
U.S. Department of Education Fiscal Year 2016-2019
Diversity and Inclusion Strategic Plan

[image: image1.png]

Office of Management (OM),
 Office of Human Resources (OHR),
Equal Employment Opportunity Services (OEEOS)
U.S. Department of Education
400 Maryland Avenue S.W.

Washington, D.C. 20202-4550

Cassandra Cuffee-Graves
Chief Human Capital Officer
Office of Management
Office of Human Resources
C.Cuffee-Graves@ed.gov (E-mail)

(202) 453-5588 (Telephone)
Cassandra Cuffee- Graves____________________________ Date: September 29, 2015
Michael Chew
Director
Office of Management

Office of Equal Employment Opportunity Services

Michael.Chew@ed.gov (E-mail)
(202) 401-0691 (Telephone)
Michael Chew Date: September 29, 2015
Point of Contact:
Tenisha James
 Program Manager
Office of Management
Office of Human Resources
Tenisha.James@ed.gov (E-mail)
(404) 974-9467 (Telephone)
“Our Nation derives strength from the diversity of its population and from its commitment to equal opportunity for all. We are at our best when we draw on the talents of all parts of our society, and our greatest accomplishments are achieved when diverse perspectives are brought to bear to overcome our greatest challenges.” – President Obama, Executive Order (E.O.) 13583

[image: image2.png]%

The policy of the U.S. Department of Education is to ensure that diversity, inclusiveness, and respect are integral parts of our day-to-day management and work. One of our core missions at the Department is to ensure equal access to educational opportunities. In carrying out this mission, we must set a strong example in our own workforce by continuing to acknowledge, appreciate, and respect the differences we recognize in one another.

In order for the Department to be a high-performing organization in the 21st century, we must constantly strive to foster an inclusive work culture and maintain an environment that embraces the diversity of our workforce. It is our differences and varying individual perspectives that make our nation, and our workplace, the best it can be. Ensuring diversity helps create a positive work environment where all employees have the opportunity to reach their full potential and maximize their contributions to the Department’s mission. In addition, we recognize that continued success in meeting the needs of our employees and customers, both internal and external, requires the full and active participation of talented and committed individuals. In essence, diversity includes all the characteristics, experiences, and cultural influences that make each of us unique.

Diversity and inclusion are the cornerstones of high organizational performance. All individuals are welcome at the Department, and all individuals, regardless of race, color, age, national origin, sex (including transgender status, gender identity, and pregnancy), religion, disability, genetic information, sexual orientation, marital status, political affiliation, status as a parent, or those who have engaged in prior Equal Employment Opportunity activities, will be treated with respect and dignity. By fostering an atmosphere of inclusion and respect, we can continue to value and appreciate the strengths afforded by differences in the styles, ideas, and organizational contributions of each person. Diversity not only complements our other organizational values of teamwork, leadership, empowerment, and service quality, but also encompasses the way we work, the work environment, and respect for all people and their ideas.

We all share the responsibility to ensure diversity and inclusion throughout the Department. I encourage all employees to actively embrace these principles in all that we do to deliver the best services and to make the Department best place to work based on principles of diversity.

/s/
Arne Duncan, Secretary

U.S. Department of Education
TABLE OF CONTENTS
Department of Education's Mission Overview…………………………………………………….5
5Executive Summary

Diversity and Inclusion Vision Statement………………………………………………………....6
Diversity and Inclusion Mission Statement………………………………………………………..6
Authority…………………………………………………………………………………………..6
Goals of Diversity and Inclusion Strategic Plan………………………………………………..….7
Goal 1: Workforce Diversity
8
Priority 1.1:
8
Priority 1.2:
11
12Goal 2: Workplace Inclusion

13Priority 2.1:

15Priority 2.2:

16Goal 3: Sustainability

17Priority 3.1:

20Priority 3.2:

21Priority 3.3

U.S. Department of Education’s Mission Overview
The Department's mission is to promote student achievement and preparation for global competitiveness by fostering educational excellence and ensuring equal access. Congress established the Department on May 4, 1980, in the Department of Education Organization Act (Public Law 96-88 of October 1979). Under this law, The Department's mission is to:

· Strengthen the Federal commitment to assuring access to equal educational opportunity for every individual;

· Supplement and complement the efforts of states, the local school systems and other instrumentalities of the states, the private sector, public and private nonprofit educational research institutions, community-based organizations, parents, and students to improve the quality of education;

· Encourage the increased involvement of the public, parents, and students in Federal education programs;

· Promote improvements in the quality and usefulness of education through Federally supported research, evaluation, and sharing of information;

· Improve the coordination of Federal education programs;

· Improve the management of Federal education activities; and

· Increase the accountability of Federal education programs to the President, the Congress, and the public.

Executive Summary

The U.S. Department of Education’s (The Department) is in headquarters in Washington, D.C., with a total workforce of 4,207 employees. The Department has a total of twenty-one (21) Principal Offices (PO’s). This includes ten (10) regional offices, and four (4) that serve state and local educational agencies across the United States. The Department strives to recruit, hire, and retain a diverse, high-quality, workforce in which employees obtain and maintain the knowledge, skills, and abilities to accomplish its mission.

On August 18, 2011, President Obama signed Executive Order (E.O.) 13583, “Establishing a Coordinated Government-Wide Initiative to Promote Diversity and Inclusion in the Federal Workforce,” in order to promote the federal workplace as a model of equal opportunity, diversity, and inclusion. Pursuant to E.O. 13583, all federal agencies are required to implement a Government-wide Diversity & Inclusion (D&I) Strategic Plan.
The Department fully embraces and plans to work to achieve a collection of individual attributes that together assists the department in pursuing organizational objectives efficiently and effectively. The Department also embraces and plans to work to achieve 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 can participate and contribute to their full potential. As defined in E.O. 13583, diversity and inclusion includes, but is not limited to, characteristics such as national origin, language, race, color, disability, national origin, sex, age, religion, sexual orientation, gender identity, genetic information, socioeconomic status, veteran status, and family structures. The concept also encompasses differences among people concerning where they are from and where they have lived and their differences of thought and life experiences. The Department’s policy is to ensure that diversity, inclusiveness, and respect are integral parts of its day-to-day management and work.
Diversity and Inclusion Vision Statement
To successfully achieve organizational excellence by becoming a model employer who is committed to promote diversity and inclusion, ensuring legal compliance and efficiency, and exceeding customer’s expectations on all levels.

Diversity and Inclusion Mission Statement
To promote an inclusive work environment that ensures equal employment opportunities, values diversity, and empowers individuals so that they may participate and contribute to their fullest potential in support of the Department’s mission. The Department is committed to recruit, retain, and develop a diverse, high-performing workforce that draws from all segments of society and values fairness, to ensure the Department is diverse and inclusive.

Authority
The content in this D&I Strategic Plan conforms to, and as appropriate should be used in conjunction with the following requirements:

A. Title 5, Code of Federal Regulations (C.F.R) Subpart B Part 720, Federal Equal Opportunity Recruitment Program
B. Title 5, Code of Federal Regulations (C.F.R) Subpart C Part 720, Disabled Veterans Affirmative Action Program

C. Equal Employment Opportunity Commission (EEOC), Equal Employment Opportunity (EEO) Management Directive 715 (MD-715)
D. Office of Personnel Management’s (OPM’s) Guidance for Agency-Specific Diversity and Inclusion Strategic Plans

E. Executive Order 13583, Establishing a Coordinated Government-Wide Initiative to Promote Diversity and Inclusion in the Federal Workforce
F. Executive Order 13171, Hispanic Employment in the Federal Government
G. Executive Order 13518, Employment of Veterans in the Federal Government
H. Executive Order 13548, Increasing Federal Employment of Individuals with Disabilities
I. Executive Order 13163, Increasing the Opportunity for Individuals with Disabilities to be Employed in the Federal Government
J. Executive Order 13078, Increasing Employment of Adults with Disabilities

Goals of the Diversity and Inclusion Strategic Plan

To ensure that the Department recruits, retains, and develops a diverse workforce, the Department has adopted (3) three government-wide goals that are implemented in its Fiscal Year’s 2016-2019 D&I Plan:

· Workforce Diversity- Recruit from a diverse, qualified group of potential applicants to secure a high-performing workforce drawn from all segments of American society.

· Workplace Inclusion- Cultivate a culture that encourages collaboration, flexibility, and fairness to enable individuals to contribute to their full potential and further retention.

· 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.
GOAL 1 – WORKFORCE DIVERSITY
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.
· Priority 1.1: Design and perform strategic outreach and recruitment to reach all segments of society.
	Action Required by E.O.
	The Department’s Planned D&I Strategic Activities
	Responsible
Lead
	Timeframe for Implementation and Execution
FY16-FY19

	1. Collect and analyze applicant flow data.
	Collect and analyze applicant flow data.
Review applicant pool data to determine whether targeted recruitment efforts yield the expected results.
Evaluate the diversity of applicant pools to determine if outreach efforts are reaching all segments of society.
Measure applicant flow data by major occupations and by race/gender/disability categories to determine whether applicant pools are reflective of the relevant civilian labor force (CLF).
Review applicant flow data of the Department’s internship programs (including Presidential Management Fellows) to determine whether applicant pools are reflective of the Relevant Civilian Labor (RCLF).
Evaluate the diversity of eligible interns converted and hired for permanent employment.

	OHR
OEEOS/OHR
OEEOS/OHR
OEEOS/OHR
OEEOS/OHR
OHR

	Annually
Quarterly

Quarterly
Quarterly

Quarterly
Quarterly

	2. Coordinate outreach and recruitment strategies to maximize the ability to recruit from a diverse, broad spectrum of potential applicants, including a variety of geographic regions, academic sources, and professional disciplines.

	Partner with PO’s leadership to coordinate outreach and recruitment efforts based on required qualifications, needed skills, and diversity.
Adopt at least one local school in collaboration with POs with a diverse population to educate staff and students on career and internship opportunities.
Strengthen collaboration with all Employee Resource Groups, Affinity Groups, and White House Initiatives
Establish collaboration with National and Local Professional Associations, supervisors and managers to participate in career fairs.
	OHR

OHR
OEEOS/OHR
OEEOS/OHR
	On-Going
Quarterly
On-Going
On-Going

	3. Ensure that outreach and recruitment strategies are designed to draw from all segments of society, including but not limited to those who are underrepresented.

	Continue to collaborate with other federal agencies to increase capacity for diversity applicant pools and build sustainable talent pipelines.
Continue with implementing action items in Management Directive (MD)-715, Individuals with Disabilities (IWD) Plan, Federal Equal Opportunity Report Program (FEORP) and Disabled Veterans Affirmative Action Program (DVAAP).

	OEEOS/OHR
OEEOS/OHR
	On-Going
On-Going

	4. Develop strategic partnerships with a diverse range of colleges and universities, trade schools, apprentice programs, and affinity organizations from across the country.
	Assess current partnerships and practices in which strategic partnerships have been developed to identify opportunities to improve efficiency and effectiveness and work more collaboratively around recruiting top talent from every background and community.
Identify opportunities for Employee Resource Groups (ERG) to support the implementation of the Inclusive Workplace Strategy.

	OHR
OEEOS
	On-Going

On-Going

	5. Involve managers and supervisors in recruitment activities and take appropriate action to ensure that outreach efforts are effective in addressing barriers.

	Ensure Supervisors/Managers are completing Human Capital Essentials, Human Capital Advanced Course, and Supervisory 101.
Provide D&I Training to managers and supervisors.
Institutionalize a Diversity Change Agent Program and train agents to lead efforts to educate the workforce about diversity.
Develop and implement a course of instruction designed for all supervisors and Senior Executive level leaders on inclusive leadership education.

	OHR
 OEEOS
OEEOS
OEEOS/OHR
	On-Going
Annually
FY16
FY16

	6. Review and ensure that student internship and fellowship programs have diverse pipelines to draw candidates from all segments of society.
	Measure percentage of interns converted and hired for permanent employment.
Hold career fairs in conjunction with PO’s to interface with diverse communities and organizations.
Conduct barrier analysis required by the (MD)-715.
	OHR
OEEOS/OHR
OEEOS
	Annually
On-Going

On-Going

· Priority 1.2: Use strategic hiring initiatives for people with disabilities and for veterans, conduct barrier analysis, and support Special Emphasis Programs (SEPs) to promote diversity within the workforce.
	Action Required by E.O.
	The Department’s Planned D&I Strategic Activities
	Responsible
Lead
	Timeframe for Implementation and Execution
FY16-FY19

	1. Review results of barrier analysis required under MD 715, develop action plans to eliminate any identified barrier(s), and coordinate implementation of action plans.

	Provide workforce profile and EEO complaint activity reports on the state of the EEO program to Executive Officers and PO EEO liaisons.
Review results of barrier analysis required by MD 715, develop action plans to eliminate any identified barrier(s), and coordinate implementation of action plans.
Measure percentage of hires made under Schedule A; Veteran Hiring Authorities and Hispanic hires within the past 12 months.
	OEEOS
OEEOS
OHR
	Quarterly

Quarterly
Quarterly

	2. Use Schedule A and Veteran Hiring Authorities as strategies to recruit and retain a diverse workforce.
	Increase Schedule A hiring by .5% each FY.
Increase Veterans Hiring by .3% each FY.
Update desktop information on Schedule A and Veteran Hiring Appointing Authorities for HR Professionals, Managers, and Supervisors.
Engage managers and supervisors by holding town hall meetings and helpful webinars on the use of the different hiring authorities.
	OHR
OHR
OHR
OHR
	Annually
Annually
Annually
Annually

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

	Report updates from special emphasis programs and affinity groups and assess their work effort in promoting the goals and objectives of the D&I plan.
	OEEOS
	Annually

GOAL 2 – WORKPLACE INCLUSION
Federal agencies shall cultivate a culture that encourages collaboration, flexibility, and fairness to enable individuals to contribute to their full potential and further retention.

· Priority 2.1: Promote diversity and inclusion in leadership development programs.
	Action Required by EO

	The Department’s Planned D&I Strategic Activities
	Responsible
Lead
	Timeframe for Implementation and Execution
FY16-FY19

	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.

	Review applicant pool data for the Department’s leadership development programs to determine whether the announcement attracted applicants from all segments of the workforce and are free of barriers for competition or consideration.
Integrate diversity principles and inclusive leadership practices into leadership development.
Develop and implement a diversity executive seminar program.

Post leadership program announcements on the Department’s intranet.

	OHR/OEEOS
OHR
OHR/OEEOS
OHR

	Annually
FY16
FY16
On-Going

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

	Implement formal and informal mentoring programs in the Department to enhance retention and development efforts.
	OHR

	Annually

	3. Develop and implement a succession planning system for mission-critical occupations that includes broad outreach to a wide variety of potential leaders.
	Create succession planning programs and workforce strategies to address workforce competency gaps and leadership pipelines.
	OHR
	FY16

· Priority 2.2: Cultivate a supportive, welcoming, inclusive and fair work environment.

	Action Required by E.O.
	The Department’s Planned D&I Strategic Activities
	Responsible

Lead
	Timeframe for Implementation and Execution
FY16-FY19

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

	Measure the percentage of positive survey responses to EVS work-life questions.
Conduct four work-life seminars.
Promote the inclusion of work-life programs by ensuring information such as policies and FAQ’s) are clearly visible on the Department’s intranet.
Develop a telework tracking system to monitor the effectiveness of telework program.

	OHR
OHR
OHR
OHR
	Annually

Annually

Quarterly
FY 16

	2. Support participation in employee affinity and resource groups and provide such groups with access to agency senior leadership.
	Measure percentage of agency executives involved in employee affinity and or employee resource groups.
Ensure all affinity and resource groups are knowledgeable of policy for recognition.
	OEEOS/OHR
OEEOS/OHR
	Annually

On-Going

	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.

	Obtain feedback on executive coaching pilot and plan for continuation of executive coaching program needs based on results of the pilot.
Monitor and update the employee SES survey.
Monitor informal executive mentoring program.

	OHR
OHR
OHR
	Annually
Annually
Annually

	4. Provide avenues for new employees, current employees, and employees leaving the Department to have a voice on what’s working well and what should be considered for change.
	Conduct and analyze EVS results to assess: a) leadership and management practices that contribute to the Department’s performance; b) employee satisfaction with workplace policies and practices.
Analyze new employee’s survey and exit interview results and distribute to PO’s.
	OHR
OHR
	Annually

Quarterly

GOAL 3 - SUSTAINABILITY
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.

· Priority 3.1: Demonstrate leadership accountability, commitment, and involvement regarding diversity and inclusion in the workplace.
	Action Required by E.O.
	The Department’s Planned D&I Strategic Activities
	Responsible

Lead
	Timeframe for Implementation and Execution
FY16-FY19

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

	Develop and submit agency-specific D&I Strategic Plan outlining agency strategies to ensure a diverse, inclusive and high performing workplace.
Communicate the Department’s vision for a high performing workforce that reflects the Nation’s diverse population on ConnectED.
Release an Inclusive Workforce Statement to communicate a clear vision and create a guiding principle to unify the efforts of the Department on ConnectED.
Issue an Inclusive Workforce Memo to promote ownership and support for strategy and execution of the Inclusive Workforce Strategy on ConnectED.
Communicate the Department’s focus on the improvement of key areas that will strengthen workforce management capabilities including recruitment, retention and development in the strategic plan on ConnectED.

	OHR
Secretary

Secretary
OHR
OHR
	FY16
FY16
FY16
FY16
FY16

	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, and the Director OEEOS
	Coordinate and collaborate efforts between CHCO, Director OEEOS, and senior officials in the development of agency-specific diversity and inclusion strategic plan.

	OHR

	Annually

	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 include reference to diversity and inclusion, and that all are trained regarding relevant legal requirements.

	Include a D&I, EEO, and Alternate Dispute Resolution element in SES and supervisors/managers performance plans specifically focused on making measurable progress in advancing the goals of the D&I Strategic Plan.
Provide diversity and inclusion training for the Department’s workforce.

Provide EEO training to the Department’s workforce.

	ADRC/OEEOS/OHR
OHR
OEEOS
	Annually
Annually
Annually

	4. Develop and distribute a set of diversity and inclusion measures to track agency efforts and provide a mechanism for refining plans.
	Establish and track metrics of all plans and provide narratives to senior-level staff and OPM to demonstrate metrics embedded in the Department’s culture.
Institute diversity and inclusion performance briefings to keep the Secretary apprised of diversity and inclusion progress and achievements.
Develop and update effective tools for assessing an inclusive environment through multiple feedback processes.

	OHR
OHR
OHR
	Quarterly

Quarterly
Annually

· Priority 3.2: Fully and timely comply with all Federal laws, Regulations, Executive Orders, Management Directives, and Policies related to promoting diversity and inclusion in the Federal workforce.
	Action Required by E.O.
	The Department’s Planned D&I Strategic Activities
	Responsible

Lead
	Timeframe for Implementation and Execution
FY16-FY19

	1. Utilize a diversity and inclusion dashboard with metrics as a tool for agency workforce planning and reporting.
	Post materials on OPM’s dashboard as required once approved and implemented.
Develop the Department’s D&I Dashboard with metrics as a tool for workforce planning and reporting.
Schedule meetings with POs to provide updates and exchange feedback, discuss workforce profiles and hiring flexibilities.
	OHR
OHR
OHR/OEEOS
	Quarterly

FY16-FY17
Quarterly

	2. Timely submit to the U.S. Office of Personnel Management (OPM) reports required by Federal laws, regulations, Executive Orders, management directives, and policies.

	Submit all reports by required due dates (MD-715), Human Capital Management Report (HCMR), Disabled Veterans Affirmative Action Program Accomplishment Report (DVAAP), Federal Equal Opportunity Recruitment Program (FEORP), Diversity and Inclusion (D&I) Strategic Plan.
	OEEOS/OHR
	Annually

· Priority 3.3: Involve employees as participants and responsible agents of diversity, mutual respect and inclusion.

	Action Required by E.O.
	The Department’s Planned D&I Strategic Activities
	Responsible

Lead
	Timeframe for Implementation and Execution
FY16-FY19

	1. Create a diversity and inclusion council with leadership involvement.
	Continue the Department’s D&I Council comprised of senior leaders.
Release an Inclusive Workforce Statement to communicate a clear vision and create a guiding principle to unify the efforts of the Department.
Issue an Inclusive Workforce Memo to promote ownership and support for strategy and execution of the Inclusive Workforce Strategy.

	OEEOS/OHR
Secretary

Secretary

	 On-Going
FY16
FY16

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

	Submit two best practices to OPM under the D&I Best Practices Program.

	OHR
	Annually

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

	Design and implement D&I training for all the Department’s employees.
Utilize Diversity Change Agents to train and educate the workforce about diversity and program office specific D&I implementation plans.
Provide EEO training to the Department’s entire workforce.

	OHR

OHR
OEEOS
	FY16-FY17
On-Going
Annually

[image: image3.wmf]
3

