

U. S. Coast Guard Office of Civil Rights

*MD-715 Program Status Report
Fiscal Year 2007*

ALWAYS READY
ALL THREATS ALL HAZARDS

EEOC FORM 715-01 PART A - D		U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT			
For period covering October 1, 2006 , to September 30, 2007.					
PART A Department or Agency Identifying Information	1. Agency		1. U.S. Coast Guard		
	1.a. 2 nd level reporting component				
	1.b. 3 rd level reporting component				
	1.c. 4 th level reporting component				
	2. Address		2. 2100 2 nd Street, S.W.		
	3. City, State, Zip Code		3. Washington, DC 20593		
	4. CPDF Code	5. FIPS code(s)	4. HSAC	7008	
PART B Total Employment	1. Enter total number of permanent full-time and part-time employees				1. 7,346
	2. Enter total number of temporary employees				2. 410
	3. Enter total number employees paid from non-appropriated funds				3. 1,528
	4. TOTAL EMPLOYMENT [add lines B 1 through 3]				4. 9,284
PART C Agency Official(s) Responsible For Oversight of EEO Program(s)	1. Head of Agency Official Title		1. ADM Thad W. Allen, Commandant		
	2. Agency Head Designee		2. VADM Robert J. Papp, Chief of Staff		
	3. Principal EEO Director/Official Official Title/series/grade		3. Terri A. Dickerson, Director, Office of Civil Rights		
	4. Title VII Affirmative EEO Program Official		4. Arlene J. Gonzalez, Chief, Policy & Plans Division		
	5. Section 501 Affirmative Action Program Official		5. M. Tina Calvert, Chief, Compliance & Liaison Division		
	6. Complaint Processing Program Manager		6. Francine R. Blyther, Team Leader, Investigations and Response Team		
	7. Other Responsible EEO Staff		Vincent E. Patterson, Workforce Analysis Programs Manager, Policy & Plans Division		
		Larry R. Houston, National Special Emphasis Program & Awards Manager			

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

PART D List of Subordinate Components Covered in This Report	Subordinate Component and Location (City/State)	CPDF and FIPS codes	
	Coast Guard Headquarters Units	HSAC	7008
	Coast Guard Atlantic Area	HSAC	7008
	Coast Guard Pacific Area	HSAC	7008

EEOC FORMS and Documents Included With This Report			
*Executive Summary [FORM 715-01 PART E], that includes:	X	*Optional Annual Self-Assessment Checklist Against Essential Elements [FORM 715-01PART G]	X
Brief paragraph describing the agency's mission and mission-related functions	X	*EEO Plan To Attain the Essential Elements of a Model EEO Program [FORM 715-01PART H] for each programmatic essential element requiring improvement	X
Summary of results of agency's annual self-assessment against MD-715 "Essential Elements"	X	*EEO Plan To Eliminate Identified Barrier [FORM 715-01 PART I] for each identified barrier	X
Summary of Analysis of Work Force Profiles including net change analysis and comparison to RCLF	X	*Special Program Plan for the Recruitment, Hiring, and Advancement of Individuals With Targeted Disabilities for agencies with 1,000 or more employees [FORM 715-01 PART J]	X
Summary of EEO Plan objectives planned to eliminate identified barriers or correct program deficiencies	X	*Copy of Workforce Data Tables as necessary to support Executive Summary and/or EEO Plans	X
Summary of EEO Plan action items implemented or accomplished	X	*Copy of data from 462 Report as necessary to support action items related to Complaint Processing Program deficiencies, ADR effectiveness, or other compliance issues	X
*Statement of Establishment of Continuing Equal Employment Opportunity Programs [FORM 715-01 PART F]	X	*Copy of Facility Accessibility Survey results as necessary to support EEO Action Plan for building renovation projects	
*Copies of relevant EEO Policy Statement(s) and/or excerpts from revisions made to EEO Policy Statements	X	*Organizational Chart	X

EEOC FORM 715-01 PART E	<i>U.S. Equal Employment Opportunity Commission</i> FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT	
United States Coast Guard	For period covering October 1, 2006 , to September 30, 2007.	
EXECUTIVE SUMMARY		

This report is prepared in accordance with the Equal Employment Opportunity Commission (EEOC) Management Directive 715 (MD 715). It assesses progress the U.S. Coast Guard has made in achieving objectives in identifying and eliminating equal employment opportunity barriers.

The U. S. Coast Guard under the leadership of Admiral Thad Allen, Commandant, since May 2006 has broad responsibility in the maritime environment. As such, Coast Guard forces must continue to enhance capability and foster multi-agency and multi-national interoperability in delivering effective service to the Nation. As Commandant, Admiral Allen continues his legacy of developing personnel who have skill, knowledge and competency needed to effectively contribute to mission execution while furthering individual growth.

During FY07, Admiral Allen delivered his first “State of the Coast Guard Address” in which he presented the Service’s way ahead for meeting global challenges and threats of the 21st century. Among priorities, he articulated development of new strategy for maritime safety, security, and stewardship to effectively meet the Coast Guard’s commitment to the American people to remain ready for all hazards and threats. He also spearheaded a service-wide transformation that will result in more agile, adaptive and responsive command control systems and more robust, interconnected supports that together beget a better overall agency operating infrastructure.

Admiral Allen continues to demonstrate ample leadership for equal opportunity and diversity. He spoke to a gathering of 150 of the Coast Guard’s full-time and collateral duty civil rights personnel in October 2006 and drew connections between equal opportunity and service readiness. Under his leadership, the Coast Guard with the National Association for the Advancement of Colored People (NAACP) hosted the 32nd annual Armed Services and Veterans Affairs Awards Dinner, attended by more than 600 guests. At the event, he spoke about the all African American Pea Island Lifesaving Station crew, which performed heroic lifesaving missions until the time of its closing in 1947, and was awarded the Gold Lifesaving Medal posthumously in 1996. The NAACP conferred on Admiral Allen the Meritorious Service Award for “highest achievements in military equal opportunity.” Following an incident at a Coast Guard unit, which drew national and international media coverage, Admiral Allen issued a statement to the entire workforce reinforcing that discrimination and harassment would not be tolerated. He traveled to the site personally, stating in part that “by my mere presence, you know this is important,” and was commended by officials and media for his strong response. He called for what became the largest fact-finding of a Coast Guard unit, involving outside investigators and FBI agents. His personal actions drove the situation to positive outcomes and thwarted unproductive division and discord.

Based on Commission feedback and the Commandant’s personal commitment, Coast Guard participates in Operation Warfighter, a program sponsored by the Department of Defense Military Severely Injured Center. Coast Guard participates by offering temporary assignments

and internships to Service members who are undergoing therapy at military treatment facilities in the United States. In so doing, Coast Guard enables recovering service members to perform meaningful activity outside of the hospital environment. Coast Guard designs duties for Operation Warfighter participants which: (1) assist in their wellness, and (2) provide a formal means of transition back to the military or civilian workforce. Because of the nature of their assignment, Coast Guard does not report these personnel as part of its workforce; it is noteworthy that many are Persons With Targeted Disabilities.

The Coast Guard has actively monitored and supported requirements under MD715 since its inception. Based on having met reporting requirements for three years, the Commission selected the Coast Guard for trend analysis (FYs 2004-2006) of its efforts toward creating a model EEO workplace. The Commission identified numerous commendable actions and practices and offered recommendations that will advance us toward our goal.

The Coast Guard actively promoted efforts to diversify, train, educate, and provide upward mobility opportunities for its workforce. Agency-wide achievements are attributable to strong support and concentrated, focused efforts by agency leadership. Some examples of Coast Guard actions are noted below:

- The Coast Guard filled three Senior Executive Service positions in FY07 and one to date in FY08 by deploying a national recruiting outreach strategy that included advertisements in publications and on-line sources that reached diverse audiences. Consequently, selectees included an African American male, White female and an Asian female. These actions increased the overall participation rates of women and minority groups at the senior executive level.
- The Office of Leadership and Professional Development tracked and analyzed workgroup participation in Coast Guard sponsored training programs. Results indicated that of 274 opportunities, a diverse cadre of junior and senior level employees attended training. As of the time of this submission, personnel had not yet determined the rate of participation by persons with targeted disabilities. Coast Guard will seek to incorporate such information by disability status in quarterly reports for FY08.
- The Coast Guard developed a web-based Civilian Career Enhancement Guide approved for agency-wide distribution in FY08. The guidebook offers a central repository for career information and enables users to identify important resources to assist them in career planning.
- The Office of Human Resources actively promoted the Student Career Employment Program (SCEP) appointments in critical occupations. Coast Guard made 21 (twenty-one) SCEP appointments in FY07 representing a 24 percent net increase over FY06 (16 appointments total). The Coast Guard converted thirteen or 62 percent of FY07 SCEP employees to permanent positions.
- The Office of Human Resources developed a People with Disabilities information brochure for job applicants, which highlights the availability and use of appointing authorities. The Coast Guard distributed the brochure at career/job fairs and via e-mail to approximately 200 individuals who contacted the Human Resources Office requesting disability information.

- The Coast Guard increased the utilization of career ladder opportunities in vacancy announcements. Thirty-four (34) percent of announcements in FY07 promoted career ladder positions, which was a net increase of 5 percent over FY06.
- The Office of Civil Rights continued to promote the Defense Equal Opportunity Management Institute (DEOMI), Defense Equal Opportunity Climate Survey (DEOCS) instrument throughout FY07. The survey measures employee perceptions of workplace climate factors including sexual harassment/discrimination, racist behaviors, overall EO climate, age and disability discrimination, workgroup cohesion and effectiveness, leadership cohesion, job satisfaction, organizational trust, and organizational commitment. For FY07, 75 commands (22 percent increase from FY06) comprising 5,446 employees (military and civilian) participated in the survey (12.5 percent increase over FY06 of 4,842 employees). Numbers of both commands and employees participating in the DEOCS reached all-time highs for the Coast Guard.
- Sixteen (16) Coast Guard civil rights service providers conducted the required 8-hour Human Relations Awareness Training (HRA) sessions for 12,053 employees which brought the triennial completion rate to 46.8 percent. The Coast Guard goal is to ensure each employee is trained in HRA every three years.
- Coast Guard continued its use of the Sexual Harassment Prevention (SHP) Training Module. For FY07, 35,587 employees representing 64.3 percent of the workforce (net increase of 3.3 percent over FY06 SHP completion rate of 61 percent) completed training using the on-line tool or via classroom instruction. The Coast Guard goal is 100 percent completion of SHP annually for all employees. During FY08, the Coast Guard will work to communicate importance of completing annual training to all employees.
- Coast Guard offered a variety of EEO related training for its civil rights service providers. During FY07, 23 counselors received basic EEO Counselor training and 40 attended EEO Counselor Refresher training as required by the Commission to maintain currency. Additionally, 72 civil rights personnel attended the Collateral Duty-Civil Rights Officer training course and 22 employees attended Special Emphasis Program Manager's training.
- The Office of Civil Rights led completion of 22 Equal Opportunity (EO) Reviews throughout FY07. An EO review provides field managers and supervisors with a workplace climate assessment and allows for technical assistance in management of local EO programs. Coast Guard increased reviews from an average of four per year through 2005 to twenty-two per year for 2006 and 2007. Coast Guard plans are to continue this effort in FY08 and collect best practices for sharing throughout the agency.

The section below contains information relative to FY07 MD 715 self-assessment, identification of deficiencies, and analysis of workforce profiles:

The Coast Guard currently has a 96 percent agency compliance rate with MD 715 self-assessment measures. A review of agency FY06 MD 715 self-assessment, the Coast Guard identified 10 program deficiencies against 123 compliance measures of a Model EEO Program. The Coast Guard developed 72 activities to address deficiencies. During FY07, 48 of 72 planned activities were completed resulting in 5 of 10 deficiencies corrected. Activities toward completion of the 5 program deficiencies included: 1) tracking participation rates of all employee

groups in agency sponsored training programs, and 2) active monitoring of discrimination complaint activity to ensure Coast Guard complies with regulatory timelines for completion of investigations and issuance of Reports of Investigations to complainants. The remaining 5 program deficiencies and associated activities under (Parts H, I, and J) will focus agency efforts in FY08.

A summary of Coast Guard complaint data captured in the FY07 Annual Federal Equal Opportunity Statistical Report of Discrimination Complaints (EEOC Form 462) reveals the following:

- Civilian employees filed a total of 39 formal complaints of discrimination during FY07. This number is slightly lower than last year's total of 45 formal complaints. The bases most commonly raised were reprisal, race, sex, and age. These bases are consistent with previous years.
- Coast Guard continued to utilize a contract investigative company to conduct all formal investigations for which 29 complaints investigations were completed. The average processing time from the filing of complaints to the completion of investigations was 206 days. Thirteen complaints were completed within 180 days, and the other 16 were completed within the regulated extension period of 181 to 360 days.
- Coast Guard continued improving timely processing of complaints; Coast Guard identified areas within the process that require improvements. Most recently, the Coast Guard established new procedural timeframes of 25 days for reviewing complaint files for acceptance or dismissal decisions. This will reduce the number of complaints that have been identified as taking in excess of 30 days to complete this process which affects the overall processing time for the investigative process.
- The Coast Guard has improved processing time for the pre-complaint stage. During FY 07, 95 percent (77 of 81) of pre-complaints were processed within regulatory timeframes. This was slightly higher than FY 06 average of 91 percent.
- Additionally, Coast Guard hosted a training conference for civil rights service providers during FY 07. The training focus was framing complaints, processing efficiency, timeliness, and Alternate Dispute Resolution (ADR). For FY08, Coast Guard plans to continue its efforts and improve upon complaints tracking, the ADR program, ADR usage, and to design and implement a specialized training module for EEO counselors.
- During this reporting period, the Coast Guard ensured that all individuals receiving EEO counseling were offered ADR 100 percent of the time. During FY 06, this information was not tracked and/or reported consistently which resulted in low ADR offer rate. The Coast Guard will continue to promote use of ADR, and improve upon its tracking processes.

Analysis of workforce tables shows the *total workforce* (Permanent, Temporary, and Non-Appropriated Fund - NAF) experienced growth from 9,028 to 9,284 employees resulting in a positive net change of 2.83 percent from FY06 to FY07. Most workforce groups had positive net changes over this period as well: Women overall 3.6 percent, Hispanic or Latino males 1.26 percent, Hispanic or Latino females 10.81 percent, White males 2.65 percent, White females

3.35 percent, Black or African American males 2.12 percent, Black or African American females 2.85 percent, Native Hawaiian or Other Pacific Islander males 14.28 percent, American Indian or Alaska Native males 13.79 percent, American Indian or Alaska Native females 42.85 percent, and Two or More/Other Races males 18.75 percent. Asian males and Asian females experienced negative net changes of -5.66 percent and -2.55 percent respectively. Native Hawaiian or Other Pacific Islander females and Two or More/Other Races females experienced no change.

The *permanent* workforce increased by 112 employees from FY06 to FY07, resulting in a positive net change of 1.5 percent (7,234 to 7,346). The following workgroups had positive net changes from FY06 to FY07: Women overall 0.4 percent, White males 3 percent, Black or African American males 2 percent, Black or African American females 2 percent, Asian males 2 percent, Asian females 7 percent, Native Hawaiian or Other Pacific Islander males 40 percent, Native Hawaiian or Other Pacific Islander females 14 percent, American Indian or Alaskan Native females 15 percent, Two or More/Other Race males 13 percent and Two or More/Other Race females 25 percent. However, Hispanic or Latino males, Hispanic or Latino females, White females, and American Indian or Alaskan Native males had negative net changes of -5 percent, -5 percent, -1 percent, and -4 percent respectively.

The *temporary* workforce experienced growth from 339 to 410 employees from FY06 to FY07, resulting in a positive net change of 20 percent. Positive net changes were also experienced by Women overall 33 percent, Hispanic or Latino males 50 percent, Hispanic or Latino females 180 percent, White males 16 percent, White females 51 percent, and Black or African American males 2 percent. Workforce groups undergoing negative net changes included Black or African American females -9 percent, Asian females -29 percent, American Indian or Alaskan Native -100 percent, and Two or More/Other Races females -100 percent. The remaining workforce groups: Asian males, Native Hawaiian or Other Pacific Islander males and females, American Indian or Alaskan Native males, and Two or More/Other Races males experienced no change.

The *Non-Appropriated Fund* workforce experienced growth from 1,455 to 1,528 employees from FY06 to FY07, resulting in a positive net change of 5 percent. Individual workforce groups having positive net changes include: Women overall 8.48 percent, Hispanic or Latino males 9.67 percent, Hispanic or Latino females 17.36 percent, White females 8.12 percent, and Black or African American females 15.71 percent. The following groups underwent negative net changes: White males -2.62 percent, Black or African American males -3.33 percent, Asian males -27.65 percent, Asian females -17.56 percent, Native Hawaiian or Other Pacific Islander males and females -100 percent respectively. The remaining workforce groups such as American Indian or Alaska Native males and females, and Two or More/Other Races males and females experienced no net change.

A review of tables reflecting *Persons with Disabilities* show these employees represent 6.86 percent of the total workforce. Employees in this category also comprise 8.18 percent of the permanent workforce. The percentage of employees reporting targeted disabilities represented 0.58 percent and 0.73 percent in the total and permanent workforce respectively. That said, persons with targeted disabilities in the Coast Guard total workforce remains significantly lower than the Federal High benchmark of 2.37 percent. In the temporary workforce, persons with disabilities comprise 8.78 percent of employees. Employees with targeted disabilities experienced a negative net change of -100 percent in the temporary workforce in FY07. Coast Guard will promote use of *Schedule A* and continue to seek avenues to generate interest and track applicant pools for these groups.

Permanent workforce “*Employee Recognition and Awards*” data for FY07 shows Time-Off awards are generally consistent with respect to overall participation rates of each workgroup including persons with disabilities. Cash awards distribution indicates Women received 33 percent of awards which was 1.8 percent less than their overall workforce participation rate of 34.68 percent. All other workgroups, except White males and Hispanic or Latino males, changed net negatively in relation to their workforce participation rates in cash awards at one or both \$100-\$500 level and/or the \$501 and above level. The agency also awarded 319 Quality Step Increases (QSIs) in which Women received 40.12 percent of QSIs compared with their 34.68 percent participation in the permanent workforce. Hispanic or Latino males, White males, Black or African American males and females, and Native Hawaiian or Other Pacific Islander females received QSIs at rates below their participation in the permanent workforce. Hispanic or Latino females, White females, and Asian females received QSIs at rates higher than their participation rates in the permanent workforce. The following employee groups did not receive QSIs in FY07, Native Hawaiian or Other Pacific Islander males, American Indian or Alaskan Native males and females, and Two or More Races males and females. Other groups such as persons with targeted disabilities did not receive awards relative to their 0.73 percent participation rate in the workforce. Only at award category of (Cash Awards of \$100 - \$500) were persons with targeted disabilities awarded at rates higher than their permanent workforce participation rates.

Coast Guard did not analyze employee data for workforce groups relative to *promotions* (other than persons with targeted disabilities) during this reporting period. A review of promotion data for persons with targeted disabilities revealed these employees were promoted at a rate of 7.4 percent compared to 8 percent of the total workforce who received promotions. The Coast Guard plans to monitor promotions during FY08 to ascertain whether barriers exist in workplace practices that adversely affect certain employee groups. Coast Guard will collect and analyze data and report on in its FY08 report.

As noted in FY06 report, the Coast Guard will forward its reasonable accommodation policy to the Commission for review during FY08.

The Coast Guard is committed to continuing its work on initiatives identified in this and other reports as it strives to become an employer of choice working toward achieving a Model EEO Program.

U.S. Equal Employment Opportunity Commission

FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT

**CERTIFICATION of ESTABLISHMENT of CONTINUING
EQUAL EMPLOYMENT OPPORTUNITY PROGRAMS**

I, Terri A. Dickerson, Office of Civil Rights, am the Principal EEO Director/Official for the United States Coast Guard.

The agency has conducted an annual self-assessment of Section 717 and Section 501 programs against the essential elements as prescribed by EEO MD-715. If an essential element was not fully compliant with the standards of EEO MD-715, a further evaluation was conducted and, as appropriate, EEO Plans for Attaining the Essential Elements of a Model EEO Program, are included with this Federal Agency Annual EEO Program Status Report.

The agency has also analyzed its work force profiles and conducted barrier analyses aimed at detecting whether any management or personnel policy, procedure or practice is operating to disadvantage any group based on race, national origin, gender or disability. EEO Plans to Eliminate Identified Barriers, as appropriate, are included with this Federal Agency Annual EEO Program Status Report.

I certify that proper documentation of this assessment is in place and is being maintained for EEOC review upon request.

T. A. Dickerson, Director, CG-00H
Signature of Principal EEO Director/Official
Certifies that this Federal Agency Annual EEO
Program Status Report is in compliance
with EEO MD-715.

19 December 2007
Date

T. W. Allen, Commandant, CG-00
Signature of Agency Head or Agency Head
Designee

20 December 2007
Date

EEOC FORM 715-01 PART G		U.S. Equal Employment Opportunity Commission FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT			
Essential Element A: DEMONSTRATED COMMITMENT FROM AGENCY LEADERSHIP Requires the agency head to issue written policy statements ensuring a workplace free of discriminatory harassment and a commitment to equal employment opportunity.					

 Compliance Indicator		EEO policy statements are up-to-date.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures			Yes	No	
		1. The Agency Head was installed on May 25, 2006. Was the EEO policy Statement issued within 6 - 9 months of the installation of the Agency Head? If no, provide an explanation.	X		
		2. During the current Agency Head's tenure, has the EEO policy Statement been re-issued annually? If no, provide an explanation.	X		
		3. Are new employees provided a copy of the EEO policy statement during orientation?	X		
		4. When an employee is promoted into the supervisory ranks, is s/he provided a copy of the EEO policy statement?	X		

 Compliance Indicator		EEO policy statements have been communicated to all employees.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures			Yes	No	
		5. Have the heads of subordinate reporting components communicated support of all agency EEO policies through the ranks?	X		
		6. Has the agency made written materials available to all employees and applicants, informing them of the variety of EEO programs and administrative and judicial remedial procedures available to them?	X		
		7. Has the agency prominently posted such written materials in all personnel offices, EEO offices, and on the agency's internal website? [see 29 CFR §1614.102(b)(5)]	X		

 Compliance Indicator	Agency EEO policy is vigorously enforced by agency management.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report
		Yes	No	

 Measures				
8. Are managers and supervisors evaluated on their commitment to agency EEO policies and principles, including their efforts to:		X		
8A. resolve problems/disagreements and other conflicts in their respective work environments as they arise?		X		
8B. address concerns, whether perceived or real, raised by employees and following-up with appropriate action to correct or eliminate tension in the workplace?		X		
8C. support the agency's EEO program through allocation of mission personnel to participate in community out-reach and recruitment programs with private employers, public schools and universities?		X		
8D. ensure full cooperation of employees under his/her supervision with EEO office officials such as EEO Counselors, EEO Investigators, etc.?		X		
8E. ensure a workplace that is free from all forms of discrimination, harassment and retaliation?		X		
8F. ensure that subordinate supervisors have effective managerial, communication and interpersonal skills in order to supervise most effectively in a workplace with diverse employees and avoid disputes arising from ineffective communications ?		X		
8G. ensure the provision of requested religious accommodations when such accommodations do not cause an undue hardship?		X		
8H. ensure the provision of requested disability accommodations to qualified individuals with disabilities when such accommodations do not cause an undue hardship?		X		
9. Have all employees been informed about what behaviors are inappropriate in the workplace and that this behavior may result in disciplinary actions?		X		
9A. Describe what means were utilized by the agency to so inform its workforce about the penalties for unacceptable behavior.				
10. Have the procedures for reasonable accommodation for individuals with disabilities been made readily available/accessible to all employees by disseminating such procedures during orientation of new employees and by making such procedures available on the World Wide Web or Internet?		X		
11. Have managers and supervisors been trained on their responsibilities under the procedures for reasonable accommodation?		X		

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

 Compliance Indicator	The reporting structure for the EEO Program provides the Principal EEO Official with appropriate authority and resources to effectively carry out a successful EEO Program.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report
		Yes	No	

 Measures				
	12. Is the EEO Director under the direct supervision of the agency head? [see 29 CFR §1614.102(b)(4)] For subordinate level reporting components, is the EEO Director/Officer under the immediate supervision of the lower level component's head official? (For example, does the Regional EEO Officer report to the Regional Administrator?)	X		
	13. Are the duties and responsibilities of EEO officials clearly defined?	X		
	14. Do the EEO officials have the knowledge, skills, and abilities to carry out the duties and responsibilities of their positions?	X		
	15. If the agency has 2 nd level reporting components, are there organizational charts that clearly define the reporting structure for EEO programs?	X		
	16. If the agency has 2 nd level reporting components, does the agency-wide EEO Director have authority for the EEO programs within the subordinate reporting components?	X		
	16A. If not, please describe how EEO program authority is delegated to subordinate reporting components.			

 Compliance Indicator	The EEO Director and other EEO professional staff responsible for EEO programs have regular and effective means of informing the agency head and senior management officials of the status of EEO programs and are involved in, and consulted on, management/personnel actions.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report
		Yes	No	

 Measures				
	17. Does the EEO Director/Officer have a regular and effective means of informing the agency head and other top management officials of the effectiveness, efficiency and legal compliance of the agency's EEO program?	X		
	18. Following the submission of the immediately preceding FORM 715-01, did the EEO Director/Officer present to the head of the agency and other senior officials the "State of the Agency" briefing covering all components of the EEO report, including an assessment of the performance of the agency in each of the six elements of the Model EEO Program and a report on the progress of the agency in completing its barrier analysis including any barriers it identified and/or eliminated or reduced the impact of?	X		
	19. Are EEO program officials present during agency deliberations prior to decisions	X		

regarding recruitment strategies, vacancy projections, succession planning, selections for training/career development opportunities, and other workforce changes?				
20. Does the agency consider whether any group of employees or applicants might be negatively impacted prior to making human resource decisions such as re-organizations and re-alignments?		X		
21. Are management/personnel policies, procedures and practices examined at regular intervals to assess whether there are hidden impediments to the realization of equality of opportunity for any group(s) of employees or applicants? [see 29 C.F.R. § 1614.102(b)(3)]		X		
22. Is the EEO Director included in the agency's strategic planning, especially the agency's human capital plan, regarding succession planning, training, etc., to ensure that EEO concerns are integrated into the agency's strategic mission?		X		

 Compliance Indicator	The agency has committed sufficient human resources and budget allocations to its EEO programs to ensure successful operation.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
23. Does the EEO Director have the authority and funding to ensure implementation of agency EEO action plans to improve EEO program efficiency and/or eliminate identified barriers to the realization of equality of opportunity?			X	See Part H
24. Are sufficient personnel resources allocated to the EEO Program to ensure that agency self-assessments and self-analyses prescribed by EEO MD-715 are conducted annually and to maintain an effective complaint processing system?			X	See Part H
25. Are statutory/regulatory EEO related Special Emphasis Programs sufficiently staffed?		X		
25A. Federal Women's Program - 5 U.S.C. 7201; 38 U.S.C. 4214; Title 5 CFR, Subpart B, 720.204		X		
25B. Hispanic Employment Program - Title 5 CFR, Subpart B, 720.204		X		
25C. People With Disabilities Program Manager; Selective Placement Program for Individuals With Disabilities - Section 501 of the Rehabilitation Act; Title 5 U.S.C. Subpart B, Chapter 31, Subchapter I-3102; 5 CFR 213.3102(t) and (u); 5 CFR 315.709		X		
26. Are other agency special emphasis programs monitored by the EEO Office for coordination and compliance with EEO guidelines and principles, such as FEORP - 5 CFR 720; Veterans Employment Programs; and Black/African American; American Indian/Alaska Native, Asian American/Pacific Islander programs?		X		
27. Are there sufficient resources to enable the agency to conduct a thorough barrier analysis of its workforce, including the provision of adequate data collection and tracking systems			X	See Part H
28. Is there sufficient budget allocated to all employees to utilize, when desired, all EEO programs, including the complaint processing program and ADR, and to make a request for reasonable accommodation? (Including subordinate level reporting		X		

components?)				
29. Has funding been secured for publication and distribution of EEO materials (e.g. harassment policies, EEO posters, reasonable accommodations procedures, etc.)?		X		
30. Is there a central fund or other mechanism for funding supplies, equipment and services necessary to provide disability accommodations?		X		
31. Does the agency fund major renovation projects to ensure timely compliance with Uniform Federal Accessibility Standards?			X	See Part H
32. Is the EEO Program allocated sufficient resources to train all employees on EEO Programs, including administrative and judicial remedial procedures available to employees?		X		
32A. Is there sufficient funding to ensure the prominent posting of written materials in all personnel and EEO offices? [see 29 C.F.R. § 1614.102(b)(5)]		X		
32B. Is there sufficient funding to ensure that all employees have access to this training and information?		X		
32C. Is there sufficient funding to provide all managers and supervisors with training and periodic up-dates on their EEO responsibilities:		X		
32C-1. for ensuring a workplace that is free from all forms of discrimination, including harassment and retaliation?		X		
32C-2. to provide religious accommodations?		X		
32C-3. to provide disability accommodations in accordance with the agency's written procedures?		X		
32C-4. in the EEO discrimination complaint process?		X		
32C-4. to participate in ADR?		X		
Essential Element C: MANAGEMENT AND PROGRAM ACCOUNTABILITY This element requires the Agency Head to hold all managers, supervisors, and EEO Officials responsible for the effective implementation of the agency's EEO Program and Plan.				

 Compliance Indicator	EEO program officials advise and provide appropriate assistance to managers/supervisors about the status of EEO programs within each manager's or supervisor's area or responsibility.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
33. Are regular (monthly/quarterly/semi-annually) EEO updates provided to management/supervisory officials by EEO program officials?		X		
34. Do EEO program officials coordinate the development and implementation of EEO Plans with all appropriate agency managers to include Agency Counsel, Human Resource Officials, Finance, and the Chief information Officer?		X		

 Compliance Indicator	The Human Resources Director and the EEO Director meet regularly to assess whether personnel programs, policies, and procedures are in conformity with instructions contained in EEOC management directives. [see 29 CFR § 1614.102(b)(3)]	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report
		Yes	No	

 Measures				
	35. Have time-tables or schedules been established for the agency to review its Merit Promotion Program Policy and Procedures for systemic barriers that may be impeding full participation in promotion opportunities by all groups?	X		
	36. Have time-tables or schedules been established for the agency to review its Employee Recognition Awards Program and Procedures for systemic barriers that may be impeding full participation in the program by all groups?	X		
	37. Have time-tables or schedules been established for the agency to review its Employee Development/Training Programs for systemic barriers that may be impeding full participation in training opportunities by all groups?	X		

 Compliance Indicator	When findings of discrimination are made, the agency explores whether or not disciplinary actions should be taken.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report
		Yes	No	

 Measures				
	38. Does the agency have a disciplinary policy and/or a table of penalties that covers employees found to have committed discrimination?	X		
	39. Have all employees, supervisors, and managers been informed as to the penalties for being found to perpetrate discriminatory behavior or for taking personnel actions based upon a prohibited basis?	X		
	40. Has the agency, when appropriate, disciplined or sanctioned managers/supervisors or employees found to have discriminated over the past two years?	X		
40A. If so, cite number found to have discriminated and list penalty /disciplinary action for each type of violation.				
	41. Does the agency promptly (within the established time frame) comply with EEOC, Merit Systems Protection Board, Federal Labor Relations Authority, labor arbitrators, and District Court orders?	X		
	42. Does the agency review disability accommodation decisions/actions to ensure compliance with its written procedures and analyze the information tracked for trends, problems, etc.?	X		

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

 Compliance Indicator	Analyses to identify and remove unnecessary barriers to employment are conducted throughout the year.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report
		Yes	No	

 Measures				
	43. Do senior managers meet with and assist the EEO Director and/or other EEO Program Officials in the identification of barriers that may be impeding the realization of equal employment opportunity?	X		
	44. When barriers are identified, do senior managers develop and implement, with the assistance of the agency EEO office, agency EEO Action Plans to eliminate said barriers?	X		
	45. Do senior managers successfully implement EEO Action Plans and incorporate the EEO Action Plan Objectives into agency strategic plans?	X		
	46. Are trend analyses of workforce profiles conducted by race, national origin, sex and disability?	X		
	47. Are trend analyses of the workforce's major occupations conducted by race, national origin, sex and disability?	X		
	48. Are trends analyses of the workforce's grade level distribution conducted by race, national origin, sex and disability?	X		
	49. Are trend analyses of the workforce's compensation and reward system conducted by race, national origin, sex and disability?	X		
	50. Are trend analyses of the effects of management/personnel policies, procedures and practices conducted by race, national origin, sex and disability?	X		

 Compliance Indicator	The use of Alternative Dispute Resolution (ADR) is encouraged by senior management.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
	51. Are all employees encouraged to use ADR?	X		
	52. Is the participation of supervisors and managers in the ADR process required?	X		

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

 Compliance Indicator	The agency has sufficient staffing, funding, and authority to achieve the elimination of identified barriers.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
53. Does the EEO Office employ personnel with adequate training and experience to conduct the analyses required by MD-715 and these instructions?		X		
54. Has the agency implemented an adequate data collection and analysis systems that permit tracking of the information required by MD-715 and these instructions?		X		
55. Have sufficient resources been provided to conduct effective audits of field facilities' efforts to achieve a model EEO program and eliminate discrimination under Title VII and the Rehabilitation Act?		X		
56. Is there a designated agency official or other mechanism in place to coordinate or assist with processing requests for disability accommodations in all major components of the agency?		X		
57. Are 90% of accommodation requests processed within the time frame set forth in the agency procedures for reasonable accommodation?		X		

 Compliance Indicator	The agency has an effective complaint tracking and monitoring system in place to increase the effectiveness of the agency's EEO Programs.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
58. Does the agency use a complaint tracking and monitoring system that allows identification of the location, and status of complaints and length of time elapsed at each stage of the agency's complaint resolution process?		X		
59. Does the agency's tracking system identify the issues and bases of the complaints, the aggrieved individuals/complainants, the involved management officials and other information to analyze complaint activity and trends?		X		
60. Does the agency hold contractors accountable for delay in counseling and investigation processing times?		X		
61A. If yes, briefly describe how: In accordance with established contractual requirements under contract # GS-22F—973, BPA DTCG23-04-A-HHA305, Par. 1.11. This provision allows for possible remedies in the event of delays which includes, but not limited to, reductions in payments.				
62. Does the agency monitor and ensure that new investigators, counselors, including contract and collateral duty investigators, receive the 32 hours of training required in accordance with EEO Management Directive MD-110?		X		

63. Does the agency monitor and ensure that experienced counselors, investigators, including contract and collateral duty investigators, receive the 8 hours of refresher training required on an annual basis in accordance with EEO Management Directive MD-110?		X		

 Compliance Indicator	The agency has sufficient staffing, funding and authority to comply with the time frames in accordance with the EEOC (29 C.F.R. Part 1614) regulations for processing EEO complaints of employment discrimination.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
64. Are benchmarks in place that compare the agency's discrimination complaint processes with 29 C.F.R. Part 1614?		X		
64A. Does the agency provide timely EEO counseling within 30 days of the initial request or within an agreed upon extension in writing, up to 60 days?		X		
64B. Does the agency provide an aggrieved person with written notification of his/her rights and responsibilities in the EEO process in a timely fashion?		X		
64C. Does the agency complete the investigations within the applicable prescribed time frame?			X	See Part H
64D. When a complainant requests a final agency decision, does the agency issue the decision within 60 days of the request?			NA	This is a DHS function.
64E. When a complainant requests a hearing, does the agency immediately upon receipt of the request from the EEOC AJ forward the investigative file to the EEOC Hearing Office?		X		
64F. When a settlement agreement is entered into, does the agency timely complete any obligations provided for in such agreements?		X		
64G. Does the agency ensure timely compliance with EEOC AJ decisions which are not the subject of an appeal by the agency?		X		

 Compliance Indicator	There is an efficient and fair dispute resolution process and effective systems for evaluating the impact and effectiveness of the agency's EEO complaint processing program.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
65. In accordance with 29 C.F.R. §1614.102(b), has the agency established an ADR Program during the pre-complaint and formal complaint stages of the EEO process?		X		
66. Does the agency require all managers and supervisors to receive ADR training in accordance with EEOC (29 C.F.R. Part 1614) regulations, with emphasis on the federal government's interest in encouraging mutual resolution of disputes and the benefits associated with utilizing ADR?		X		
67. After the agency has offered ADR and the complainant has elected to participate in ADR, are the managers required to participate?		X		

68. Does the responsible management official directly involved in the dispute have settlement authority?		X		

 Compliance Indicator	The agency has effective systems in place for maintaining and evaluating the impact and effectiveness of its EEO programs.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
69. Does the agency have a system of management controls in place to ensure the timely, accurate, complete and consistent reporting of EEO complaint data to the EEOC?		X		
70. Does the agency provide reasonable resources for the EEO complaint process to ensure efficient and successful operation in accordance with 29 C.F.R. § 1614.102(a)(1)?		X		
71. Does the agency EEO office have management controls in place to monitor and ensure that the data received from Human Resources is accurate, timely received, and contains all the required data elements for submitting annual reports to the EEOC?		X		
72. Do the agency's EEO programs address all of the laws enforced by the EEOC?		X		
73. Does the agency identify and monitor significant trends in complaint processing to determine whether the agency is meeting its obligations under Title VII and the Rehabilitation Act?		X		
74. Does the agency track recruitment efforts and analyze efforts to identify potential barriers in accordance with MD-715 standards?		X		
75. Does the agency consult with other agencies of similar size on the effectiveness of their EEO programs to identify best practices and share ideas?		X		

 Compliance Indicator	The agency ensures that the investigation and adjudication function of its complaint resolution process are separate from its legal defense arm of agency or other offices with conflicting or competing interests.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
76. Are legal sufficiency reviews of EEO matters handled by a functional unit that is separate and apart from the unit which handles agency representation in EEO complaints?		X		
77. Does the agency discrimination complaint process ensure a neutral adjudication function?		X		
78. If applicable, are processing time frames incorporated for the legal counsel's sufficiency review for timely processing of complaints?		X		

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

 Compliance Indicator	Agency personnel are accountable for timely compliance with orders issued by EEOC Administrative Judges.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
	79. Does the agency have a system of management control to ensure that agency officials timely comply with any orders or directives issued by EEOC Administrative Judges?	X		

 Compliance Indicator	The agency's system of management controls ensures that the agency timely completes all ordered corrective action and submits its compliance report to EEOC within 30 days of such completion.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
	80. Does the agency have control over the payroll processing function of the agency? If Yes, answer the two questions below.	X		
	80A. Are there steps in place to guarantee responsive, timely, and predictable processing of ordered monetary relief?	X		
	80B. Are procedures in place to promptly process other forms of ordered relief?	X		

 Compliance Indicator	Agency personnel are accountable for the timely completion of actions required to comply with orders of EEOC.	Measure has been met		For all unmet measures, provide a brief explanation in the space below or complete and attach an EEOC FORM 715-01 PART H to the agency's status report

 Measures		Yes	No	
	81. Is compliance with EEOC orders encompassed in the performance standards of any agency employees?	X		

<p>81A. If so, please identify the employees by title in the comments section, and state how performance is measured.</p>	<p>Managers and supervisors are expected to demonstrate performance at the Achieved Expectations (MAXHR) and/or Meets levels at a minimum as assessed by their supervisors during mid-term and final rating periods. Training on both systems has been provided to ensure managers and supervisors have the tools needed to fully perform as leaders expected to accomplish missions and goals, which includes the Commandant's equal opportunity expectations.</p>		
<p>82. Is the unit charged with the responsibility for compliance with EEOC orders located in the EEO office?</p>	<p>X</p>		
<p>82A. If not, please identify the unit in which it is located, the number of employees in the unit, and their grade levels in the comments section.</p>			
<p>83. Have the involved employees received any formal training in EEO compliance?</p>	<p>X</p>		
<p>84. Does the agency promptly provide to the EEOC the following documentation for completing compliance:</p>	<p>X</p>		
<p>84A. Attorney Fees: Copy of check issued for attorney fees and /or a narrative statement by an appropriate agency official, or agency payment order dating the dollar amount of attorney fees paid?</p>	<p>X</p>		
<p>84B. Awards: A narrative statement by an appropriate agency official stating the dollar amount and the criteria used to calculate the award?</p>	<p>X</p>		
<p>84C. Back Pay and Interest: Computer print-outs or payroll documents outlining gross back pay and interest, copy of any checks issued, narrative statement by an appropriate agency official of total monies paid?</p>	<p>X</p>		
<p>84D. Compensatory Damages: The final agency decision and evidence of payment, if made?</p>	<p>X</p>		
<p>84E. Training: Attendance roster at training session(s) or a narrative statement by an appropriate agency official confirming that specific persons or groups of persons attended training on a date certain?</p>	<p>X</p>		
<p>84F. Personnel Actions (e.g., Reinstatement, Promotion, Hiring, Reassignment): Copies of SF-50s</p>	<p>X</p>		
<p>84G. Posting of Notice of Violation: Original signed and dated notice reflecting the dates that the notice was posted. A copy of the notice will suffice if the original is not available.</p>	<p>X</p>		
<p>84H. Supplemental Investigation: 1. Copy of letter to complainant acknowledging receipt from EEOC of remanded case. 2. Copy of letter to complainant transmitting the Report of Investigation (not the ROI itself unless specified). 3. Copy of request for a hearing (complainant's request or agency's transmittal letter).</p>	<p>X</p>		
<p>84I. Final Agency Decision (FAD): FAD or copy of the complainant's request for a hearing.</p>	<p>X</p>		

84J. Restoration of Leave: Print-out or statement identifying the amount of leave restored, if applicable. If not, an explanation or statement.	X		
84K. Civil Actions: A complete copy of the civil action complaint demonstrating same issues raised as in compliance matter.	X		
84L. Settlement Agreements: Signed and dated agreement with specific dollar amounts, if applicable. Also, appropriate documentation of relief is provided.	X		

Footnotes:

1. See 29 C.F.R. § 1614.102.

2. When an agency makes modifications to its procedures, the procedures must be resubmitted to the Commission. See EEOC Policy Guidance on Executive Order 13164: Establishing Procedures to Facilitate the Provision of Reasonable Accommodation (10/20/00), Question 28.

EEOC FORM
715-01 PART H
U.S. Equal Employment Opportunity Commission

FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program

Part G Question #11	FY 07 U.S. Coast Guard, Department of Homeland Security	
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element A: Demonstrated Commitment from Agency Leadership</u> Managers and supervisors have not been trained on their responsibilities under the procedures for reasonable accommodation.	
OBJECTIVE:	To ensure that all managers and supervisors are trained in reasonable accommodation procedures.	
RESPONSIBLE OFFICIAL:	Office of Civil Rights, CG-00H	
DATE OBJECTIVE INITIATED:	11/30/04	
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/07	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Office of Civil Rights will sponsor a train-the-trainer course entitled "Windmills" for all military EO Advisors and civilian EO specialists. This training is designed to increase awareness of the role that attitudes play in the employment of people of disabilities. Course graduates will incorporate WINDMILLS training into their Human Relations Awareness (HRA) curriculum.	9/30/07 Delete Activity	
2. Office of Civil Rights will conduct training on reasonable accommodation procedures for all HRA trainers.	9/30/07 Completed	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE		
1. Deleted. This activity was not aligned with actions necessary to correct identified Model Program deficiency. However, the initial phase of the Windmills training will be executed via video conference Coast Guard-wide on October 30, 2007. This training will consist of an overview of the Windmills Training Program (11 modules); an introduction, through group participation, of specific modules that will provide the participants with an understanding of the focus of the entire Program; a status brief of the 2006 report to the Department of reasonable accommodations that were provided to Coast Guard personnel nationwide; a discussion of the Reasonable Accommodations for Applicants and Employees with Disabilities COMDTINST 12713.1 in order to provide a clear understanding of the Program purpose, roles, and responsibilities to recently appointed People with Disabilities Program Managers. Other phases will be conducted during FY-08 to ensure a comprehensive review of "WINDMILLS."		
2. During FY-07, Coast Guard Headquarters Office of Civil Rights conducted a teleconference with		

Area Directors of Civil Rights to ensure 100% of trainers incorporated disability awareness, special hiring authorities and reasonable accommodation modules into triennial Human Relations Awareness Training for all employees, managers, and supervisors.

EEOC FORM
715-01 PART H
U.S. Equal Employment Opportunity Commission

FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program

Part G Question #21	FY 07 U.S. Coast Guard, Department of Homeland Security	
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element B: INTEGRATION OF EEO INTO THE AGENCY'S STRATEGIC MISSION</u> Management/personnel policies, procedures and practices are not examined at regular intervals to assess whether there are hidden impediments to the realization of equality of opportunity for any group(s) of employees or applicants	
OBJECTIVE:	To ensure Management/Personnel policies, practices and procedures are free of barriers through regular examination of policies, procedures and practices.	
RESPONSIBLE OFFICIAL:	Office of Civil Rights, CG-00H Assistant Commandant for Human Resources, CG-1	
DATE OBJECTIVE INITIATED:	2/1/2005	
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/07	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Review and analyze hiring actions, promotions, other internal selections, and attainment of supervisory and management positions quarterly to identify triggers and potential barriers to equal opportunity. Design a corrective plan for any deficiencies and barriers identified as part of this process.	3/31/06 Revised target date: 9/30/07 Completed	
2. Review EEO complaints, meet and discuss with EEO and HR Staff.	3/31/06 Completed	
3. Review grievances and adverse actions, meet and discuss with EEO and HR Staff.	3/31/06 Completed	
4. Review monetary awards, meet and discuss with EEO and HR Staff.	3/31/06 Completed	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE 1. A cross functional team of Civil Rights and Human Resources personnel met twice during FY-07 to review 15 personnel policies for potential barriers to EEO. The team completed the first phase of policy review and will continue to examine agency policies, practices and procedures.		

EEOC FORM
715-01 PART H
U.S. Equal Employment Opportunity Commission

FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program

Part G Question #23	FY 07 U.S. Coast Guard, Department of Homeland Security	
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element B: INTEGRATION OF EEO INTO THE AGENCY'S STRATEGIC MISSION</u> The EEO Director does not have the authority and funding to ensure implementation of agency EEO action plans to improve EEO program efficiency and/or eliminate identified barriers to the realization of equality of opportunity.	
OBJECTIVE:	To advocate for an increase in funding to ensure implementation of agency action plans which will improve EEO program efficiency	
RESPONSIBLE OFFICIAL:	Office of Civil Rights, CG-00H	
DATE OBJECTIVE INITIATED:	11/30/04	
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/08	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Study need for increased funding for the Civil Rights program.	9/30/08	
<p>REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE</p> <p>1. Obtained additional funding at end of FY07 for utilization in support of agency-wide Civil Rights plans and programs. Also used funding to provide additional staff training opportunities and ensured costs for complaints investigations were fully funded. Work toward achievement of this objective is ongoing.</p> <p>In FY-08, Coast Guard Headquarters Office of Civil Rights will submit a Resource Proposal for additional funding to ensure agency-wide programs are appropriately funded.</p>		

EEOC FORM
715-01 PART H
U.S. Equal Employment Opportunity Commission

FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program

Part G Question #24	FY 07 U.S. Coast Guard, Department of Homeland Security	
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element B: INTEGRATION OF EEO INTO THE AGENCY'S STRATEGIC MISSION</u> Sufficient personnel resources have not been allocated to the EEO Program to ensure that agency self-assessments and self-analyses prescribed by EEO MD-715 are conducted annually and to maintain an effective complaint processing system.	
OBJECTIVE:	Advocate for increased personnel to improve EEO program efficiency.	
RESPONSIBLE OFFICIAL:	Office of Civil Rights, CG-00H Assistant Commandant for Human Resources, CG-1	
DATE OBJECTIVE INITIATED:	11/30/04	
TARGET DATE FOR COMPLETION OF OBJECTIVE:	11/30/08	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Liaison with Human Resources to ensure sufficient personnel resources have been allocated to assist the EEO program with the agency self-assessments and analysis prescribed under MD 715.	11/30/08	
2. Conduct study to ascertain need for additional personnel allocated to the EEO program.	9/30/08	
3. Review current process for billet conversions.	9/30/08	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE 1. No action toward elimination of this deficiency was conducted in FY-07. 2. New Activity. 3. New Activity.		

EEOC FORM
715-01 PART H
U.S. Equal Employment Opportunity Commission

FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program

Part G Question #27	FY 07 U.S. Coast Guard, Department of Homeland Security	
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element B: INTEGRATION OF EEO INTO THE AGENCY'S STRATEGIC MISSION</u> There are not sufficient resources to enable the agency to conduct a thorough barrier analysis of its workforce, including the provision of adequate data collection and tracking systems.	
OBJECTIVE:	To ensure adequate resources for execution of MD715	
RESPONSIBLE OFFICIAL:	Assistant Commandant for Human Resources, CG-1	
DATE OBJECTIVE INITIATED:	11/30/05	
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/08	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Will conduct a workforce analysis of MD715 staffing and capacity needs at HQ.	9/30/07 Revised Target date: 9/30/08	
2. Will explore feasibility of hiring contract staff to conduct thorough barrier analysis.	9/30/07 Revised Target date: 9/30/08	
3. Ensure data collection and tracking systems are consistent for conducting analyses.	9/30/08	
4. Identify fields in National Finance Center personnel data base that will provide the required granularity for barrier analysis.	3/31/06 Completed	
5. Institute regular data base access for Civil Rights Staff to prepare analytical reports.	6/30/06 Completed	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE		
1. No action towards elimination of this deficiency was conducted in FY-07. The Coast Guard will pursue elimination of this deficiency in FY-08.		
2. No action towards elimination of this deficiency was conducted in FY-07. The Coast Guard will		

pursue elimination of this deficiency in FY-08.

3. New activity.

EEOC FORM
715-01 PART H
U.S. Equal Employment Opportunity Commission

FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program

Part G Question #31	FY 07 U.S. Coast Guard, Department of Homeland Security					
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element B: INTEGRATION OF EEO INTO THE AGENCY'S STRATEGIC MISSION</u> Major renovation projects to ensure compliance with Uniform Federal Accessibility Standards are not completed in a timely manner.					
OBJECTIVE:	Administrative facilities Section 504 compliance					
RESPONSIBLE OFFICIAL:	Office of Civil Engineering, CG-43					
DATE OBJECTIVE INITIATED:	11/30/04					
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/2009					
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)					
79% of administrative facilities will be in compliance.	9/30/06 Revised target date: 9/30/07 Completed					
93% of administrative facilities will be in compliance.	9/30/08					
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE 1. For FY-07, significant progress was achieved in Coast Guard/GSA leased facilities reported under the civil engineering's programmatic annual performance plan. This year the Coast Guard achieved 88% compliance due to active real property efforts to eliminate barriers. The Civil Engineering Program Annual Performance Plan projects 100% compliance by the end of FY09. Projected Timeline for completion:						
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%;">FY-08</td> <td style="width: 80%;">93%</td> </tr> <tr> <td>FY-09</td> <td>100%</td> </tr> </table>			FY-08	93%	FY-09	100%
FY-08	93%					
FY-09	100%					

**EEOC FORM
715-01 PART H**

U.S. Equal Employment Opportunity Commission

**FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program**

Part G Question #37	FY 07 U.S. Coast Guard, Department of Homeland Security	
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element C: MANAGEMENT AND PROGRAM ACCOUNTABILITY</u> Schedules have not been established to review Employee Development/Training Programs for systemic barriers that may be impeding full participation in the program by all groups.	
OBJECTIVE:	To create a schedule for the review of Employee Development/Training Programs on a quarterly basis.	
RESPONSIBLE OFFICIAL:	Office of Civilian Personnel, CG-121	
DATE OBJECTIVE INITIATED:	11/30/04	
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/07	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Determine existence, identify source and/or availability of Employee Development/Training statistics/data	3/31/06 Completed	
2. Create a quarterly schedule to begin to track the participation of groups in various sources of training and training opportunities.	3/31/06 Revised target date: 9/30/07 Completed	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE 2. The Office of Leadership and Professional Development created a quarterly report to track and analyze participation by all employee groups in agency sponsored training programs. The quarterly report will be submitted to the EEO office for review and assessment throughout the year. The first review by EEO revealed 274 opportunities were offered during FY-07. Demographic representational participation for employee workgroups: Males 60%, Women overall 40%; participants by racial/ethnicity breakout - Blacks 15%, Hispanics 5%, Asian 2%, American Indian/Alaska Native 1%, White 73%, and 4% unknown. Employees of Two or more races and Native Hawaiian/Other Pacific Islander did not participate in training opportunities during FY-07. The report will be refined in FY-08 to ensure RNO data is accurately reflected for all participants in training programs.		

EEOC FORM
715-01 PART H
U.S. Equal Employment Opportunity Commission

**FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program**

Part G Question #53	FY 07 U.S. Coast Guard, Department of Homeland Security	
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element E: EFFICIENCY</u> The EEO Office does not employ personnel with adequate training and experience to conduct the analyses required by MD-715 and these instructions.	
OBJECTIVE:	To ensure that EEO Offices are properly staffed.	
RESPONSIBLE OFFICIAL:	Office of Civil Rights, CG-00H	
DATE OBJECTIVE INITIATED:	11/30/04	
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/07	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Submit annual Resource Proposals (RP's) for increases in training funds for EEO programs and personnel.	RP for FY09 to be developed by 2/28/07 Delete Activity	
2. Provide technical assistance to field Civil Rights personnel on workforce analysis required under MD 715.	9/30/07 Changed Activity Completed	
3. Replace part-time EEO Officials with full-time staff in accordance with the CG's civil rights top-to-bottom review implementation plan.	9/30/10 Delete Activity	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE		
1. Delete. Activity does not apply to this deficiency.		
2. Completed. The EEO Office staff held a video-conference with Area Directors of Civil Rights and explained MD 715 requirements and requisite analysis needs. Other initiatives included field visits and review of subordinate components MD 715 reports and provided feedback to enhance reports. Plans are to continue this effort.		
3. Delete. Activity does not apply to this deficiency.		

**EEOC FORM
715-01 PART H**

U.S. Equal Employment Opportunity Commission

**FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program**

Part G Question #54	FY 07 U.S. Coast Guard, Department of Homeland Security	
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element E: EFFICIENCY</u> The agency has not implemented an adequate data collection and analysis system that permits tracking of the information required by MD-715 and these instructions through Level 4. Resources/data collection systems remain at CG HQ and Area level; efforts will be made to provide information to district offices (Level 4).	
OBJECTIVE:	To ensure that level 4 offices are provided with workforce data as required by MD715	
RESPONSIBLE OFFICIAL:	Assistant Commandant for Human Resources (CG-1) Office of Civil Rights, CG-00H	
DATE OBJECTIVE INITIATED:	11/30/04	
TARGET DATE FOR COMPLETION OF OBJECTIVE:	3/31/07	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Work with DHS program manager to ensure that level 4 reporting requirements are met.	3/31/07 Completed	
2. Obtain data granularity to provide the field Civil Rights Directors with field specific data.	9/30/06 Completed	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE 1. Completed. During FY-07, research indicated the DHS system currently cannot produce level 3 and level 4 component workforce reports. As a remedy to this situation, our EEO office works closely with Human Resources officials to secure general workforce data for distribution to subordinate components to meet reporting requirements. However, since field offices are not sufficiently staffed, greater effort is being made at Headquarters level to provide field specific workforce tables in order to facilitate analysis. The Coast Guard will continue to provide data to (level 4) components to ensure MD 715 reporting requirements are met for permanent, temporary, and NAF workforces.		

**EEOC FORM
715-01 PART H**

U.S. Equal Employment Opportunity Commission

**FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
EEO Plan To Attain the Essential Elements of a Model EEO Program**

Part G Question #64C	FY 07 U.S. Coast Guard, Department of Homeland Security	
STATEMENT of MODEL PROGRAM ESSENTIAL ELEMENT DEFICIENCY:	<u>Essential Element E: EFFICIENCY</u> The agency does not complete the investigations within the applicable prescribed time frame.	
OBJECTIVE:	To ensure that the Coast Guard complies with regulatory timelines for completion of investigations and issuance of Reports of Investigation to complainants (ROIs).	
RESPONSIBLE OFFICIAL:	Office of Civil Rights, CG-00H	
DATE OBJECTIVE INITIATED:	10/1/05	
TARGET DATE FOR COMPLETION OF OBJECTIVE:	09/30/08	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Meet with stakeholders (Area Directors) to communicate objectives and to establish ad-hoc procedures to accomplish goal.	03/31/07 Completed	
2. Monitor status of complaint activity and take corrective measures. Provide written report on findings to Director, Office of Civil Rights.	6/30/07 Completed	
3. Monitor and track all investigation timelines to ensure completion within the regulatory timeframe of 180 days or less.	9/30/08	
4. Provide feedback and quality assurance to contract investigators through the formal complaint program manager's review of investigators' investigative plans and preliminary ROIs to ensure compliance with the contract statement of work.	9/30/06 Completed	
5. Disseminate a procedural guidance document and sample forms and letters, consistent with EEOC regulations and the CG's EO Manual, for use by Area Civil Rights Directors	3/31/06 Completed	
6. Formulate a strategy to bring completion of complaint investigations into compliance with the 180 days or less timeframe.	9/30/08	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE		
1. Completed. The Office of Civil Rights held an area-wide teleconference with EEO civil rights service providers to discuss Coast Guard FY06 problem areas and to establish FY07 goals and		

objectives. This ongoing process yielded creation of adhoc alternative dispute processing procedures and other program related processes to help improve EEO complaint processing. The Office of Civil Rights also actively monitored complaint activity by requiring civil rights service providers to report monthly instead of quarterly on their efforts. This change allows for prompt review of ongoing complaint activity and, if necessary, encourages corrective action immediately. All monthly reports are consolidated and forwarded to the Director of Civil Rights for review. Further, the Office of Civil Rights spearheaded implementation of a new procedural timeframe for reviewing complaint files for acceptance/dismissal determinations. The new procedure allows 25 days for completing this process.

2. Completed. The Office of Civil Rights (Complaint Processing Division) hosted a training conference for area civil rights service providers who are directly responsible for complaint processing. The training was specifically designed to enhance the group's skills in analyzing complaints for acceptance/dismissals, to jointly find solutions to improve complaint processing timeframes and the quality of complaint files. As a result of the training conference, our focus areas for FY08 are: 1) To continue improving complaints tracking (utilizing DHS tracking system and internal processes, 2) Standardize the ADR program nationally and improve ADR usage, and 3) Design and implement a specialized training module and requirements for all EEO counselors.

3. New activity.

6. New Activity.

**EEOC FORM
715-01 PART I**
U.S. Equal Employment Opportunity Commission

EEOC FORM 715-01 PART I	<i>U.S. Equal Employment Opportunity Commission</i> FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
US Coast Guard	FY06 with FY07 updates included
<p>STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:</p> <p>Provide a brief narrative describing the condition at issue.</p> <p>How was the condition recognized as a potential barrier?</p>	<p>Workforce Data (Table B-1)</p> <p><u>People with Targeted Disabilities:</u></p> <p>Persons with targeted disabilities in the Coast Guard also increased by from 53 in FY 2006 to 54 in FY07 (+1.88%). Their overall percentage of the Coast Guard workforce however was 0.58%, a rate significantly lower than the Federal High Standard of 2.37%. This overall percentage is identified as a trigger for a potential barrier.</p>
<p>BARRIER ANALYSIS:</p> <p>Provide a description of the steps taken and data analyzed to determine cause of the condition.</p>	<p>A barrier analysis was not conducted in FY-07. The CG will initiate a barrier analysis in FY-08 to address the aforementioned trigger regarding People With Targeted Disabilities compared to the Federal High.</p>
<p>STATEMENT OF IDENTIFIED BARRIER:</p> <p>Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.</p>	<p>Pending barrier analysis.</p>
<p>OBJECTIVE:</p> <p>State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.</p>	<p>(1) Determine if any barriers exist that negatively effect the employment of People with Disabilities.</p> <p>(2) Develop plans to eliminate barriers to equal employment opportunity within the workplace.</p>
<p>RESPONSIBLE OFFICIAL:</p>	<p>Assistant Commandant for Human Resources, CG-1</p>
<p>DATE OBJECTIVE INITIATED:</p>	<p>10/1/04</p>
<p>TARGET DATE FOR COMPLETION OF OBJECTIVE:</p>	<p>9/30/08</p>

EEOC FORM 715-01 PART I	EEO Plan To Eliminate Identified Barrier	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Set hiring goals for the recruitment of people with targeted disabilities.	12/31/06 Completed	
2. Establish a Work Group that will review and analyze disability hiring, application processes and separation data.	9/30/07 Completed	
3. Educate supervisors/managers through various training sessions via videoconference and/or brown bag luncheons, on hiring or retaining peoples with targeted disabilities and providing reasonable accommodation.	9/30/07 Completed	
4. Conduct recruitment visits to colleges and to organization with a large body of students with targeted disabilities specializing in disciplines that coincide with the agency mission. Develop a recruitment plan that aggressively pursues outreach with communities with targeted disabilities.	3/30/07 Change Activity Completed	
5. Market the use of temporary appointing authorities through the Civilian Personnel office to recruit individuals with targeted disabilities for 2-year appointment into professional and technical positions.	4/30/07 Completed	
6. Provide training on a semi-annual basis for managers and selecting officials on the benefits of employing PWTs and provide information on how to use the special appointing authorities.	9/30/07 Revised: 7/31/08	
7. Develop brochure identifying new hiring requirements.	3/31/07 Completed	
8. Conduct analysis of applicant flow processes and data to determine whether there are established management and/or personnel processes, practices or policies which may be impeding equal employment opportunity for individuals with targeted disabilities.	9/30/07 Revised: 9/30/08	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE		
<p>1. Completed. For FY07, the agency set a goal of 1 ¼ percent of all hires would be persons with targeted disabilities. However, only 4 persons with target disabilities were hired.</p> <p>2. Completed. The agency developed a joint office team (EEO/HR) and established a charter for review of employment trends for persons with disabilities. The team found that persons with disabilities were hired and separated at rates consistent with their overall workforce participation rates. Also, the agency is improving its on-line system Quick Hire to ensure application processes for persons with disabilities is updated with most recent technology.</p> <p>3. Completed. The Human Resources Office offered general information about people with disabilities and special hiring authorities for managers and supervisors throughout FY07. They also sponsored an Operation War Fighter (OWF) briefing for interested managers/supervisors during March 2007. By the end of FY-07, the Coast Guard employed 1 OWF intern.</p>		

4. Completed. The Coast Guard civilian recruitment and outreach team conducted visits to Job/Career Fairs at Gallaudet University and events promoting career opportunities for disabled persons.

5. Completed. Throughout the year HR Operational and Policy Specialists marketed the use of temporary appointing authorities to managers and supervisors through web based information releases, news updates and personal contacts.

6. Extended target date. Need to develop schedule for training managers and supervisors.

7. Completed. The Human Resources Office developed a People With Disabilities information brochure highlighting the use of appointing authorities for applicants considering employment with the Coast Guard. The brochure was distributed via email to approximately 200 individuals that contacted the Human Resource Office in reference to additional disability information. This information was also distributed to hundreds of job seekers at the career/job fairs below:

- Hire Vets First Employment Summit and Job Fair Norfolk, VA 11/06
- World Congress on Disabilities Expo Philadelphia, PA 11/06
- Careers & Disabled Los Angeles, CA 01/07
- Gallaudet University Job Fair Washington, DC 02/07
- National Counterterrorism Center Wounded Warrior Event McLean, VA 05/07
- Careers & Disabled Boston, MA 05/07
- Job Zone Job Fair, Veterans Career Fair Norfolk, VA 05/07
- Disabled American Veterans/Regional Veterans Career Day Richmond, VA 05/07; and
- Disabled & Hispanic Miami, FL 06/07.

8. Extended target date. The Coast Guard recently acquired a newly activated report mechanism within the automated application system called "Quick Hire Analytics". The report capability is purported to record applicant data from the application process through the selection process including an applicant questionnaire regarding disability and targeted disability. It was not ready for use in FY07, its functionality and usefulness for reporting/analysis purposes will be assessed in FY08.

**EEOC FORM
715-01 PART I**
U.S. Equal Employment Opportunity Commission

EEOC FORM 715-01 PART I	<i>U.S. Equal Employment Opportunity Commission</i> FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
US Coast Guard	FY06 with FY07 updates included
<p>STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:</p> <p>Provide a brief narrative describing the condition at issue.</p> <p>How was the condition recognized as a potential barrier?</p>	<p>Separations: Table B-14</p> <p>Separation data indicates that the participation rate of Coast Guard employees with targeted disabilities (compared to the total workforce) is 0.58 %. This percentage is significantly lower than the Federal High of 2.37%.</p>
<p>BARRIER ANALYSIS:</p> <p>Provide a description of the steps taken and data analyzed to determine cause of the condition.</p>	<p>Analysis of Workforce Table B14 Total Separations.</p> <p>The fact that only a single employee (1 of 54) separated during the year indicates that a potential barrier related to separations is unlikely. The percentage of separations for people with targeted disabilities amounted to .23% of the total CG separations. That rate is lower than both their participation rate in the CG workforce as well as the separation rate for the whole workforce.</p>
<p>STATEMENT OF IDENTIFIED BARRIER:</p> <p>Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.</p>	<p>Based on information reviewed for persons with targeted disabilities, Coast Guard has determined that no barriers exist for separations in FY-07 this employee group.</p>
<p>OBJECTIVE:</p> <p>State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.</p>	<p>Separations of Persons with Targeted disabilities will be monitored on a quarterly basis to ensure potential barriers are not present.</p>
<p>RESPONSIBLE OFFICIAL:</p>	<p>Assistant Commandant for Human Resources, CG-1</p>
<p>DATE OBJECTIVE INITIATED:</p>	<p>10/1/06</p>
<p>TARGET DATE FOR COMPLETION OF OBJECTIVE:</p>	<p>09/30/07</p>

EEOC FORM 715-01 PART I	EEO Plan To Eliminate Identified Barrier	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Establish a process to conduct follow-up interviews with hiring officials on the employment of applicants with targeted disabilities.	6/20/07 Delete	
2. Educate supervisors/managers through various training sessions via videoconference and/or brown bag luncheons, on hiring or retaining peoples with targeted disabilities and providing reasonable accommodation.	9/30/07 Completed	
3. Market information regarding assistive accommodations.	3/31/07 Completed	
4. Convene a workgroup to assess separation data for PWTD to determine why individuals with targeted disabilities leave their employment with the USCG.	3/31/07 Completed	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE		
<p>1. Deleted. This activity is unrelated to addressing the identified trigger.</p> <p>2. Completed. The Human Resources Office offered general information for managers and supervisors throughout FY07. They also sponsored an Operation War Fighter (OWF) briefing for interested managers/supervisors during March 2007. The net result of this effort was the hiring of 1 OWF intern in FY07.</p> <p>3. Completed. Throughout FY07 the Coast Guard utilized Employee Assistance Referral Network (EARN) website monthly for posting vacancy announcements. Plans are to increase use of EARN in FY08.</p> <p>4. Completed. Developed joint office team (EEO/HR) and established a charter for review of employment trends for persons with disabilities. The team found that persons with disabilities were hired and separated at rates consistent with their overall workforce participation rates. The team will continue to monitor separations.</p>		

**EEOC FORM
715-01 PART I**
U.S. Equal Employment Opportunity Commission

EEOC FORM 715-01 PART I	<i>U.S. Equal Employment Opportunity Commission</i> FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
US Coast Guard	FY06 with FY07 updates included
<p>STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:</p> <p>Provide a brief narrative describing the condition at issue.</p> <p>How was the condition recognized as a potential barrier?</p>	<p>Promotions: Based on internal data the Coast Guard promoted 812 employees in FY07. Of these promotions, employees with targeted disabilities received 4 (0.49%). Calculated against a total workforce of 9,284, the rate of promotions for persons with targeted disabilities is 0.1% below their workforce participation rate.</p>
<p>BARRIER ANALYSIS:</p> <p>Provide a description of the steps taken and data analyzed to determine cause of the condition.</p>	Review of overall Coast Guard promotions for FY-07 revealed employees with targeted disabilities are promoted at a rate equitable to their workforce participation rate.
<p>STATEMENT OF IDENTIFIED BARRIER:</p> <p>Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.</p>	The Coast Guard will continue to monitor promotions of persons with targeted disabilities in FY-08.
<p>OBJECTIVE:</p> <p>State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.</p>	We will review procedures to determine any barriers to people with targeted disabilities receiving promotions. We will develop objective measures of promotion rates, monitor the rates, and take any necessary remedial actions.
RESPONSIBLE OFFICIAL:	Assistant Commandant for Human Resources, CG-1
DATE OBJECTIVE INITIATED:	01/15/06
TARGET DATE FOR COMPLETION OF OBJECTIVE:	09/30/07

EEOC FORM 715-01 PART I	EEO Plan To Eliminate Identified Barrier	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Analyze promotion data to determine whether there are barriers to equal opportunity as it relates to the promotion of individuals with targeted disabilities.	3/31/07 Completed	
2. Monitor and evaluate promotion data by disability status.	6/30/07 Delete	
3. Conduct analysis of current practices for promoting employees eligible for non-competitive promotions and competitive promotions.	6/30/2007 Revised date: 9/30/07 Completed	
4. Develop plan to eliminate any identified barriers and ensure qualified employees are treated equitably.	9/30/07 Delete	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE <p>1. An agency review of promotions for Persons with Targeted Disabilities (PWTDs) revealed a total of four employees earned promotions in FY07 which representing 0.49% of the total workforce promotion. A Joint EEO/HR chartered workgroup met twice during FY07 to review workforce data relating to PWTDs. No barriers to promotions were identified in FY-07.</p> <p>2. Deleted. Activity not related to elimination of identified trigger.</p> <p>3. During September 2007, a joint EEO/HR team reviewed agency Merit Promotion Plan and did not identify any barriers to promotions in policy guidance.</p> <p>4. Delete. Activity deemed not necessary given equitable rate of promotions for persons with targeted disabilities in FY-07.</p>		

EEOC FORM
715-01 PART I
U.S. Equal Employment Opportunity Commission

EEOC FORM 715-01 PART I	<i>U.S. Equal Employment Opportunity Commission</i> FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
US Coast Guard	FY 07
<p>STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:</p> <p>Provide a brief narrative describing the condition at issue.</p> <p>How was the condition recognized as a potential barrier?</p>	<p>Total Workforce : A thorough review of employee participation in the Total Workforce contained in (Table A-1) indicates Women overall, Hispanic or Latino males and females, White females, Native Hawaiian/Other Pacific Islander males and females, American Indian/Alaskan Native females and males and females of Two or More Races participated at rates below the National Civilian Labor Force (CLF) pool.</p> <p>Permanent Workforce : Similar CLF low participations was also evident in the agency permanent workforce as it applies to Women overall, Hispanic or Latino males and females, White females, Asian females, Native Hawaiian/Other Pacific Islander males, American Indian/Alaskan Native females, and those of Two or More Races males and females.</p> <p>Temporary Workforce: The temporary workforce revealed Women overall participated below the CLF thus showing a consistent trend across workplace groups in FY-07. Hispanic or Latino males and females, White females, Asian males, Native Hawaiian or Pacific Islander females; American Indian/Alaska Native males and females, and those of Two or More Races males and females fell short of the CLF in this employee category as well.</p> <p>Non-Appropriated Fund: White males, Black or African American Males, Native Hawaiian or Pacific Islanders males and females of and those of Two or More Other Races males and females participate in the NAF population at rates below their availability in the CLF.</p> <p>Analysis of <i>adverse actions</i> for FY07 indicate Hispanic males, Black or African American</p>

	<p>males and females, Asian males, and American Indian or Alaskan Native males and females received such actions at rates higher than their participation in the permanent and temporary workforce. All other employee groups were below their workforce participation rates for receipt of adverse actions. Of concern, the data also reveals that Black or African American males and females received 73 (28 percent) of 259 adverse actions compared with their workforce participation of 15.6 percent. Conversely, White males and females received 156 (60 percent) adverse actions compared with their workforce participation rate of 75.1 percent. Hispanic or Latino males and females, Asian males and females received adverse actions at rates near their workforce participation totals.</p> <p>Employees filed 65 <i>grievances</i> during FY07. Thirty nine or 60 percent of these grievances were filed by White males and females. Black or African American males and females filed twenty four or 36.9 percent of grievances and Asian females filed two or 3 percent of grievances. It should be noted that the percentage of Black or African Americans filing grievances significantly exceeds their participation rate in the workforce.</p>
<p>BARRIER ANALYSIS: Provide a description of the steps taken and data analyzed to determine cause of the condition.</p>	<p>A barrier was not conducted in FY-07. The CG will initiate a barrier analysis in FY-08 to address the aforementioned workforce triggers.</p>
<p>STATEMENT OF IDENTIFIED BARRIER: Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.</p>	<p>Pending barrier analysis.</p>
<p>OBJECTIVE: State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.</p>	<p>(1) Identify and eliminate barriers that negatively affect the employment of females and other groups. (2) Develop plans to eliminate barriers to equal employment opportunity within the workplace.</p>
<p>RESPONSIBLE OFFICIAL:</p>	<p>Assistant Commandant for Human Resources, CG-1</p>

DATE OBJECTIVE INITIATED:	10/1/05
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/08

EEOC FORM 715-01 PART I	EEO Plan To Eliminate Identified Barrier	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Fully utilize the Career Entry-Level Opportunity (CEO) billets within the Coast Guard, giving priority to occupational series 1102.	6/30/06 Completed	
2. Identify lawful methods to encourage management to fill positions below the full performance level.	6/30/06 Revised: 9/30/07 Completed	
3. Focus on regional recruitment sources for filling or working to fill all occupations.	6/30/06 Revised: 9/30/07 Completed	
4. Conduct analysis of separation (exit) surveys to determine why certain employee groups are leaving employment with the USCG and whether each group articulates different reasons for separating.	9/30/08	
5. Benchmark FY-06 Separations data to establish baseline tracking of potential retention issues.	6/30/08	
6. Submit FY-07 quarterly separations data to the Director, USCG Office of Civil Rights.	3/31/07 Completed	
7. Increase the number of career ladder positions announced as a percentage of all vacancy announcements.	9/30/07 Completed	
8. Encourage managers and assess effectiveness of increasing career ladder positions as a means to increase participation of all groups and adjust plan as necessary to achieve objective.	9/30/06 Revised: 9/30/07 Changed Activity Completed	
9. Develop mechanisms to encourage contract Minority Serving Institutions Internship Program (MSIIP) interns to apply for position vacancies.	9/30/07 Completed	
10. Initiate applicant measurement criteria in the Quick Hire automated hiring system.	3/31/07 Revised: 9/30/08	
11. Develop avenues of interest to encourage student applicants to apply for USCG vacancies.	9/30/07 Completed	
12. Market entry level opportunities as a source to develop opportunities for new hires.	9/30/07 Completed	
<p>REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE</p> <p>2. Completed. During December 2006, drafted and released agency-wide guidance to all employees, managers/supervisors promoting developmental job opportunities as options for filling positions below the full performance level.</p> <p>3. Completed. Strategic efforts ensured 45 events representing 63% of outreach activities were regionally based. Some of the events attended were:</p> <ul style="list-style-type: none"> • National Society of Hispanic MBA's (NSHMBA) • Hispanic Engineering National Achievement Award Conference (HENAAC) 		

- Hispanic Association of Colleges and Universities (HACU)
- Corporate Gray Career Fair
- American Indian Science and Engineering Society (AISES)
- People with Disabilities Expo
- National Society of Black Engineers (NSBE)
- Military Officers of America
- Careers & the disabled Career Expo
- National Urban League Job Fair

4. Completed. Issued agency memorandum restating policy and procedures for sending exit surveys to employees voluntarily or involuntarily leaving the organization. Initial indicators show concerns over advancement opportunities as a primary reason impacting employee retention. Contracted based survey administrator will provide end of year report to Office of Civil Rights annually in October.

5. Completed. The Human Resources Office provided bi-monthly general separation data briefings to joint group of EEO, HR, and Diversity partners as part of agency recruiting status update. Senior management monitors, reviews, and evaluates progress in filling the permanent civilian workforce, including the diversity hiring rates on an ongoing basis. Human Resource and Civil Rights staff also meet periodically to discuss recruitment, hiring, retention issues, and to assess program effectiveness.

7. Completed. The agency increased utilization of career ladders in vacancy announcements. A total of 34% of announcements in FY07 promoted career ladder positions which yielded a net increase of 5% over FY06 year end results of 29%.

9. Completed. The Human Resource Office sent written guidance to all supervisors encouraging creation of entry level opportunities and also encouraged MSIIP students to apply for Coast Guard positions. Initiative yielded 37 MSIIP interns (Men 51% and Women 49%) of participants. Demographic participation rates (African American 11%, Hispanic 42%, Caucasians 19%, Native American 6%, Asian 8%, and Info Not Available 14%).

10. Target completion date revised to allow for implementation of applicant tracking measures within Quick Hire system.

EEOC FORM 715-01 PART I	<i>U.S. Equal Employment Opportunity Commission</i> FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT	
US Coast Guard	FY 07	
<p>STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:</p> <p>Provide a brief narrative describing the condition at issue.</p> <p>How was the condition recognized as a potential barrier?</p>	<p>Officials and Managers (Table A3-1) Executive/Senior Level (Grades 15 and Above) A review of employee participation rates under this category shows that only White males exceed their respective CLF level. Data shows White females, Hispanic or Latino males and females, Black or African American males and females, and Asian males and females are employed at rates below their availability in the CLF. Of particular concern is the non-participation of Native Hawaiian/Other Pacific Islander males and females, American Indian/Alaskan Native males and females, and Two or More Races males and females at the GS 15 and above level.</p> <p>Mid Level (Grades 13 – 14): The same general trends as with GS-15 and above continued at the mid-level with the exception of Asian males who exceeded their CLF availability level.</p> <p>First Level (Grades 12 and below) : In this category, White males, Black or African American males and females, Native Hawaiian or Pacific Islander males and females, and American Indian or Alaskan males all registered above the CLF. All other groups did not participate at the CLF availability levels.</p> <p>Officials and Managers Total: In total, White males, Black/African American males and females; Asian females; Native Hawaiian/Pacific Islander males and females; and American Indian/Alaskan Native males exceeded their respective RCLF representation. Others groups Women overall, Hispanic or Latino males and females, White females, Asian males, American Indian or Alaska Native females and Two or More Other Races males and females fell below their RCLF availability.</p> <p>Officials and Managers comprise 38.8 percent of the permanent workforce.</p>	
<p>BARRIER ANALYSIS: Provide a description of the steps taken and data analyzed to determine cause of the condition.</p>	<p>Further analysis is required.</p>	

<p>STATEMENT OF IDENTIFIED BARRIER: Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.</p>	<p>Pending barrier analysis.</p>
<p>OBJECTIVE: State the alternative or revised agency policy, procedure, or practice to be implemented to correct the undesired condition.</p>	<p>(1) Identify and eliminate barriers that negatively affect the employment of specific workforce groups. (2) Develop plans to eliminate barriers to equal employment opportunity within the workplace.</p>
<p>RESPONSIBLE OFFICIAL:</p>	<p>Assistant Commandant for Human Resources, CG-1</p>
<p>DATE OBJECTIVE INITIATED:</p>	<p>10/1/06</p>
<p>TARGET DATE FOR COMPLETION OF OBJECTIVE:</p>	<p>9/30/08</p>

EEOC FORM 715-01 PART I	EEO Plan To Eliminate Identified Barrier	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Identify sources of potential applicants for senior level positions and market Coast Guard opportunities for employment to those sources.	6/30/07 Completed	
2. Utilize professional women's groups and schools to target recruitment activities.	9/30/07 Completed	
3. Explore establishment of a Presidential Management Intern program which targets diverse applicant pools.	9/30/07 Revised: 12/31/07	
4. Increase the number of career ladder positions announced as a percentage of all vacancy announcements.	9/30/07 Delete Activity	
5. Research the potential benefits of creating an MOU with a school or professional organization to target women for employment.	3/31/07 Deleted Activity	
6. Collaborate with CG-1 to ensure employee RNO codes are accurate. Promote process for employees to update self-identifying selections. Check agency employee profile after efforts are completed.	9/30/07 Revised: 9/30/08	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE		
<p>1. Completed. The Coast Guard implemented its acquisition recruiting strategy during 1st Qtr FY-07. The initiative targeted three specific events promoting opportunities for Acquisition professionals. Our recruiting and outreach teams also promoted Coast Guard opportunities during regional and national diversity events.</p> <p>The Coast Guard also recruited for four SES positions in FY07. Outreach efforts included the following publications and on-line sources: GovExec, The Washington Post, LatPro, Work Baltimore, Military Times, Federal Times, Latinos for Hire, DCJobs and DC Diversity, Career Builder, CFO Magazine, Hispanic Business, Hire Diversity, Craig's List, Executive Registry, National Contract Management Association, American Purchasing Society, and The Ladders. The net result of new hires was the hiring of African American male (25%); White female (25%); Asian female (25%); and White male (25%).</p> <p>2. Completed. The Coast Guard attended 12 events targeting recruitment of women during FY07 and placed full color advertisements in major diversity publications such as:</p> <ul style="list-style-type: none"> Society of Women Engineers (SWE) Society of Hispanic Professional Engineers (SHPE) National Society of Black Engineers (NSBE) Ability Magazine Diversity/Careers Careers & the Disabled Winds of Change Magazine Military Officer Magazine Corporate Gray <p>The net result of recruiting efforts cannot be measured without capability to track applicant</p>		

flow data. Human Resource efforts are ongoing to create a system to track such important information to better quantify CG efforts.

3. This activity is extended to allow for more time to evaluate its applicability in addressing identified workforce triggers.

4. Deleted. Activity was not applicable in addressing identified triggers.

5. Deleted. Activity was not applicable in addressing identified triggers.

The Coast Guard will add new activities as dictated by findings during barrier analysis.

EEOC FORM 715-01 PART I	<i>U.S. Equal Employment Opportunity Commission</i> FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT	
US Coast Guard	FY 07	
<p>STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:</p> <p>Provide a brief narrative describing the condition at issue.</p> <p>How was the condition recognized as a potential barrier?</p>	<p>New Hires by Appointment Type (Table A8)</p> <p>Permanent Workforce: In FY07, Women overall, Hispanic or Latino males and females, White females, Asian males, and Two or More Other Races males and females were hired at rates below their availability in the CLF. Other workforce groups such as Black or African American males and females, Asian females, Native Hawaiian or Pacific Islanders males and females, and American Indian or Alaskan Native males and females were hired above their availability in the CLF.</p> <p>Temporary Workforce: Hispanic or Latino males and females, White females, Asian males and females, Native Hawaiian or Pacific Islander females, and Two or More Other Races females were hired at rates below their availability in the CLF.</p> <p>The Coast Guard hired a total of 1,078 new employees in the permanent, temporary workforces. Information relating to Non-Appropriated Fund employee hires rates was not available for this report.</p>	
<p>BARRIER ANALYSIS:</p> <p>Provide a description of the steps taken and data analyzed to determine cause of the condition.</p>	<p>A barrier analysis has not been conducted.</p>	
<p>STATEMENT OF IDENTIFIED BARRIER:</p> <p>Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.</p>	<p>Pending results of barrier analysis.</p>	
<p>OBJECTIVE:</p> <p>State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.</p>	<ol style="list-style-type: none"> (1) Identify and eliminate barriers that negatively affect the employment of females and other groups. (2) Develop plans to eliminate barriers to equal employment opportunity within the workplace. 	
<p>RESPONSIBLE OFFICIAL:</p>	<p>Assistant Commandant for Human</p>	

	Resources, CG-1
DATE OBJECTIVE INITIATED:	10/1/05
TARGET DATE FOR COMPLETION OF OBJECTIVE:	9/30/08

EEOC FORM 715-01 PART I	EEO Plan To Eliminate Identified Barrier	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Identify methods to encourage management to fill positions below the full performance level, with primary emphasis on the critical occupations, 1102 and 2210.	6/30/06 Completed	
2. Examine CG's on-line employment application process to determine whether there are barriers impeding equal employment opportunity.	9/30/07 Completed	
3. Increase the number of conversions to Career Conditional Appointments of employees in the Student Career Employment Program (SCEP).	6/30/06 Completed	
4. Monitor SCEP hires and their retention in the Coast Guard, to include an analysis of hires and retention rates for the critical occupations.	9/30/06 Revised: 9/30/07 Completed	
5. Develop targeted recruiting plans to reach diverse population segments.	9/30/07 Completed	
6. Analyze applicant flow processes and data to determine whether there are established processes, practices and/or policies which may be impeding equal employment opportunity.	9/30/07 Revised: 9/30/08	
7. Develop mechanism to monitor applicant flow process.	9/30/07 Revised: 9/30/08	
8. Benchmark best practices from other agencies that have had success in creating a workforce that is representative of the NCLF.	9/30/07 Revised: 3/31/08	
9. Ensure Command Staff Advisors are advising managers and supervisors on EEO and the benefits of a diverse workforce and monitor progress and report quarterly to the Director, USCG Office of Civil Rights on hiring actions.	6/30/07 Changed Activity Completed (ongoing)	
<p>REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE</p> <p>2. Completed. Current agency vacancy announcements include instructions for applicant having difficulty completing their applications on-line. For FY07, the agency received four requests from applicants having difficulty applying on-line. HR specialists worked with each applicant to ensure all completed applications and met position vacancy deadlines.</p> <p>4. Completed. The Human Resources Office actively monitored, in FY07, as a result of the Diversity Advisory Council briefing on 10/27/06 for the Commandant, a new communication campaign will be issued for managers encouraging the use of career ladders (e.g., a Flag Voice). The number of SCEP appointments in critical occupations during FY07. A total of 21 SCEP appointments were made (52% Male and Female 48%). The overall rate of SCEP hires to SCEP conversions was (13) 62% of appointments. The demographic participation of SCEP conversions during FY07 (White males 77%, African American males 8%, and White females 15%).</p>		

5. Completed. Actively sought and gained authorization to fill 10 WRP summer positions. The agency received 20 requests for participation in the program. As a result, 5 positions were filled. Coast Guard recruiting team completed FY-07 outreach calendar targeting women, person with disabilities, and Hispanics.
6. Extended target date. Coast Guard does not currently have capability to track applicant flow data.
7. Extended target date. Coast Guard does not currently have capability to track applicant flow data.
8. Extended target date. Will net with other federal agencies in FY-08 to ascertain best practices in creating a Model EEO program.
9. Completed. Developed quarterly diversity themes for Command Staff Advisors to emphasize to all managers and supervisors. The first three themes discussed were: 1) hiring of veterans, 2) strategies used to fill MCO acquisition workforce and 3) recruitment for the Workforce Recruitment Program. The agency is currently developing a theme for Persons with Disabilities for discussion in FY08.

EEOC FORM 715-01 PART I	<i>U.S. Equal Employment Opportunity Commission</i> FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT
US Coast Guard	FY 07
<p>STATEMENT OF CONDITION THAT WAS A TRIGGER FOR A POTENTIAL BARRIER:</p> <p>Provide a brief narrative describing the condition at issue.</p> <p>How was the condition recognized as a potential barrier?</p>	<p>General Schedule Grades 13-SES (Table A4-1)</p> <p>In this area, White males were the only workforce group that exceeded their permanent workforce participation rates at the GS-13/14/15 and SES levels. No other employee groups exceeded rates at each level respectively. However, data reveals Asian Males exceeded their permanent workforce participation rates at grades GS-13 and GS-14 levels. Asian females exceeded at the GS-14 level only. Hispanic or Latino males exceeded their permanent workforce participation rate at the GS-15 level and Black or African American males and females exceeded their permanent workforce participation rates at the SES level only. Several groups such as Native Hawaiian/Pacific Islander, American Indian/Alaskan Native, or Two or More Other Races did not participate at GS-14 through SES levels.</p>
<p>BARRIER ANALYSIS:</p> <p>Provide a description of the steps taken and data analyzed to determine cause of the condition.</p>	<p>A barrier analysis has not been conducted.</p>
<p>STATEMENT OF IDENTIFIED BARRIER:</p> <p>Provide a succinct statement of the agency policy, procedure or practice that has been determined to be the barrier of the undesired condition.</p>	<p>Pending results of barrier analysis.</p>
<p>OBJECTIVE:</p> <p>State the alternative or revised agency policy, procedure or practice to be implemented to correct the undesired condition.</p>	<p>(1) Identify barriers hindering employment and retention of certain group at grades GS13-SES.</p> <p>(2) Develop plan to eliminate barriers.</p>
<p>RESPONSIBLE OFFICIAL:</p>	<p>Assistant Commandant for Human Resources, CG-1</p>
<p>DATE OBJECTIVE INITIATED:</p>	<p>10/1/05</p>
<p>TARGET DATE FOR COMPLETION OF OBJECTIVE:</p>	<p>9/30/08</p>

EEOC FORM 715-01 PART I	EEO Plan To Eliminate Identified Barrier	
PLANNED ACTIVITIES TOWARD COMPLETION OF OBJECTIVE:	TARGET DATE (Must be specific)	
1. Collaborate with CG-1 to analyze hiring, promotion, and other policies and practices to identify potential obstacles preventing groups from participating in higher GS grades. Analysis will include a review of agency training and professional development programs.	6/30/06 Revised: 9/30/07 Changed Activity Target completion date 9/30/08	
2. Re-write Coast Guard-wide upward mobility policy.	9/30/08 Delete Activity	
3. Expand communication to managers regarding the utilization of career ladders.	9/30/07 Revised: 9/30/08	
4. Report findings of planned activities toward completion of objective to Director, USCG Office of Civil Rights.	9/30/07 Completed	
REPORT OF ACCOMPLISHMENTS and MODIFICATIONS TO OBJECTIVE <p>1. Created a joint EEO and HR workgroup to review agency personnel instructions, manuals, and notices (34 total). The team's assessment yielded 15 policies requiring further review for potential barriers to EO in the workplace. Based on FY07 analysis, the MD715 team will revisit policies which govern hiring, promotion and awards and continue to review and assess procedures and ensure adherence to established policies. The team will closely monitor results of HR practices with respect to hiring and promotions quarterly during FY08 to ascertain if barriers exist outside the scope of written HR policies and review quarterly specific levels and hiring rates of all workgroups.</p> <p>2. Deleted. The upward mobility policy was not re-written in FY07. Currently, the agency does not plan to update or re-write the policy.</p> <p>3. The agency increased utilization of career ladders in vacancy announcements. A total of 34% of announcements in FY07 promoted career ladder positions which yielded a net increase of 5% over FY06 year end results of 29%. More information is needed to quantify the number of career ladder positions tracking to the GS-13 level.</p> <p>4. Completed. Process is ongoing and scheduled on a quarterly basis.</p>		

EEOC FORM
715-01 PART J

U.S. Equal Employment Opportunity Commission

FEDERAL AGENCY ANNUAL EEO PROGRAM STATUS REPORT

Special Program Plan for the Recruitment, Hiring, and Advancement of Individuals
With Targeted Disabilities

PART I Department or Agency Information	1. Agency	1. Department of Homeland Security
	1.a. 2 nd Level Component	1.a. U.S. Coast Guard
	1.b. 3 rd Level or lower	1.b.

PART II Employment Trend and Special Recruitment for Individuals With Targeted Disabilities	Enter Actual Number at the ...	FY2006		FY2007		Net Change	
		Number	%	Number	%	Number	Rate of Change
	Total Work Force	9,028	100	9,284	100	256	2.83 %
	Reportable Disability	603	6.67	637	6.86	34	5.63 %
	Targeted Disability*	53	0.58	54	0.58	1	1.88 %
	* If the rate of change for persons with targeted disabilities is not equal to or greater than the rate of change for the total workforce, a barrier analysis should be conducted (see below).						
1. Total Number of Applications Received From Persons With Targeted Disabilities during the reporting period.						CG is not yet able to accurately track applicant data through the application, qualification, referral, interview and selection process. New automated reporting capabilities are available on line early in FY08 that should provide this needed capability once tested.	
2. Total Number of Selections of Individuals with Targeted Disabilities during the reporting period.						4	

PART III Participation Rates In Agency Employment Programs									
Other Employment/ Personnel Programs	TOTAL	Reportable Disability		Targeted Disability		Not Identified		No Disability	
		#	%	#	%	#	%	#	%
3. Competitive Promotions	385	22	6	1	0.3	3	0.8	359	93
4. Non-Competitive Promotions	427	27	6.3	3	0.7	7	1.6	390	91
5. Employee Career Development Programs	157	14	8.9	3	2	2	1	138	88
5.a. Grades 5 - 12	290	11	3.7	2	0.7	1	0.3	284	95
5.b. Grades 13 - 14	41	2	4.8	1	2.4	1	2.4	37	90
5.c. Grade 15/SES	12	1	8.3	0	0	0	0	11	92
6. Employee Recognition and Awards	282	1	0.4	0	0	0	0	281	99.6
6.a. Time-Off Awards (Total hrs awarded)	19,214	1,561	8	76	0.39	282	1.5	17,371	90
6.b. Cash Awards (total \$\$\$ awarded)	7,443,792	533,179	7	40,312	0.55	97,057	1.3	6,813,556	91
6.c. Quality-Step Increase	319	18	6	0	0	6	1.8	295	92

<p>EEOC FORM 715-01 Part J</p>	<p>Special Program Plan for the Recruitment, Hiring, and Advancement of Individuals With Targeted Disabilities</p>
<p>Part IV Identification and Elimination of Barriers</p>	<p>Agencies with 1,000 or more permanent employees MUST conduct a barrier analysis to address any barriers to increasing employment opportunities for employees and applicants with targeted disabilities using FORM 715-01 PART I. Agencies should review their recruitment, hiring, career development, promotion, and retention of individuals with targeted disabilities in order to determine whether there are any barriers.</p>
<p>Part V Goals for Targeted Disabilities</p>	<p>Agencies with 1,000 or more permanent employees are to use the space provided below to describe the strategies and activities that will be undertaken during the coming fiscal year to maintain a special recruitment program for individuals with targeted disabilities and to establish specific goals for the employment and advancement of such individuals. For these purposes, targeted disabilities may be considered as a group. Agency goals should be set and accomplished in such a manner as will affect measurable progress from the preceding fiscal year. Agencies are encouraged to set a goal for the hiring of individuals with targeted disabilities that is at least as high as the anticipated losses from this group during the next reporting period, with the objective of avoiding a decrease in the total participation rate of employees with disabilities.</p> <p>Goals, objectives and strategies described below should focus on internal as well as external sources of candidates and include discussions of activities undertaken to identify individuals with targeted disabilities who can be (1) hired; (2) placed in such a way as to improve possibilities for career development; and (3) advanced to a position at a higher level or with greater potential than the position currently occupied.</p> <hr/> <hr/>

For FY08 the USCG's goal is to hire 10 individuals with targeted disabilities and advance 3 individuals with targeted disabilities. In FY07, the USCG hired 4 individuals with targeted disabilities, separated 3 individuals with targeted disabilities, and advanced 1 individual with targeted disabilities. By following the strategies outlined in Part I of this report, the human resources office will continue to monitor hire rates, separations, and advancement rates for individuals with disabilities and targeted disabilities.

Goals:

- One and ¼ percent of all new hires will be the goal for targeted disabilities.*

Target: 30 Sep 08

- Identify organizations that have a large disability community in desired academic areas to work with in order to foster current and future interest in CG careers.*

Target Date: 30 Sep 08

- Establish working relationships with organizations that serve as recruiting sources of candidates with disabilities such as State Vocational Rehabilitation Agencies, Department of Veterans Affairs, the Employer Assistance Referral Network, the Workforce Recruitment Program (WRP), and colleges and universities that have disability resource centers.*

Target Date: 30 Sep 08

- Educate supervisors/managers through various training sessions via videoconference and/or brown bag luncheons, on hiring, retaining and advancing PWTDS for positions that they regularly recruit.*

Target Date: 30 Sep 08

- Establish a work group to identify developmental opportunities for PWTDS.*

Target Date: 30 Sep 08

- Provide training for managers and selecting officials on the benefits of employing PWTDS and provide information on how to use the special appointing authorities. Make this training available to new managers on a quarterly basis.*

Target Date: 30 Sep 08

- Develop and implement a toolkit on hiring, promotion and retention of PWTDS for managers, supervisors, and human resource specialists to be displayed on the CG website.*

Target Date: 30 Nov 07

- *USCG Office of Civilian Personnel will conduct training on Veterans' Preference in Federal Hiring for all Human Resources Specialists.*

Target Date: 31 Jan 08

- *The Coast Guard civilian recruiting team is finalizing a new comprehensive website that addresses recruitment, including recruitment of disabled veterans. This website is applicant friendly with a special emphasis on how applicants, including disabled veterans, can apply for civilian positions.*

Target Date: 31 Dec 07

- *USCG civilian recruiting team will continue to participate in the DoD Operation Warfighter Program.*

Target Date: 30 Sep 08

- *USCG civilian recruiting team will extend recruitment efforts to technical and traditional colleges and universities where veterans and disabled veterans participate in work-study programs.*

Target Date: 30 Sep 08

- *USCG civilian recruiting team will continue to attend job fairs and strengthen its outreach programs for disabled veterans. For example:*

- *Disabled American Veterans*

Target Date: 30 Sep 08

- *USCG will monitor disabled veterans participating in formal Agency-wide Career Development Programs and in formal Government-Wide Career Development Programs.*

Target Date: 30 Sep 08

- *USCG Office of Civilian Personnel will continue to monitor the number of disabled veterans hired and reported on through bi-monthly recruiting and retention report to the Assistant Commandant for Human Resources.*

Target Dates: Bi-monthly through 30 Sep 08

- *USCG Office of Civilian Personnel will continue to monitor the advancement of disabled veterans.*

Target Dates: Monitor promotions quarterly through 30 Sep 08

THE COMMANDANT OF THE UNITED STATES COAST GUARD
WASHINGTON, D.C. 20593-0001

EQUAL OPPORTUNITY POLICY STATEMENT

All Coast Guard personnel - military, civilian, and auxiliary - shall be treated with respect. I am personally committed to ensuring that the Coast Guard provides an environment that values and embraces the contributions and potential of every member of our workforce, as well as those seeking to join our organization. Our core values of Honor, Respect and Devotion to Duty are fundamental to our individual and collective success.

The Coast Guard prohibits all forms of discrimination that violate law or policy in any action affecting its personnel, those seeking employment with the service, and those benefiting from its public services or sponsored programs.

Toward this end, Coast Guard shall:

Reach out widely to identify the best qualified applicants for enlistment, officer accession, civilian employment, and auxiliary enrollment;

Recruit, retain, train and deploy a highly capable, diverse and flexible workforce;

Ensure that the Coast Guard gives all people fair and equal treatment in personnel decisions; evaluates personnel based on their job performance; provides advancement and retention opportunities based on demonstrated performance and potential; and

Acts promptly, appropriately, and effectively to enforce this policy and to ensure personal accountability.

Every Commander, Commanding Officer, Officer-in-Charge, manager and supervisor must be personally committed to and responsible for fair and equal treatment of all Coast Guard personnel and those with whom it interacts. The Coast Guard must be a model organization that ensures no unlawful discrimination in recruitment, selection, assignment, retention, training, or general treatment of any of its members.

A handwritten signature in black ink, appearing to read 'T. W. Allen', is written over a horizontal line.

T. W. ALLEN

Admiral, U. S. Coast Guard

THE COMMANDANT OF THE UNITED STATES COAST GUARD
WASHINGTON, D.C. 20593-0001

ANTI-DISCRIMINATION AND ANTI-HARASSMENT POLICY STATEMENT

I am personally committed to ensuring our Coast Guard provides an environment that values and embraces the contributions and potential of every member of our work force and is free of all forms of discrimination and all harassment. Our mission success and core values require us to promote inclusion, equity and respect in all that we do. Illegal discrimination in any form violates these values and will not be condoned or tolerated, at any level.

Military members, auxiliaries, and civilian employees including Non-Appropriated Fund employees are forbidden to discriminate against any other military member, auxiliary, civilian employee, applicant for employment, or anyone engaging in business with the Coast Guard on the basis of race, color, religion, national origin, gender (to include sexual harassment), or reprisal for engaging in protected EEO activity.

Coast Guard policy also forbids personnel from discriminating against auxiliaries, civilian employees including Non-Appropriated Fund employees and applicants for employment based on age, sexual orientation, disability, parental status, or genetic information.

Coast Guard encourages personnel to bring harassment or misconduct of a harassing nature to the attention of their supervisors or anyone in their supervisory chain. Alternatively, employees may seek assistance from their servicing Civil Rights Offices, Human Resources Offices, or any EEO Counselor. Coast Guard management officials must address claims of alleged inappropriate conduct of a harassing nature by ensuring that such claims are promptly and properly investigated. Whenever investigations find that claims are justified, managers must initiate disciplinary action. Any proven charge of harassment will result in disciplinary action, up to and including removal and the full spectrum of disciplinary options. The Coast Guard will not tolerate retaliation against any employee who reports harassment or who assists in any investigation regarding such a claim.

Every Commander, Commanding Officer, Officer-in-Charge, manager and supervisor is accountable for maintaining a work environment in which harassment is not tolerated and for taking proactive measures to prevent any form of illegal discrimination or harassment. I expect each employee to uphold standards of conduct that support this policy.

A handwritten signature in black ink, appearing to read 'T. W. Allen', is written over a white background.

T. W. ALLEN

Admiral, U.S. Coast Guard

Department of Homeland Security General Pattern of Coast Guard Organization

----- Denotes Technical Control Relationship to Various HQ Units

UNITED STATES COAST GUARD HEADQUARTERS

CG-81: Official Chart of 18 April 2007
(Approved Symbol)

Legend:
 Boxes reflect Asst Comdt, Directorate or Principal Organization
 Dashes (-) reflect Office, Division or Staff Entities

* Note: G-A & G-D Transitioning to CG-9 (Numbered) Construct.

.....
 DENOTES TECHNICAL CONTROL
 COMMANDANT EXERCISES DIRECT LINE
 AUTHORITY OVER EACH HEADQUARTERS UNIT.

AREA Organizational Structure (FOC)

* PACAREA Only
 ** LANTAREA Only

* Note (1): PAC Area only. In LANTAREA MIFC is a separate Command.
 ** Note (1): PAC Area only. In LANTAREA MIFC is a separate Command.

Sector Organizational Chart

* Unless otherwise delegated ** Not present at all Sectors *** May work for Sector CDR where authorized

ANNUAL FEDERAL EQUAL EMPLOYMENT OPPORTUNITY
STATISTICAL REPORT OF DISCRIMINATION COMPLAINTS
(REPORTING PERIOD BEGINS OCTOBER 1ST AND ENDS SEPTEMBER 30TH)

AGENCY OR DEPARTMENT: **U.S. Coast Guard**

REPORTING PERIOD: **FY 2007**

PART I - PRE-COMPLAINT COUNSELING

EEO COUNSELOR	COUNSELINGS	
	COUNSELINGS	INDIVIDUALS
A. TOTAL COMPLETED/ENDED COUNSELINGS	81	81
1. COUNSELED WITHIN 30 DAYS	47	47
2. COUNSELED WITHIN 31 TO 90 DAYS	31	31
a. COUNSELED WITHIN WRITTEN EXTENSION PERIOD NO LONGER THAN 60 DAYS	30	30
b. COUNSELED WITHIN 90 DAYS WHERE INDIVIDUAL PARTICIPATED IN ADR	0	0
c. COUNSELED WITHIN 31-90 DAYS THAT WERE UNTIMELY	1	1
3. COUNSELED BEYOND 90 DAYS	3	3
4. COUNSELED DUE TO REMANDS	0	0

ADR INTAKE OFFICER	COUNSELINGS	
	COUNSELINGS	INDIVIDUALS
B. TOTAL COMPLETED/ENDED COUNSELINGS	0	0
1. COUNSELED WITHIN 30 DAYS	0	0
2. COUNSELED WITHIN 31 TO 90 DAYS	0	0
a. COUNSELED WITHIN WRITTEN EXTENSION PERIOD NO LONGER THAN 60 DAYS	0	0
b. COUNSELED WITHIN 90 DAYS WHERE INDIVIDUAL PARTICIPATED IN ADR	0	0
c. COUNSELED WITHIN 31-90 DAYS THAT WERE UNTIMELY	0	0
3. COUNSELED BEYOND 90 DAYS	0	0
4. COUNSELED DUE TO REMANDS	0	0

COMBINED TOTAL	COUNSELINGS	
	COUNSELINGS	INDIVIDUALS
C. TOTAL COMPLETED/ENDED COUNSELINGS	81	81
1. COUNSELED WITHIN 30 DAYS	47	47
2. COUNSELED WITHIN 31 TO 90 DAYS	31	31
a. COUNSELED WITHIN WRITTEN EXTENSION PERIOD NO LONGER THAN 60 DAYS	30	30
b. COUNSELED WITHIN 90 DAYS WHERE INDIVIDUAL PARTICIPATED IN ADR	0	0
c. COUNSELED WITHIN 31-90 DAYS THAT WERE UNTIMELY	1	1
3. COUNSELED BEYOND 90 DAYS	3	3
4. COUNSELED DUE TO REMANDS	0	0

D. COUNSELING ACTIVITIES	COUNSELINGS	
	COUNSELINGS	INDIVIDUALS
1. ON HAND AT THE BEGINNING OF THE REPORTING PERIOD	16	16
2. INITIATED DURING THE REPORTING PERIOD	75	75
3. COMPLETED/ENDED COUNSELINGS	81	81
a. SETTLEMENTS (MONETARY AND NON-MONETARY)	14	14
b. WITHDRAWALS/NO COMPLAINT FILED	23	23
c. COUNSELINGS COMPLETED/ENDED IN REPORTING PERIOD THAT RESULTED IN COMPLAINT FILINGS IN REPORTING PERIOD	39	39
d. DECISION TO FILE COMPLAINT PENDING AT THE END OF THE REPORTING PERIOD	5	5
4. COUNSELINGS PENDING AT THE END OF THE REPORTING PERIOD	10	10

E. NON-ADR SETTLEMENTS WITH MONETARY BENEFITS	COUNSELINGS		
	COUNSELINGS	INDIVIDUALS	AMOUNT
TOTAL	0	0	\$ 0.00
1. COMPENSATORY DAMAGES	0	0	\$ 0.00
2. BACKPAY/FRONTPAY	0	0	\$ 0.00
3. LUMP SUM PAYMENT	0	0	\$ 0.00
4. ATTORNEY FEES AND COSTS	0	0	\$ 0.00
5.			
6.			
7.			

F. NON-ADR SETTLEMENTS WITH NON-MONETARY BENEFITS	COUNSELINGS	
	COUNSELINGS	INDIVIDUALS
TOTAL	12	12
1. HIRES	0	0
a. RETROACTIVE	0	0
b. NON-RETROACTIVE	0	0
2. PROMOTIONS	1	1
a. RETROACTIVE	0	0
b. NON-RETROACTIVE	1	1
3. EXPUNGEMENTS	0	0
4. REASSIGNMENTS	1	1
5. REMOVALS RESCINDED	0	0
a. REINSTATEMENT	0	0
b. VOLUNTARY RESIGNATION	0	0
6. ACCOMMODATIONS	0	0
7. TRAINING	2	2
8. APOLOGY	0	0
9. DISCIPLINARY ACTIONS	1	1
a. RESCINDED	1	1
b. MODIFIED	0	0
10. PERFORMANCE EVALUATION MODIFIED	3	3
11. LEAVE RESTORED	1	1
12. Improved Terms/Conditions of Employment	3	3
13.		

G. ADR SETTLEMENTS WITH MONETARY BENEFITS	COUNSELINGS		
	COUNSELINGS	INDIVIDUALS	AMOUNT
TOTAL	0	0	\$ 0.00
1. COMPENSATORY DAMAGES	0	0	\$ 0.00
2. BACKPAY/FRONTPAY	0	0	\$ 0.00
3. LUMP SUM PAYMENT	0	0	\$ 0.00
4. ATTORNEY FEES AND COSTS	0	0	\$ 0.00
5.			
6.			
7.			

H. ADR SETTLEMENTS WITH NON-MONETARY BENEFITS	COUNSELINGS	
	COUNSELINGS	INDIVIDUALS
TOTAL	2	2
1. HIRES	0	0
a. RETROACTIVE	0	0
b. NON-RETROACTIVE	0	0
2. PROMOTIONS	0	0
a. RETROACTIVE	0	0
b. NON-RETROACTIVE	0	0
3. EXPUNGEMENTS	0	0
4. REASSIGNMENTS	0	0
5. REMOVALS RESCINDED	0	0
a. REINSTATEMENT	0	0
b. VOLUNTARY RESIGNATION	0	0
6. ACCOMMODATIONS	0	0
7. TRAINING	0	0
8. APOLOGY	0	0
9. DISCIPLINARY ACTIONS	0	0
a. RESCINDED	0	0
b. MODIFIED	0	0
10. PERFORMANCE EVALUATION MODIFIED	1	1
11. LEAVE RESTORED	0	0
12. Improved Terms/Conditions of Employment	1	1
13.		

I. NON-ADR SETTLEMENTS	COUNSELINGS	
	COUNSELINGS	INDIVIDUALS
TOTAL	12	12

**ANNUAL FEDERAL EQUAL EMPLOYMENT OPPORTUNITY
STATISTICAL REPORT OF DISCRIMINATION COMPLAINTS**

(REPORTING PERIOD BEGINS OCTOBER 1ST AND ENDS SEPTEMBER 30TH)

AGENCY OR DEPARTMENT: U.S. Coast Guard

REPORTING PERIOD: FY 2007

PART II - FORMAL COMPLAINT ACTIVITIES

PART III - AGENCY RESOURCES, TRAINING, REPORTING LINE

62	A. COMPLAINTS ON HAND AT THE BEGINNING OF THE REPORTING PERIOD
39	B. COMPLAINTS FILED
1	C. REMANDS
0	C.1. REMANDS (NOT INCLUDED IN A. OR B.)
1	C.2. REMANDS (INCLUDED IN A. OR B.)
101	D. TOTAL COMPLAINTS
99	E. COMPLAINTS IN LINE D THAT WERE NOT CONSOLIDATED
39	F. COMPLAINTS IN LINE E CLOSED DURING REPORT PERIOD
2	G. COMPLAINTS IN LINE D THAT WERE CONSOLIDATED
0	H. COMPLAINTS IN LINE G CLOSED DURING REPORT PERIOD
62	I. COMPLAINTS ON HAND AT THE END OF THE REPORTING PERIOD (Line D - (sum of Lines F+H))
38	J. INDIVIDUALS FILING COMPLAINTS
1	K. NUMBER OF JOINT PROCESSING UNITS FROM CONSOLIDATION OF COMPLAINTS

	AGENCY		CONTRACT	
	NUMBER	PERCENT	NUMBER	PERCENT
1. WORK FORCE				
a. TOTAL WORK FORCE	7756			
b. PERMANENT EMPLOYEES	7346			
2. COUNSELOR	55		0	
a. FULL-TIME	11	20.00	0	0.00
b. PART-TIME	0	0.00	0	0.00
c. COLLATERAL DUTY	44	80.00	0	0.00
3. INVESTIGATOR	0		20	
a. FULL-TIME	0	0.00	20	100.00
b. PART-TIME	0	0.00	0	0.00
c. COLLATERAL DUTY	0	0.00	0	0.00
4. COUNSELOR/INVESTIGATOR	0		0	
a. FULL-TIME	0	0.00	0	0.00
b. PART-TIME	0	0.00	0	0.00
c. COLLATERAL DUTY	0	0.00	0	0.00

	COUNSELORS		INVESTIGATORS		COUNS/INVESTIG	
	AGENCY	CONTRACT	AGENCY	CONTRACT	AGENCY	CONTRACT
1. NEW STAFF - TOTAL	6	0	0	0	0	0
a. STAFF RECEIVING REQUIRED 32 OR MORE HOURS	6	0	0	0	0	0
b. STAFF RECEIVING 8 OR MORE HOURS, USUALLY GIVEN TO EXPERIENCED STAFF	0	0	0	0	0	0
c. STAFF RECEIVING NO TRAINING AT ALL	0	0	0	0	0	0
2. EXPERIENCED STAFF - TOTAL	49	0	0	20	0	0
a. STAFF RECEIVING REQUIRED 8 OR MORE HOURS	6	0	0	20	0	0
b. STAFF RECEIVING 32 OR MORE HOURS, GENERALLY GIVEN TO NEW STAFF	30	0	0	0	0	0
c. STAFF RECEIVING NO TRAINING AT ALL	13	0	0	0	0	0

C. REPORTING LINE

1. DOES THE EEO DIRECTOR REPORT TO THE AGENCY HEAD? YES NO
X

2. IF NO, WHO DOES THE EEO DIRECTOR REPORT TO?
PERSON:
TITLE:

3. WHO IS RESPONSIBLE FOR THE DAY-TO-DAY OPERATION OF THE EEO PROGRAM IN YOUR DEPARTMENT/AGENCY/ORGANIZATION?
PERSON: Ms. Terri Dickerson
TITLE: Director

4. WHO DOES THAT PERSON REPORT TO?
PERSON: Admiral T. W. Allen
TITLE: Commandant

ANNUAL FEDERAL EQUAL EMPLOYMENT OPPORTUNITY STATISTICAL REPORT OF DISCRIMINATION COMPLAINTS

(REPORTING PERIOD BEGINS OCTOBER 1ST AND ENDS SEPTEMBER 30TH)

AGENCY OR DEPARTMENT: U.S. Coast Guard

REPORTING PERIOD: FY 2007

PART IV - BASES AND ISSUES ALLEGED IN COMPLAINTS FILED

BASES OF ALLEGED DISCRIMINATION

ISSUES OF ALLEGED DISCRIMINATION	RACE						REPRISAL	SEX		NATIONAL ORIGIN			EQUAL PAY ACT		AGE	DISABILITY		TOTAL BASES BY ISSUE	TOTAL COMPLAINTS BY ISSUE	TOTAL COMPLAINTS BY ISSUE
	AMER. INDIAN ALASKAN NATIVE		ASIAN PACIFIC ISLANDER	BLACK	WHITE	COLOR		RELIGION	MALE	FEMALE	HISPANIC	OTHER	MALE	FEMALE		MENTAL	PHYSICAL			
	0	0	0	0	0	0		0	0	0	0	0	0	0		0	0			
A. APPOINTMENT/TIME	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B. ASSIGNMENT OF DUTIES	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C. AWARDS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D. CONVERSION TO FULL TIME	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
E. DISCIPLINARY ACTION	0	0	2	1	1	0	0	2	1	0	0	0	0	0	0	0	0	12	5	5
1. DEMOTION	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2. REPRISAL	0	0	2	1	1	0	0	2	0	0	0	0	0	0	0	0	0	11	5	5
3. SUSPENSION	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4. REMOVAL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5. Admonishment/Counseling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.																				
7.																				
F. DUTY HOURS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
G. EVALUATION/APPRaisal	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
H. EXAMINATION/TEST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
I. HARASSMENT	0	0	4	4	4	5	2	2	7	1	0	0	0	0	0	0	0	38	18	18
1. NON-SEXUAL	0	0	4	4	4	5	2	2	6	1	0	0	0	0	0	0	0	37	17	17
2. SEXUAL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
J. MEDICAL EXAMINATION	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K. PAY INCLUDING OVERTIME	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
L. PROMOTION/SELECTION	0	0	7	0	2	0	0	2	4	1	0	0	0	0	0	0	0	23	14	14
M. REASSIGNMENT	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1. DENIED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2. DIRECTED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
N. REASONABLE ACCOMMODATION	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
O. REINSTATEMENT	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
P. RETIREMENT	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Q. TERMINATION	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R. TERMS/CONDITIONS OF EMPLOYMENT	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S. TIME AND ATTENDANCE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T. TRAINING	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
U. OTHER (Please specify below)																				
1. Release from Temporary Position	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0
2.																				
3.																				
4.																				
5.																				
TOTAL ISSUES BY BASES	0	0	15	5	9	2	18	6	14	2	0	0	0	0	0	0	0	0	0	0
TOTAL COMPLAINTS FILED BY BASES	0	0	11	3	2	2	13	4	7	1	0	0	0	0	0	0	0	0	0	0
TOTAL COMPLAINTS BY BASES	0	0	11	3	2	2	13	4	7	1	0	0	0	0	0	0	0	0	0	0

**ANNUAL FEDERAL EQUAL EMPLOYMENT OPPORTUNITY
STATISTICAL REPORT OF DISCRIMINATION COMPLAINTS**

(REPORTING PERIOD BEGINS OCTOBER 1ST AND ENDS SEPTEMBER 30TH)

AGENCY OR DEPARTMENT: U.S. Coast Guard

REPORTING PERIOD: FY 2007

PART V - SUMMARY OF CLOSURES BY STATUTE

A. STATUTE (IF A SINGLE COMPLAINT HAS MULTIPLE STATUTES RECORD EACH ON THE APPROPRIATE LINE.)

30	1. TITLE VII
12	2. AGE DISCRIMINATION IN EMPLOYMENT ACT (ADEA)
4	3. REHABILITATION ACT
0	4. EQUAL PAY ACT (EPA)

B. TOTAL BY STATUTES

46 THIS NUMBER MAY BE LARGER THAN THE TOTAL NUMBER OF COMPLAINTS CLOSED.

(A1+A2+A3+A4)

PART VI - SUMMARY OF CLOSURES BY CATEGORY

	TOTAL NUMBER	TOTAL DAYS	AVERAGE DAYS
A. TOTAL NUMBER OF CLOSURES (1+2+3)	39	20591	527.97
1. WITHDRAWALS	4	1298	324.50
a. NON-ADR WITHDRAWALS	4	1298	324.50
b. ADR WITHDRAWALS	0	0	0.00
2. SETTLEMENTS	11	4969	451.73
a. NON-ADR SETTLEMENTS	0	0	0.00
b. ADR SETTLEMENTS	11	4969	451.73
3. FINAL AGENCY DECISIONS (B+C)	24	14324	596.83
B. FINAL AGENCY DECISIONS WITHOUT AN ADMINISTRATIVE JUDGE DECISION (1+2+3)	7	3047	
1. FINDING DISCRIMINATION	0	0	0.00
2. FINDING NO DISCRIMINATION	4	2142	535.50
3. DISMISSAL OF COMPLAINTS	3	905	301.67
C. FINAL AGENCY ACTIONS WITH AN ADMINISTRATIVE JUDGE (AJ) DECISION (1+2)	17	11277	
1. AJ DECISION FULLY IMPLEMENTED (a+b)	17	11277	
(a) FINDING DISCRIMINATION	0	0	0.00
(b) FINDING NO DISCRIMINATION	15	9788	652.53
(c) DISMISSAL OF COMPLAINTS	2	1489	744.50
2. AJ DECISION NOT FULLY IMPLEMENTED (a+b+c)	0	0	
(a) FINDING DISCRIMINATION (i+ii+iii)	0	0	0.00
i. AGENCY APPEALED FINDING BUT NOT REMEDY	0	0	0.00
ii. AGENCY APPEALED REMEDY BUT NOT FINDING	0	0	0.00
iii. AGENCY APPEALED BOTH FINDING AND REMEDY	0	0	0.00
(b) FINDING NO DISCRIMINATION	0	0	0.00
(c) DISMISSAL OF COMPLAINTS	0	0	0.00

**ANNUAL FEDERAL EQUAL EMPLOYMENT OPPORTUNITY
STATISTICAL REPORT OF DISCRIMINATION COMPLAINTS
(REPORTING PERIOD BEGINS OCTOBER 1ST AND ENDS SEPTEMBER 30TH)**

AGENCY OR DEPARTMENT: U.S. Coast Guard **REPORTING PERIOD: FY 2007**

PART VI - SUMMARY OF CLOSURES BY CATEGORY (Continued)

	TOTAL NUMBER	TOTAL DAYS	AVERAGE DAYS
D. FINAL AGENCY MERIT DECISIONS (FAD) ISSUED (1+2+3)	4	1340	335.00
1. COMPLAINANT REQUESTED IMMEDIATE FAD (1a+1b)	1	14	14.00
a. AGENCY ISSUED FAD WITHIN 60 DAYS OF RECEIPT OF FAD REQUEST	1	14	14.00
b. AGENCY ISSUED FAD MORE THAN 60 DAYS BEYOND RECEIPT OF FAD REQUEST	0	0	0.00
2. COMPLAINANT DID NOT ELECT HEARING OR FAD (2a+2b)	3	1326	442.00
a. AGENCY ISSUED FAD WITHIN 60 DAYS OF END OF 30-DAY ELECTION PERIOD	0	0	0.00
b. AGENCY ISSUED FAD MORE THAN 60 DAYS BEYOND END OF 30-DAY ELECTION PERIOD	3	1326	442.00
3. HEARING REQUESTED; AJ RETURNED CASE TO AGENCY FOR FAD WITHOUT AJ DECISION (3a+3b)	0	0	0.00
a. AGENCY ISSUED FAD WITHIN 60 DAYS OF RECEIPT OF AJ RETURNED CASE FOR FAD ISSUANCE	0	0	0.00
b. AGENCY ISSUED FAD MORE THAN 60 DAYS AFTER RECEIPT OF AJ RETURNED CASE FOR FAD ISSUANCE	0	0	0.00

PART VII - SUMMARY OF COMPLAINTS CLOSED WITH BENEFITS

DURING FORMAL COMPLAINT STAGE

		AMOUNT
A. TOTAL COMPLAINTS CLOSED WITH BENEFITS	11	
B. CLOSURES WITH MONETARY BENEFITS TO COMPLAINANT	3	\$ 15000.00
1. BACK PAY/FRONT PAY	0	\$ 0.00
2. LUMP SUM PAYMENT	3	\$ 15000.00
3. COMPENSATORY DAMAGES	0	\$ 0.00
C. CLOSURES WITH ATTORNEY FEES AND COSTS	2	\$ 20000.00
D. SUBTOTAL OF ALL MONETARY BENEFITS (B+C)	5	\$ 35000.00
E. CLOSURES WITH NON-MONETARY BENEFITS	6	
F. TYPES OF BENEFITS	NUMBER OF CLOSURES	NUMBER OF CLOSURES WITH
	WITH MONETARY BENEFITS	NON-MONETARY BENEFITS
1. HIRES	0	1
a. RETROACTIVE	0	0
b. NON-RETROACTIVE	0	1
2. PROMOTIONS	0	1
a. RETROACTIVE	0	0
b. NON-RETROACTIVE	0	1
3. EXPUNGEMENTS	0	0
4. REASSIGNMENTS	0	0
5. REMOVALS RESCINDED	0	0
a. REINSTATEMENT	0	0
b. VOLUNTARY RESIGNATION	0	0
6. ACCOMMODATIONS	0	0
7. TRAINING	0	1
8. APOLOGY	0	0
9. DISCIPLINARY ACTIONS	0	0
a. RESCINDED	0	0
b. MODIFIED	0	0
10. PERFORMANCE EVALUATION MODIFIED	0	1
11. LEAVE RESTORED	0	1
12. LUMP SUM PAYMENT	3	0
13. Training for RMOs	0	0
14. Improved Terms/Conditions of Employment	0	5

**ANNUAL FEDERAL EQUAL EMPLOYMENT OPPORTUNITY
STATISTICAL REPORT OF DISCRIMINATION COMPLAINTS**

(REPORTING PERIOD BEGINS OCTOBER 1ST AND ENDS SEPTEMBER 30TH)

AGENCY OR DEPARTMENT: U.S. Coast Guard

REPORTING PERIOD: FY 2007

PART VIII - SUMMARY OF PENDING COMPLAINTS BY CATEGORY

A. TOTAL COMPLAINTS PENDING (SAME AS PART II Line I) (1+2+3+4)	NUMBER PENDING	NUMBER OF DAYS	AVERAGE DAYS	NUMBER OF DAYS PENDING FOR OLDEST CASE
	63	22863		
1. COMPLAINTS PENDING WRITTEN NOTIFICATION	10	807	80.70	201
2. COMPLAINTS PENDING IN INVESTIGATION	20	3870	193.50	308
3. COMPLAINTS PENDING IN HEARINGS	19	11665	613.95	1379
4. COMPLAINTS PENDING A FINAL AGENCY DECISION	14	6521	465.79	474

PART IX - SUMMARY OF INVESTIGATIONS COMPLETED

		TOTAL	TOTAL DAYS	AVERAGE
A. INVESTIGATIONS COMPLETED DURING REPORTING PERIOD (1+3)		29	5988	206.48
1. INVESTIGATIONS COMPLETED BY AGENCY PERSONNEL (a+b+c)		0	0	0.00
a. INVESTIGATIONS COMPLETED IN 180 DAYS OR LESS		0	0	0.00
b. INVESTIGATIONS COMPLETED IN 181 - 360 DAYS		0	0	0.00
1. TIMELY COMPLETED INVESTIGATIONS		0	0	0.00
2. UNTIMELY COMPLETED INVESTIGATIONS		0	0	0.00
c. INVESTIGATIONS COMPLETED IN 361 OR MORE DAYS		0	0	0.00
2. AGENCY INVESTIGATION COSTS		\$ 0.00		0.00
3. INVESTIGATIONS COMPLETED BY CONTRACTORS (a+b+c)		29	5988	206.48
a. INVESTIGATIONS COMPLETED IN 180 DAYS OR LESS		13	2076	159.69
b. INVESTIGATIONS COMPLETED IN 181 - 360 DAYS		16	3912	244.50
1. TIMELY COMPLETED INVESTIGATIONS		16	3912	244.50
2. UNTIMELY COMPLETED INVESTIGATIONS		0	0	0.00
c. INVESTIGATIONS COMPLETED IN 361 OR MORE DAYS		0	0	0.00
4. CONTRACTOR INVESTIGATION COSTS		\$ 93488.00		3223.72

**ANNUAL FEDERAL EQUAL EMPLOYMENT OPPORTUNITY
STATISTICAL REPORT OF DISCRIMINATION COMPLAINTS**

(REPORTING PERIOD BEGINS OCTOBER 1ST AND ENDS SEPTEMBER 30TH)

AGENCY OR DEPARTMENT: **U.S. Coast Guard**

REPORTING PERIOD: **FY 2007**

PART X - SUMMARY OF ADR PROGRAM ACTIVITIES

INFORMAL PHASE (PRE-COMPLAINT)

		COUNSELINGS	INDIVIDUALS	DAYS	AVERAGE DAYS
B. ADR ACTIONS IN COMPLETED/ENDED COUNSELINGS					
1.	ADR OFFERED BY AGENCY	81	81		
2.	REJECTED BY COUNSELEE	79	79		
3.	REJECTED BY AGENCY (INCLUDES MANAGEMENT OFFICIALS)	0	0		
4.	TOTAL ACCEPTED INTO ADR PROGRAM	2	2		
C. ADR RESOURCES USED IN COMPLETED/ENDED COUNSELINGS		2	2		
1.	INHOUSE	2	2		
2.	ANOTHER FEDERAL AGENCY	0	0		
3.	PRIVATE ORGANIZATIONS, (e.g., CONTRACTORS, BAR ASSOCIATIONS, INDIVIDUAL VOLUNTEERS OR COLLEGE/UNIVERSITY PERSONNEL)	0	0		
4.	MULTIPLE RESOURCES USED (Please specify in a comment box)	0	0		
5.	FEDERAL EXECUTIVE BOARD	0	0		
6.					
7.					
D. ADR TECHNIQUES USED IN COMPLETED/ENDED COUNSELINGS		2	2	60	30.00
1.	MEDIATION	2	2	60	30.00
2.	SETTLEMENT CONFERENCES	0	0	0	0.00
3.	EARLY NEUTRAL EVALUATIONS	0	0	0	0.00
4.	FACTFINDING	0	0	0	0.00
5.	FACILITATION	0	0	0	0.00
6.	OMBUDSMAN	0	0	0	0.00
7.	PEER REVIEW	0	0	0	0.00
8.	MULTIPLE TECHNIQUES USED (Please specify in a comment box)	0	0	0	0.00
9.					
10.					
11.					
E. STATUS OF ADR CASES IN COMPLETED/ENDED COUNSELINGS		COUNSELINGS	INDIVIDUALS	DAYS	AVERAGE DAYS
1.	TOTAL CLOSED	2	2	60	30.00
a.	SETTLEMENTS WITH BENEFITS (Monetary and Non-monetary)	2	2	60	30.00
b.	NO FORMAL COMPLAINT FILED	0	0	0	0.00
c.	NO RESOLUTION	0	0	0	0.00
d.	NO ADR ATTEMPT	0	0	0	0.00
e.	DECISION TO FILE COMPLAINT PENDING AT THE END OF THE REPORTING PERIOD	0	0	0	0.00

**ANNUAL FEDERAL EQUAL EMPLOYMENT OPPORTUNITY
STATISTICAL REPORT OF DISCRIMINATION COMPLAINTS**

(REPORTING PERIOD BEGINS OCTOBER 1ST AND ENDS SEPTEMBER 30TH)

AGENCY OR DEPARTMENT: U.S. Coast Guard

REPORTING PERIOD: FY 2007

PART XI - SUMMARY OF ADR PROGRAM ACTIVITIES

FORMAL PHASE

		COMPLAINTS	COMPLAINANTS	DAYS	AVERAGE DAYS
B. ADR ACTIONS IN COMPLAINT CLOSURES					
1.	ADR OFFERED BY AGENCY	39	39		
2.	REJECTED BY COMPLAINANT	4	4		
3.	REJECTED BY AGENCY (INCLUDES MANAGEMENT OFFICIALS)	6	6		
4.	TOTAL ACCEPTED INTO ADR PROGRAM	29	29		
C. ADR RESOURCES USED IN COMPLAINT CLOSURES					
1.	INHOUSE	29	29		
2.	ANOTHER FEDERAL AGENCY	0	0		
3.	PRIVATE ORGANIZATIONS, (e.g., CONTRACTORS, BAR ASSOCIATIONS, INDIVIDUAL VOLUNTEERS OR COLLEGE/UNIVERSITY PERSONNEL)	0	0		
4.	MULTIPLE RESOURCES USED (Please specify in a comment box)	0	0		
5.	FEDERAL EXECUTIVE BOARD	0	0		
6.					
7.					
D. ADR TECHNIQUES USED IN COMPLAINT CLOSURES					
1.	MEDIATION	29	29	920	31.72
2.	SETTLEMENT CONFERENCES	23	23	740	32.17
3.	EARLY NEUTRAL EVALUATIONS	6	6	180	30.00
4.	FACTFINDING	0	0	0	0.00
5.	FACILITATION	0	0	0	0.00
6.	OMBUDSMAN	0	0	0	0.00
7.	MINI-TRIALS	0	0	0	0.00
8.	PEER REVIEW	0	0	0	0.00
9.	MULTIPLE TECHNIQUES USED (Please specify in a comment box)	0	0	0	0.00
10.					
11.					
12.					
E. STATUS OF CASES IN COMPLAINT CLOSURES					
		COMPLAINTS	COMPLAINANTS	DAYS	AVERAGE DAYS
1.	TOTAL CLOSED	29	29	920	31.72
a.	SETTLEMENTS WITH BENEFITS (Monetary and Non-monetary)	11	11	380	34.55
b.	WITHDRAWAL FROM EEO PROCESS	0	0	0	0.00
c.	NO RESOLUTION	12	12	360	30.00
d.	NO ADR ATTEMPT	6	6	180	30.00
F. BENEFITS RECEIVED					
		COMPLAINTS	COMPLAINANTS	AMOUNT	
1.	MONETARY (INSERT TOTAL)	5	5	\$ 42000.00	
a.	COMPENSATORY DAMAGES	0	0	\$ 0.00	
b.	BACKPAY/FRONTPAY	0	0	\$ 0.00	
c.	LUMP SUM	3	3	\$ 22000.00	
d.	ATTORNEY FEES AND COSTS	2	2	\$ 20000.00	
e.				\$	
f.				\$	
g.				\$	
2.	NON-MONETARY (INSERT TOTAL)	10	10		
a.	HIRES	1	1		
i.	RETROACTIVE	0	0		
ii.	NON-RETROACTIVE	1	1		
b.	PROMOTIONS	1	1		
i.	RETROACTIVE	0	0		
ii.	NON-RETROACTIVE	1	1		
c.	EXPUNGEMENTS	0	0		
d.	REASSIGNMENTS	0	0		
e.	REMOVALS RESCINDED	0	0		
i.	REINSTATEMENT	0	0		
ii.	VOLUNTARY RESIGNATION	0	0		
f.	ACCOMMODATIONS	0	0		
g.	TRAINING	2	2		
h.	APOLOGY	0	0		
i.	DISCIPLINARY ACTIONS	0	0		
i.	RESCINDED	0	0		
ii.	MODIFIED	0	0		
j.	PERFORMANCE EVALUATION MODIFIED	2	2		
k.	LEAVE RESTORED	1	1		
l.	Improved Terms/Conditions of Employment	3	3		
m.					

**ANNUAL FEDERAL EQUAL EMPLOYMENT OPPORTUNITY
STATISTICAL REPORT OF DISCRIMINATION COMPLAINTS**

(REPORTING PERIOD BEGINS OCTOBER 1ST AND ENDS SEPTEMBER 30TH)

AGENCY OR DEPARTMENT: U.S. Coast Guard

REPORTING PERIOD: FY 2007

PART XII - SUMMARY OF ADR PROGRAM ACTIVITIES

EEO ADR TRAINING AND RESOURCES

		NUMBER IN TOTAL WORKFORCE	CUMULATIVE TOTAL WORKFORCE TRAINED
A. BASIC ADR ORIENTATION TRAINING			
1.	MANAGERS	1342	120
2.	EMPLOYEES	6414	462
B. EMPLOYEES THAT CAN PARTICIPATE IN ADR		7756	
C. RESOURCES AVAILABLE FOR ADR		55	
1.	IN-HOUSE FULL TIME	0	
2.	IN-HOUSE PART TIME	11	
3.	IN-HOUSE COLLATERAL DUTY	44	
4.	CONTRACT	0	
		AMOUNT	
D. ADR FUNDING SPENT		\$ 0.00	

CERTIFICATION AND CONTACT INFORMATION

I certify that the EEO complaint data contained on this report, EEOC Form 462, Annual Federal Equal Employment Opportunity Statistical Report of Discrimination Complaints, for the reporting period October 1, through September 30, are accurate and complete.

TYPED NAME AND TITLE OF CERTIFYING OFFICIAL:

SIGNATURE OF CERTIFYING OFFICIAL:

TYPED NAME AND TITLE OF PREPARER: Junish Arora, Senior Complaint Manager

SIGNATURE OF PREPARER:

DATE: 10/31/2007 TELEPHONE NUMBER: 202-357-8417 E-MAIL: junish.arora@dhs.gov

This report is due to the following address on or before October 31st:

*U.S. Equal Employment Opportunity Commission
Office of Federal Operations
Federal Sector Programs
1801 L Street, NW
Washington, DC 20507*

Appendix A - Comments

art 1

USCG - I.A.2.b - Counselings - There were 30- and 60-day mediations.

art 12

USCG - XII.D Total Workforce - The agency uses the Shared Neutrals program and in-house resources for its ADR services.

TABLE A1: TOTAL WORKFORCE - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Employment Tenure	Race/Ethnicity															
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non- Hispanic or Latino		Two or More/Other Races	
	All	Male		Female		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male
		Male	Female	Male	Female											
TOTAL																
#	9028	5394	3634	317	259	4295	2381	518	771	212	196	7	8	29	14	5
%	100	59.74	40.25	3.51	2.86	47.57	26.37	5.73	8.54	2.34	2.17	0.07	0.08	0.32	0.15	0.05
#	9284	5519	3765	321	287	4409	2461	529	793	200	191	8	8	33	20	5
%	100	59.44	40.55	3.45	3.09	47.49	26.50	5.69	8.54	2.15	2.05	0.08	0.08	0.35	0.21	0.05
CLF (2000)																
%	100	53.1	46.8	6.2	4.5	39.0	33.7	4.8	5.7	1.9	1.7	0.1	0.1	0.3	0.3	0.8
#	256	125	131	4	28	114	80	11	22	-12	-5	1	0	4	6	3
%	0.00	-0.30	0.30	-0.06	0.23	-0.08	0.13	-0.04	0.00	-0.19	-0.12	0.01	0.00	0.03	0.06	0.00
%	2.83	2.31	3.60	1.26	10.81	2.65	3.35	2.12	2.85	-5.66	-2.55	14.28	0.00	13.79	42.85	18.75
PERMANENT																
#	7234	4695	2539	214	110	3828	1623	446	667	158	115	5	7	28	13	4
%	100	64.90	35.09	2.95	1.52	52.91	22.43	6.16	9.22	2.18	1.58	0.06	0.09	0.38	0.17	0.05
#	7346	4798	2548	204	104	3924	1612	457	681	161	123	7	8	27	15	5
%	100	65.31	34.68	2.77	1.41	53.41	21.94	6.22	9.27	2.19	1.67	0.09	0.10	0.36	0.20	0.06

TABLE A1: TOTAL WORKFORCE - Distribution by Race/Ethnicity and Sex
 This table is for U.S. Coast Guard.

Employment Tenure	Race/Ethnicity																	
	Total Employees				Hispanic or Latino				Non-Hispanic or Latino				Two or More/Other Races					
	White		Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Races							
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female				
Difference	#	112	103	9	9	-10	-6	96	-11	11	14	3	8	2	1	-1	2	1
Ratio Change	%	0.00	0.41	-0.41	-0.18	-0.11	-0.49	0.50	-0.49	0.06	0.05	0.01	0.09	0.03	0.01	-0.02	0.03	0.01
Net Change	%	1.54	2.19	0.35	-4.67	-5.45	-0.67	2.50	-0.67	2.46	2.09	1.89	6.95	40.00	14.28	-3.57	15.38	25.00
TEMPORARY																		
FY 2006	#	339	222	117	10	5	162	69	42	34	7	7	0	0	1	1	0	1
	%	100	65.48	34.51	2.94	1.47	47.78	20.35	12.38	10.02	2.06	2.06	0.00	0.00	0.29	0.29	0.00	0.29
FY 2007	#	410	254	156	15	14	188	104	43	31	5	7	1	0	1	0	1	0
	%	100	61.95	38.04	3.65	3.41	45.85	25.36	10.48	7.56	1.21	1.70	0.24	0.00	0.24	0.00	0.24	0.24
Difference	#	71	32	39	5	9	26	35	1	-3	-2	0	1	0	0	0	-1	1
Ratio Change	%	0.00	-3.53	3.53	0.71	1.94	-1.93	5.01	-1.90	-2.46	-0.85	-0.36	0.24	0.00	-0.05	-0.29	0.24	-0.29
Net Change	%	20.94	14.41	33.33	50.00	180.00	16.04	50.72	2.38	-8.82	-28.57	0.00	-	-	0.00	-100.00	-	-100.00
NON-APPROPRIATED																		
FY 2006	#	1455	477	978	93	144	305	689	30	70	47	74	2	1	0	0	0	0
	%	100	32.78	67.21	6.39	9.89	20.96	47.35	2.06	4.81	3.23	5.08	0.13	0.06	0.00	0.00	0.00	0.00
FY 2007	#	1528	467	1061	102	169	297	745	29	81	34	61	0	0	5	5	0	0

TABLE A1: TOTAL WORKFORCE - Distribution by Race/Ethnicity and Sex
 This table is for U.S. Coast Guard.

Employment Tenure	Race/Ethnicity																					
	Total Employees				Hispanic or Latino		White				Black or African American		Asian		Non-Hispanic or Latino		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More Races	
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#
	100	30.56	69.43	6.67	11.06	19.43	48.75	1.89	5.30	2.22	3.99	0.00	0.00	0.32	0.32	0.00	0.00	0.32	0.32	0.00	0.00	0.00
Difference	73	-10	83	9	25	-8	56	-1	11	-13	-13	-2	-1	5	5	-1	-1	5	5	-1	0	0
Ratio Change	0.00	-2.22	2.22	0.28	1.17	-1.53	1.40	-0.17	0.49	-1.01	-1.09	-0.13	-0.06	0.32	0.32	-0.06	-0.06	0.32	0.32	0.00	0.00	0.00
Net Change	5.01	-2.09	8.48	9.67	17.36	-2.62	8.12	-3.33	15.71	-27.65	-17.56	-100.00	-100.00	-	-	-100.00	-100.00	-	-	-	-	-

The Fiscal Years for this report have been set to FY 2006 , FY 2007
 NOTE: Percentages compute across rows and NOT down columns.
 Report generated on Nov 29, 2007

TABLE A2: Total Workforce By Component - Distribution by Race/Ethnicity and Sex

This table is for All Agencies

Employment Tenure	Race/Ethnicity																	
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		American Indian or Alaskan Native		Two or More/Other Races	
	All	Male		Female		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male
TOTAL FY 2007	#	90743	63867	26876	16429	4532	40371	15227	4068	5476	2523	1427	35	29	365	166	76	19
	%	100	70.38	29.61	18.10	4.99	44.48	16.78	4.48	6.03	2.78	1.57	0.03	0.03	0.40	0.18	0.08	0.02
CLF (2000)	%	100	53.1	46.8	6.2	4.5	39.0	33.7	4.8	5.7	1.9	1.7	0.1	0.1	0.3	0.3	0.8	0.8
DHS Headquarters	#	3101	1809	1292	80	52	1481	786	173	389	64	56	0	0	10	9	1	0
	%	100	58.33	41.66	2.57	1.67	47.75	25.34	5.57	12.54	2.06	1.80	0.00	0.00	0.32	0.29	0.03	0.00
Federal Emergency Management Agency	#	2553	1534	1019	38	30	1263	601	184	357	37	22	0	0	11	9	1	0
	%	100	60.08	39.91	1.48	1.17	49.47	23.54	7.20	13.98	1.44	0.86	0.00	0.00	0.43	0.35	0.03	0.00
Federal Law Enforcement Training Center	#	1009	670	339	27	19	584	259	39	51	6	5	0	0	14	5	0	0
	%	100	66.40	33.59	2.67	1.88	57.87	25.66	3.86	5.05	0.59	0.49	0.00	0.00	1.38	0.49	0.00	0.00
Transportation Security Administration	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

TABLE A2: Total Workforce By Component - Distribution by Race/Ethnicity and Sex

This table is for All Agencies

Employment Tenure	Race/Ethnicity																	
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		American Indian or Alaska Native		Two or More/Races	
	All	Male		Female		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
U.S. Citizenship and Immigration Services	#	8003	3198	4805	404	736	2108	2556	346	1051	320	423	0	2	19	35	1	2
	%	100	39.96	60.03	5.04	9.19	26.34	31.93	4.32	13.13	3.99	5.28	0.00	0.02	0.23	0.43	0.01	0.02
U.S. Coast Guard	#	7346	4798	2548	204	104	3924	1612	457	681	161	123	7	8	27	15	18	5
	%	100	65.31	34.68	2.77	1.41	53.41	21.94	6.22	9.27	2.19	1.67	0.09	0.10	0.36	0.20	0.24	0.06
U.S. Customs and Border Protection	#	46993	36216	10777	12820	2523	20322	6077	1448	1561	1395	536	21	16	176	57	34	7
	%	100	77.06	22.93	27.28	5.36	43.24	12.93	3.08	3.32	2.96	1.14	0.04	0.03	0.37	0.12	0.07	0.01
U.S. Immigration and Customs Enforcement	#	16475	11767	4708	2648	960	7642	2566	927	944	435	201	7	3	87	29	21	5
	%	100	71.42	28.57	16.07	5.82	46.38	15.57	5.62	5.72	2.64	1.22	0.04	0.01	0.52	0.17	0.12	0.03
U.S. Secret Service	#	5263	3875	1388	208	108	3047	770	494	442	105	61	0	0	21	7	0	0
	%	100	73.62	26.37	3.95	2.05	57.89	14.63	9.38	8.39	1.99	1.15	0.00	0.00	0.39	0.13	0.00	0.00

The Status for this report has been set to Permanent
 The Fiscal Year for this report has been set to FY 2007

NOTE: Percentages compute across rows and NOT down columns.
Report generated on Nov 29, 2007

TABLE A3-1: Occupational Categories - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Occupational Categories	Race/Ethnicity																					
	Total Employees						Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Races	
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
	#																					
1. Officials and Managers - Executive/Senior Level (Grades 15 and Above)	#	175	136	39	5	3	123	27	5	7	3	2	0	0	0	0	0	0	0	0	0	0
	%	100	77.71	22.28	2.85	1.71	70.28	15.42	2.85	4.00	1.71	1.14	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
- Mid-Level (Grades 13-14)	#	556	432	124	11	3	379	91	21	24	20	6	0	0	1	0	0	0	0	0	0	0
	%	100	77.69	22.30	1.97	0.53	68.16	16.36	3.77	4.31	3.59	1.07	0.00	0.00	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00
- First-Level (Grades 12 and Below)	#	342	246	96	9	3	207	63	20	23	4	4	1	1	3	1	1	3	1	2	1	1
	%	100	71.92	28.07	2.63	0.87	60.52	18.42	5.84	6.72	1.16	1.16	0.29	0.29	0.87	0.29	0.29	0.87	0.29	0.58	0.29	0.29
- Other	#	1944	1189	755	45	32	1006	452	92	234	30	30	1	4	9	3	4	9	3	6	0	0
	%	100	61.16	38.83	2.31	1.64	51.74	23.25	4.73	12.03	1.54	1.54	0.05	0.20	0.46	0.15	0.20	0.46	0.15	0.30	0.00	0.00
Officials and Managers Total	#	3017	2003	1014	70	41	1715	633	138	288	57	42	2	5	13	4	5	13	4	8	1	1
	%	100	66.39	33.60	2.32	1.35	56.84	20.98	4.57	9.54	1.88	1.39	0.06	0.16	0.43	0.13	0.16	0.43	0.13	0.26	0.03	0.03
Officials and Managers RCLF	%	100	61.19	38.5	3.3	2.4	52.1	30.6	2.8	3.5	2.09	1.3	0.0	0.0	0.2	0.2	0.0	0.2	0.2	0.7	0.5	0.5

TABLE A3-1: Occupational Categories - Distribution by Race/Ethnicity and Sex
This table is for U.S. Coast Guard.

Occupational Categories	Race/Ethnicity																	
	Total Employees				Hispanic or Latino				Non-Hispanic or Latino						Two or More/Other Races			
	All	Male		Female		White	Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Male	Female		
		Male	Female	Male	Female		Male	Female	Male	Female	Male	Female	Male	Female				
2. Professionals	#	1482	955	527	34	22	806	365	55	101	57	33	0	1	2	2	1	3
	%	100	64.43	35.56	2.29	1.48	54.38	24.62	3.71	6.81	3.84	2.22	0.00	0.06	0.13	0.13	0.06	0.20
Professionals RCLF	%	100	46.09	53.7	2.3	2.8	37.09	42.3	2.7	4.9	3.2	2.6	0.0	0.0	0.2	0.3	0.6	0.8
3. Technicians	#	173	161	12	5	0	138	8	12	3	5	1	0	0	1	0	0	0
	%	100	93.06	6.93	2.89	0.00	79.76	4.62	6.93	1.73	2.89	0.57	0.00	0.00	0.57	0.00	0.00	0.00
Technicians RCLF	%	100	42.2	57.9	3.3	3.4	32.2	43.2	3.4	7.6	2.2	2.4	0.1	0.0	0.3	0.4	0.7	0.9
4. Sales Workers	#	2	0	2	0	0	0	1	0	1	0	0	0	0	0	0	0	0
	%	100	0.00	100	0.00	0.00	0.00	50.00	0.00	50.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Sales Workers RCLF	%	100	49.5	50.5	4.0	4.9	39.5	37.0	3.1	5.5	1.8	1.8	0.0	0.1	0.2	0.3	0.9	0.9
5. Administrative Support Workers	#	1288	332	956	20	39	225	576	69	283	16	46	0	2	1	9	1	1
	%	100	25.77	74.22	1.55	3.02	17.46	44.72	5.35	21.97	1.24	3.57	0.00	0.15	0.07	0.69	0.07	0.07
Administrative Support Workers RCLF	%	100	24.2	75.69	2.9	6.7	16.5	56.3	3.3	8.89	1.0	2.0	0.0	0.1	0.1	0.5	0.4	1.2
6. Craft Workers	#	997	984	13	54	1	760	11	133	1	18	0	4	0	8	0	7	0
	%	100	98.69	1.30	5.41	0.10	76.22	1.10	13.34	0.10	1.80	0.00	0.40	0.00	0.80	0.00	0.70	0.00
Craft Workers RCLF	%	100	94.4	5.4	11.9	0.6	72.5	3.9	6.2	0.6	1.5	0.2	0.1	0.0	0.8	0.1	1.4	0.0

TABLE A3-1: Occupational Categories - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Occupational Categories	Race/Ethnicity																					
	Total Employees						Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Races	
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
7. Operatives	204	198	6	5	0	141	3	46	3	6	0	0	0	0	0	0	0	0	0	0	0	0
	%	97.05	2.94	2.45	0.00	69.11	1.47	22.54	1.47	2.94	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Operatives RCLF	%	71.79	27.99	10.8	5.1	48.4	16.29	8.89	4.5	2.0	1.6	0.1	0.0	0.0	0.5	0.2	1.1	0.3				
8. Laborers and Helpers	26	23	3	1	0	22	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	88.46	11.53	3.84	84.61	11.53	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Laborers and Helpers RCLF	%	100	85.2	14.69	21.5	50.2	9.39	10.0	1.6	1.2	0.3	0.1	0.0	0.0	0.8	0.1	1.4	0.2				
9. Service Workers	157	142	15	15	1	117	12	4	1	2	1	1	0	0	2	0	1	0	0	0	0	0
	%	100	90.44	9.55	9.55	74.52	7.64	2.54	0.63	1.27	0.63	0.63	0.00	0.00	1.27	0.00	0.63	0.00	0.00	0.63	0.00	0.00
Service Workers RCLF	%	100	40.8	59.2	6.6	25.0	38.0	6.2	9.6	1.6	1.9	0.1	0.1	0.1	0.4	0.5	0.9	1.2				

The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007

TABLE A3-2: Occupational Categories - Distribution by Race/Ethnicity and Sex
This table is for U.S. Coast Guard.

Occupational Categories	Race/Ethnicity																							
	Total Employees						Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Races			
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
	#																							
1. Officials and Managers - Executive/Senior Level (Grades 15 and Above)	#	175	136	39	5	3	123	27	5	7	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	%	2.38	2.83	1.53	2.45	2.88	3.13	1.67	1.09	1.02	1.86	1.62	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
- Mid-Level (Grades 13-14)	#	556	432	124	11	3	379	91	21	24	20	6	0	0	1	0	0	0	0	0	0	0	0	0
	%	7.56	9.00	4.86	5.39	2.88	9.65	5.64	4.59	3.52	12.42	4.87	0.00	0.00	3.70	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
- First-Level (Grades 12 and Below)	#	342	246	96	9	3	207	63	20	23	4	4	1	1	3	1	1	3	1	2	1	2	1	1
	%	4.65	5.12	3.76	4.41	2.88	5.27	3.90	4.37	3.37	2.48	3.25	14.28	11.11	6.66	11.11	6.66	11.11	6.66	11.11	20.00	11.11	20.00	20.00
- Other	#	1944	1189	755	45	32	1006	452	92	234	30	30	1	4	9	3	4	9	3	6	0	6	0	0
	%	26.46	24.78	29.63	22.05	30.76	25.63	28.03	20.13	34.36	18.63	24.39	14.28	50.00	33.33	20.00	33.33	20.00	33.33	33.33	0.00	33.33	0.00	0.00
Officials and Managers Total	#	3017	2003	1014	70	41	1715	633	138	288	57	42	2	5	13	4	5	13	4	8	1	8	1	1
	%	41.05	41.73	39.78	34.30	39.40	43.68	39.24	30.18	42.27	35.39	34.13	28.56	62.50	48.14	26.66	44.44	48.14	26.66	44.44	20.00	44.44	20.00	20.00
2. Professionals	#	1482	955	527	34	22	806	365	55	101	57	33	0	1	2	2	1	2	2	1	1	1	1	3
	%	20.17	19.90	20.68	16.66	21.15	20.54	22.64	12.03	14.83	35.40	26.82	0.00	12.50	7.40	13.33	7.40	13.33	13.33	5.55	5.55	60.00	60.00	60.00

TABLE A3-2: Occupational Categories - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Occupational Categories	Race/Ethnicity																
	Total Employees				Hispanic or Latino				Non-Hispanic or Latino				Two or More/Other Races				
	White		Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Male		Female				
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female		
3. Technicians	#	173	161	12	5	0	138	8	12	3	5	1	0	1	0	0	0
	%	2.35	3.35	0.47	2.45	0.00	3.51	0.49	2.62	0.44	3.10	0.81	0.00	3.70	0.00	0.00	0.00
4. Sales Workers	#	2	0	2	0	0	0	1	0	1	0	0	0	0	0	0	0
	%	0.02	0.00	0.07	0.00	0.00	0.00	0.06	0.00	0.14	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5. Administrative Support Workers	#	1288	332	956	20	39	225	576	69	283	16	46	0	2	1	9	1
	%	17.53	6.91	37.51	9.80	37.50	5.73	35.73	15.09	41.55	9.93	37.39	0.00	25.00	3.70	60.00	5.55
6. Craft Workers	#	997	984	13	54	1	760	11	133	1	18	0	4	0	8	0	7
	%	13.57	20.50	0.51	26.47	0.96	19.36	0.68	29.10	0.14	11.18	0.00	57.14	0.00	29.62	0.00	38.88
7. Operatives	#	204	198	6	5	0	141	3	46	3	6	0	0	0	0	0	0
	%	2.77	4.12	0.23	2.45	0.00	3.59	0.18	10.06	0.44	3.72	0.00	0.00	0.00	0.00	0.00	0.00
8. Laborers and Helpers	#	26	23	3	1	0	22	3	0	0	0	0	0	0	0	0	0
	%	0.35	0.47	0.11	0.49	0.00	0.56	0.18	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
9. Service Workers	#	157	142	15	15	1	117	12	4	1	2	1	1	0	2	0	1
	%	2.15	2.65	0.20	2.05	0.01	1.61	0.16	0.05	0.05	0.02	0.02	0.01	0.00	0.02	0.00	0.01

TABLE A3-2: Occupational Categories - Distribution by Race/Ethnicity and Sex
 This table is for U.S. Coast Guard.

Occupational Categories	Race/Ethnicity															
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non- Hispanic or Latino		Two or More/Other Races	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
All	2.13	2.95	0.58	0.96	2.98	0.74	0.87	0.14	1.24	0.81	14.28	0.00	7.40	0.00	5.55	0.00
%																

The Status for this report has been set to Permanent
 The Fiscal Year for this report has been set to FY 2007
 NOTE: Percentages compute down columns and NOT across rows.
 Report generated on Nov 29, 2007

TABLE A4-1: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	Race/Ethnicity																		
	Total Employees						Non-Hispanic or Latino												
	Hispanic or Latino						White		Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Races		
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
GS/GG/GH/GM/GL-01	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
GS/GG/GH/GM/GL-02	#	1	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
	%	100	100	0.00	0.00	0.00	0.00	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-03	#	4	3	1	0	0	0	3	1	0	0	0	0	0	0	0	0	0	0
	%	100	75.00	25.00	0.00	0.00	0.00	75.00	25.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-04	#	31	14	17	2	1	10	12	2	4	0	0	0	0	0	0	0	0	0
	%	100	45.16	54.83	6.45	3.22	32.25	38.70	6.45	12.90	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-05	#	169	61	108	7	6	34	72	9	21	9	4	0	0	2	2	0	0	3
	%	100	36.09	63.90	4.14	3.55	20.11	42.60	5.32	12.42	5.32	2.36	0.00	0.00	1.18	1.18	0.00	0.00	1.77
GS/GG/GH/GM/GL-06	#	292	85	207	5	7	56	133	20	57	4	6	0	0	0	3	0	0	1
	%	100	29.10	70.89	1.71	2.39	19.17	45.54	6.84	19.52	1.36	2.05	0.00	0.00	0.00	1.02	0.00	0.00	0.34
GS/GG/GH/GM/GL-07	#	738	237	501	19	20	174	303	35	138	7	30	1	5	0	5	1	0	0

TABLE A4-1: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	Race/Ethnicity															
	Total Employees				Hispanic or Latino				White				Non-Hispanic or Latino			
	Male		Female		Male		Female		Male		Female		Male		Female	
	All	%	All	%	All	%	All	%	All	%	All	%	All	%	All	%
	100	32.11	67.88	2.57	2.71	23.57	41.05	4.74	18.69	0.94	4.06	0.13	0.67	0.00	0.67	0.00
GS/GG/GH/GM/GL-08	#	196	31	165	1	4	25	78	4	74	0	9	0	0	1	0
	%	100	15.81	84.18	0.51	2.04	12.75	39.79	2.04	37.75	0.00	4.59	0.00	0.00	0.51	0.00
GS/GG/GH/GM/GL-09	#	554	245	309	8	13	196	183	29	92	7	18	0	1	3	2
	%	100	44.22	55.77	1.44	2.34	35.37	33.03	5.23	16.60	1.26	3.24	0.00	0.18	0.54	0.36
GS/GG/GH/GM/GL-10	#	27	10	17	1	0	9	6	0	11	0	0	0	0	0	0
	%	100	37.03	62.96	3.70	0.00	33.33	22.22	0.00	40.74	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-11	#	849	568	281	22	9	492	195	33	60	11	13	1	2	4	1
	%	100	66.90	33.09	2.59	1.06	57.95	22.96	3.88	7.06	1.29	1.53	0.11	0.23	0.47	0.11
GS/GG/GH/GM/GL-12	#	1272	857	415	43	25	709	278	54	95	40	16	1	0	8	1
	%	100	67.37	32.62	3.38	1.96	55.73	21.85	4.24	7.46	3.14	1.25	0.07	0.00	0.62	0.07
GS/GG/GH/GM/GL-13	#	1084	771	313	14	12	672	210	47	74	36	16	0	0	1	1
	%	100	71.12	28.87	1.29	1.10	61.99	19.37	4.33	6.82	3.32	1.47	0.00	0.00	0.09	0.09

TABLE A4-1: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	Race/Ethnicity																
	Total Employees						Hispanic or Latino		Non-Hispanic or Latino				Two or More/Other Races				
	All	Male		Female		White	Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Races		
		Male	Female	Male	Female		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
GS/GG/GH/GM/GL-14	#	531	391	140	12	2	341	85	23	44	15	9	0	0	0	0	0
	%	100	73.63	26.36	2.25	0.37	64.21	16.00	4.33	8.28	2.82	1.69	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-15	#	179	141	38	5	3	128	27	5	6	3	2	0	0	0	0	0
	%	100	78.77	21.22	2.79	1.67	71.50	15.08	2.79	3.35	1.67	1.11	0.00	0.00	0.00	0.00	0.00
All Other (Unspecified GS)	#	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Senior Executive Service (ES)	#	10	7	3	0	0	6	2	1	1	0	0	0	0	0	0	0
	%	100	70.00	30.00	0.00	0.00	60.00	20.00	10.00	10.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
ST	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SQ	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

The Pay plan for this report has been set to GS, GL, GG, GH, GM, ES, SL, ST, SQ

The Status for this report has been set to Permanent
The Fiscal Year for this report has been set to FY 2007

** Data excludes the "EX" pay plan

NOTE: Percentages compute across rows and NOT down columns.
Report generated on Nov 29, 2007

TABLE A4-2: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	Race/Ethnicity																		
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		American Indian or Alaskan Native		Two or More/Other Races		
	All	Male		Female		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
		#	%	#	%														
GS/GG/GH/GM/GL-01	#	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
	%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-02	#	1	0.02	1	0.03	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
	%	0.01	0.02	0.00	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-03	#	4	0.06	3	0.08	1	0.03	0	0.00	1	0.06	0	0.00	0	0.00	0	0.00	0	0.00
	%	0.06	0.08	0.03	0.08	0.00	0.03	0.10	0.06	0.00	0.06	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-04	#	31	0.52	14	0.40	17	0.67	10	0.35	2	0.76	4	0.59	0	0.00	0	0.00	0	0.00
	%	0.52	0.40	0.67	0.35	0.98	0.67	0.35	0.75	0.76	0.59	0.59	0.59	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-05	#	169	2.84	61	1.78	108	4.29	34	1.19	9	3.43	21	3.10	4	6.81	9	10.52	2	13.33
	%	2.84	1.78	4.29	1.19	5.03	4.29	1.19	4.54	3.43	3.10	3.10	3.10	3.25	6.81	6.81	10.52	13.33	60.00
GS/GG/GH/GM/GL-06	#	292	4.91	85	2.48	207	8.23	56	1.96	20	7.63	57	8.41	4	13.33	6	20.00	3	20.00
	%	4.91	2.48	8.23	1.96	3.59	8.23	1.96	8.39	7.63	8.41	8.41	8.41	3.03	4.87	4.87	20.00	20.00	20.00
GS/GG/GH/GM/GL-07	#	738	237	501	19	20	174	303	35	138	7	30	5	1	5	0	5	1	0
	%	738	237	501	19	20	174	303	35	138	7	30	5	1	5	0	5	1	0

TABLE A4-2: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	Race/Ethnicity																														
	Total Employees						Hispanic or Latino						Non-Hispanic or Latino						Two or More/Other Races												
	All		White		Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Other Races		Hispanic or Latino		Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Other Races						
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female					
%	12.43	6.92	19.92	13.66	19.60	6.09	19.11	13.35	20.38	5.30	24.39	33.33	62.50	0.00	33.33	0.00	33.33	0.00	9.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
#	196	31	165	1	4	25	78	4	74	0	9	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
%	3.30	0.90	6.56	0.71	3.92	0.87	4.92	1.52	10.93	0.00	7.31	0.00	0.00	0.00	5.26	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
#	554	245	309	8	13	196	183	29	92	7	18	0	1	3	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
%	9.33	7.15	12.28	5.75	12.74	6.86	11.54	11.06	13.58	5.30	14.63	0.00	12.50	15.78	13.33	18.18	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
#	27	10	17	1	0	9	6	0	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
%	0.45	0.29	0.67	0.71	0.00	0.31	0.37	0.00	1.62	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
#	849	568	281	22	9	492	195	33	60	11	13	1	2	4	1	5	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
%	14.30	16.59	11.17	15.82	8.82	17.22	12.30	12.59	8.86	8.33	10.56	33.33	25.00	21.05	6.66	45.45	20.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
#	1272	857	415	43	25	709	278	54	95	40	16	1	0	8	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
%	21.42	25.04	16.50	30.93	24.50	24.82	17.53	20.61	14.03	30.30	13.00	33.33	0.00	42.10	6.66	18.18	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
#	1084	771	313	14	12	672	210	47	74	36	16	0	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
%	18.25	22.53	12.44	10.07	11.76	23.52	13.24	17.93	10.93	27.27	13.00	0.00	0.00	5.26	6.66	9.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE A4-2: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	Race/Ethnicity																						
	Total Employees				Hispanic or Latino				White				Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Races		
	All	Male		Female		Male	Female		Male	Female		Male	Female		Male	Female		Male	Female		Male	Female	
		#	%	#	%		#	%		#	%		#	%		#	%		#	%		#	%
GS/GG/GH/GM/GL-14	#	531	391	140	12	2	341	85	23	44	15	9	0	0	0	0	0	0	0	0	0	0	0
	%	8.94	11.42	5.56	8.63	1.96	11.93	5.36	8.77	6.49	11.36	7.31	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-15	#	179	141	38	5	3	128	27	5	6	3	2	0	0	0	0	0	0	0	0	0	0	0
	%	3.01	4.12	1.51	3.59	2.94	4.48	1.70	1.90	0.88	2.27	1.62	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
All Other (Unspecified GS)	#	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Senior Executive Service (ES)	#	10	7	3	0	0	6	2	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	0.16	0.20	0.11	0.00	0.00	0.21	0.12	0.38	0.14	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
ST	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
SQ	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL	#	5937	3422	2515	139	102	2856	1585	262	677	132	123	3	8	19	15	11	5					
	%	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100					

The Pay plan for this report has been set to GS, GL, GG, GH, GM, ES, SL, ST, SQ

The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

** Data excludes the "EX" pay plan

NOTE: Percentages compute down columns and NOT across rows.

Report generated on Nov 29, 2007

TABLE A5-1: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

WD/MG, WL/WS & Other Wage Grades	Race/Ethnicity																
	Total Employees						Hispanic or Latino				Non-Hispanic or Latino				Two or More/Other Races		
	All	Male		Female			White		Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		
Grade-01	#	7	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-02	#	5	5	0	1	0	3	0	0	0	1	0	0	0	0	0	0
	%	100	100	0.00	20.00	0.00	60.00	0.00	0.00	20.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-03	#	15	12	3	0	0	11	3	1	0	0	0	0	0	0	0	0
	%	100	80.00	20.00	0.00	0.00	73.33	20.00	6.66	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-04	#	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0
	%	100	100	0.00	0.00	0.00	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-05	#	77	73	4	2	0	57	3	12	1	2	0	0	0	0	0	0
	%	100	94.80	5.19	2.59	0.00	74.02	3.89	15.58	1.29	2.59	0.00	0.00	0.00	0.00	0.00	0.00
Grade-06	#	70	66	4	3	0	41	4	22	0	0	0	0	0	0	0	0
	%	100	94.28	5.71	4.28	0.00	58.57	5.71	31.42	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-07	#	46	46	0	3	0	27	0	12	0	1	0	1	0	0	0	2

TABLE A5-1: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

WD/MG, WL/WS & Other Wage Grades	Race/Ethnicity																	
	Total Employees				Hispanic or Latino				White				Non-Hispanic or Latino					
	Male		Female		Male		Female		Male		Female		Male		Female			
	All	%	All	%	All	%	All	%	All	%	All	%	All	%	All	%		
	100	100	0.00	6.52	0.00	58.69	0.00	26.08	0.00	2.17	0.00	2.17	0.00	0.00	0.00	4.34	0.00	
Grade-08	#	167	164	3	12	0	125	2	18	1	5	0	0	0	3	0	1	0
	%	100	98.20	1.79	7.18	0.00	74.85	1.19	10.77	0.59	2.99	0.00	0.00	0.00	1.79	0.00	0.59	0.00
Grade-09	#	149	148	1	9	1	104	0	29	0	3	0	1	0	0	0	2	0
	%	100	99.32	0.67	6.04	0.67	69.79	0.00	19.46	0.00	2.01	0.00	0.67	0.00	0.00	0.00	1.34	0.00
Grade-10	#	627	622	5	29	0	491	4	79	1	14	0	2	0	5	0	2	0
	%	100	99.20	0.79	4.62	0.00	78.30	0.63	12.59	0.15	2.23	0.00	0.31	0.00	0.79	0.00	0.31	0.00
Grade-11	#	145	142	3	5	0	115	2	20	1	2	0	0	0	0	0	0	0
	%	100	97.93	2.06	3.44	0.00	79.31	1.37	13.79	0.68	1.37	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-12	#	34	34	0	0	0	33	0	0	0	1	0	0	0	0	0	0	0
	%	100	100	0.00	0.00	0.00	97.05	0.00	0.00	0.00	2.94	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-13	#	11	11	0	0	0	11	0	0	0	0	0	0	0	0	0	0	0
	%	100	100	0.00	0.00	0.00	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE A5-1: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

WD/MG, WL/WS & Other Wage Grades	Total Employees		Race/Ethnicity														
			Hispanic or Latino		White		Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More Races		
			Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
			All														
Grade-14	#	5	0	1	0	4	0	0	0	0	0	0	0	0	0	0	0
	%	100	0.00	20.00	0.00	80.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-15	#	8	0	0	0	7	0	1	0	0	0	0	0	0	0	0	0
	%	100	0.00	0.00	0.00	87.50	0.00	12.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
All Other Wage Grades	#	5	0	0	0	4	0	1	0	0	0	0	0	0	0	0	0
	%	100	0.00	0.00	0.00	80.00	0.00	20.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

The Pay plan for this report has been set to WD, WG, WL, WN, WS, XP

The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007

TABLE A5-2: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

WD/MG, WL/WS & Other Wage Grades		Race/Ethnicity																							
		Total Employees						Hispanic or Latino				Non-Hispanic or Latino				Two or More/Other Races									
		White		Black or African American		Asian		Other Pacific Islander		American Indian or Alaskan Native		Two or More/Other Races		Hispanic or Latino		Black or African American		Asian		Other Pacific Islander		American Indian or Alaskan Native		Two or More/Other Races	
		All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
Grade-01	#	7	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	0.51	0.51	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
Grade-02	#	5	5	0	1	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	0.36	0.37	0.00	1.53	0.00	0.28	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.44	-	0.00	-	0.00	-	0.00	-	
Grade-03	#	15	12	3	0	0	11	3	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	1.09	0.88	13.04	0.00	0.00	1.05	16.66	0.51	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
Grade-04	#	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	0.07	0.07	0.00	0.00	0.00	0.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
Grade-05	#	77	73	4	2	0	57	3	12	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	5.61	5.41	17.39	3.07	0.00	5.47	16.66	6.15	25.00	6.89	-	0.00	-	0.00	-	0.00	-	0.00	-	0.00	-	0.00	-	
Grade-06	#	70	66	4	3	0	41	4	22	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	5.10	4.89	17.39	4.61	0.00	3.93	22.22	11.28	0.00	0.00	-	0.00	-	0.00	-	0.00	-	0.00	-	0.00	-	0.00	-	
Grade-07	#	46	46	0	3	0	27	0	12	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	

TABLE A5-2: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

WD/MG, WL/WS & Other Wage Grades	Race/Ethnicity																			
	Total Employees						Hispanic or Latino						Non-Hispanic or Latino						Races	
	All		White		Black or African American		Asian		Other Pacific Islander		American Indian or Alaskan Native		Two or More		Other Races					
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female		
%	3.35	3.40	0.00	0.00	4.61	0.00	0.00	2.59	0.00	6.15	0.00	3.44	-	25.00	-	0.00	-	28.57	-	
Grade-08	#	167	164	3	12	0	125	2	18	1	5	0	0	0	0	3	0	1	0	
%	12.17	12.15	13.04	18.46	0.00	12.00	11.11	9.23	25.00	17.24	-	0.00	-	0.00	-	37.50	-	14.28	-	
Grade-09	#	149	148	1	9	1	104	0	29	0	3	0	1	0	0	0	0	2	0	
%	10.86	10.97	4.34	13.84	100	9.99	0.00	14.87	0.00	10.34	-	25.00	-	0.00	-	0.00	-	28.57	-	
Grade-10	#	627	622	5	29	0	491	4	79	1	14	0	2	0	5	0	0	2	0	
%	45.69	46.10	21.73	44.61	0.00	47.16	22.22	40.51	25.00	48.27	-	50.00	-	62.50	-	28.57	-		-	
Grade-11	#	145	142	3	5	0	115	2	20	1	2	0	0	0	0	0	0	0	0	
%	10.56	10.52	13.04	7.69	0.00	11.04	11.11	10.25	25.00	6.89	-	0.00	-	0.00	-	0.00	-	0.00	-	
Grade-12	#	34	34	0	0	0	33	0	0	0	1	0	0	0	0	0	0	0	0	
%	2.47	2.52	0.00	0.00	0.00	3.17	0.00	0.00	0.00	3.44	-	0.00	-	0.00	-	0.00	-	0.00	-	
Grade-13	#	11	11	0	0	0	11	0	0	0	0	0	0	0	0	0	0	0	0	
%	0.80	0.81	0.00	0.00	0.00	1.05	0.00	0.00	0.00	0.00	0.00	-	0.00	-	0.00	-	0.00	-	0.00	

TABLE A5-2: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

WD/MG, WL/WS & Other Wage Grades	Race/Ethnicity																					
	Total Employees						Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More Races	
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
	#																					
Grade-14	5	5	0	1	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
%	0.36	0.37	0.00	1.53	0.00	0.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	-	0.00	-	0.00
Grade-15	8	8	0	0	0	7	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
%	0.58	0.59	0.00	0.00	0.00	0.67	0.00	0.51	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	-	0.00	-	0.00
All Other Wage Grades	5	5	0	0	0	4	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
%	0.36	0.37	0.00	0.00	0.00	0.38	0.00	0.51	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	-	0.00	-	0.00
TOTAL	1372	1349	23	65	1	1041	18	195	4	29	0	4	0	8	0	100	100	100	100	100	100	100
%	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

The Pay plan for this report has been set to WD, WG, WL, WN, WS, XP

The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

NOTE: Percentages compute down columns and NOT across rows.

Report generated on Nov 29, 2007

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity																		
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		American Indian or Alaskan Native		Two or More/Other Races		
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Mission Critical Jobs																			
0801 - GENERAL ENGINEERING	#	121	110	11	4	1	90	7	4	0	12	3	0	0	0	0	0	0	0
	%	100	90.90	9.09	3.30	0.82	74.38	5.78	3.30	0.00	9.91	2.47	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	%	100	89.6	10.3	3.2	0.6	71.8	7.1	3.0	0.8	9.9	1.6	0.1	0.0	0.2	0.0	1.4	0.2	0.2
0802 - ENGINEERING TECHNICIAN	#	55	51	4	1	0	46	3	1	0	2	1	0	0	1	0	0	0	0
	%	100	92.72	7.27	1.81	0.00	83.63	5.45	1.81	0.00	3.63	1.81	0.00	0.00	1.81	0.00	0.00	0.00	0.00
Occupational CLF	%	100	80.8	19.1	6.1	1.6	62.3	13.0	5.7	2.2	5.1	1.8	0.1	0.0	0.4	0.1	1.1	0.4	0.4
0803 - SAFETY ENGINEERING	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Occupational CLF	%	100	83.3	16.6	3.1	1.0	71.4	13.0	2.9	1.1	4.8	1.3	0.0	0.0	0.2	0.1	0.9	0.1	0.1
0804 - FIRE PROTECTION ENGINEERING	#	4	4	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	100	0.00	0.00	0.00	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity															
	Total Employees				Hispanic or Latino				White				Non-Hispanic or Latino			
	Male		Female		Male		Female		Male		Female		Male		Female	
	All	%	All	%	All	%	All	%	All	%	All	%	All	%	All	%
Occupational CLF	100	83.3	16.6	3.1	1.0	71.4	13.0	2.9	1.1	4.8	1.3	0.0	0.0	0.2	0.1	0.1
0806 - MATERIALS ENGINEERING	#	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	100	0.00	0.00	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	100	88.0	12.0	3.0	0.6	73.9	9.0	2.2	0.7	7.5	1.5	0.1	0.0	0.2	0.1	1.1
0807 - LANDSCAPE ARCHITECTURE	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	79.6	20.3	4.3	1.3	67.3	16.3	2.2	0.5	4.5	1.8	0.0	0.0	0.2	0.0	1.1
0808 - ARCHITECTURE	#	28	21	7	2	17	5	0	1	2	1	0	0	0	0	0
Occupational CLF	100	75.00	25.00	7.14	0.00	60.71	17.85	0.00	3.57	7.14	3.57	0.00	0.00	0.00	0.00	0.00
Occupational CLF	100	79.6	20.3	4.3	1.3	67.3	16.3	2.2	0.5	4.5	1.8	0.0	0.0	0.2	0.0	1.1
0809 - CONSTRUCTION CONTROL	#	24	24	0	0	24	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	100	0.00	0.00	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity																		
	Total Employees				Hispanic or Latino				White				Non-Hispanic or Latino						
	All		Male		Female		Male		Female		Male		Female		Male		Female		
Occupational CLF	%	100	90.0	9.7	5.5	0.8	74.5	7.2	6.5	1.4	1.5	0.1	0.1	0.0	0.7	0.1	1.2	0.1	
0810 - CIVIL ENGINEERING	#	43	41	2	3	1	31	1	2	0	5	0	0	0	0	0	0	0	0
	%	100	95.34	4.65	6.97	2.32	72.09	2.32	4.65	0.00	11.62	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	%	100	89.7	10.1	3.7	0.6	74.1	7.5	2.9	0.6	7.4	1.1	0.0	0.0	0.3	0.1	1.3	0.2	
0817 - SURVEYING TECHNICIAN	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Occupational CLF	%	100	91.0	8.8	5.6	0.5	79.8	7.1	2.7	0.8	0.7	0.1	0.1	0.0	1.1	0.1	1.0	0.2	
0818 - ENGINEERING DRAFTING	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Occupational CLF	%	100	80.0	19.9	5.9	1.4	65.9	15.9	3.2	0.9	3.5	1.3	0.0	0.0	0.5	0.1	1.0	0.3	
0819 - ENVIRONMENTAL ENGINEERING	#	17	15	2	0	0	11	2	1	0	3	0	0	0	0	0	0	0	0

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity																		
	Total Employees				Hispanic or Latino				White				Non- Hispanic or Latino						
	Male		Female		Male		Female		Male		Female		Male		Female				
	All	%	All	%	All	%	All	%	All	%	All	%	All	%	All	%			
%	100	88.23	11.76	0.00	0.00	64.70	11.76	5.88	0.00	17.64	0.00	0.00	0.00	0.00	0.00	0.00			
Occupational CLF	%	100	77.8	22.0	2.2	0.9	65.4	17.8	3.0	1.2	5.8	1.9	0.1	0.0	0.2	0.1	1.1	0.1	
0828 - CONSTRUCTION ANALYST	#	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
%	100	100	0.00	0.00	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	%	100	43.2	56.5	4.7	5.3	30.2	39.7	4.9	7.8	2.6	2.3	0.1	0.1	0.2	0.4	0.5	0.9	
0830 - MECHANICAL ENGINEERING	#	56	54	2	0	0	44	1	0	1	10	0	0	0	0	0	0	0	0
%	100	96.42	3.57	0.00	0.00	78.57	1.78	0.00	1.78	17.85	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	%	100	93.3	6.5	3.1	0.2	79.0	5.1	3.0	0.5	6.8	0.6	0.1	0.0	0.2	0.0	1.1	0.1	
0840 - NUCLEAR ENGINEERING	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Occupational CLF	%	100	91.3	8.3	1.6	0.5	81.7	6.3	1.4	0.9	5.7	0.6	0.0	0.0	0.0	0.0	0.9	0.0	

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity																					
	Total Employees				Hispanic or Latino				White				Non- Hispanic or Latino									
	Male		Female		Male		Female		Male		Female		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/ Other Races			
	All	%	All	%	All	%	All	%	All	%	All	%	All	%	All	%	All	%	All	%	All	%
0850 - ELECTRICAL ENGINEERING	#	35	32	3	1	0	21	1	1	9	1	0	0	0	0	0	0	0	0	0	0	0
	%	100	91.42	8.57	2.85	0.00	2.85	2.85	2.85	25.71	2.85	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	%	100	91.2	8.5	3.6	0.4	72.1	5.5	3.5	0.9	10.5	1.6	0.1	0.0	0.2	0.0	0.0	0.0	0.0	0.0	1.2	0.1
0854 - COMPUTER ENGINEERING	#	5	4	1	0	0	4	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	80.00	20.00	0.00	0.00	80.00	20.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	%	100	83.6	16.2	4.2	1.0	59.1	10.6	4.5	1.2	13.7	3.1	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	1.9	0.3
0855 - ELECTRONICS ENGINEERING	#	65	63	2	1	0	54	1	4	1	4	0	0	0	0	0	0	0	0	0	0	0
	%	100	96.92	3.07	1.53	0.00	83.07	1.53	6.15	1.53	6.15	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	%	100	91.2	8.5	3.6	0.4	72.1	5.5	3.5	0.9	10.5	1.6	0.1	0.0	0.2	0.0	0.0	0.0	0.0	0.0	1.2	0.1
0856 - ELECTRONICS TECHNICIAN	#	46	46	0	1	0	38	0	7	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	100	0.00	2.17	0.00	82.60	0.00	15.21	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	%	100	80.8	19.1	6.1	1.6	62.3	13.0	5.7	2.2	5.1	1.8	0.1	0.0	0.4	0.1	0.0	0.0	0.0	0.0	1.1	0.4

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity																		
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		American Indian or Alaskan Native		Two or More/Races		
	All	Male		Female		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
0858 - BIOMEDICAL ENGINEERING #	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Occupational CLF	100	89.6	10.3	3.2	0.6	71.8	7.1	3.0	0.8	9.9	1.6	0.1	0.0	0.2	0.0	1.4	0.2	0.0	0.2
0861 - AEROSPACE ENGINEERING #	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
%	100	100	0.00	0.00	0.00	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	100	90.9	9.0	4.1	0.5	74.2	6.5	2.6	0.7	8.3	1.2	0.1	0.0	0.2	0.0	1.4	0.0	0.0	0.1
0871 - NAVAL ARCHITECTURE #	36	33	3	1	0	29	3	0	0	3	0	0	0	0	0	0	0	0	0
%	100	91.66	8.33	2.77	0.00	80.55	8.33	0.00	0.00	8.33	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Occupational CLF	100	94.8	5.1	2.0	0.2	83.1	4.1	3.7	0.5	4.7	0.3	0.0	0.0	0.3	0.0	1.0	0.0	0.0	0.0
0873 - SHIP SURVEYING #	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Occupational CLF	100	83.7	16.2	7.3	1.7	65.3	11.0	7.7	2.7	1.6	0.3	0.1	0.0	0.5	0.2	1.2	0.2	0.2	0.3

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity																			
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Races	
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
0880 - MINING ENGINEERING	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	93.5	6.2	2.8	0.6	83.8	4.7	2.0	0.4	3.5	0.4	0.0	0.0	0.5	0.0	0.0	0.0	0.9	0.1	
0881 - PETROLEUM ENGINEERING	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	93.5	6.2	2.8	0.6	83.8	4.7	2.0	0.4	3.5	0.4	0.0	0.0	0.5	0.0	0.0	0.0	0.9	0.1	
0890 - AGRICULTURAL ENGINEERING	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	89.6	10.3	3.2	0.6	71.8	7.1	3.0	0.8	9.9	1.6	0.1	0.0	0.2	0.0	0.0	0.0	1.4	0.2	
0892 - CERAMIC ENGINEERING	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	89.6	10.3	3.2	0.6	71.8	7.1	3.0	0.8	9.9	1.6	0.1	0.0	0.2	0.0	0.0	0.0	1.4	0.2	

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity																		
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		American Indian or Alaskan Native		Two or More/Races		
	All	Male		Female		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
		%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#
Occupational CLF	100	88.0	12.0	3.0	0.6	73.9	9.0	2.2	0.7	7.5	1.5	0.1	0.0	0.2	0.1	1.1	0.1		
0893 - CHEMICAL ENGINEERING	5	3	2	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0
Occupational CLF	100	60.00	40.00	0.00	0.00	60.00	0.00	0.00	0.00	0.00	40.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0894 - WELDING ENGINEERING	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	85.6	14.3	2.8	0.6	71.5	10.6	2.9	1.3	7.1	1.8	0.0	0.0	0.1	0.0	1.2	0.0		
0895 - INDUSTRIAL ENGINEERING TECHNICIAN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	88.0	12.0	3.0	0.6	73.9	9.0	2.2	0.7	7.5	1.5	0.1	0.0	0.2	0.1	1.1	0.1		
0896 - INDUSTRIAL ENGINEERING	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Occupational CLF	100	100	0.00	0.00	0.00	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity																		
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		American Indian or Alaskan Native		Two or More/Races		
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female		
Occupational CLF	%	100	83.3	16.6	3.1	1.0	71.4	13.0	2.9	1.1	4.8	1.3	0.0	0.0	0.2	0.1	0.9	0.1	
0899 - ENGINEERING & ARCHITECTURE STUDENT TRAINEE	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Occupational CLF	%	100	89.6	10.3	3.2	0.6	71.8	7.1	3.0	0.8	9.9	1.6	0.1	0.0	0.2	0.0	1.4	0.2	
1102 - CONTR SPECTST	#	305	86	219	3	9	72	138	8	62	3	9	0	0	0	0	1	0	0
	%	100	28.19	71.80	0.98	2.95	23.60	45.24	2.62	20.32	0.98	2.95	0.00	0.00	0.00	0.32	0.00	0.00	0.00
Occupational CLF	%	100	46.8	53.1	2.9	3.2	39.8	42.7	2.5	4.7	1.0	1.3	0.0	0.1	0.2	0.3	0.4	0.8	
2210 - SUPVY ITSPEC	#	467	306	161	6	3	263	118	25	28	10	11	0	0	2	1	0	0	0
	%	100	65.52	34.47	1.28	0.64	56.31	25.26	5.35	5.99	2.14	2.35	0.00	0.00	0.42	0.21	0.00	0.00	0.00
Occupational CLF	%	100	66.7	33.2	3.1	1.6	50.4	24.7	4.3	3.5	7.4	2.9	0.1	0.0	0.2	0.1	1.2	0.4	

TABLE A6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Race/Ethnicity															
	Total Employees						Hispanic or Latino		Non- Hispanic or Latino				Two or More/Other Races			
	White		Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Other Races		Male		Female	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
All	897	419	23	14	755	281	53	94	63	28	0	0	3	2	0	0
TOTAL	1316	619	23	14	755	281	53	94	63	28	0	0	3	2	0	0

The Status for this report has been set to Permanent
 The Fiscal Year for this report has been set to FY 2007
 NOTE: Percentages compute across rows and NOT down columns.
 Report generated on Nov 29, 2007

TABLE A8: New Hires by Type of Appointment - Distribution by Race/Ethnicity and Sex
 This table is for U.S. Coast Guard.

Type of Appointment	Race/Ethnicity																		
	Total Employees				Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		Other Races				
	All	Male		Female		Male	Female	Male	Female	Male	Female	Male	Female	Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Other Races	
		Male	Female	Male	Female									Male	Female	Male	Female	Male	Female
Permanent	#	710	452	258	10	5	378	155	43	76	11	17	2	1	4	3	4	1	
	%	100	63.66	36.33	1.40	0.70	53.23	21.83	6.05	10.70	1.54	2.39	0.28	0.14	0.56	0.42	0.56	0.14	
Temporary	#	368	201	167	10	13	156	117	27	32	3	3	1	0	2	2	2	0	
	%	100	54.61	45.38	2.71	3.53	42.39	31.79	7.33	8.69	0.81	0.81	0.27	0.00	0.54	0.54	0.54	0.00	0.00
Non-Appropriated	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL	#	1078	653	425	20	18	534	272	70	108	14	20	3	1	6	5	6	1	
	%	100	60.57	39.42	1.85	1.66	49.53	25.23	6.49	10.01	1.29	1.85	0.27	0.09	0.55	0.46	0.55	0.09	0.09
CLF	%	100	53.1	46.8	6.2	4.5	39.0	33.7	4.8	5.7	1.9	1.7	0.1	0.1	0.3	0.3	0.8	0.8	

The Status for this report has been set to Permanent, Temporary

The Fiscal Quarter for this report has been set to FY 2007 Quarter 1, FY 2007 Quarter 2, FY 2007 Quarter 3, FY 2007 Quarter 4

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007

TABLE A10: NON-COMPETITIVE PROMOTIONS - TIME IN GRADE - Distribution by Race/Ethnicity and Sex

This table is for All Agencies

	Race/Ethnicity																							
	Total Employees						Hispanic or Latino		White		Black or African American		Asian		Non-Hispanic or Latino		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Two or More/Races			
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female			
Total Employees Eligible for Career Ladder Promotions	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time in grade in excess of minimum																								
1-12 months	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13-24 months	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
25+ months	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

This table has been taken off-line temporarily. In researching the low numbers reported as 'Total Employees Eligible for Career Ladder,' DHS found that the 'Position Target Grade' data field was an optional field in the National Finance Center database and contains erroneous data. This data field represents part of the equation needed to compute the 'Total Employees Eligible for Career Ladder.' DHS is looking at options for capturing this data and will resume reporting when the 'Position Target Grade' data field can be resolved

NOTE: Percentages compute across rows and NOT down columns.

TABLE A13: EMPLOYEE RECOGNITION AND AWARDS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Recognition or Award Program, # Awards Given, Total cash	Race/Ethnicity																	
	Total Employees				Hispanic or Latino				Non-Hispanic or Latino				Two or More/Races					
	White		Black or African American		Asian		Native Hawaiian or Other Pacific Islander		American Indian or Alaskan Native		Male		Female					
	All	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female			
Time-Off awards - 1-9 hours																		
Total Time-Off Awards Given	#	1110	731	379	23	6	583	262	94	96	25	10	1	2	5	3	0	0
	%	100	65.85	34.14	2.07	0.54	52.52	23.60	8.46	8.64	2.25	0.90	0.09	0.18	0.45	0.27	0.00	0.00
Total Hours	H	7627.0	5084.0	2543.0	158.0	41.0	4113.0	1734.0	622.0	666.0	146.0	74.0	4.0	12.0	41.0	16.0	0.0	0.0
	r																	
Average Hours	H	6.9	7.0	6.7	6.9	6.8	7.1	6.6	6.6	6.9	5.8	7.4	4.0	6.0	8.2	5.3	-	-
	r																	
Time-Off awards - 9+ hours																		
Total Time-Off Awards Given	#	507	293	214	6	7	231	136	41	59	14	10	1	0	0	2	0	0
	%	100	57.79	42.20	1.18	1.38	45.56	26.82	8.08	11.63	2.76	1.97	0.19	0.00	0.00	0.39	0.00	0.00
Total Hours	H	11587.0	6842.0	4745.0	120.0	179.0	5424.0	2950.0	985.0	1319.0	295.0	252.0	18.0	0.0	0.0	45.0	0.0	0.0
	r																	
Average Hours	H	22.9	23.4	22.2	20.0	25.6	23.5	21.7	24.0	22.4	21.1	25.2	18.0	-	-	22.5	-	-
	r																	
Cash Awards - \$100-\$500																		
Total Cash Awards Given	#	5691	3846	1845	190	69	3132	1247	388	464	91	53	1	2	30	7	14	3
	%	100	67.58	32.41	3.33	1.21	55.03	21.91	6.81	8.15	1.59	0.93	0.01	0.03	0.52	0.12	0.24	0.05

TABLE A13: EMPLOYEE RECOGNITION AND AWARDS - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Recognition or Award Program, # Awards Given, Total cash	Race/Ethnicity																																			
	Total Employees				Hispanic or Latino				White				Black or African American				Asian				Non-Hispanic or Latino				Native Hawaiian or Other Pacific Islander				American Indian or Alaskan Native				Two or More/Races			
	All		Male		Female		Male		Female		Male		Female		Male		Female		Male		Female		Male		Female		Male		Female		Male		Female			
Total Amount	\$	1,495,44	988,865	506,578	47,571	17,561	809,410	335,943	134,747	24,821	15,198	250	532	6,826	1,925	672																				
Average Amount	\$	263	257	275	250	255	258	269	290	273	287	250	266	228	275	224																				
Cash Awards - \$501+																																				
Total Cash Awards Given	#	5486	3638	1848	160	77	3031	1220	452	118	85	4	5	19	6	3																				
	%	100	66.31	33.68	2.91	1.40	55.24	22.23	8.23	2.15	1.54	0.07	0.09	0.34	0.10	0.05																				
Total Amount	\$	5,948,34	3,925,16	2,023,18	156,576	82,629	3,310,94	1,317,52	502,076	139,807	106,472	5,128	5,349	15,533	6,890	2,244																				
Average Amount	\$	1,084	1,079	1,095	979	1,073	1,092	1,080	979	1,185	1,253	1,282	1,070	818	1,148	748																				
Quality Step Increases:																																				
Total QSIs Awarded	#	319	191	128	6	8	167	89	23	7	7	0	1	0	0	0																				
	%	100	59.87	40.12	1.88	2.50	52.35	27.89	7.21	2.19	2.19	0.00	0.31	0.00	0.00	0.00																				
Total Benefit	\$	697,366	442,427	254,939	13,417	15,503	391,654	173,311	52,245	17,160	12,822	0	1,058	0	0	0																				
Average Benefit	\$	2,186	2,316	1,992	2,236	1,938	2,345	1,947	2,272	2,451	1,832	-	1,058	-	-	-																				

The NOAC for this report has been set to PERFORMANCE BONUS-SES, GROUP CASH AWARD, INDIVIDUAL SUGGESTION/INVENTION AWD, GROUP SUGGESTION/INVENTION AWARD, FOREIGN LANGUAGE AWARD, TRAVEL SAVINGS INCENTIVES, INDIVIDUAL TIME-OFF AWARD, GROUP TIME-OFF-AWARD, APPLICANT REFERRAL BONUS AWARD, SENIOR CAREER EMPLOYEE RANK AWARD, QUALITY INC

The Status for this report has been set to Permanent

The Fiscal Quarter for this report has been set to FY 2007 Quarter 1, FY 2007 Quarter 2, FY 2007 Quarter 3, FY 2007 Quarter 4

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007

TABLE A14: SEPARATIONS by Type of Separation - Distribution by Race/Ethnicity and Sex

This table is for U.S. Coast Guard.

Type of Separation	Race/Ethnicity																
	Total Employees				Hispanic or Latino				Non-Hispanic or Latino				Two or More/Other Races				
	All	Male		Female		Male	Female		Male	Female		Male	Female		Male		
		White	Black or African American		Asian		Native Hawaiian or Other Pacific Islander			American Indian or Alaskan Native							
Voluntary	#	420	260	160	14	7	204	113	29	32	10	8	0	2	0	1	0
	%	100	61.90	38.09	3.33	1.66	48.57	26.90	6.90	7.61	2.38	1.90	0.00	0.47	0.00	0.23	0.00
Involuntary	#	26	16	10	1	0	12	6	3	4	0	0	0	0	0	0	0
	%	100	61.53	38.46	3.84	0.00	46.15	23.07	11.53	15.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Reductions-in-Force	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Total Separations	#	446	276	170	15	7	216	119	32	36	10	8	0	2	0	1	0
	%	100	61.88	38.11	3.36	1.56	48.43	26.68	7.17	8.07	2.24	1.79	0.00	0.44	0.00	0.22	0.00
Total Work Force	#	7346	4798	2548	204	104	3924	1612	457	681	161	123	7	8	15	18	5
	%	100	65.31	34.68	2.77	1.41	53.41	21.94	6.22	9.27	2.19	1.67	0.09	0.10	0.20	0.24	0.06

The Status for this report has been set to Permanent

The Fiscal Quarter for this report has been set to FY 2007 Quarter 1, FY 2007 Quarter 2, FY 2007 Quarter 3, FY 2007 Quarter 4

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007

TABLE B1: TOTAL WORKFORCE - Distribution by Disability

This table is for U.S. Coast Guard.

Employment Tenure	TOTAL		Total by Disability Status					Detail for Targeted Disabilities						
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine	
TOTAL														
FY 2006 *	# 9028	6869	101	603	53	15	5	2	4	7	9	0	10	
	% 100	76.08	1.11	6.67	0.58	0.16	0.05	0.02	0.04	0.07	0.09	0.00	0.11	
													0.01	
FY 2007 *	# 9284	7021	98	637	54	16	5	3	4	6	7	0	12	
	% 100	75.62	1.05	6.86	0.58	0.17	0.05	0.03	0.04	0.06	0.07	0.00	0.12	
													0.01	
Difference	# 256	152	-3	34	1	1	0	1	0	-1	-2	0	2	
Ratio Change	% -	-	-	-	0.00	-	-	-	-	-	-	-	-	
Net Change	% -	-	-	-	1.88	-	-	-	-	-	-	-	-	
Federal High**	% -	-	-	-	2.37	-	-	-	-	-	-	-	-	
PERMANENT														
FY 2006	# 7234	6557	99	578	51	15	5	2	4	7	7	0	10	
	% 100	90.64	1.36	7.99	0.70	0.20	0.06	0.02	0.05	0.09	0.09	0.00	0.13	
													0.01	
FY 2007	# 7346	6653	92	601	54	16	5	3	4	6	7	0	12	
	% 100	90.56	1.25	8.18	0.73	0.21	0.06	0.04	0.05	0.08	0.09	0.00	0.16	
													0.01	

TABLE B1: TOTAL WORKFORCE - Distribution by Disability

This table is for U.S. Coast Guard.

Employment Tenure	TOTAL			Total by Disability Status				Detail for Targeted Disabilities							
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine		
Difference	# 112	96	-7	23	3	1	0	1	0	-1	0	0	2		
Ratio Change	% -	-	-	-	0.03	-	-	-	-	-	-	-	-		
Net Change	% -	-	-	-	5.88	-	-	-	-	-	-	-	-		
TEMPORARY															
FY 2006	# 339	312	2	25	2	0	0	0	0	0	2	0	0		
	% 100	92.03	0.58	7.37	0.58	0.00	0.00	0.00	0.00	0.58	0.00	0.00	0.00		
FY 2007	# 410	368	6	36	0	0	0	0	0	0	0	0	0		
	% 100	89.75	1.46	8.78	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
Difference	# 71	56	4	11	-2	0	0	0	0	0	-2	0	0		
Ratio Change	% -	-	-	-	-0.58	-	-	-	-	-	-	-	-		
Net Change	% -	-	-	-	-100.00	-	-	-	-	-	-	-	-		
NON-APPROPRIATED															
FY 2006	# 1455	0	0	0	0	0	0	0	0	0	0	0	0		
	% 0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
FY 2007	# 1528	0	0	0	0	0	0	0	0	0	0	0	0		

TABLE B1: TOTAL WORKFORCE - Distribution by Disability

This table is for U.S. Coast Guard.

Employment Tenure	TOTAL			Total by Disability Status				Detail for Targeted Disabilities						
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine	
%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
#	73	0	0	0	0	0	0	0	0	0	0	0	0	
%	-	-	-	0.00	-	-	-	-	-	-	-	-	-	
Net Change	-	-	-	-	-	-	-	-	-	-	-	-	-	

*Total includes NAF employees whose distribution is not included among the disability status/detail in this row

**FY 2006 Federal High held by the U.S. Equal Employment Opportunity Commission.

The Fiscal Years for this report have been set to FY 2006 , FY 2007

NOTE: Percentages compute across rows and NOT down columns. NOTE: NAF data by disability status is currently not available.
Report generated on Nov 29, 2007

TABLE B2: Total Workforce By Component - Distribution by Disability

This table is for All Agencies

Employment Tenure	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
TOTAL FY 2007	# 90743	86699	969	3075	373	63	43	16	45	34	52	30	82	8
	% 100	95.54	1.06	3.38	0.41	0.06	0.04	0.01	0.04	0.03	0.05	0.03	0.09	0.00
Federal High*	% -	-	-	-	2.37	-	-	-	-	-	-	-	-	-
DHS Headquarters	# 3101	2801	109	191	16	1	6	0	3	2	2	0	2	0
	% 100	90.32	3.51	6.15	0.51	0.03	0.19	0.00	0.09	0.06	0.06	0.00	0.06	0.00
Federal Emergency Management Agency	# 2553	2292	78	183	16	1	4	1	6	1	1	0	2	0
	% 100	89.77	3.05	7.16	0.62	0.03	0.15	0.03	0.23	0.03	0.03	0.00	0.07	0.00
Federal Law Enforcement Training Center	# 1009	893	15	101	7	3	0	0	0	2	0	0	2	0
	% 100	88.50	1.48	10.00	0.69	0.29	0.00	0.00	0.00	0.19	0.00	0.00	0.19	0.00
Transportation Security Administration	# 0	0	0	0	0	0	0	0	0	0	0	0	0	0
	% -	-	-	-	-	-	-	-	-	-	-	-	-	-

TABLE B2: Total Workforce By Component - Distribution by Disability
This table is for All Agencies

Employment Tenure	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
U.S. Citizenship and Immigration Services	# 8003	7399	110	494	75	14	17	1	4	5	11	3	18	2
	% 100	92.45	1.37	6.17	0.93	0.17	0.21	0.01	0.04	0.06	0.13	0.03	0.22	0.02
U.S. Coast Guard	# 7346	6653	92	601	54	16	5	3	4	6	7	0	12	1
	% 100	90.56	1.25	8.18	0.73	0.21	0.06	0.04	0.05	0.08	0.09	0.00	0.16	0.01
U.S. Customs and Border Protection	# 46993	45577	384	1032	148	20	7	5	15	12	22	24	40	3
	% 100	96.98	0.81	2.19	0.31	0.04	0.01	0.01	0.03	0.02	0.04	0.05	0.08	0.00
U.S. Immigration and Customs Enforcement	# 16475	15902	166	407	41	2	4	5	10	5	6	2	6	1
	% 100	96.52	1.00	2.47	0.24	0.01	0.02	0.03	0.06	0.03	0.03	0.01	0.03	0.00
U.S. Secret Service	# 5263	5182	15	66	16	6	0	1	3	1	3	1	0	1
	% 100	98.46	0.28	1.25	0.30	0.11	0.00	0.01	0.05	0.01	0.05	0.01	0.00	0.01

*FY 2005 Federal High held by the U.S. Equal Employment Opportunity Commission.
The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007

TABLE B3-1: Occupational Categories - Distribution by Disability

This table is for U.S. Coast Guard.

Occupational Categories	TOTAL	Total by Disability Status				Detail for Targeted Disabilities										
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine		
1. Officials and Managers - Executive/Senior Level (Grades 15 and Above)	#	175	165	1	9	0	0	0	0	0	0	0	0	0	0	0
	%	100	94.28	0.57	5.14	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
- Mid-Level (Grades 13-14)	#	556	505	8	43	3	0	1	0	1	1	0	1	0	0	0
	%	100	90.82	1.43	7.73	0.53	0.00	0.17	0.00	0.17	0.17	0.00	0.17	0.00	0.00	0.00
- First-Level (Grades 12 and Below)	#	342	313	2	27	3	0	0	0	0	1	0	2	0	0	0
	%	100	91.52	0.58	7.89	0.87	0.00	0.00	0.00	0.29	0.58	0.00	0.58	0.00	0.00	0.00
- Other	#	1944	1758	27	159	13	3	2	3	1	0	0	0	0	4	0
	%	100	90.43	1.38	8.17	0.66	0.15	0.10	0.15	0.05	0.00	0.00	0.00	0.00	0.20	0.00
Officials and Managers Total	#	3017	2741	38	238	19	3	3	3	3	3	0	3	0	4	0
	%	100	90.85	1.25	7.88	0.62	0.09	0.09	0.09	0.09	0.09	0.00	0.09	0.00	0.13	0.00
2. Professionals	#	1482	1346	19	117	10	3	1	0	2	1	0	1	0	3	0
	%	100	90.85	1.25	7.88	0.62	0.09	0.09	0.09	0.09	0.09	0.00	0.09	0.00	0.13	0.00

TABLE B3-1: Occupational Categories - Distribution by Disability

This table is for U.S. Coast Guard.

Occupational Categories	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
	100	90.82	1.28	7.89	0.67	0.20	0.06	0.00	0.00	0.13	0.06	0.00	0.20	0.00
	%													
3. Technicians														
#	173	146	4	23	2	1	0	0	1	0	0	0	0	0
%	100	84.39	2.31	13.29	1.15	0.57	0.00	0.00	0.57	0.00	0.00	0.00	0.00	0.00
4. Sales Workers														
#	2	1	0	1	0	0	0	0	0	0	0	0	0	0
%	100	50.00	0.00	50.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5. Administrative Support Workers														
#	1288	1153	12	123	15	6	3	0	0	0	3	0	3	0
%	100	89.51	0.93	9.54	1.16	0.46	0.23	0.00	0.00	0.00	0.23	0.00	0.23	0.00
6. Craft Workers														
#	997	900	13	84	7	3	1	0	0	0	0	0	2	1
%	100	90.27	1.30	8.42	0.70	0.30	0.10	0.00	0.00	0.00	0.00	0.00	0.20	0.10
7. Operatives														
#	204	191	2	11	0	0	0	0	0	0	0	0	0	0
%	100	93.62	0.98	5.39	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
8. Laborers and Helpers														
#	26	25	1	0	0	0	0	0	0	0	0	0	0	0
%	100	96.15	3.84	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE B3-1: Occupational Categories - Distribution by Disability

This table is for U.S. Coast Guard.

Occupational Categories	TOTAL		Total by Disability Status				Detail for Targeted Disabilities						
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine

The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007

TABLE B3-2: Occupational Categories - Distribution by Disability

This table is for U.S. Coast Guard.

Occupational Categories	TOTAL	Total by Disability Status				Detail for Targeted Disabilities											
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine			
1. Officials and Managers - Executive/Senior Level (Grades 15 and Above)	#	175	165	1	9	0	0	0	0	0	0	0	0	0	0	0	0
	%	2.38	2.48	1.08	1.49	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	0.00	0.00	0.00
- Mid-Level (Grades 13-14)	#	556	505	8	43	3	0	1	0	1	0	1	0	0	1	0	0
	%	7.56	7.59	8.69	7.15	5.55	0.00	33.33	0.00	16.66	14.28	-	0.00	0.00	0.00	0.00	0.00
- First-Level (Grades 12 and Below)	#	342	313	2	27	3	0	0	0	0	0	1	0	2	0	0	0
	%	4.65	4.70	2.17	4.49	5.55	0.00	0.00	0.00	16.66	28.57	-	0.00	0.00	0.00	0.00	0.00
- Other	#	1944	1758	27	159	13	3	2	3	1	3	1	0	0	0	4	0
	%	26.46	26.42	29.34	26.45	24.07	18.75	66.66	75.00	16.66	0.00	-	33.33	0.00	0.00	33.33	0.00
Officials and Managers Total	#	3017	2741	38	238	19	3	3	3	3	3	3	0	3	3	4	0
	%	41.05	41.19	41.28	39.58	35.17	18.75	99.99	75.00	49.98	42.85	-	33.33	0.00	0.00	0.00	0.00
2. Professionals	#	1482	1346	19	117	10	3	1	0	2	1	0	0	1	0	3	0

TABLE B3-2: Occupational Categories - Distribution by Disability

This table is for U.S. Coast Guard.

Occupational Categories	Total by Disability Status				Detail for Targeted Disabilities								
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
	20.17	20.23	19.46	18.51	18.75	20.00	0.00	0.00	33.33	14.28	-	25.00	0.00
%													
3. Technicians													
#	173	146	23	2	1	0	0	1	0	0	0	0	0
%	2.35	2.19	3.82	3.70	6.25	0.00	0.00	25.00	0.00	0.00	-	0.00	0.00
4. Sales Workers													
#	2	1	1	0	0	0	0	0	0	0	0	0	0
%	0.02	0.01	0.16	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	0.00
5. Administrative Support Workers													
#	1288	1153	123	15	6	3	0	0	0	3	0	3	0
%	17.53	17.33	20.46	27.77	37.50	60.00	0.00	0.00	0.00	42.85	-	25.00	0.00
6. Craft Workers													
#	997	900	84	7	3	1	0	0	0	0	0	2	1
%	13.57	13.52	13.97	12.96	18.75	20.00	0.00	0.00	0.00	0.00	-	16.66	100
7. Operatives													
#	204	191	11	0	0	0	0	0	0	0	0	0	0
%	2.77	2.87	1.83	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	0.00
8. Laborers and Helpers													
#	26	25	1	0	0	0	0	0	0	0	0	0	0
%	0.35	0.37	1.08	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	0.00

TABLE B3-2: Occupational Categories - Distribution by Disability

This table is for U.S. Coast Guard.

Occupational Categories	Total by Disability Status			Detail for Targeted Disabilities										
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
9. Service Workers	#	157	3	4	1	0	0	0	0	1	0	0	0	0
	%	2.25	3.26	0.66	1.85	0.00	0.00	0.00	0.00	16.66	0.00	-	0.00	0.00

The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

NOTE: Percentages compute down columns and NOT across rows.

Report generated on Nov 29, 2007

TABLE B4-1: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Disability

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	TOTAL	Total by Disability Status				Detail for Targeted Disabilities								
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
GS/GG/GH/GM/GL-01	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-
GS/GG/GH/GM/GL-02	#	1	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-03	#	4	3	0	1	1	1	0	0	0	0	0	0	0
	%	100	75.00	0.00	25.00	25.00	25.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-04	#	31	24	2	5	2	2	0	0	1	0	0	0	0
	%	100	77.41	6.45	16.12	6.45	6.45	0.00	3.22	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-05	#	169	148	2	19	1	1	0	0	0	0	0	0	0
	%	100	87.57	1.18	11.24	0.59	0.59	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-06	#	292	259	4	29	3	3	0	0	1	0	0	1	0
	%	100	88.69	1.36	9.93	1.02	1.02	0.00	0.34	0.00	0.00	0.00	0.34	0.00
GS/GG/GH/GM/GL-07	#	738	658	5	75	8	8	5	1	1	0	0	0	2

TABLE B4-1: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Disability

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	TOTAL	Total by Disability Status				Detail for Targeted Disabilities										
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine		
%	100	89.15	0.67	10.16	1.08	0.67	0.13	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.27	0.00
GS/GG/GH/GM/GL-08	#	196	182	3	11	1	0	0	0	0	1	0	0	0	0	0
%	100	92.85	1.53	5.61	0.51	0.00	0.00	0.00	0.00	0.51	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-09	#	554	494	6	54	5	2	0	0	1	2	0	0	0	0	0
%	100	89.16	1.08	9.74	0.90	0.36	0.00	0.00	0.18	0.36	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-10	#	27	27	0	0	0	0	0	0	0	0	0	0	0	0	0
%	100	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-11	#	849	756	7	86	13	5	0	1	1	2	0	0	0	4	0
%	100	89.04	0.82	10.12	1.53	0.58	0.00	0.11	0.11	0.23	0.00	0.00	0.00	0.47	0.00	0.00
GS/GG/GH/GM/GL-12	#	1272	1162	20	90	4	0	1	0	1	0	1	0	1	1	0
%	100	91.35	1.57	7.07	0.31	0.00	0.07	0.00	0.07	0.00	0.00	0.07	0.00	0.07	0.07	0.00
GS/GG/GH/GM/GL-13	#	1084	993	16	75	3	0	0	1	0	0	0	0	0	2	0
%	100	91.60	1.47	6.91	0.27	0.00	0.00	0.00	0.09	0.00	0.00	0.00	0.00	0.18	0.00	0.00

TABLE B4-1: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Disability

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	TOTAL	Total by Disability Status				Detail for Targeted Disabilities									
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine	
GS/GG/GH/GM/GL-14	#	484	8	39	4	0	0	1	1	1	1	0	0	0	
	%	91.14	1.50	7.34	0.75	0.00	0.00	0.18	0.18	0.18	0.18	0.00	0.00	0.00	
GS/GG/GH/GM/GL-15	#	167	2	10	0	0	0	0	0	0	0	0	0	0	
	%	93.29	1.11	5.58	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
All Other (Unspecified GS)	#	-	-	-	-	-	-	-	-	-	-	-	-	-	
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	
Senior Executive Service (ES)	#	9	0	1	0	0	0	0	0	0	0	0	0	0	
	%	90.00	0.00	10.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
ST	#	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	
SQ	#	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	

The Pay plan for this report has been set to GS, GL, GG, GH, GM, ES, SL, ST, SQ

The Status for this report has been set to Permanent
The Fiscal Year for this report has been set to FY 2007

** Data excludes the "EX" pay plan

NOTE: Percentages compute across rows and NOT down columns.
Report generated on Nov 29, 2007

TABLE B4-2: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Disability

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	TOTAL	Total by Disability Status				Detail for Targeted Disabilities										
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine		
GS/GG/GH/GM/GL-01	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-02	#	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-03	#	4	3	0	1	1	0	0	0	0	0	0	0	0	0	0
	%	0.06	0.05	0.00	0.20	2.22	7.69	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-04	#	31	24	2	5	2	0	1	0	0	0	0	0	0	0	0
	%	0.52	0.44	2.66	1.01	4.44	0.00	25.00	0.00	0.00	0.00	0.00	20.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-05	#	169	148	2	19	1	0	0	0	0	0	0	1	0	0	0
	%	2.84	2.75	2.66	3.83	2.22	0.00	0.00	0.00	0.00	0.00	0.00	20.00	0.00	0.00	0.00
GS/GG/GH/GM/GL-06	#	292	259	4	29	3	0	1	0	0	0	0	1	0	0	1
	%	4.91	4.82	5.33	5.85	6.66	0.00	25.00	0.00	0.00	0.00	0.00	20.00	0.00	0.00	10.00
GS/GG/GH/GM/GL-07	#	738	658	5	75	8	5	1	0	0	0	0	0	0	0	2
	%															

TABLE B4-2: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Disability

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	TOTAL	Total by Disability Status				Detail for Targeted Disabilities									
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine	
%	12.43	12.26	6.66	15.15	17.77	38.46	25.00	0.00	0.00	0.00	0.00	0.00	20.00	-	
#	196	182	3	11	1	0	0	0	0	1	0	0	0	0	
%	3.30	3.39	4.00	2.22	2.22	0.00	0.00	0.00	16.66	0.00	0.00	-	0.00	-	
#	554	494	6	54	5	2	0	0	1	2	0	0	0	0	
%	9.33	9.20	8.00	10.90	11.11	15.38	0.00	0.00	25.00	33.33	0.00	-	0.00	-	
#	27	27	0	0	0	0	0	0	0	0	0	0	0	0	
%	0.45	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	-	
#	849	756	7	86	13	5	0	1	1	2	0	0	4	0	
%	14.30	14.08	9.33	17.37	28.88	38.46	0.00	33.33	25.00	33.33	0.00	-	40.00	-	
#	1272	1162	20	90	4	0	1	0	1	0	1	0	1	0	
%	21.42	21.65	26.66	18.18	8.88	0.00	25.00	0.00	25.00	0.00	20.00	-	10.00	-	
#	1084	993	16	75	3	0	0	1	0	0	0	0	2	0	
%	18.25	18.50	21.33	15.15	6.66	0.00	0.00	33.33	0.00	0.00	0.00	-	20.00	-	

TABLE B4-2: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Disability

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	TOTAL	Total by Disability Status				Detail for Targeted Disabilities									
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine	
GS/GG/GH/GM/GL-14	#	484	8	39	4	0	0	1	1	1	1	1	0	0	
	%	9.01	10.66	7.87	8.88	0.00	0.00	33.33	25.00	16.66	20.00	-	0.00	-	
GS/GG/GH/GM/GL-15	#	167	2	10	0	0	0	0	0	0	0	0	0	0	
	%	3.11	2.66	2.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	-	
All Other (Unspecified GS)	#	-	-	-	-	-	-	-	-	-	-	-	-	-	
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	
Senior Executive Service (ES)	#	9	0	1	0	0	0	0	0	0	0	0	0	0	
	%	0.16	0.00	0.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	-	
ST	#	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	-	
SQ	#	0	0	0	0	0	0	0	0	0	0	0	0	0	
	%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	0.00	-	
TOTAL	#	5367	75	495	45	13	4	3	4	6	5	0	10	0	

TABLE B4-2: PARTICIPATION RATES FOR GENERAL SCHEDULE (GS) GRADES - Distribution by Disability

This table is for U.S. Coast Guard.

GS/GM, SES, and Related Grade	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
%	100	100	100	100	100	100	100	100	100	100	100	100	100	100

The Pay plan for this report has been set to GS, GL, GG, GH, GM, ES, SL, ST, SQ

The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

** Data excludes the "EX" pay plan

NOTE: Percentages compute down columns and NOT across rows.

Report generated on Nov 29, 2007

TABLE B5-1: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Disability

This table is for U.S. Coast Guard.

WDWG, WLWS & Other Wage Grades	Total by Disability Status			Detail for Targeted Disabilities										
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
Grade-01	#	7	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-02	#	5	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-03	#	15	1	1	0	0	0	0	0	0	0	0	0	0
	%	100	6.66	6.66	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-04	#	1	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-05	#	77	0	3	0	0	0	0	0	0	0	0	0	0
	%	100	96.10	3.89	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-06	#	70	1	7	0	0	0	0	0	0	0	0	0	0
	%	100	88.57	10.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-07	#	46	0	5	0	0	0	0	0	0	0	0	0	0
	%	100	0.00	10.87	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE B5-1: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Disability

This table is for U.S. Coast Guard.

WD/WG, WLWS & Other Wage Grades	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
%	100	89.13	0.00	10.86	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
#	167	153	0	14	1	0	0	0	0	0	0	0	0	1
%	100	91.61	0.00	8.38	0.59	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.59
#	149	135	2	12	1	1	0	0	0	0	0	0	0	0
%	100	90.60	1.34	8.05	0.67	0.67	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
#	627	568	7	52	6	2	1	0	0	0	1	0	0	2
%	100	90.59	1.11	8.29	0.95	0.31	0.15	0.00	0.00	0.00	0.15	0.00	0.31	0.00
#	145	135	4	6	0	0	0	0	0	0	0	0	0	0
%	100	93.10	2.75	4.13	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
#	34	30	1	3	1	0	0	0	0	0	1	0	0	0
%	100	88.23	2.94	8.82	2.94	0.00	0.00	0.00	0.00	0.00	2.94	0.00	0.00	0.00
#	11	10	1	0	0	0	0	0	0	0	0	0	0	0
%	100	90.90	9.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE B5-1: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Disability

This table is for U.S. Coast Guard.

WD/WG, WL/WS & Other Wage Grades	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
Grade-14														
#	5	4	0	1	0	0	0	0	0	0	0	0	0	0
%	100	80.00	0.00	20.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grade-15														
#	8	7	0	1	0	0	0	0	0	0	0	0	0	0
%	100	87.50	0.00	12.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
All Other Wage Grades														
#	5	5	0	0	0	0	0	0	0	0	0	0	0	0
%	100	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

The Pay plan for this report has been set to WD, WG, WL, WN, WS, XP

The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007

TABLE B5-2: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Disability

This table is for U.S. Coast Guard.

WDWG, WLWS & Other Wage Grades	Total by Disability Status			Detail for Targeted Disabilities										
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
Grade-01	#	7	0	0	0	0	0	0	0	0	0	0	0	0
	%	0.51	0.00	0.00	0.00	0.00	0.00	-	-	0.00	0.00	-	0.00	0.00
Grade-02	#	5	0	0	0	0	0	0	0	0	0	0	0	0
	%	0.36	0.00	0.00	0.00	0.00	0.00	-	-	0.00	0.00	-	0.00	0.00
Grade-03	#	15	1	1	0	0	0	0	0	0	0	0	0	0
	%	1.09	1.04	5.88	0.95	0.00	0.00	-	-	0.00	0.00	-	0.00	0.00
Grade-04	#	1	0	0	0	0	0	0	0	0	0	0	0	0
	%	0.07	0.08	0.00	0.00	0.00	0.00	-	-	0.00	0.00	-	0.00	0.00
Grade-05	#	77	74	0	3	0	0	0	0	0	0	0	0	0
	%	5.61	5.92	0.00	2.85	0.00	0.00	-	-	0.00	0.00	-	0.00	0.00
Grade-06	#	70	62	1	7	0	0	0	0	0	0	0	0	0
	%	5.10	4.96	5.88	6.66	0.00	0.00	-	-	0.00	0.00	-	0.00	0.00
Grade-07	#	46	41	0	5	0	0	0	0	0	0	0	0	0

TABLE B5-2: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Disability

This table is for U.S. Coast Guard.

WD/WG, WLWS & Other Wage Grades	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
	3.35	3.28	0.00	4.76	0.00	0.00	0.00	-	-	-	0.00	-	0.00	0.00
%														
Grade-08														
#	167	153	0	14	1	0	0	0	0	0	0	0	0	1
%	12.17	12.24	0.00	13.33	11.11	0.00	0.00	-	-	-	0.00	-	0.00	100
Grade-09														
#	149	135	2	12	1	1	0	0	0	0	0	0	0	0
%	10.86	10.80	11.76	11.42	11.11	33.33	0.00	-	-	-	0.00	-	0.00	0.00
Grade-10														
#	627	568	7	52	6	2	1	0	0	0	1	0	0	2
%	45.69	45.44	41.17	49.52	66.66	66.66	100	-	-	-	50.00	-	100	0.00
Grade-11														
#	145	135	4	6	0	0	0	0	0	0	0	0	0	0
%	10.56	10.80	23.52	5.71	0.00	0.00	0.00	-	-	-	0.00	-	0.00	0.00
Grade-12														
#	34	30	1	3	1	0	0	0	0	0	1	0	0	0
%	2.47	2.40	5.88	2.85	11.11	0.00	0.00	-	-	-	50.00	-	0.00	0.00
Grade-13														
#	11	10	1	0	0	0	0	0	0	0	0	0	0	0
%	0.80	0.80	5.88	0.00	0.00	0.00	0.00	-	-	-	0.00	-	0.00	0.00

TABLE B5-2: PARTICIPATION RATES FOR WAGE GRADES (FEDERAL WAGE SYSTEM) - Distribution by Disability

This table is for U.S. Coast Guard.

WD/WG, WL/WS & Other Wage Grades	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
Grade-14														
#	5	4	0	1	0	0	0	0	0	0	0	0	0	0
%	0.36	0.32	0.00	0.95	0.00	0.00	0.00	-	-	-	0.00	-	0.00	0.00
Grade-15														
#	8	7	0	1	0	0	0	0	0	0	0	0	0	0
%	0.58	0.56	0.00	0.95	0.00	0.00	0.00	-	-	-	0.00	-	0.00	0.00
All Other Wage Grades														
#	5	5	0	0	0	0	0	0	0	0	0	0	0	0
%	0.36	0.40	0.00	0.00	0.00	0.00	0.00	-	-	-	0.00	-	0.00	0.00
TOTAL														
#	1372	1250	17	105	9	3	1	0	0	0	2	0	2	1
%	100	100	100	100	100	100	100	100	100	100	100	100	100	100

The Pay plan for this report has been set to WD, WG, WL, WN, WS, XP

The Status for this report has been set to Permanent

The Fiscal Year for this report has been set to FY 2007

NOTE: Percentages compute down columns and NOT across rows.

Report generated on Nov 29, 2007

TABLE B6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Disability

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	TOTAL	Total by Disability Status				Detail for Targeted Disabilities									
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine	
Mission Critical Jobs															
0801 - GENERAL ENGINEERING	#	121	115	2	4	1	0	0	1	0	0	0	0	0	0
	%	100	95.04	1.65	3.30	0.82	0.00	0.00	0.82	0.00	0.00	0.00	0.00	0.00	0.00
0802 - ENGINEERING TECHNICIAN	#	55	46	1	8	1	1	0	0	0	0	0	0	0	0
	%	100	83.63	1.81	14.54	1.81	1.81	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0803 - SAFETY ENGINEERING	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
0804 - FIRE PROTECTION ENGINEERING	#	4	4	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0806 - MATERIALS ENGINEERING	#	1	1	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE B6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Disability

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	TOTAL	Total by Disability Status				Detail for Targeted Disabilities									
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine	
0807 - LANDSCAPE ARCHITECTURE	# 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	% -	-	-	-	-	-	-	-	-	-	-	-	-	-	-
0808 - ARCHITECTURE	# 28	28	0	0	0	0	0	0	0	0	0	0	0	0	0
	% 100	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0809 - CONSTRUCTION CONTROL	# 24	18	1	5	0	0	0	0	0	0	0	0	0	0	0
	% 100	75.00	4.16	20.83	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0810 - CIVIL ENGINEERING	# 43	41	0	2	0	0	0	0	0	0	0	0	0	0	0
	% 100	95.34	0.00	4.65	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0817 - SURVEYING TECHNICIAN	# 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	% -	-	-	-	-	-	-	-	-	-	-	-	-	-	-
0818 - ENGINEERING DRAFTING	# 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	% -	-	-	-	-	-	-	-	-	-	-	-	-	-	-

TABLE B6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Disability

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	TOTAL		Total by Disability Status				Detail for Targeted Disabilities							
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine	
0819 - ENVIRONMENTAL ENGINEERING	# 17	15	2	0	0	0	0	0	0	0	0	0	0	
	% 100	88.23	11.76	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
0828 - CONSTRUCTION ANALYST	# 1	1	0	0	0	0	0	0	0	0	0	0	0	
	% 100	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
0830 - MECHANICAL ENGINEERING	# 56	53	2	1	0	0	0	0	0	0	0	0	0	
	% 100	94.64	3.57	1.78	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
0840 - NUCLEAR ENGINEERING	# 0	0	0	0	0	0	0	0	0	0	0	0	0	
	% -	-	-	-	-	-	-	-	-	-	-	-	-	
0850 - ELECTRICAL ENGINEERING	# 35	34	0	1	0	0	0	0	0	0	0	0	0	
	% 100	97.14	0.00	2.85	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	

TABLE B6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Disability

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	TOTAL	Total by Disability Status				Detail for Targeted Disabilities												
		[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retard- ation	[91] Mental Illness	[92] Distortion of Limb/ Spine				
0854 - COMPUTER ENGINEERING	# 5	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	% 100	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0855 - ELECTRONICS ENGINEERING	# 65	59	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	% 100	90.76	0.00	9.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0856 - ELECTRONICS TECHNICIAN	# 46	36	3	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	% 100	78.26	6.52	15.21	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0858 - BIOMEDICAL ENGINEERING	# 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	% -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
0861 - AEROSPACE ENGINEERING	# 1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	% 100	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

TABLE B6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Disability

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
0871 - NAVAL ARCHITECTURE	#	36	0	1	0	0	0	0	0	0	0	0	0	0
	%	97.22	0.00	2.77	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0873 - SHIP SURVEYING	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-
0880 - MINING ENGINEERING	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-
0881 - PETROLEUM ENGINEERING	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-
0890 - AGRICULTURAL ENGINEERING	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-
0892 - CERAMIC ENGINEERING	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-

TABLE B6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Disability

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
0893 - CHEMICAL ENGINEERING	#	5	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0894 - WELDING ENGINEERING	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-
0895 - INDUSTRIAL ENGINEERING TECHNICIAN	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-
0896 - INDUSTRIAL ENGINEERING	#	1	0	0	0	0	0	0	0	0	0	0	0	0
	%	100	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0899 - ENGINEERING & ARCHITECTURE STUDENT TRAINEE	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-

TABLE B6: PARTICIPATION RATES FOR MAJOR OCCUPATIONS - Distribution by Disability

This table is for U.S. Coast Guard.

Job Title/Series, Agency Rate, Occupational CLF	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
1102 - CONTR SPECLST	#	305	279	5	21	3	0	1	1	0	1	0	0	0
	%	100	91.47	1.63	6.88	0.98	0.00	0.32	0.32	0.00	0.32	0.00	0.00	0.00
2210 - SUPVY ITSPEC	#	467	422	4	41	4	0	0	0	1	1	0	2	0
	%	100	90.36	0.85	8.77	0.85	0.00	0.00	0.00	0.21	0.21	0.00	0.42	0.00
TOTAL	#	1316	1199	20	97	9	1	2	1	1	2	0	2	0

The Status for this report has been set to Permanent
 The Fiscal Year for this report has been set to FY 2007
 NOTE: Percentages compute across rows and NOT down columns.
 Report generated on Nov 29, 2007

TABLE B8: New Hires by Type of Appointment - Distribution by Disability

This table is for U.S. Coast Guard.

Type of Appointment	TOTAL		Total by Disability Status				Detail for Targeted Disabilities								
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine		
Permanent	#	710	638	9	63	4	1	0	1	0	0	0	0	2	0
	%	100	89.85	1.26	8.87	0.56	0.14	0.00	0.14	0.00	0.00	0.00	0.00	0.28	0.00
Temporary	#	368	332	4	32	0	0	0	0	0	0	0	0	0	0
	%	100	90.21	1.08	8.69	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Non-Appropriated	#	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL	#	1078	970	13	95	4	1	0	1	0	0	0	0	2	0
	%	100	89.98	1.20	8.81	0.37	0.09	0.00	0.09	0.00	0.00	0.00	0.00	0.18	0.00

The Status for this report has been set to Permanent, Temporary

The Fiscal Quarter for this report has been set to FY 2007 Quarter 1, FY 2007 Quarter 2, FY 2007 Quarter 3, FY 2007 Quarter 4

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007

TABLE B10: NON-COMPETITIVE PROMOTIONS - TIME IN GRADE - Distribution by Disability

This table is for All Agencies

TOTAL	Total by Disability Status				Detail for Targeted Disabilities								
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/ Spine
#	0	0	0	0	0	0	0	0	0	0	0	0	0
%	-	-	-	-	-	-	-	-	-	-	-	-	-
Time in grade in excess of minimum													
#	0	0	0	0	0	0	0	0	0	0	0	0	0
%	-	-	-	-	-	-	-	-	-	-	-	-	-
#	0	0	0	0	0	0	0	0	0	0	0	0	0
%	-	-	-	-	-	-	-	-	-	-	-	-	-
#	0	0	0	0	0	0	0	0	0	0	0	0	0
%	-	-	-	-	-	-	-	-	-	-	-	-	-
#	0	0	0	0	0	0	0	0	0	0	0	0	0
%	-	-	-	-	-	-	-	-	-	-	-	-	-

This table has been taken off-line temporarily. In researching the low numbers reported as 'Total Employees Eligible for Career Ladder,' DHS found that the 'Position Target Grade' data field was an optional field in the National Finance Center database and contains erroneous data. This data field represents part of the equation needed to compute the 'Total Employees Eligible for Career Ladder.' DHS is looking at options for capturing this data and will resume reporting when the 'Position Target Grade' data field can be resolved

NOTE: Percentages compute across rows and NOT down columns.
Report generated on Nov 29, 2007

TABLE B13: EMPLOYEE RECOGNITION AND AWARDS - Distribution by Disability

This table is for U.S. Coast Guard.

Recognition or Award Program, # Awards Given, Total cash	Total by Disability Status				Detail for Targeted Disabilities								
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retard- ation	[91] Mental Illness	[92] Distortion of Limb/ Spine
Time-Off awards - 1-9 hours													
Total Time-Off Awards Given	# 1110	1000	16	94	4	1	0	0	2	0	0	1	0
	% 100	90.09	1.44	8.46	0.36	0.09	0.00	0.00	0.18	0.00	0.00	0.09	0.00
Total Hours	H 7627.0	6856.0	105.0	666.0	34.0	8.0	0.0	0.0	17.0	0.0	0.0	9.0	0.0
	r 6.9	6.9	6.6	7.1	8.5	8.0	-	-	8.5	-	-	9.0	-
Time-Off awards - 9+ hours													
Total Time-Off Awards Given	# 507	458	9	40	2	0	0	0	0	1	0	1	0
	% 100	90.33	1.77	7.88	0.39	0.00	0.00	0.00	0.00	0.19	0.00	0.19	0.00
Total Hours	H 11587.0	10515.0	177.0	895.0	42.0	0.0	0.0	0.0	0.0	18.0	0.0	24.0	0.0
	r 22.9	23.0	19.7	22.4	21.0	-	-	-	-	18.0	-	24.0	-
Cash Awards - \$100-\$500													
Total Cash Awards Given	# 5691	5158	63	470	43	11	3	5	7	3	0	11	0
	% 100	90.63	1.10	8.25	0.75	0.19	0.05	0.08	0.12	0.05	0.00	0.19	0.00
Total Amount	\$ 1,495.4	1,354,461	16,822	124,160	10,412	2,680	900	1,068	1,694	728	0	2,651	0
	43												

TABLE B13: EMPLOYEE RECOGNITION AND AWARDS - Distribution by Disability

This table is for U.S. Coast Guard.

Recognition or Award Program, # Awards Given, Total cash	Total by Disability Status				Detail for Targeted Disabilities								
	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retard- ation	[91] Mental Illness	[92] Distortion of Limb/ Spine
Average Amount	\$ 263	263	267	264	244	300	214	230	242	243	-	241	-
Cash Awards - \$501+													
Total Cash Awards Given	# 5486	5035	69	382	30	4	2	3	6	3	0	5	0
	% 100	91.77	1.25	6.96	0.54	0.07	0.03	0.05	0.10	0.05	0.00	0.09	0.00
Total Amount	\$ 5,948.3	5,459,095	80,235	409,019	29,900	6,157	1,396	2,510	4,956	3,452	0	5,839	0
Average Amount	\$ 1,084	1,084	1,163	1,071	799	1,539	698	837	826	1,151	-	1,168	-
Quality Step Increases:													
Total QSIs Awarded	# 319	295	6	18	0	0	0	0	0	0	0	0	0
	% 100	92.47	1.88	5.64	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total Benefit	\$ 697,366	649,535	11,631	36,200	0	0	0	0	0	0	0	0	0
Average Benefit	\$ 2,186	2,202	1,939	2,011	-	-	-	-	-	-	-	-	-

The NOAC for this report has been set to PERFORMANCE BONUS-SES, GROUP CASH AWARD, INDIVIDUAL SUGGESTION/INVENTION AWARD, GROUP SUGGESTION/INVENTION AWARD, FOREIGN LANGUAGE AWARD, TRAVEL SAVINGS INCENTIVES, INDIVIDUAL TIME-OFF AWARD, GROUP TIME-OFF-AWARD, APPLICANT REFERRAL BONUS AWARD, SENIOR CAREER EMPLOYEE RANK AWARD, 871, QUALITY INC

The Status for this report has been set to Permanent

The Fiscal Quarter for this report has been set to FY 2007 Quarter 1, FY 2007 Quarter 2, FY 2007 Quarter 3, FY 2007 Quarter 4

NOTE: Percentages compute across rows and NOT down columns.
Report generated on Nov 29, 2007

TABLE B14: SEPARATIONS by Type of Separation - Distribution by Disability

This table is for U.S. Coast Guard.

Type of Separation	Total by Disability Status				Detail for Targeted Disabilities									
	TOTAL	[05] No Disability	[01] Not Identified	[06-94] Disability	Targeted Disability	[16, 17] Deafness	[23, 25] Blindness	[28, 32-38] Missing Limbs	[64-68] Partial Paralysis	[71-78] Total Paralysis	[82] Convulsive Disorder	[90] Mental Retardation	[91] Mental Illness	[92] Distortion of Limb/Spine
Voluntary	#	420	374	11	35	1	0	0	0	0	1	0	0	0
	%	100	89.04	2.61	8.33	0.23	0.00	0.00	0.00	0.23	0.00	0.00	0.00	0.00
Involuntary	#	26	23	1	2	0	0	0	0	0	0	0	0	0
	%	100	88.46	3.84	7.69	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Reductions-in-Force	#	0	0	0	0	0	0	0	0	0	0	0	0	0
	%	-	-	-	-	-	-	-	-	-	-	-	-	-
Total Separations	#	446	397	12	37	1	0	0	0	1	0	0	0	0
	%	100	89.01	2.69	8.29	0.22	0.00	0.00	0.00	0.22	0.00	0.00	0.00	0.00
Total Work Force	#	7346	6653	92	601	54	16	5	3	4	6	7	0	12
	%	100	90.56	1.25	8.18	0.73	0.21	0.06	0.04	0.05	0.08	0.09	0.00	0.16

The Status for this report has been set to Permanent

The Fiscal Quarter for this report has been set to FY 2007 Quarter 1, FY 2007 Quarter 2, FY 2007 Quarter 3, FY 2007 Quarter 4

NOTE: Percentages compute across rows and NOT down columns.

Report generated on Nov 29, 2007