet with the members to identify various recruitment activities and options.
b. Try various options to determine the most effective.
	Task force identifies “best practices” for recruitment and shares with all VA facilities.

	Objective 1.4: Conduct Targeted Recruitment
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Identify recruitment fairs and college/university recruitment events.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Hiring officials to attend job fairs and do on the spot hiring.
b. VA develops relationships with colleges and universities offering the majors necessary for our most populous occupations.
	VA will have lists organized by geographic area and by occupation.

	2. Hiring officials conduct recruitment at colleges and universities.
	FY 2013
	VACO/VHA/VBA/NCA
	a. Hiring officials to attend job fairs with HR staff and do on the spot hiring.
b. Hiring officials will be trained on recruitment.
	Students become more familiar with VA job opportunities.

	3. Establish relationships with state Vocational Rehabilitation Offices.
	FY 2012
	VACO/VHA/VBA/NCA
	a. HR offices are educated on services provided by Voc Rehab.
b. Share with Voc Rehab staff information on VA’s most populous job series and the requirements for each.
	Increase in the number of job candidates referred by Voc Rehab staff.

	4. Use STEP and SCEP to hire students with disabilities.
	FY 2012
	VACO/VHA/VBA/NCA
	a. HR and hiring officials are educated on the use of these student intern programs.
b. Hiring results are tracked and reported to the Administrators.
	Increase in the number of students with disabilities and with targeted disabilities who are hired via STEP and SCEP.

	5. Continue to publicize the WRP, OPM’s Shared Register, EARN, etc.
	FY 2011
	VACO/VHA/VBA/NCA
	a. HR and hiring officials are educated on the use of these student intern programs.
b. Hiring results are tracked and reported to the Administrators.
	Increase in the number of hires from WRP, EARN, etc.

	5. Hold a Job Fair for individuals with targeted disabilities
	FY 2011 and annually
	VACO/VHA/VBA/NCA
	a. Identify vacancies.
b. Solicit VA participants.
c. Announce job fair.
d. Match applicants to vacancies.
e. Report results.
f. Modify each year as needed.
	Share “lessons learned” with VA HR staff so that we eventually compile a list of best practices.

	Objective 1.5: Create and publicize a hiring goal for individuals with disabilities, including those with targeted disabilities.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Set a hiring goal for individuals with targeted disabilities.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Memorandum setting a 2% hiring goal was signed by the Secretary on September 7, 2010.
b. A supporting instruction memorandum was signed by the Assistant Secretary, Human Resources and Administration, September 15, 2010.
c. The goal was publicized in emails and newsletters.
	All managers and HR staff are aware of the hiring goal.

	2. Set a hiring goal for individuals with disabilities.
	FY 2012
	VACO/VHA/VBA/NCA
	a. Memorandum setting a 10% hiring goal for FY 2011 will be submitted to the Secretary. Depending on progress (or lack thereof) for hiring and retaining individuals with targeted disabilities, that goal will be 2% or 2.5% in FY 2012.
b. The goal will be publicized in emails, newsletters, and at training events.
	a. All managers and HR staff are aware of the hiring goal.
b. Hiring of people with disabilities and with targeted disabilities will be emphasized and encouraged from the top down.

	Objective 1.6: Create a recruitment plan that targets all grade levels and occupations.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Identify sources of applicants with disabilities, including Disability Service Centers at colleges and universities.
	FY 2011
	VACO
	a. ODI staff will identify sources and provide contact information.
b. ODI staff will obtain contact information for the Disability Services office for the top ten colleges and universities for each major job series.
	VA will have a comprehensive list of sources of qualified applicants.

	2. Seek input from the Administration staff.
	FY 2011
	VACO/VHA/VBA/NCA
	a. The draft list will be shared with the Administrations for their input.
b. Encourage each region to create their own list of local sources.
	All HR staff will have an appropriate list.

	3. Disseminate the list, post on the web page.
	FY 2011
	VACO/VHA/VBA/NCA
	a. The list will be shared with all VA HR staff.
b. A Recruitment Outreach Plan will be printed and distributed.
c. Update as needed.
	The list will be an official VA document and updated periodically.

	Objective 1.7: Create a hiring plan that targets all grade levels and occupations.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Identify pay levels and occupations where individuals with reportable disabilities and targeted disabilities are not well represented.
	FY 2011
	VACO
	a. ODI staff will identify pay levels and occupations where individuals with reportable and targeted disabilities are not well represented.
b. Report will be generated and discussed with VACO’s Recruitment and Placement Policy staff.
	ODI and VACO’s Staffing Policy Office will decide on priority occupations to be suggested to the Administrations.

	2. Set goals for hiring or promoting into these grades and occupations.
	FY 2012
	VACO/VHA/VBA/NCA
	a. ODI will work with the Administrations to set goals.
b. Goals and guidance will be sent to HR staff and hiring officials.
c. Progress will be reported quarterly to the Secretary and the Administration Heads.
	HR staff and hiring officials will understand the goals for their Administration and work to meet the goals.

	3. Train Administration and field facility staff on
using the on-line employee data system.
	FY 2010 and ongoing
	VACO/VHA/VBA/NCA
	a. Identify job series with a low ratio of employees with targeted disabilities.
b. Monitor hiring on a quarterly basis by job series.
c. Conduct “train the trainer” sessions quarterly.
	Administrations and facilities will be aware of areas needing more vigorous recruitment.

	Objective 1.8: Increase the use of the Schedule A appointment authority.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Write a description of the Schedule A process, with Q & As. Post to the Disability web site.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Document is completed and posted.
b. The Administrations will share with their HR staff and hiring officials.
	Will create a better understanding of the Schedule A appointment authority.

	2. Provide Schedule A training to HR staff.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Schedule A is included in the monthly HR conference call.
b. Face to face overview training for VA’s 3,300 HR staff will be conducted.
c. Email reminders are sent quarterly.
d. LMS module on Schedule A will be funded and created.
	Will create a knowledgeable cadre of HR staff.

	3. Provide Schedule A training to hiring officials.
	FY 2012
	VACO
	a. Continue to include articles in ODI’s Bi-monthly Newsletter
b. Obtain funding to create a Learning Management System module on Schedule A.
c. All SES level managers had basic training in FY 2010.
	Hiring officials will understand the benefits of the Schedule A authority.

	4. Ensure that people with disabilities - Schedule A language is included in every job announcement.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Agree on boilerplate language.
b. Disseminate to all HR offices.
c. Monitor job announcements to ensure that the required language is included.
	All VA job announcements will invite people with disabilities to apply and link to an explanation of Schedule A.

	5. Track and publicize results
	FY 2011
	VACO/VHA/VBA/NCA
	a. Schedule A hires will be tracked and reported on a quarterly basis.
b. Best practices have been and will be described in ODI’s bimonthly Newsletter.
	VA components will compete for recognition of best practices and high employment rates.

	Objective 1.9: Create Appropriate and Clear Job Announcements
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Review job announcement boiler plates of the most populous occupations in VA.
	2015
	VACO/VHA/VBA/NCA
	a. Eliminate physical requirements when possible, add “with accommodation when necessary” when possible.
b. Distribute any revised “boiler plates.”
c. Promote the use of the revised announcements.
	All VA job announcements will welcome individuals with disabilities and make any physical requirements clear.

	2. Ensure that job announcements are clear on the required qualifications, especially any essential physical requirements.
	2012
	VACO/VHA/VBA/NCA
	a. Review announcements to ensure that when physical requirements, such as lifting, are essential to the job, they are clearly stated.
b. Include disability accommodation language.
c. Distribute any revised “boiler plates.”
d. Promote the use of the revised announcements.
	Applicants will understand what is needed to perform the essential functions of the position and how to request accommodation.

	Objective 1.10: Promote the use of the SF 256 (Self Identification of Disability).

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Create a cover memo describing the use and benefits of completing the SF 256.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Draft the memo
b. Obtain agreement on the language.
c. Disseminate with the SF 256.
	There will be an increase in new employees who complete the SF 256.

	2. Identify a method for distributing to all employees and allowing them to update their self-identification (note- VA does not have Employee Express)
	FY 2012
	VACO/VHA/VBA/NCA
	a. Research options for dissemination and for employees to update their information.
b. Implement
	There will be an increase in current employees who complete the SF 256.

	
Objective 1.11: Hire a National Selective Placement Coordinator (NSPC).

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Staff was hired and started January 3, 2011.
	FY 2011
	VACO
	a. Publicize the contact information for the VA SPC.
b. Add information to the web site.
c. Include in the recruitment brochure.
	Schedule A applicants and other applicants with disabilities will know who to contact in VA.

	2. Train the NSPC.
	FY 2011
	VACO
	a. Send the VA SPC to training offered by EEOC and DoD.
b. Ensure that the NSPC attends conference calls and other training events.
	The VA SPC will have a good understanding of the Schedule A process and be ready to respond to questions.

Department/Agency: U.S. Department of Veterans Affairs
Goal 2: Increase retention and development of employees with disabilities.
	Objective 2.1: Monitor and address terminations.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Monitor terminations of permanent employees and report to the Secretary and Administrations quarterly.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Create format for annual report.
b. Obtain agreement on format and key information.
c. Write a cover memo and begin issuing the report.
d. Termination data is collected and analyzed.

	Senior officials understand the most frequent reasons for terminations.

	2. Develop plan to have the LRAC review proposed terminations to ensure that disability accommodations were considered when appropriate.
	FY 2012
	VACO/VHA/VBA/NCA
	a. Intervention plan is drafted and discussed.
b. Finalize and disseminate the plan.
c. Provide training to HR, EEO and LRACs.
	Create a joint understanding of situations where intervention and disability accommodation are appropriate.

	3. Implement plan and monitor results
	FY 2012 and ongoing
	VACO/VHA/VBA/NCA
	a. Provide quarterly updates.
b. Modify the plan as needed, based on results.
	Decrease the number of terminations which can be avoided by providing appropriate accommodations.

	4. Develop plan, based on termination data, to address other reasons for termination.
	FY 2013
	VACO/VHA/VBA/NCA
	a. Intervention plan is drafted and discussed.
b. Finalize and disseminate the plan.
c. Provide training to HR, EEO and LRACs.
	Create a joint understanding of situations where intervention is appropriate.

	5. Implement plan and monitor results
	FY 2013
	VACO/VHA/VBA/NCA
	a. Provide quarterly updates.
b. Modify the plan as needed, based on results.

	Decrease the number of terminations.

	Objective 2.2: Reduce Terminations of Employees with Mental Illness.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Initiate a dialogue to identify solutions.
	FY 2013
	VACO/VHA/VBA/NCA
	a. Enlist assistance from VHA’s Mental Health staff.
b. Obtain EEOC approval of the guidance.
c. Finalize and disseminate.
d. Provide training to HR, EEO and LRACs.
	Action plan(s) are identified

	2. Create VA guidance for supervisors on interacting with employees with mental illness. (Note: A high ratio of VA’s employees have mental illness, and many are Veterans.)
	FY 2013
	VACO/VHA/VBA/NCA
	a. Enlist assistance from VHA’s Mental Health staff.
b. Obtain EEOC approval of the guidance.
c. Finalize and disseminate.
d. Provide training to HR, EEO and LRACs.
	Guidance is created, based on practices which were effective.

	Objective 2.3: Increase participation of employees with disabilities in training and mentoring programs.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Create awareness to increase participation of employees with disabilities in internal training programs.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Identify all VA training programs and the criteria for each.
b. Determine whether slots can be set aside for this group.
c. Inform supervisors of the need to nominate employees with disabilities.
	Increase in the number of employees with disabilities who pursue internal training opportunities, especially for developmental training.

	2.Increase participation of employees with disabilities in VA mentoring programs
	FY 2012
	VACO/VHA/VBA/NCA
	a. Determine what mentorship opportunities are available to VA employees.
b. Determine requirements for mentorship (mentors and mentees).
c. Ensure mentorship programs are disseminated VA-wide and that employees with disabilities participate.
	Increase in the number of employees with disabilities who participate in internal mentoring opportunities.

	3. Educate VA staff on the distinction between goals for employees with disabilities (re training and mentoring programs) and discrimination.
	FY 2012
	VACO/VHA/VBA/NCA
	b. Articles and memorandums will be prepared and issued.
c. The topic will be included in training and conference calls.
	Improved acceptance of VA’s goal to increase the number of employees with disabilities who participate in training and mentoring

	4. Monitor the composition of participants in training and mentoring programs.
	FY 2012 and ongoing
	VACO/VHA/VBA/NCA
	a. Use the VA National Database for Interns (VANDI) to track participation in internships and fellowships.
b. Track and report participation rates.
	Will have the ability to monitor results.

	5. Encourage VA offices to provide a “buddy” for new employees with disabilities, to help them get acclimated to VA
	FY 2012
and ongoing
	VACO/VHA/VBA/NCA
	a. Create guidance for VA offices on appointing a buddy for a new employee.
b. Share the guidance with VA components for feedback.
c. Issue final guidance.
	New employees feel welcomed and have a better impression of VA.

	
Objective 2.4: Create Developmental Opportunities for Lower Grade Employees with Disabilities

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Develop Career Pathways project and other training/developmental strategies to facilitate upward mobility for employees at lower/dead-end grades.
	FY 2012
	VACO/VHA/VBA/NCA
	a. Identify existing programs and create new programs where needed.
b. Publicize the programs to inform employees of options and opportunities for upward mobility.

	Employees at lower levels and dead end positions have more options for training leading to upward mobility.

	2. Determine developmental needs of employees with disabilities at the lower pay grades.
	FY 2013
	VACO/VHA/VBA/NCA
	a. Conduct training needs assessment VA-wide.
b. Determine results of survey.
c. Develop training programs to address the need.
	Upward mobility programs are tailored to the needs of VA employees.

	
Objective 2.5: Increase the Use of Schedule A for Promotions.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Prepare Newsletter articles and “Hey VA” announcements to inform employees and managers that Schedule A can be used for Promotions, Internships, Fellowships, etc.
	FY 2013
	VACO/VHA/VBA/NCA
	a. Communication delivered to employees.
b. Add information to the web site.
c. This information will be included in the recruitment brochure created for people with disabilities.
	An increase in the number of employees with disabilities and with targeted disabilities who use Schedule A to apply for promotions, Internships, etc.

	2. Monitor pay levels and promotion activity.
	FY 2013
	VACO/VHA/VBA/NCA
	a. Share promotion data with the Administrations.
b. During the HR monthly conference call, remind them that Schedule A can be used for promotions, internships, etc.
c. Email reminders are sent quarterly.
	VA will have better representation of employees with disabilities and with targeted disabilities at the GS 13, 14, and 15 levels.

	3. Create a Merit Promotion Plan for the Excepted Service.
	FY 2013
	VACO
	a. Work with Recruitment and Placement Policy staff to create a plan.
b. Obtain senior level approval.
c. Finalize and disseminate.
	VA’s HR staff will be able to refer to the Plan to promote Schedule A employees.

	4. Pull education data on employees with disabilities at the GS 12 level and below.
	2012 and ongoing
	VACO/VHA/VBA/NCA
	a. ODI will train Administration staff on pulling education data.
b. This information can be used to encourage employees to apply for promotion.
	Improvement in ratio of employees with disabilities and with targeted disabilities at the GS 13, 14, and 15 levels.

	Objective 2.6: Increase Participation of Individuals with Disabilities in Internships and Fellowships

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Publicize the need to include and recruit individuals with disabilities.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Identify all internships and fellowships.
b. Obtain guidance from EEOC on goals v. quotas (i.e., can we set aside slots for PWDs?)
	A better understanding of how we can address this issue.

	2.Monitor the composition of participants in internships and fellowships sponsored by VA.
	FY 2013
	VACO/VHA/VBA/NCA
	a. Design a manual or automated system for tracking participation in internships and fellowships.
b. Track and report participation rates.
	Better data will allow us to identify any barriers.

	3. Make any needed changes indicated by the data.
	FY 2014
	VACO/VHA/VBA/NCA
	a. Create a team to brain storm ideas for addressing any barriers identified.
b. Chose a plan of action and implement.
	An increase in the number of employees with disabilities and targeted disabilities who participate in internships and fellowships.

	Objective 2.7: Promote the provision of reasonable accommodation for individuals with disabilities.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. A contract was signed in September, 2010. ODI is meeting weekly with the contractor to customize the system to meet VA requirements.
	FY 2011
	VACO/VHA/VBA/NCA
	a. ODI and Administration representatives meet weekly with the contractor.
b. The system will allow employees and applicants to enter requests.
c. ODI and the Administrations will monitor requests and prod offices that are slow in responding in a timely manner.
	VA will have an automated system for tracking disability accommodation requests.

	2. A user manual will be created by the contractor and modified (if necessary) by VA.
	FY 2011
	VACO/VHA/VBA/NCA
	a. The user manual will provide instruction in the use of the system and incorporate VA procedures.
b. The manual will be in plain English and user friendly.
	Managers and Local Reasonable Accommodation Coordinators will have written guidance for using the automated system.

	3. Training will be conducted on the use of the system.
	FY 2011
	VACO/VHA/VBA/NCA
	a. VACO will provide “train the trainer” sessions.
b. Each Administration will train their Local Reasonable Accommodation Coordinators.
	Local Reasonable Accommodation Coordinators will understand how to use the automated system.

	4. The system will be implemented.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Systems Administrators will be on call to report any glitches to the contractor.
c. The contractor will fix any glitches.
d. ODI and the Administrations will monitor requests and prod offices that are slow in responding in a timely manner.
	Requests for accommodations will not be overlooked or ignored.

	Objective 2.8: Encourage the Use of Telework and Flexible Schedules as a Disability Accommodation.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Work with the Telework Office staff to include disability issues in the new guidance based on the Telework Enhancement Act.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Specify when Telework should be allowed.
b. If possible, include scenarios.
	Official VA guidance will inform managers that employees with disabilities should be allowed to telework when their work can be performed from home.

	2. Create guidance for supervisors and Local Reasonable Accommodation Coordinators.
	FY 2012
	VACO/VHA/VBA/NCA
	a. Guidance is created jointly with the Administrations.
b. Obtain support for annual reporting of Telework used.
	LRACs will be able to remind managers of the need to allow telework. Data will show results.

	3.Publicize Flexiplace and Flexitime as options.
	FY 2012
	VACO/VHA/VBA/NCA
	a. Guidance is created jointly with the Administrations.
b. Obtain support for annual reporting of Telework used.
	VA increases the use of Flexiplace and Flexitime as disability accommodations.

	Objective 2.9: Create Blanket Purchase Agreements (BPAs) for accommodations not provided by DoD’s CAP.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Procurement Office will determine how BPAs can be created.
	FY 2012
	VACO
	a. ODI and the Office of Procurement Services met to explore options.
b. BPAs will allow purchases to be made more quickly than the current process.
	BPAs will be created for the most common accommodation purchases not provided by CAP.

	2. Roll out the BPA strategy
	FY 2012
	VACO/VHA/VBA/NCA
	a. EEO Officers and Local Reasonable Accommodation Coordinators will be trained in using the BPAs.
	A higher ratio of requests for accommodation will be filled within 30 calendar days.

	
Objective 2.10: Create a system for reassignment when accommodation is not effective.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Design a VA system for streamlining reassignments so that they receive priority consideration. (Like ICTAP)
	FY 2013
	VACO/VHA/VBA/NCA
	a. Obtain from Navy information on their system.
b. Establish guidance for prioritizing reassignments.
c. Create a manual system.
d. Create specifications for an automated system.

	Create a VA system for streamlining reassignments so that they receive priority consideration. (Like ICTAP)

	2. Implement the system manually at first.
	FY 2013
	VACO/VHA/VBA/NCA
	a. Train all HR staff and LRACs in using the system.
	Reassignments will be done faster and more efficiently.

	3. Obtain funding, establish an electronic system.
	FY 2015
	VACO/VHA/VBA/NCA
	b. Obtain funding.
c. Procure software.
d. Train all HR staff and LRACs in using the system.
	Reassignments will be automated so they are done faster and more efficiently.

Department/Agency: U.S. Department of Veterans Affairs
Goal 3: Implement mandatory training on hiring and retention of individuals with disabilities.
	Objective 3.1: Train managers and HR staff.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Train managers on all aspects of the disability program and tools.
	FY 2011&
ongoing
	VACO/VHA/VBA/NCA
	a. Training on reasonable accommodation was mandated for all VA managers in FY 2011.
b. Training on Schedule A and other tools will be added.
c. ODI’s Training and Communications Team will guide the evaluation of the effectiveness and impact of manager training.
	VA Managers will understand their roles and responsibilities regarding hiring, retention, and accommodation of individuals with disabilities, and be aware of the attitudinal, physical, and procedural barriers.

	2. Provide Schedule A training to HR staff.
	FY 2011
	VACO/VHA/VBA/NCA
	a. Schedule A is included in the monthly HR conference call.
b. Face to face overview training for VA’s 3,300 HR staff will be conducted.
c. Email reminders are sent quarterly.
d. LMS module on Schedule A will be funded and created.
	Will create a knowledgeable cadre of HR staff.

	3. Provide Schedule A training to hiring officials.
	FY 2012
	VACO
	a. Continue to include articles in ODI’s Bi-monthly Newsletter
b. Obtain funding to create a Learning Management System module on Schedule A.
c. All SES level managers had basic training in FY 2010.
	Hiring officials will understand the benefits of the Schedule A authority.

Department/Agency: U.S. Department of Veterans Affairs
Goal 4: Increase return to work outcomes for injured employees and individuals with disabilities.
	Objective 4.1: Collect data to establish a benchmark.
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	Track data metrics
	2011 and ongoing
	VACO/VHA/VBA/NCA
	a. Continue to collect data on claims.
b. Continue to share Monthly Performance Report with senior leadership.
c. Illustrate progress by organization/facility.
	Senior leadership will be aware of the progress.

	Objective 4.2: Train Worker’s Compensation Staff.
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	Provide training
	2011 and ongoing
	VACO/VHA/VBA/NCA
	a. Train staff through various formats e.g., conference calls, newsletters, LiveMeetings, or classroom instruction.
	Field staff is aware of what is needed for effective case management.

	Objective 4.3: Publicize Best Practices.
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	Collect and share best practices
	FY 2012 and ongoing
	VACO/VHA/VBA/NCA
	a. Encourage organizations to report their success in returning employees to work.
b. Share success stories through the Workers’ Compensation Steering Committee.
	Staff to become more aware of options in bringing injured employees back to work.

Department/Agency: U.S. Department of Veterans Affairs
Goal 5: Ensure management accountability for employment of individuals with disabilities.
	Objective 5.1: Increase accountability for meeting the hiring goals.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Designate a senior level official to be accountable for enhancing employment opportunities.
	FY 2011
	VACO/VHA/VBA/NCA
	a. The Assistant Secretary, Human Resources and Administration is the SES level official responsible for the hiring goal VA-wide.
b. Each Administration will appoint an SES level official with responsibility for their Administration.
	Each Administration will have a “Disability Program Champion” who monitors and encourages hiring and retention of individuals with disabilities.

	2. Hold sub-components responsible for meeting the goal.
	FY 2011 to
2015
	VACO/VHA/VBA/NCA
	a. The Secretary, VA, will continue to discuss the goal and any progress during the Executive Level Board meetings.
b. The Office of Diversity and Inclusion (ODI) will provide quarterly updates to the Secretary and Administrators.
c. ODI will publicize progress.
d. Clarify to SES level staff that their results re the hiring goal will be part of the EEO element in their performance plan.
	VA components will make progress in hiring people with disabilities and with targeted disabilities.

	3. Implement mandatory critical element for all managers.
	FY 2010
	VACO/VHA/VBA/NCA
	a. The new critical performance element specifically includes the 2% goal for hiring people with targeted disabilities.
b. The Office of Diversity and Inclusion (ODI) will provide quarterly progress reports to the Secretary and Administrators.

	This was implemented for FY 2011.

	Objective 5.2: Ensure that Job Offers are not rescinded for inappropriate reasons
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Work with Occupational Health to ensure that job offers are not withdrawn for inappropriate reasons.
	2013
	VACO/VHA
	a. Meetings have started.
b. Conference calls will be held with Occupational Health staff across the country.
c. Training will be conducted at the annual Occupational Health Conference.
d. Send out periodic reminders.
	Occupational Health staff will understand that disability accommodation is an option.

	2. Educate HR so that they know when to offer a disability accommodation instead of retracting the job offer.
	2011
	VACO/VHA
	a. Training will be provided at the annual VHA conference.
b. Quarterly reminders and discussion emails will be issued.
	HR staff will understand that disability accommodation is an option.

	3. Ensure that HR informs Occupational Health of the essential functions/physical requirements for the position.
	2011 and ongoing
	VACO/VHA
	a. HR will be instructed to check the appropriate boxes on the form used for the physical exam.
b. Occupational Health will be instructed to not conduct a physical without a form showing the essential requirements/duties.
	Physical exams for new employees will be limited to the physical requirements to perform the essential functions of the job.

	Objective 5.3: Increase accessibility of VA programs, activities and facilities.
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Document improvements necessary to bring all VA programs into compliance with Section 508.
	FY 2020

	VACO/VHA/VBA/NCA
	a. Issue a memo jointly with the Deputy Assistant Secretary, Information Technology.
b. All VA components and offices will report on 508 issues needing correction.
c. A master list will be prioritized.

	Critical 508 issues will be addressed each year as funding allows.

	2. Continue to educate VA managers on the need to ensure that all programs are accessible.
	FY 2010
	VACO/VHA/VBA/NCA
	a. A memorandum was issued on September 15, 2010 and distributed to VA EEO and HR staff.
b. Updates and training will be provided each year.
c.
	All managers understand the need to ensure that VA employees with disabilities are given equal access.

	3. VA will bring all facilities into compliance with the Architectural Barriers Act.
	FY 2030
	VACO/VHA/VBA/NCA
	a. Issue a memo jointly with the Office of Facilities Management to all facilities.
b. All VA components and offices will report on building accessibility issues needing correction.
c. A master list will be prioritized
	Critical facility accessibility issues will be addressed each year as funding allows.

	Objective 5.4: Include disability program goals in the agency’s Strategic Plan.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. The hiring goal for individuals with targeted disabilities and for individuals with disabilities shall be referenced in the workforce component of the VA Strategic Plan.
	FY 2014
	VACO
	c. Provide draft language to the Office of Strategic Planning.
d. Negotiate the language as needed.
	VA hiring officials will be aware of the goals for hiring qualified individuals with disabilities and targeted disabilities.

Note: VA’s strategic plan is a four year document. The current plan is for FY 2011 – 2015.

	2. The current VA Strategic Plan will continue to refer to the ODI Strategic Plan, which includes the 2% on board goal.
	Completed
	VACO
	a. The 2% on board goal for individuals with targeted disabilities will be in the performance plans of SES level officials.
	An increase in hiring of individuals with targeted disabilities in the last half of FY 2011 and during FY 2012.

	Objective 5.5: Include disability program goals in the agency’s Human Capital Strategic Plan.

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. The hiring goal, the on board goal, and the promotion goal for individuals with targeted disabilities and for individuals with disabilities will be added to the Human Capital Strategic Plan.
	FY 2012
	VACO
	a. Provide draft language to the Office of Strategic Planning.

b. Negotiate the language as needed.
	VA hiring officials will be aware of the requirement to hire, promote, and retain qualified individuals with disabilities and targeted disabilities.

	Objective 5.6: Create a VA Council of Employees with Disabilities.
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Establish the Council.
	FY 2012
	VACO/VHA/VBA/NCA
	a. The Council will include employees from different occupations, locations and Administrations in VA.
b. The Council will be sponsored by the Assistant Secretary, Human Resources and Administration.
	VA will have a Disability Council.

	2. Hold regular meetings.
	FY 2012
	VACO
	a. The Council will create a Charter and meet monthly.
b. The Council will identify projects which it wishes to undertake.
c. The Council will report its findings to the Assistant Secretary, Human Resources and Administration.
	The Council will assist VA in identifying issues of importance to VA employees with disabilities.

	3. Council recommendations will be implemented when possible.
	FY 2012
	VACO/VHA/VBA/NCA
	a. ODI will assist in drafting implementation guidelines and dissemination.
b. Administrations will review guidelines before they are issued.
	Implementation of recommendations will strengthen VA and the Council.

	Objective 5.7: Seek Feedback from VA Employees with Disabilities.
	

	Strategic Activity
	Timeframe
	Driver/Contact Info
	Planned Activities
	Performance Outcomes

	1. Include disability questions in the all-employee survey.
	FY 2011
	VACO/VHA/VBA/NCA
	a. The questions were added to the survey.
b. Tabulate responses to determine actions that need to be taken.
	The survey results will enable VA to focus resources on critical disability issues.

	2. Obtain guidance from OPM on how to approach employees with disabilities for input on management/leadership strategies.
	FY 2012
	VACO
	a. Find an approach which balances the need to respect the privacy of the disability information with the need to obtain input.
b. The identified approach will be implemented.

	Management/leadership strategies include consideration of disability issues.

	Note: OPM recommended exit surveys, but surveying current employees has historically generated more useful results.

Page 1 of 27

image1.jpeg

image2.tiff

