
November 2011

Guidance for Agency-Specific
Diversity and Inclusion

Strategic Plans

2

Table of Contents

Introduction………………..…..………………………………………………………………………………………………..…..3

Section 1

Operational Guidance……...………………………………………………………………………………………..………….5

Section 2

Goal 1: Workforce Diversity; Priorities, Actions, and Sample practices.…………………………………8

Goal 2: Workplace Inclusion; Priorities, Actions, and Sample practices.……………………………….15

Goal 3: Sustainability; Priorities, Actions, and Sample practices……………………………………………21

Conclusion: The Path Forward; Diversity, Inclusion, and the Innovation Connection…………….27

References………29

Appendix A: CHCO, EEO, CDO Roles and Responsibility Matrix……………………………………………32

3

Introduction

This Guidance on implementation of the Government-Wide Diversity and Inclusion Strategic

Plan (the Guidance) provides agencies with direction to enable them to fulfill the goals

identified in Executive Order 13583 and coordinate their diversity and inclusion efforts within

the agency in a collaborative and integrated manner. Currently, in many agencies, human

resource (HR) programs collect workforce data, advise management in making personnel

decisions, and submit reports to the Office of Personnel Management (OPM). Equal

employment opportunity (EEO) programs manage the discrimination complaint process, track

data, identify potential barriers, and submit reports to the Equal Employment Opportunity

Commission (EEOC). To deliver excellent service to the public through a skilled, engaged, and

diverse workforce, HR, EEO, and diversity and inclusion (D&I) must work collaboratively and

share data and information. Further, agencies that draw on the unique knowledge and

expertise possessed by all three programs are better able to achieve the goal of becoming a

model workplace. This guidance provides a path forward, drawing from leading practices

identified by Federal, state, and private sector models of collaboration.

The Guidance is separated into two sections. Section 1 provides operational guidance and sets

forth the roles, responsibilities, and requirements applicable to Federal agencies that will

facilitate their successful execution of actions outlined in Executive Order 13583. Section 2

provides specific guidance to Federal agencies that will enable them to bring themselves into

alignment with the priorities and actions outlined in the Government-Wide Diversity and

Inclusion Strategic Plan (the Plan). In this section, each goal is listed along with its associated

priorities and action items. Section 2 also provides guidance on possible measurements for the

actions. The Office of Personnel Management, in coordination with the Office of Management

and Budget (OMB) and the Equal Employment Opportunity Commission (EEOC), will continue to

refine these measurements and provide additional guidance for agencies in subsequent

issuances. Finally, in the conclusion of this Guidance, Federal departments and agencies are

provided a pathway to connecting diversity and inclusion with innovation.

Below are the definitions, vision and mission statements, and goals from the Government-Wide

Diversity and Inclusion Strategic Plan (the Plan).

Definitions of “Diversity” and “Inclusion”

Throughout this document, we define workforce diversity as a collection of individual attributes
that together help agencies pursue organizational objectives efficiently and effectively. These
include, but are not limited to, characteristics such as national origin, language, race, color,
disability, ethnicity, gender, age, religion, sexual orientation, gender identity, socioeconomic
status, veteran status, and family structures. The concept also encompasses differences among

4

people concerning where they are from and where they have lived and their differences of
thought and life experiences.1

We define inclusion as a culture that connects each employee to the organization; encourages
collaboration, flexibility, and fairness; and leverages diversity throughout the organization so
that all individuals are able to participate and contribute to their full potential.

Federal Government-Wide Diversity and Inclusion Vision Statement

Be the Nation’s model employer by leveraging diversity and fostering inclusion to deliver the
best public service.

Federal Government-Wide Diversity and Inclusion Mission Statement

Recruit, retain, and develop a diverse, high-performing Federal workforce that draws from all
segments of society and values fairness, diversity and inclusion.

Goals:

1. Workforce Diversity. Recruit from a diverse, qualified group of potential applicants

to secure a high-performing workforce drawn from all segments of American society.

2. Workplace Inclusion. Cultivate a culture that encourages collaboration, flexibility,

and fairness to enable individuals to contribute to their full potential and further
retention.

3. Sustainability. Develop structures and strategies to equip leaders with the ability to

manage diversity, be accountable, measure results, refine approaches on the basis of
such data, and institutionalize a culture of inclusion.

The three goals listed above are absolutely necessary for the successful growth of diversity and
inclusion. Other characteristics of diversity and inclusion best practice plans, such as
leadership, accountability, measurement, and training are components of, and integrated in,
the three goals.

1
 Data on all the characteristics listed in this definition of diversity is not collected. However, OPM, in coordination

with OMB, EEOC, and DOJ, will continue to refine existing measurements and provide additional guidance for

agencies in subsequent issuances.

5

Section 1

Operational Guidance

This operational guidance sets forth the roles, responsibilities, and requirements applicable to

Federal agencies in successfully executing actions outlined in Executive Order 13583.

Successful implementation of the Government-Wide Diversity and Inclusion Strategic Plan (the

Plan) will help each agency achieve its diversity and inclusion objectives for the American

people. Notably, the priorities outlined in the Plan will succeed only with the strong support of

leaders, managers, and supervisors, as well as a coordinated and collaborative approach within

HR, EEO and D&I functions. Further, because of the complexity of the relevant legal landscape,

agencies should consult with their General Counsels when crafting and implementing their

individual strategic plans, to ensure compliance with law.

Agency Guidance:

A) Pursuant to Executive Order 13583, section 3(a), each Agency will designate the Chief

Human Capital Officer (CHCO) as the responsible official for enhancing employment and

promotion (employee life cycle processes) goals of the Government-Wide Diversity and

Inclusion Strategic Plan, in collaboration with the agency’s Director of Equal Employment

Opportunity and Director of Diversity (also known as the Chief Diversity Officer (CDO)), if any,

including the development and implementation of the agency-specific Diversity and Inclusion

Strategic Plan.

1. The agency will ensure that the EEO Director reports to the Head of the Agency, or

his or her designee, and is not a direct report to the CHCO.

2. The role of CDO may be a separate or distinct role, or it may be held by the EEO

Director or the CHCO. 2

2
 Executive Order 13583 does not require agencies to designate a separate Director of Diversity or a Chief Diversity

Officer. Our research has shown, however, that having three separate functions – Human Resources (HR), EEO

and Diversity and Inclusion - has worked very well in the private sector and in those Federal agencies that have

followed this tri-partite model. Where HR, EEO and Diversity and Inclusion work together as teams rather than

competitors, organizations experience the best outcomes, and this is the model we recommend.

6

3. The agency will assign Human Resources to lead workforce planning.

4. The agency will assign EEO to lead barrier analysis.3

5. The agency’s General Counsel or other chief legal officer shall ensure that agency

specific plans are in compliance with laws, rules and regulations that make it

unlawful for agencies to discriminate for or against an applicant or employee based

on race, color, religion, sex (including pregnancy or gender identity), national origin,

age, disability, sexual orientation or any other prohibited basis.

B) The CHCO, EEO, and CDO (if any) roles and responsibilities are dependent upon the unique

needs, reporting structures, current laws, policies, regulations, and strategies utilized by the

respective agency. (See Appendix A for a roles and responsibility matrix that identifies

functional responsibilities of the CHCO, EEO, and Diversity and Inclusion functions).

C) 120 days after the issuance of Government-Wide Diversity and Inclusion Strategic Plan, each

agency will submit to OPM and OMB an agency-specific Diversity and Inclusion Strategic Plan,

which it shall then implement. The plan shall:

1. Outline the actions that will be taken to achieve the specific priorities identified in

the Government-Wide Diversity and Inclusion Strategic Plan.

2. Identify a responsible management official for each action.

3. Be consistent with applicable law, the agency’s Strategic Human Capital Plan, merit

system principles, EEOC Management Directive 715 (MD-715) and other applicable

workforce planning strategies, including but not limited to those prescribed in

5 CFR Part 250, Subpart B.

3
 As used in this guidance, “barrier analysis” refers to the process described in EEOC Management Directive 715.

That Directive provides that “[w]here an agency's self-assessment indicates that a racial, national origin, gender,

[or disability] group may have been denied equal access to employment opportunities, the agency must take steps

to identify the potential barrier. Workplace barriers can take various forms and sometimes involve a policy or

practice that is neutral on its face. Identifying and evaluating potential barriers requires an agency to examine all

relevant policies, practices, procedures and conditions in the workplace.” EEOC’s Management Directive 715 (MD-

715). For more information, see http://www.eeoc.gov/federal/directives/md715.cfm.

http://www.eeoc.gov/federal/directives/md715.cfm

7

a. Agencies utilizing existing plans should modify plans to ensure alignment with the

Government-Wide Diversity and Inclusion Strategic Plan goals and priorities.

b. Agencies that do not have Diversity and Inclusion Strategic Plans will develop

plans that are in alignment with the Government-Wide Diversity and Inclusion

Strategic Plan.

c. At a minimum:

1. The agency plan should incorporate the three Goals and seven

Priorities established by the Government-Wide Diversity and Inclusion

Strategic Plan.

2. Agencies are encouraged to employ the actions identified within

the Government-wide Diversity and Inclusion Strategic Plan, as these

actions will be utilized as part of the Measurement Indices currently

under development.

D) OPM will review agency-specific Diversity and Inclusion Strategic Plans for alignment with

the Government-Wide Diversity and Inclusion Strategic Plan and provide recommended

modifications for agency consideration.

E) Agencies will use the Diversity and Inclusion Dashboard which OPM develops as the

reporting mechanism to submit progress reports to OPM. 4

4 OPM, in coordination with OMB, EEOC and the President’s Management Council, is currently in the process of

developing a diversity and inclusion dashboard that will provide appropriate measures of agencies’ progress in

implementing their agency-specific strategic plans. OPM will provide reporting requirements under separate

cover.

8

Section 2

Goal 1: Workforce Diversity…Draw from All Segments of

American Society

Federal agencies shall recruit from a diverse, qualified group of potential
applicants to secure a high performing workforce drawn from all segments of
American society.

Workforce diversity is the first goal in the Government-Wide Diversity and Inclusion Strategic

Plan and is grounded in the merit principle that: “Recruitment should be from qualified

individuals from appropriate sources in an endeavor to achieve a workforce from all segments

of society” while avoiding discrimination for or against any employee or applicant on the basis

of race, color, religion, sex (including pregnancy or gender identity), national origin, age,

disability, sexual orientation or any other prohibited basis. (5 U.S.C. 2301(b)(1), 2302(b)).

Analysis of Future Workforce Needs

Effective and efficient human capital management enables agencies to have a greater

alignment of policies and programs with mission objectives. Workforce planning is a systematic

approach to understanding the environment and the challenges in the people issues of an

agency which impact mission achievement. To develop strategies to attract and retain high

performers to accomplish organizational mission, agencies must: 1) understand their current

Federal workforce, 2) project the number and competencies required for the future, and 3)

understand the current and future composition of the civilian labor force and/or relevant

civilian labor force.5

5
 As used in this guidance, the term “Civilian Labor Force” means the subset of Americans who are currently

employed or are seeking employment and are eligible to work. The “Relevant Civilian Labor Force” (RCLF) is the

CLF data that is directly comparable (or relevant) to the workforce population being studied. For example, if we

were analyzing the representation of women as engineers in the Federal workforce, we might compare that

representation with the percentage of women who are engineers in the CLF. In this example, the women engineers

in the CLF represent the RCLF. For more information, see http://www.opm.gov/feorp01/DCAD.asp and

http://www.census.gov/hhes/www/eeoindex/page_c.html.

http://www.opm.gov/feorp01/DCAD.asp
http://www.census.gov/hhes/www/eeoindex/page_c.html

9

Meeting and projecting future Federal workforce needs in a difficult budget environment

presents challenges. However, demands for ever increasing innovation and greater efficiency

provide agencies with an opportunity to make a strong case for building a diverse workforce.

For example, from 2008 to 2010, a study of hiring trends across Federal agencies showed that

IT and cybersecurity professionals, nurses, contract and acquisition specialists, border patrol

agents, and program analysts were among the top 15 most hired positions within government.

In each of these fields, research shows that hiring with an emphasis on cultural, experiential,

and cognitive diversity will ensure agencies have a workforce that is capable of addressing

increasingly complex challenges more efficiently. Beyond traditional measures of diversity,

seeking individuals with varying degree types and professional experience will also benefit

agencies and offices across government.

Workforce planning data and analysis—including knowledge about the demographics of the

current workforce, projections of attrition for the next 3-5 years, skills and competencies

needed to perform the job, effectiveness of succession plans, projected demographics and

anticipated changes in served populations—enable leaders to make informed decisions to

attract, build and retain inclusive teams to serve customers and stakeholders.

Steps for Integration of Diversity and Inclusion into Workforce Planning

1. Establish the Strategic Direction. Align the workforce planning process with the agency’s
strategic plan, annual performance and business plans and work activities.

2. Analyze the workforce. Conduct an analysis of the current and future workforce for the

mission critical occupations in coordination with HR, EEO and Diversity and Inclusion to
then conduct a barrier analysis. For more information on barrier analyses, see EEOC’s
EEO Management Directive 715, at http://www.eeoc.gov/Federal/directives/md715.cfm.

a. Project attrition rates for the next 3-5 years.
b. Project promotion opportunities to fill gaps for positions requiring experience.

3. Develop the Competency Action Plan. Analyze the future skills and competencies

needed for mission critical occupations.

4. Implement Workforce Plan.

a. Conduct a comparative analysis between the current supply and demand
(projected need) to determine projected requirements.

b. Use analysis to develop actions in outreach, recruiting, hiring, retaining,
developing and promotion activities.

http://www.eeoc.gov/federal/directives/md715.cfm

10

c. Establish internal controls or checks for fairness and advancing inclusion in
workforce policies and practices.

5. Evaluate and Measure. Assure linkage of workforce planning to accountability system
and processes.

For more information about workforce planning, see OPM’s End-to-End Hiring Initiative at

http://www.opm.gov/publications/EndToEnd-HiringInitiative.pdf, p.p. 11-17.

Priorities, Actions, and Sample Practices for Goal 1

Priority 1.1: Design and implement strategic recruitment and outreach to reach all

segments of society.

Actions:

1. Collect and analyze applicant flow data.6

2. Coordinate outreach and recruitment strategies to maximize ability to recruit from a

diverse, broad spectrum of potential applicants, including a variety of geographic
regions, academic sources, and professional disciplines.

3. Ensure that outreach and recruitment strategies designed to draw from all segments of
society, including but not limited to those who are underrepresented,7 are employed
when using staffing flexibilities and alternative hiring authorities.

4. Develop strategic partnerships with a diverse range of colleges and universities, trade
schools, apprentice programs, and affinity organizations from across the country.

6
 Rigorous collection of applicant flow data is a key to crafting effective recruitment strategies. On March 3, 2010,

OPM and EEOC issued a joint memorandum (Available at:

http://www.chcoc.gov/Transmittals/TransmittalDetails.aspx?TransmittalID=2920) supporting the collection of

demographic data, “including applicant flow data, because such collection is an integral part of the barrier

identification process described in [EEOC’s Management Directive] 715.” OPM also strongly supports the

collection of this data because it is a necessary component for effective workforce planning. A form for collecting

applicant data has been approved by the Office of Management and Budget (OMB) and is available at:

http://www.eeoc.gov/federal/upload/OMB-3046-0046.pdf.

7
 Underrepresentation, as defined in 5 CFR 720.202, “means a situation in which the number of women or

members of a minority group within a category of civil service employment constitutes a lower percentage of the

total number of employees within the employment category than the percentage that women or the minority

group constitutes within the civilian labor force of the United States. . .”

http://www.opm.gov/publications/EndToEnd-HiringInitiative.pdf
http://www.chcoc.gov/Transmittals/TransmittalDetails.aspx?TransmittalID=2920
http://www.eeoc.gov/federal/upload/OMB-3046-0046.pdf

11

5. Involve managers and supervisors in recruitment activities and take appropriate action

to ensure that outreach efforts are effective in addressing barriers.

6. Review and ensure that student internship and fellowship programs have diverse

pipelines to draw candidates from all segments of society.

Measurements:

 Review applicant flow data to determine whether outreach and recruitment efforts are
effectively reaching all segments of society.

 Measure percentage of qualified applicants from various hiring authorities used by the

agency within the past 12 months by demographic group.

 Enter into strategic partnerships and memorialize relationships with the following:
colleges and universities, trade schools, apprentice programs, and affinity organizations
from all parts of the country.

 Measure applicant flow data to determine whether applicant pools are reflective of the
relevant civilian labor force (RCLF).

 Measure percentage of managers and supervisors involved in recruitment activities and

outcomes of outreach efforts to all segments of society.

 Review applicant flow data of agency internship program to determine whether
applicant pools are reflective of the relevant civilian labor force (RCLF).

 Review applicant flow data of agency Presidential Management Fellows to determine
whether applicant pools are reflective of the relevant civilian labor force (RCLF).

 Measure percentage of interns converted and/or hired for permanent employment.

Sample practices for Priority 1.1:

CHCOs, in collaboration with appropriate offices and senior managers, should design and
perform strategic outreach to, and recruitment of, communities identified as
underrepresented, as well as other communities as appropriate. Below are sample practices
for conducting strategic outreach and recruitment:

 Use recruiters who possess the cultural competency necessary to communicate
effectively with underrepresented groups.

 Create a diverse integrated recruitment team under which the recruiting function is

centralized to plan and coordinate its campaigns. This central group works with agency
contacts nationwide to take full advantage of local assets, including staff and managers
who can serve as recruiters at local events.

 Generate and disseminate quarterly Workforce Diversity and Inclusion Reports to
agency leadership conveying progress/status of organizational workforce diversity, in

12

order to ensure that outreach and recruitment strategies are effective. Furthermore,
interact regularly with hiring managers and supervisors and make them aware of the
agency’s strategic human capital plan.

 Connect with university disability support service offices to find qualified individuals
with disabilities; and conduct campus visits and one-on-one interviews with the
university disability support center.

 Utilize Federal Student Service Ambassadors as a peer-to-peer marketing strategy. Use

ambassador programs to tap college students who have successfully completed
internships to send these former interns back to their campuses as public service
emissaries, who host educational visits from agency representatives, promote job and
internship opportunities to classmates, share their intern experience and meet with key
staff and faculty to bolster the government’s effort in recruiting young people.

 Post advertisements and job announcements in locations, and through multiple
technologies, that are likely to reach underrepresented groups.

 Hold Outreach Forums and job fairs in conjunction with human resources staff where

the agency recruiters interface with organizations and the community.

 Foster early talent detection through the adoption of schools where there is a broad
diverse student population.

 Partner with diverse professional organizations and diverse institutions of
postsecondary education to identify networking opportunities, student/staff exchange
programs and rotational assignments to expand the pipeline to agency employment;
Designate Executive Sponsors to build strong, active relationships with these
organizations.

 Utilize diversity focused student internship and fellowship programs where
underrepresentation exists as identified by barrier analysis conducted in the agency’s
MD-715 Report.

 Utilize employee resource groups (ERGs) and affinity groups to assist in outreach to
diverse organizations.

Priority 1.2: Use strategic hiring initiatives for people with disabilities and for

veterans, conduct barrier analyses, and support Special Emphasis Programs, to

promote diversity within the workforce.

Actions:

13

1. Review results of barrier analysis required by MD 715 (if any), develop action plans to

eliminate any identified barrier(s), and coordinate implementation of action plans.

2. Use Schedule A hiring authority for people with disabilities and Veteran Hiring

Authorities as part of strategy to recruit and retain a diverse workforce.

3. Support Special Emphasis Programs (SEPs) and appoint SEP Managers as advisors on
hiring, retaining and promoting a diverse workforce.

Measurements:

 Measure percentage of hires under the Schedule A hiring authority for people with

disabilities.

 Measure percentage of hires under Veteran Hiring Authorities within the past 12

months.

 Evaluate outcomes of SEPs and the quality of engagement of SEP Managers in the

recruitment outreach, retention, and promotion process in collaboration with human

resources staff.

Sample practices for Priority 1.2:

The CHCO, EEO Director, and CDO (if any) should partner in reviewing and modifying the
agency’s existing HR policies, specifically by performing, at a minimum, the following actions—

 Modifying the agency’s outreach and recruitment methods, to ensure that job
advertisements are reaching a diverse audience.

 Eliminating job or promotion criteria that are not job related and consistent with
business necessity.

 Ensuring to the greatest extent possible that a diverse group of individuals are
involved in individual selection, promotion and award decisions.

Below are sample practices for implementing Priority 1.2:

 Utilize automated programs that prepare the agency’s MD-715 Report in its totality and
provide specific data on diversity in narrative, as well as graphic formats. Such data can
be utilized to identify where variances exist between the agency’s workforce and the
Civilian Labor Force (CLF) or the Relevant Civilian Labor Force (RCLF), and share that
information with managers.

14

 Conduct barrier analyses consistent with MD-715 with respect to various terms and
conditions of employment (e.g., hire, promotion, training, leadership development,
separation, discipline, awards, etc.).

 Use OPM's Shared Register of Candidates with Disabilities. OPM, in collaboration with
the Chief Human Capital Officer (CHCO) Council, has established a shared register of
individuals with disabilities who have an interest in working for Federal agencies and
who satisfy the requirements of positions Federal agencies are frequently required to
fill. Agencies that wish to access the register or that have questions should contact their
human capital office.

 For more information about hiring under Schedule A for people with disabilities, see
Model Strategies for Recruitment and Hiring of People with Disabilities as Required
under Executive Order 13548 at:
http://www.chcoc.gov/Transmittals/TransmittalDetails.aspx?TransmittalID=3228#Attac
hment1.

 Use the updated SF 256, Self-Identification of Disability, as a tool to measure progress
toward hiring people with disabilities by resurveying the workforce at least every other
year to request that people with disabilities self-identify. The form is available at:
http://www.opm.gov/forms/pdf_fill/sf256.pdf.

 For information about hiring Veterans, and Executive Order 13518, which established
the Veterans Employment Initiative, see the Feds Hire Vets website at:
http://www.fedshirevets.gov/hire/hrp/regs/index.aspx.

 Pursuant to 29 C.F.R. 1614.102(b)(4), appoint full-time Special Emphasis Program
Managers (SEPMs) (e.g., People with Disabilities Program, Federal Women’s Program
and Hispanic Employment Program) to address employment initiatives and programs,
grade these positions commensurate with the work performed, adequately fund the
programs, and ensure access to leadership. See appendix C for a model SEPM position
description.

 Create SEP committees for various diverse groups as needed to address
underrepresentation, utilizing agency-wide staff in field components to expand the
reach of SEPs; and gather information from employee affinity and resource groups.

http://www.chcoc.gov/Transmittals/TransmittalDetails.aspx?TransmittalID=3228#Attachment1
http://www.chcoc.gov/Transmittals/TransmittalDetails.aspx?TransmittalID=3228#Attachment1
http://www.opm.gov/forms/pdf_fill/sf256.pdf
http://www.fedshirevets.gov/hire/hrp/regs/index.aspx

15

Goal 2: Workplace Inclusion…Include All Federal

Employees

Federal agencies shall cultivate a culture that encourages collaboration, flexibility,
and fairness to enable individuals to contribute to their full potential.

The merit system principles directly advocate that “the Federal workforce should be used

efficiently and effectively.” [5 USC 2301(b)(5)]. The workplace inclusion goal focuses on the

reality that a diverse workforce alone is no guarantee to organizational productivity or to

employees reaching their full potential. Inclusion strategies are the necessary link to harness

and leverage the potential inherent in all diverse workforces. Studies have shown that, absent

the facilitating conditions in the workplace (i.e., inclusion strategies), workforce diversity will

not yield the promised performance benefits.8 The inclusion emphasis is also an important

component of the employee lifecycle stages of retaining, developing, and promoting.

Analysis of Workforce Environment

Employee satisfaction and commitment are two necessary ingredients in developing high-

performing organizations and attracting and retaining top talent. Creating an organizational

culture that respects and values diversity and inclusion is a business imperative that is critical to

the continued success of the Federal government.9

Ensuring that diversity and inclusion permeates an organization helps drive performance,

productivity and mission success.10

 Performance – D&I drives innovation and creativity. In studies and research, diverse
teams are better at problem solving, better at critical analysis, and more innovative as
they introduce new perspectives and ideas and learn how to be flexible and adaptable in
working with one another.

 Productivity – D&I fosters a culture that respects and values each employee and his or
her contributions; provides opportunity; and increases individual commitment, team

8
 Diversity Research Network, October 2002.

9
 The Partnership for Public Service, The Best Places to Work in the Federal Government 2010 Rankings, 2010,

available at http://www.bestplacestowork.org/BPTW/assets/BPTW10.pdf.

10
 Scott E. Page, The Difference: How the Power of Diversity Creates Better Groups, Firms, Schools, and Societies,

2007.

16

motivation and trust. High level of employee engagement translates into increased
productivity and retention of top talent in highly competitive markets.

 Mission Success - D&I adds value as a critical element tied to mission success. “The how”
we can accomplish our mission is D&I – by capitalizing on the strengths of our diverse
workforce to better perform our mission through teamwork and innovation.

When employees feel included, perceive they have a voice, and are given the opportunity to

develop and maximize their potential, the employer creates an organization of choice and

becomes a model employer. To accomplish this transformation, agencies should review and

analyze programs, policies, and procedures to ensure that they are inclusive, transparent, and

fair to all employees, and that employees perceive them as so. Data can also be gathered from

exit interviews, new employee follow-up, and focus group meetings with affinity groups and

employee resource groups.

An example of how to gather relevant employee engagement data is outlined below.

Steps for environment analysis

1. Conduct employee surveys (Employee Viewpoint Survey and/or agency survey) to

assess: (a) leadership and management practices that contribute to an agency’s

performance; and (b) employee satisfaction with workplace policies and practices, work

environment, rewards and recognition, access to resources, and opportunity for

development and growth.11

2. Review and analyze survey results, including trend data by demographic category to

include, for example, age, length of service, etc.

3. Assess workplace programs, policies, and procedures to ensure they are fair and

transparent.

4. Analyze exit interview results and other available data.

5. Identify barriers and other issues and develop improvement strategies.

6. Incorporate strategies into human capital planning efforts and in retention,

development and promotion activities.

11

 5 C.F.R. Pt. 250, Subpart C..

17

Priorities, Actions, and Sample Practices for Goal 2

Priority 2.1: Promote diversity, inclusion, and equity in leadership development

programs.

Actions:

1. Review leadership development programs, determine whether they draw from all
segments of the workforce, and develop strategies to eliminate barrier(s) where they
exist.12

2. Enhance mentoring programs within agencies for employees at all levels with an
emphasis on aspiring Executive level employees.

3. Develop and implement a succession planning system for mission-critical occupations
that includes broad outreach to a wide variety of potential leaders.

Measurements:

 Measure the total percentage of GS-11 through GS-15 level employees (or equivalent)
by demographic group and compare with the percent of each group that participated in
leadership development programs in the past 12 months.

 Analyze applicant pool data for all leadership development programs by demographic
groups.

 Measure percentage of agency employees engaged in mentoring relationships by all
demographic categories.

 Measure number of GS-11 through GS-15 level employees engaged in mentoring
relationships by demographic categories.

 Measure percentage of all demographic groups incorporated into agency succession
planning system.

Sample practices for Priority 2.1:

CHCOs, in collaboration with appropriate offices and senior managers, should review existing
leadership development, training, and mentoring programs and conduct succession planning
that ensures all employees have the opportunity to develop to their full potential. Below are
sample practices for Priority 2.1:

12

 When conducting analysis of leadership development programs and succession planning, agencies should

consider the entire workforce and determine whether programs and plans draw from the talent present

throughout the agency with consideration of all dimensions of diversity to the greatest extent practicable.

18

 Where underrepresentation exists, conduct analyses of leadership development

selection processes to identify barriers to equal opportunity in the process.

 Ensure programs are competency-based; provide potential for career path change; and

consist of a variety of developmental activities including: training, rotational

assignments, executive interviews, and shadow assignments.

 Ensure Program participants receive guidance through a Mentoring Program, made up

of volunteer managers and supervisors; support mentoring programs that are

sponsored by employee affinity or resource groups; conduct reverse mentoring

programs and coaching programs. For more information on mentoring, go to OPM’s

Best Practices: Mentoring, available at: http://www.opm.gov/hrd/lead/BestPractices-

Mentoring.pdf (See page 15 for definition of reverse mentoring).

 Routinely offer temporary detail assignments, special assignments, leadership
shadowing programs, and opportunities to transfer to other regions for advancement to
help upgrade employees’ skills and improve their visibility. Widely advertise such
assignments.

 Use a career executive service, which provides extensive training, executive simulations,

targeted Individual Development Plans, and places candidates on succession planning
lists.

 Measure employee perceptions on the availability and utility of agency development

programs to access effectiveness and identify areas for improvement through the
Employee Viewpoint Survey.

Priority 2.2: Cultivate a supportive, welcoming, inclusive and equitable work

environment.

Actions:

1. Use flexible workplace policies that encourage employee engagement and
empowerment, including, but not limited to, telework, flexiplace, wellness programs,
and other work-life flexibilities and benefits.

2. Support participation in employee affinity and resource groups and provide such groups
with access to agency senior leadership.

http://www.opm.gov/hrd/lead/BestPractices-Mentoring.pdf
http://www.opm.gov/hrd/lead/BestPractices-Mentoring.pdf

19

3. Administer a robust orientation process for new Federal employees and new members
of the SES to introduce them to the agency culture and to provide networking
opportunities.

Measurements:

 Measure percentage of workforce participating in 1) telework, 2) flexiplace and 3)
Wellness programs.

 Review Employee Viewpoint Survey (EVS) results each year.

 Measure number of new initiatives implemented by employee affinity and/or resource
groups.

 Measure percentage of agency executives involved in employee affinity and/or resource
groups.

 Measure percentage of positive replies received on agency on-boarding (newcomers)
process through survey feedback.

Sample practices for Priority 2.2:

The CHCO, EEO Director, and CDO (if any) should partner in reviewing and modifying the
agency’s existing policies and practices related to workforce flexibilities, employee affinity
and/or resource groups, and new employee and SES onboarding. Below are sample practices
for Priority 2.2:

 Review workplace policies and revise those that unnecessarily limit employee flexibility.

Specifically, ensure employees are able to request flexible work arrangements that

allow them to balance work and personal responsibilities. General Flexible Options

include:

 Flextime Programs. Flextime policies generally permit employees to vary

their work day start and stop times within a specified range, such as allowing

an employee to arrive at work at any time between 8:00 and 10:00 a.m. and

then work for 8 hours.

 Flexible Week Opportunities. Flexible week opportunities may include

compressed work weeks, such as a work week consisting of four ten-hour

work days.

 Telecommuting, Work-at-Home, or Flexiplace Programs. These options

enable employees to work from home or alternate office locations.

 Reduced-time options. These options permit employees to work part-time

while juggling other responsibilities, such as caregiving.

20

 Consistent with OPM regulations, provide reasonable personal or sick leave to allow

employees to engage in caregiving even if not required to do so by the Family and

Medical Leave Act of 1993 (FMLA).13

 Set forth guidelines for employees to use when establishing employee affinity or
resource groups with a senior organizational advisor and a charter that sets forth roles,
responsibilities, activities, funding parameters, recognition, community outreach, talent
management and outreach roles.

 Conduct regular meetings, at least semi-annually, between employee affinity and
resource groups and agency leadership.

 Conduct multi-day orientation program in which a high level official and functional areas

(or their designees) share their roles and responsibilities, and which includes tours of

different work locations.

 Assign new employees “mentors” or “ambassadors” (one from work area and one

outside work area) to help new employees navigate the workplace for the first 6

months.

13

 Definitions Related to Family Member and Immediate Relative for Purposes of Sick Leave, Funeral Leave,

Voluntary Leave Transfer, Voluntary Leave Bank, and Emergency Leave Transfer, available at

http://www.opm.gov/oca/leave/HTML/FamilyDefs.asp.

http://www.opm.gov/oca/leave/HTML/FamilyDefs.asp

21

Goal 3: Sustainability…Institutionalize Diversity and

Inclusion
Federal Agencies shall develop structures and strategies to equip leaders with the

ability to manage diversity, be accountable, measure results refine approaches on

the basis of such data, and engender a culture of inclusion.

Coping with labor force changes and navigating the altered environment of the evolving

workplace requires acquisition of new knowledge and development of new skills for all

employees. For a diversity and inclusion program to be successful, not only must new roles and

responsibilities be defined, but employees must be held accountable for delivering on

expectations and meeting program requirements. Moreover, management accountability and

innovation must be emphasized in order for progress to be made in employing, retaining, and

developing all employees in the Federal government.

First, diversity and inclusion must be strategically integrated and aligned with the organization’s

mission, goals, objectives, staffing and budgets. Then, managers and supervisors at all levels of

an organization must be required to make measurable and sustainable progress toward

established priorities. This requires making diversity management a part of both performance

evaluation and training, as well as incentivizing the development of programs that succeed and

meet the organization’s goals. Finally, development of such evaluation criteria underscores

diversity and inclusion as an important and strategic organizational initiative. When these

actions are performed, all employees, from entry level to SES, share in such accountability. This

encourages teamwork and compliance at all levels of the Federal workforce.

Analysis of Diversity & Inclusion Institutionalization

Institutionalization is a key imperative of sustainable diversity and inclusion efforts. However,

even when institutionalization efforts have been utilized, organizational progress has been

frustratingly slow, sporadic, and dependent on enlightened leadership rather than sound

sustainability practices.

Effective sustainability efforts are dependent upon identifying and weaving key diversity

principles into organizational systems, processes, and policies. Following is a list of possible

areas and questions agencies can utilize in sustaining diversity and inclusion progress by using

sound institutionalizing strategies (Jarvis, 2009).

22

1. Include diversity and inclusion in GPRA Required Strategic Planning. Agencies should

affirm the value of workforce diversity and inclusion in GPRA Required Strategic

Planning, and where barriers have been identified, the agency Strategic Plan and/or

Annual Performance Plan should incorporate strategies to address those areas and

describe how it will monitor progress.

2. Discover Ways to Integrate Diversity within Your Organizational Culture. In what ways

can diversity become a part of the organization’s structure, mission and vision? What

quick successes exist for the organization to leverage diversity engagement in consistent

ways? What are the key indicators from the employees’ perspectives that would define

their agency as both valuing and rewarding diversity and inclusion in the workplace?

3. Create an Organizational Core Value Focused on Diversity. How could a core value of

diversity demonstrate the organization’s commitment? Who would be responsible for

developing the diversity value? What would the diversity statement be and why?

4. Blend Diversity into All Learning and Development Initiatives. Which aspects of

diversity make the most sense to integrate with training goals? How will the agency

know when diversity goals have been successful? What will motivate employees to go

to diversity training?

5. Incorporate Diversity into Your Performance Management System. In what ways can

the Performance Management System have meaningful aspects of diversity within it?

What performance metrics focused on diversity would be relevant at varying employee

levels?

6. Proactively Seek New Hires from All Segments of Society. Where can organizations go

to recruit individuals who can advance the organization’s mission and business? What

areas of talent have not been located and how might the organization deploy resources

to achieve this goal?

7. Generate a New Idea Factory to Engage Diverse Thinking. How might a new idea

generating system contribute to diversity of thought? What would the system look

like? Who would manage it and how would it ensure the great ideas become a reality

with significant impact on the business enterprise?

23

Priorities, Actions, and Sample Practices for Goal 3

Priority 3.1: Demonstrate leadership accountability, commitment, and

involvement regarding diversity and inclusion in the workplace.

Actions:

1. Affirm the value of workforce diversity and inclusion in each agency’s strategic plan and
include them in workforce planning activities.

2. Develop an agency-specific diversity and inclusion strategic plan, and implement that
plan, through the collaboration and coordination of the Chief Human Capital Officer, the
EEO Director, and the Director of Diversity (if any).

3. Ensure that all SES members, managers, supervisors and employees throughout the
agency have performance measures in place to ensure the proper execution of the
agency’s strategic plan, which includes diversity and inclusion.

4. Develop and widely distribute a set of diversity and inclusion measures to track agency
efforts and provide a mechanism for refining plans.

Measurements:

 Provide documentation verifying diversity and inclusion language has been inserted into
agency planning documentation.

 Issue annual diversity and inclusion policy statements by the agency head.

 Develop and submit agency-specific Diversity and Inclusion Strategic Plan outlining
agency strategy to ensure a diverse, inclusive, high performance workplace.

 Submit percentage of SES members, managers, and supervisors, who have diversity and
inclusion performance measures as a part of their performance evaluation.

 Provide diversity and inclusion metrics to OPM with short narrative on how metrics are
embedded in the agency culture.

Sample practices for Priority 3.1:

Agencies should affirm the value of workforce diversity and inclusion in GPRA Required
Strategic Planning, and where barriers have been identified, the agency Strategic Plan and/or
Annual Performance Plans should incorporate strategies to address those areas and describe
how it will monitor progress. Below are sample practices for achieving Priority 3.1:

24

 Tie vision, role and commitment of diversity and inclusion to strategic organizational

goals and leadership plans and behavior that demonstrates diversity and inclusion

principles and practices and that integrate these practices into the culture of the

organization.

 Include a non-numerical, qualitative goal on diversity and inclusion in the Agency’s
Strategic Plan. For example:

 “Identify, cultivate, and sustain a diverse workforce and inclusive work

environment….”

 “Improve retention of [diverse] students in STEM disciplines by providing

opportunities and activities along the full length of the education pipeline.”

 “[E]nsure that beneficiaries of our Agency-funded educational programs are

afforded equal opportunities, regardless of race, ethnicity, gender, age, or

disability….”14

 List diversity and inclusion efforts as one of the agency’s major initiatives for “Executing
the Plan” under human capital management.15

 Coordinate efforts to ensure that MD-715 barrier analysis regarding D&I is not
redundant with workforce planning, but rather complements and supports the agency’s
overall goals with each reflecting their own distinctive features and cross-referencing
where there is overlap.

 Include a D&I and EEO element in SES and supervisors/managers Performance Plans
specifically focused on making measurable progress in advancing the goals of the
Diversity and Inclusion Strategic Plan. Language for a member of the Senior Executive
Service may include, for example:

Designs and implements strategies that maximize employee potential,
connects the organization vertically and horizontally, and fosters high ethical
standards in meeting the organization's vision, mission, and goals. Provides
an inclusive workplace that fosters the development of others to their full

14 For example, see the NASA Strategic Plan, available at:

http://www.nasa.gov/pdf/516579main_NASA2011StrategicPlan.pdf.

15 For example, see the Department of Veterans Affairs (VA) Strategic Plan, page 59 at

http://www.va.gov/VA_2011-2015_Strategic_Plan_Refresh_wv.pdf.

http://www.nasa.gov/pdf/516579main_NASA2011StrategicPlan.pdf
http://www.va.gov/VA_2011-2015_Strategic_Plan_Refresh_wv.pdf

25

potential; allows for full participation by all employees; facilitates
collaboration, cooperation and teamwork; and supports constructive
resolution of conflicts. Ensures employee performance plans are aligned
with the organization’s mission and goals, that employees receive
constructive feedback, and that employees are realistically appraised against
clearly defined and communicated performance standards. Seeks and
considers employee input. Recruits, retains, and develops the talent needed
to achieve a high quality, diverse workforce that reflects the nation, with the
skills needed to accomplish organizational performance objectives while
supporting workforce diversity, workplace inclusion and equal employment
policies and programs.

 Establish diversity and inclusion metrics including statistics on employee hiring,
retention, promotions, EEO compliance, grievances and diversity of talent
pipeline/outreach efforts and employee affinity and resource group accomplishments;
disseminate quarterly workforce diversity reports to leadership; and issue Agency
Annual Performance Report conveying accomplishments, progress, status on attainment
of goals and priorities contained in agency Diversity and Inclusion Strategic Plan.

Priority 3.2: Fully and timely comply with all related Federal laws, regulations,

Executive orders, management directives, and policies related to promoting

diversity and inclusion in the federal workforce.

Actions:

1. Employ a diversity and inclusion dashboard with metrics as a tool for agency workforce

planning and reporting.

2. Timely submit to the U.S. Office of Personnel Management (OPM) reports required by

Federal laws, regulations, Executive orders, management directives, and policies.

Where an agency fails to do so, OPM will issue a Diversity and Inclusion Improvement

Notice and notify the President’s Management Council (PMC) of the deficiency.

Measurements:

 Provide agency metric diversity and inclusion information for posting on designated
reporting system by due date to avoid Diversity and Inclusion Performance Notice.

26

Priority 3.3: Involve employees as participants and responsible agents of diversity,

mutual respect and inclusion.

Actions:

1. Create a formal diversity and inclusion council at each agency with visible leadership
involvement.

2. Participate in, and contribute to, OPM’s Diversity and Inclusion Best Practice
Program, pursuant to Executive Order 13583.

3. Ensure all employees have access to diversity and inclusion training and education to
include the proper implementation of the Agency-Specific Diversity and Inclusion
Strategic Plan, as well as relevant legal requirements.

Measurements:

 Provide quarterly updates on progress of council/taskforce in achieving items listed
in the Agency Specific Diversity and Inclusion Strategic Plan.

 Provide two Best Practices to the OPM Best Practice Initiative annually.

 Measure percentage of workforce (counting managers/supervisors separately)
completing diversity and inclusion related training (both mandatory and elective).

Sample practices for Priority 3.3:

The CHCO, EEO Director, and CDO (if any) should partner in developing the diversity and
inclusion council, as well as training and education. Below are sample practices for Priority 3.3:

 Establish a Diversity and Inclusion Council which is chaired by an organizational head (or

direct report designee) and include senior level officials and the heads of employee

affinity and/or resource groups.

 Promote cultural competency at your agency by educating and training Senior

Executives, supervisors and HR professionals on the importance of D&I, as well as on

how to conduct effective outreach, recruitment, interviewing and decision-making that

is consistent with all legal requirements.

 Ensure that appropriate agency personnel are trained in strategic planning, workforce

planning, strategic recruitment, as well as cross-cultural and cross-generational training.

27

Conclusion

The Path Forward: Diversity, Inclusion, and the

Innovation Connection

Connecting Different Minds in Different Ways to Achieve Common

Goals…

One of the significant benefits of the Government-Wide Diversity and Inclusion Strategic Plan is

innovation. Innovation is the mechanism that provides creative and unique solutions to the

complex and seemingly intractable problems many agencies face today. However, to ensure

sustainability of diversity and inclusion progress in this era of budget constraints, demographic

shifts, and emerging technologies, there is a core requirement for agencies to focus on

nurturing and harnessing the rich and critical benefits of innovation. The ultimate benefit of a

diverse and inclusive workplace is the resulting innovation that is produced when different

minds are connected in different ways to achieve common goals.

The primary key to innovation is diversity of thought. Diversity of thought in the social sciences

is referred to as cognitive diversity. Cognitive diversity is comprised of primarily two

components - “seeing” and “thinking.”16 In other words, people have different perspectives

16 Page, S. E. (2007). The difference: How the power of diversity creates better groups,
firms, schools, and societies. Princeton: Princeton University Press.

28

and different heuristics or “rules of thumb” which are a product of their unique upbringing,

culture, and unique experiences. Perspectives are responsible for innovative breakthroughs.

They are the game-changers. Once a breakthrough has been established then subsequent

innovations and improvements are made through the “thinking” part of the innovation

equation. This type of constant innovation can only take place through an environment where

people feel included, connected, and engaged. Connecting different minds is the key to moving

innovation forward for Federal agencies.

The primary goal of Federal agencies is to serve the American people. Because the world is

becoming more complex, social, and interconnected, agencies must be poised to harness

diversity of thought and leverage it to generate innovative ideas to solve the tough problems

they face.

To build a culture that fosters innovation, agencies must hire for innovation talent; build teams

that are diverse in talent, perspective and discipline; and place individuals in the right role to

drive success. Once employees have been identified and placed, management can then provide

them with the right training and onboarding relative to innovation and train managers for skills

needed to drive talent.

In addition, Federal agencies must have useful metrics that are embedded in the culture of the

organization. These metrics include benchmarking tools that allow organizations to compare

themselves to the best in industry.

An agency that emphasizes connecting different minds, in different ways to achieve common

goals is an agency that understands the functional importance of diversity. It is diversity of

thought that is the engine that drives innovation. And it is innovation that ultimately

determines the long term success of Federal agencies.

29

References

29 C.F.R. 1614. 102(b)(4). Outlines requirements for the establishment of a Special Emphasis

Program Manager.

Axelrod, R. M., & Cohen, M. D. (1999). Harnessing complexity: Organizational implications of a

scientific frontier. New York: Free Press.

Backes-Gellner, U & Veen, S (2009). The impact of aging and age diversity on company

performance. ISU Working Paper 78, University of Zurich.)

Baghai, M., & Quigley, J. H. (2011). As one: Individual action, collective power. London:

Portfolio/Penguin.

Bargh, J., & Morsella, E. (2008). The unconscious mind. Perspectives on Psychological Science,

3, 1, 73-79.

Blass, R., & Levy, D., & Parco, J. (July 2008), Intolerable tolerance: the problem with diversity

training in the military; Armed Forces Journal.

Cross, R. L. (2010). The organizational network fieldbook: Best practices, techniques, and
exercises to drive organizational innovation and performance. San Francisco, CA: Jossey-
Bass.

Davidson., M. (2002). Leveraging difference for organizational excellence: Managing diversity

differently . , Retrieved from

http://www.lemoyne.edu/LinkClick.aspx?fileticket=K7njIZ4lBZM%3D&tabid=2132&mid=5371 .

Ernst, C., & Chrobot-Mason, D. (2011). Boundary spanning leadership: Six practices for solving

problems, driving innovation, and transforming organizations. New York: McGraw-Hill.

Gill Kirton, (2003), Strategic approaches to diversity, Queen Mary, University of London, UK.

Gladwell, M. (2005). Blink: The power of thinking without thinking. New York, Little, Brown
and Co.

Grunin, Susan (2011). Becoming ore competitive: How diversity and inclusion can transform
your organization, American Council for Technology. Retrieved August 5, 2011 from
http://www.actgov.org/knowledgebank/documentsandpresentations/Documents/Shared%20I
nterest%20Groups/Human%20Capital%20SIG/How%20Diversity%20and%20Inclusion%20Can%
20Transform%20Your%20Organization%20-%20Susan%20Grunin-HC%20SIG%2005-11-11.pdf

http://www.actgov.org/knowledgebank/documentsandpresentations/Documents/Shared%20Interest%20Groups/Human%20Capital%20SIG/How%20Diversity%20and%20Inclusion%20Can%20Transform%20Your%20Organization%20-%20Susan%20Grunin-HC%20SIG%2005-11-11.pdf
http://www.actgov.org/knowledgebank/documentsandpresentations/Documents/Shared%20Interest%20Groups/Human%20Capital%20SIG/How%20Diversity%20and%20Inclusion%20Can%20Transform%20Your%20Organization%20-%20Susan%20Grunin-HC%20SIG%2005-11-11.pdf
http://www.actgov.org/knowledgebank/documentsandpresentations/Documents/Shared%20Interest%20Groups/Human%20Capital%20SIG/How%20Diversity%20and%20Inclusion%20Can%20Transform%20Your%20Organization%20-%20Susan%20Grunin-HC%20SIG%2005-11-11.pdf

30

Hannum, K. (2010). Leading across differences: Cases and perspectives. San Francisco,
Calif: Wiley.

Heath, C., & Heath, D. (2010). Switch: How to change things when change is hard. New York:
Broadway Books.

Homan, A. C. (2006). Interacting dimensions of diversity: Cross-categorization and the
functioning of diverse work groups. Rotterdam: Erasmus Research Institute of
Management (ERIM).

Huckman, R. S., Staats, B. R., & Harvard Business School. (2010). Fluid teams and fluid tasks: The

impact of diversity in experience and team familiarity. Boston: Harvard Business School.

Ioannides, Y. M. (2010). A review of Scott E. Page's The Difference: How the power of diversity

creates better groups, firms, schools, and societies. Journal of Economic Literature, 48, 1, 108-

122.

Jackson, S., & Joshi, A. (2003), International handbook of organizational teamwork and

cooperative Working, Chapter 14: Managing workforce diversity to enhance cooperation in

organizations, John Wiley & Sons, Ltd.

Jarvis, E.D., (2009, September 4). Sevens strategies to drive diversity, Retrieved October 15,
2009, available at: http://www.danajarvis.org/?p=213.

ORC Networks. (2009). ORC guides to diversity and inclusion best practice, for good measure:

Diversity and Inclusion Metrics, ORC Worldwide Networks Retrieved on September 22, 2011

from https://www.orcnetworks.com/resources/good-measure-diversity-and-inclusion-metrics

Osterwalder, A. (2010). Business model generation: A handbook for visionaries, game changers,

and challengers. Hoboken, NJ: Wiley.

Page, S. E. (2007). The difference: How the power of diversity creates better groups, firms,
schools, and societies. Princeton: Princeton University Press.

Page, S. E. (2011). Diversity and complexity. Princeton, NJ: Princeton University Press.

Partnership for Public Service. (2010). America has talent: Breaking the mold for federal
recruiting, retrieved September 15, 2011 from
http://www.ourpublicservice.org/OPS/publications/viewcontentdetails.php?id=153

Perretti, F. (2007). Mixing genres, matching people : a study in innovation and team
composition in Hollywood. John Wiley.

http://www.danajarvis.org/?p=213
https://www.orcnetworks.com/resources/good-measure-diversity-and-inclusion-metrics
http://www.ourpublicservice.org/OPS/publications/viewcontentdetails.php?id=153

31

Pink, D. H. (2009). Drive: The surprising truth about what motivates us. New York, NY: Riverhead

Books.

Rhode, D.L. & Packel, A. K. (September 2010), Diversity on corporate boards: how much

difference does difference make?, Rock Center for Corporate Governance, Stanford University.

Rushford & Associates. (2011). Role of the special emphasis program manager. Lakewood, CO.

Thomas, D. A. (January 01, 2004). Diversity as strategy. Harvard Business Review, 82, 9, 98-108.

United States. (2008). Human capital: Diversity in the federal SES and processes for selecting
new executives : report to congressional requesters. Washington, D.C.: U.S. Govt. Accountability
Office.

United States. (2008). Report on the hispanic employment challenge in the federal government.
Washington, D.C.: U.S. Equal Employment Opportunity Commission.

United States. (2004). Instructions to federal agencies for equal employment opportunity
Management Directive 715 (EEO MD-715). Washington, D.C.: U.S. Equal Employment
Opportunity Commission.

U.S. Government Accountability Office, Diversity in the Federal SES and Senior Levels of the U.S.
Postal Service and Processes for Selecting New Executives, Report No. GAO-08-609T, p. 7 (Apr.
3, 2008). In FY 2007, the “feeder grades” to Senior Pay Level positions (GS-14 and 15) showed
the following representation rates: men (65.80%), women (34.20%), Hispanic or Latino
employees (4.34%), White employees (77.72%), Black or African American employees (10.26%),
Asian employees (6.48%), Native Hawaiian / Other Pacific Islander (0.05%), American Indian /
Alaska Native employees (1.01%), and Individuals with Targeted Disabilities (0.52%). FY 2007
Annual Report, supra note 25, Tables A-1 and A-3.

U.S. Office of Personnel Management, Federal Hiring Flexibilities Resource Center, available at:

https://www.opm.gov/Strategic_Management_of_Human_Capital/fhfrc/FLX03020.asp

https://www.opm.gov/Strategic_Management_of_Human_Capital/fhfrc/FLX03020.asp

32

APPENDIX A

ORGANIZATIONAL STRUCTURES AND DIVISION OF RESPONSIBILITIES

Agencies have requested guidance on the division of responsibilities between HR, EEO, and
D&I. The following table is adapted from Becoming More Competitive: How Diversity and
Inclusion Can Transform Your Organization, American Council for Technology, and provides the
typical allocation of key duties and responsibilities from six Federal agencies included in the
Human Capital Shared Interest Group’s benchmark study:

Key Duties and

Responsibilities

Chief Human

Capital Officer

Office of Civil Rights /

Civil Liberties & EEO

Office of Diversity

and Inclusion

Strategic Human

Capital Planning and

Organizational

Assessments/Climate

Surveys

Leads process Has input Builds D&I Strategy

aligned with overall

plan and/or co-leads

SHC planning efforts

Workforce Planning-

Workforce Analysis

Leads process Has input Has input

Writes Vacancy

Announcement

Leads -

coordinates with

line

Has input Has input

Outreach and

Assistance

Has input Works with D&I to

identify pipelines &

organizations that are

disadvantaged including

people with disabilities

Leads process -

handles outreach and

works with Affinity or

Employee Resource

Groups

Hiring Process Leads process Provides data/metrics Provides data/metrics

Reasonable

Accommodation

Has input Lead process Has input

Key Duties and

Responsibilities

Chief Human

Capital Officer

Office of Civil Rights /

Civil Liberties & EEO

Office of Diversity

and Inclusion

33

Training – Supervisor/

On-boarding –

Orientation etc.

Manages overall

training program/

Grievances

Focus on EEO,

Alternative Dispute

Resolution (ADR) and

Complaint process

Focus on D&I and

Conflict Management

Writing Policy Lead on all HR

policies

Focus on EEO, ADR and

Complaint process –

reviews other HR

policies

Focus on D&I -–

reviews other HR

policies

Communications Plan

and Metrics

Communicates all

HR policies and

collects data

Focus on EEO, ADR and

Complaint process

Focus on D&I – works

with Diversity

Councils

Talent Management Leads process Ensures opportunities

are fair, transparent and

open to all

Ensures opportunities

are fair, transparent

and open to all

Awards/Recognitions/

Accountability

Framework – bonuses

and compensation

Leads process Ensures opportunities

are fair, transparent and

open to all

Ensures opportunities

are fair, transparent

and open to all

Exit Interviews etc. May manage Reviews data May manage

As noted in Becoming More Competitive:

From this benchmark study, we noted that no “one size fits all” solution exists and that

agencies assign and perform the various [] functions differently, depending on the size and

geographic locations of the offices…. One key organizational finding was that regardless of

who was assigned responsibility for a particular function, it must be clear that input and

feedback are required from [all three organizations] for the process to work efficiently and

effectively. A second key finding was that flexibility and collaboration were key to ensuring

that all [] functions are effectively managed across any [F]ederal agency to ensure that D&I

strategies are developed, implemented, and acted upon.

United StateS
Office Of PerSOnnel ManageMent

Diversity and Inclusion
1900 E Street, NW

Washington, DC 20415

DI-SP-01

