[image: VA-Logo]
Veterans Affairs Diversity Council (VADC)

VA Central Office, Omar Bradley Conference Room

September 2, 2009
1:00 – 3:00 PM Eastern Time

Program Agenda - TENTATIVE

1:00 	Welcome and Introductions

The Honorable John Sepulveda
Assistant Secretary for Human Resources and Administration

Remarks

The Honorable Scott Gould, Deputy Secretary

1:10 	(5 min.)		Diversity Council Operations

· Minutes of VADC meetings in March and June 2009
· Status of VADC Charter
· Outcomes expected from today’s business

1:15	(30 min.)	Removing Barriers to Employment of Disabled Veterans

· Veteran Employment Coordination and Veteran Workforce Analysis
· Grade Disparity Report
· Centralized Funding for Reasonable Accommodations
· Reasonable Accommodations Tracking System
· Reasonable Accommodations Directive 5975.1
· Next Steps

1:45	(30 min.)	Operationalizing the Diversity and Inclusion Strategic Plan

· New workforce analysis tool (MD-715 Part I)
· Findings Reported by Office of Employment Discrimination Complaint Adjudication
· IT Recruitment Outcome in Puerto Rico
· Public Service Announcement (PSA) Video in Spanish
· Recruitment PSA by Healthcare Recruitment and Retention Office
· Root Causes Report and ADR by Office of Resolution Management
· Training curriculum on EEO, Diversity, Conflict Management for Managers and Supervisors and on prevention of harassment
· Cultural Competency Initiative in VHA
· Next Steps

Veterans Affairs Diversity Council (VADC)

VA Central Office, Omar Bradley Conference Room

September 2, 2009
1:00 – 3:00 PM Eastern Time

Program Agenda

2:15	(30 min.)	Open Discussion

2:45	(10 min.)		Wrap Up

· VADC Action Plan and Schedule
· Next meeting - December 2, 2009
· Call for Agenda Items
			
2:55			Adjourn

1

image1.jpeg

