Final JSC D&I Plan (6-28-2013); Page 1 of 7

Principle 1: Demonstrated Leadership Commitment
Goal: JSC makes diversity and inclusion (D&I) a priority and demonstrates a commitment at the highest levels of the organization.
	Strategy 1.1
	Responsible Officials

		At the Center level, senior leadership conveys the critical nature of D&I to mission success as demonstrated through policy and strategic planning. They endorse the linkage of inclusion practices to innovative outcomes as the business imperative for diversity.

	Center Director, Deputy Center Director, Inclusion & Innovation (I&I) Council, and all members of senior staff

	Actions and Measurements
	Timeframe for Implementation

	· Reorganize I&I Council with 7 permanent members based on roles and 4-5 rotational members who would serve 12 to 24 month terms and address specific objectives to achieve during each rotational term.

	Q1- Q2 FY14

	· Engage the JSC Management Council in D&I related decisions with multi-directorate impact.
	Action completed and practice will continue.

	· Establish employee engagement teams, as needed for specific D&I/I&I related projects or tasks.
	Previous teams established and completed. Practice will continue.

	· Manager, supervisory, and employee understanding of the value of D&I/I&I as measured through feedback from additional focus groups and/or survey vehicles, such as, the D&I Assessment Survey and the Employee Viewpoint Survey. Plan adjustments accordingly.
	Q1-Q2 FY14

	Strategy 1.2
	Responsible Officials

		[bookmark: _GoBack]Center leadership serves as role models and advocates of D&I, including the wide dissemination of JSC’s D&I/I&I messages.

	Center Director, Deputy Center Director, I&I Council, and all members of senior staff

	Actions and Measures
	Timeframes for Implementation

	· Center Director issues Center D&I Plan and related policies aligned with Agency D&I framework.
	Q3, 2013

	· Center Director discusses D&I/I&I related matters through a variety of communication methods, including notes to the workforce, at all-hand meetings, etc.
	Action completed and practice will continue.

	· Senior leaders serve as executive sponsors for D&I/I&I initiatives.
	Action completed and practice will continue.

	· Provide advanced training to build a cadre of leaders to be effective workplace culture change agents to engage the entire workforce in D&I/I&I.
	Q2 FY14 – Q4 FY15

	
	

	Strategy 1.3
	Responsible Officials

	Strengthen first-line supervisors’ engagement in D&I/I&I efforts.
	Center Director, Deputy Center Director, I&I Council, and all members of directorate and division management

	Actions and Measurements
	Timeframes for Implementation

	· Center Director discusses D&I/I&I related matters in regularly scheduled meetings with Managers and Supervisors (Skip-Level Meetings).
	Action completed and practice will continue.

	· Provide feedback from employees to supervisors on D&I/I&I related performance matters during performance mid-terms.
	Action completed and practice will continue.

	· Require all supervisors to complete Advanced I&I (cross referenced to Strategy 3.1).
	By end of FY13

	· Encourage continued D&I/I&I learning and growth by incorporating D&I/I&I as a leadership competency.
	Action commenced and will be completed by Q4 FY15.

	· Conduct additional focus groups to further understand first line supervisor engagement barriers and to collect ideas on how to overcome. Plan adjustments accordingly.
	Q1-Q2 FY14

Principle 2: Employee Engagement and Effective Communication
Goal: JSC builds an inclusive, collaborative, open, and innovative work environment that enhances employees’ work life.
	Strategy 2.1
	Responsible Officials

		Understand the perspectives of our workforce in order to enhance employee engagement and empowerment.

	I&I Council

	Actions and Measures
	Timeframes for Implementation

	· Analyze Federal, Agency, and Center surveys by race, age, and gender to understand work environment perceptions.
	Action completed and practice will continue.

	· Conduct additional focus groups to further understand findings from survey analysis. Plan adjustments accordingly.
	Q1-Q2 FY14

	· Partner with Cornell University’s Employment and Disability Institute to develop and administer a unique research study of our workforce to allow JSC to assess the understanding of accommodation and accessibility matters from the perspective of all supervisors and employees.
	Q4 FY13

	Strategy 2.2
	Responsible Officials

	Support current and encourage the formation of additional employee resource groups and ensure their success by linking their outcomes to business contributions (recruiting, onboarding/retention, outreach and Center challenge projects), provide methods for the groups to collaborate, and provide access to JSC senior management.
	I&I Council

	Actions and Measures
	Timeframes for Implementation

	· Require each group to develop a business case proposal outlining how they will make business contributions in the areas of recruiting, onboarding/retention, and outreach and present to the I&I Council for approval.
	Action completed and practice will continue.

	· Provide at least two opportunities per year for ERGs to meet with the I&I Council.
	Q4 FY13

	· Provide monthly opportunities for leaders from each ERG to share best practices through a Diversity Network meeting or similar venue.
	Action completed and practice will continue.

	· Conduct annual strategic planning meeting for ERG leaders to set goals that provide business contributions to JSC.
	Q3 FY13, Q3 FY14, Q3 FY15

	· Provide SharePoint sites for each ERG to enhance communication and coordination of activities.
	Action completed and will continue within one month of ERG formation for new groups.

	· Assign the groups projects or engage them in activities to increase their relevancy and promote engagement.
	Q4 FY13

	· Require each ERG to complete an annual report detailing their outcomes and results. Plan adjustments accordingly.
	Q4 FY13, Q4 FY14, Q4 FY15 (by end of each FY)

	Strategy 2.3
	Responsible Officials

	Support participation in advisory committees and special emphasis groups and provide communication paths to senior leaders.
	Office of Equal Opportunity and Diversity

	Actions and Measurements
	Timeframes for Implementation

	· Support the development and initiatives of advisory committees and special emphasis groups.
	Action completed and practice will continue.

	Strategy 2.4
	Responsible Officials

		Ensure that leadership and career development opportunities at all levels are encouraged and available to a wide variety of potential leaders.

	I&I Council, Senior Staff, Human Resources Office, Office of Equal Opportunity and Diversity

	Actions and Measures
	Timeframes for Implementation

	· Provide the NASA Employee Talent Search (NETS) tool to improve the effectiveness of our JSC internal placement processes through greater transparency, expanded access, and improved responsiveness.
	Q1 FY 14 (funding dependent)

	· Conduct position management reviews to provide greater transparency regarding organizational structure and career advancement opportunities within the structure.
	Q4, FY15

	· Survey employees and conduct focus groups to measure perceptions as to whether alternative viewpoints are respected, valued, and encouraged and whether they receive critical information. Plan adjustments accordingly.
	Q1-Q2 FY14

	Strategy 2.5
	Responsible Officials

	Ensure that employees have the opportunity to be heard and receive feedback, receive or have appropriate access to critical information, and also ensures that diverse ideas and viewpoints are respected, valued, and encouraged.

	I&I Council, Senior Staff

	Actions and Measures
	Timeframes for Implementation

	· Encourage and more widely disseminate utilization of multi-disciplinary problem-solving Web sites such as NASA@Work.
	Action completed and practice will continue.

	· Collect and share D&I/I&I success stories as a tool for communicating the business imperative for diversity.
	Q3 FY14

	· Implement the Standard Performance Appraisal Communications Environment (SPACE) at JSC to ensure that each employee has a performance plan, participates in a mid-term discussion with their supervisor, and receives a performance rating.
	Q3 FY14

	· Continue to survey employees and/or conduct additional focus groups to measure perceptions as to whether alternative viewpoints are respected, valued, and encouraged and whether they receive critical information. Plan adjustments based on findings.
	Q1-Q2 FY14

Principle 3: Continuous D&I Education, Awareness, and Skills Development
Goal: JSC has a continuous program built on ensuring that all employees have basic skill sets and are expected to model behaviors reflective of D&I principles.
	Strategy 3.1
	Responsible Officials

	Require entire workforce to complete D&I training.

	I&I Council

	Actions and Measures
	Timeframes for Implementation

	· Require supervisors to complete the two-day Advanced Inclusion and Innovation course.
	By end of FY13

	· Require managers and leads to complete the two-day Advanced Inclusion and Innovation course
	By end of FY14

	· Require employees who are not supervisors, managers nor leads to complete the one-day Introduction to Inclusion and Innovation.
	By end of FY14

	· Continue to conduct course evaluations to measure perceptions as to the availability and effectiveness of the Intro and Advanced I&I courses and report to the I&I Council annually. Plan adjustments accordingly.
	Action commenced and will be completed by Q4 FY14.

	Strategy 3.2
	Responsible Officials

	Offer and continually update D&I training options to ensure follow-on development opportunities are provided and D&I modules are integrated into leadership courses.

	Human Resources Office

	Actions and Measures
	Timeframes for Implementation

	· Continue to offer skill building training to enhance performance feedback, manage bias, build trust, focus on career paths and IDPs to promote and enhance career development.
	Q4 FY15

	· Continue to benchmark D&I training and development best practices to ensure that state of the art opportunities are available to meet workforce needs.
	Q4 FY15

	· Continue to review course content and determine when and if integration of D&I concepts is appropriate into various JSC Leadership curriculum offerings. Plan adjustments accordingly.
	Q4 FY15

	· Continue to survey employees and/or conduct additional focus groups to measure perceptions as to the availability and effectiveness of the D&I training. Plan adjustments accordingly.
	Q1-Q2 FY14

Principle 4: Demonstrated Commitment to Community Partnerships
Goal: JSC actively partners and builds constructive relationships with schools, community-based organizations, small businesses, and professional associations to expand outreach to diverse communities.
	Strategy 4.1
	Responsible Officials

	Human Resources, Office of EO & Diversity and Education Office partner to design recruitment strategies that maximize JSC’s ability to recruit from a diverse, broad spectrum of potential applicants.

	Human Resources Office, Office of Equal Opportunity and Diversity, External Relations Office

	Actions and Measurements
	Timeframes for Implementation

	· Utilize ERGs to establish relationships with schools, student organizations, and professional associations.
	Q1 FY13 – Q4 FY15

	· Utilize ASIA ERG to explore reasons for JSC’s low participation rate of Asian Males in Science and Engineering positions.
	Q1 FY14

	· Educate supervisors regarding use of special hiring authorities for the hiring of IWDs.
	Action commenced and will be carried through Q4 FY15.

	· Seek nearby recruitment opportunities where diverse populations will be represented.
	Action commenced and will be carried through Q4 FY15.

	· Implement the OPM Pathways program.
	 Accomplished

	· [bookmark: _bookmark28]Continue to assess current recruitment strategies to ensure that it reaches a broadly diverse population, including, but not limited to, those who are underrepresented/ underserved. Plan adjustments accordingly.
	Action commenced and will be carried through Q4 FY15.

	Strategy 4.2
	Responsible Officials

	Ensure JSC’s Small Business program expands and enhances supplier diversity efforts to increase contract participation of the small business community.

	Office of Procurement

	Actions and Measurements
	Timeframes for Implementation

	· Participate in approximately 13 outreach events each year.
	FY 13 – FY15

	· Center Management to monitor and report performance against Small Business goals at BPR and in Annual Small Business Report
	FY13 – FY15

	· Conduct Small Business Roundtables to discuss small business issues and regulatory changes and their potential impacts.
	FY13 – FY15

Principle 5: Shared Accountability and Responsibility for D&I
Goal: There are organizational objectives on diversity and inclusion, and these are reflected in criteria for evaluating performance. There is an expectation, communicated at the highest levels, that diversity and inclusion are shared responsibilities among all managers and employees.
	Strategy 5.1
	Responsible Officials

	Require JSC directors to track and report on both qualitative and quantitative measures related to D&I through the I&I Status Card.

	Center Director, Deputy Center Director

	Actions and Measurements
	Timeframes for Implementation

	· Every direct report completes the I&I Status Card detailing activities in their directorate that engage employees and/or provide more transparency in processes that affect development opportunities, awards, promotions, etc.
	FY13 – FY15, due each year

	· Each director reviews completed Status Card report with the Center Director.
	Q2 FY13 – FY15, due each year

	· Perform analysis on Status Card reports data to determine trends. Make adjustments accordingly.
	Q4 FY13 – FY15, due each year

	Strategy 5.2
	Responsible Officials

		D&I performance standards are reflected in the performance requirements of JSC managers, supervisors, and employees.

	Center Director, Deputy Center Director

	Actions and Measurements
	Timeframes for Implementation

	· Performance evaluations for SES/ST are tied to successful outcomes, with D&I being one of the factors.
	Action completed and practice will continue.

	· Performance evaluations for GS employees are tied to successful successful outcomes, with D&I being one of the factors.
	Action completed and practice will continue.

