

COMMONWEALTH OF
.MASSACHUSETTS
Department of Developmental Services
Elin Howe, Commissioner

AFFIRMATIVE AOTIONPLAN

FISCAL YEARS
2015-2017

Plan Effective Dates
1010112015-09/3012017

500 Harrison Avenue, Second Floor
Boston, MA 02118
617-624-7530 617-624-7590 (TTY) Lorraine.Woodson@state.ma.us

The Department of DevelopmentalServices is an "EqualOpportunity /Affirmative Action Employer." Women,Minorities,Persons with Disabilities and Veterans are encouraged to apply. DDS is committed to the retention, promotion and professional development for all employees

This Page is Blank Intentionally

 (
3
)
TABLE OF CONTENTS

Page Number

1. INTRODUCTI ON & STATEMENT OF POLICY 	5

2. DESIGNATION OF AFFIRMATIVE ACTION AND EQUAL OPPORTUNITY RESPONSIBILITIES 	8

2.1 Chief Executive Officer
2.2 Diversity Director/Officer
2.3 Agency Diversity Officer
2.4 Secretariat Diversity Director
2.5 Agency Staff Responsibilities
2.6 Supervisory Responsibilities

3. ORGANIZATIONAL PROFILE 	12

3.1 Workforce Analysis
3.2 Department Summary
3.3 Job Group Analysis
3.4 Availability Analysis
3.5 Placement Goals

4. IDENTIFICATION OF AREAS OF CONCERN 	 	14

4.1 Workforce Analysis
4.2 Applicants
4.3 Hiring
4.4 Promotions
4.5 Voluntary Terminations
4.6 Involuntary Terminations
4.7 Other Activities

5. ACTION- ORIENTED PROGRAMS 	20
5.1 Recruitment and Outreach
5.2 Selection
5.3 Hiring
5.4 Employee Training
5.5 Promotions
5.6 Discipline
5.7 Termination/Discharged
5.8 Reduction in Force(Layoffs)

6. INTERNAL AUDIT AND REPORTING SYSTEMS 	 	26

7. DISSEMINATION AND COMMUNICATION 	28

8. SIGNATURE PAGE 	29

9. APPENDICES AND ATTACHMENTS 	30

NOTE:

This document does not allege to address the requirements of all federal compliance agencies but includes many fundamentals of the Office of Federal Contract Compliance Programs (OFCCP) under Rev. EO 11246.

AGENCIES RECEIVING FEDERAL FUNDS

Agencies receiving federal funds (i.e. a federal contractor or subcontractor, a recipient of federal funds or federal grants or one tha·t has affirmative action obligations to a federal compliance agency) should contact their compliance agency for information regarding any requirements they may have for Affirmative Action Plans.

Meeting requirements of a federal compliance agency will not preclude any agency within the Executive Branch of the Commonwealth of Massachusetts from the requirement to develop an Affirmative Action Plan according to these guidelines.

 (
I

SECTIO
N

1
)INTRODUCTION 	I

All information in this Plan, including salary information, total level of employment, and other statistical data, is confidential and may not be released to a third party without the consent of the Massachusetts Department of Developmental Services [DDS].

The terms "availability", "comparison", "parity", "goal", "problem area", "impediment", and "further review" are used to comply with Affirmative Action regulations and are not an admission of any illegal or discriminatory activity, lack of good faith efforts, or impermissible conduct. These terms are used by affirmative action planners to apply good faith efforts to increase the percentage of minorities, females, veterans, and persons with disabilities in the workforce.

The State Office of Diversity and Equal Opportunity has requested the Agency to eliminate the separate section for Veterans and Persons with Disabilities and to incorporate these two demographics into the overall plan. Doing so serves to focus attention on the analysis of current statistical information. Specifically, focusing attention on their representation in the workforce should create an impetus for more aggressive recruitment and retention practices and the active development and adaptation of programs and services that are fully inclusive.

THIS DOCUMENT IS AVAILABLE IN ALTERNATIVE FORMATS UPON REQUEST

EQUAL EMPLOYMENT OPPORTUNITY AND AFFIRMATIVE ACTION POLICY STATEMENT

THIS DOCUMENT IS AVAILABLE IN ALTERNATIVE FORMATS UPON REQUEST

Agency Head: 	Elin Howe, Commissioner

Agency Location: Massachusetts Department of Developmental Services [DDS]
500 Harrison Avenue, Second Floor
Boston, MA 02118
617-624-7530 (voice) 617-624-7590 {TTY}

Diversity Director: Lorraine F. Woodson

The Massachusetts Department of Developmental Services [DDS] prohibits discrimination in employment on the basis of race, color, creed, religion, national origin, ethnicity, gender, gender identity or expression, age, sexualorientation, Vietnam Era Veteran or disability status.

I, Elin Howe, Commissioner of the Massachusetts Department of Developmental Services [DDS] recognize that when the effects of employment practices, regardless of their intent, discriminate and create adverse impact against any group of people action must be taken to ensure that the Agency values employee Diversity, and affords equal opportunity through affirmative action.

Under the legal authority of: Massachusetts General Laws Chapter 151B; Executive Order 526; the Equal Pay Act of 1963; Title VI and Title VII of the Civil Rights Act of 1964; the Age Discrimination in Employment Act of 1967; the Equal Employment Opportunity Act of 1972; the Civil Rights Act of 1992; Section 504 of the Rehabilitation Act of 1973; the Americans With Disabilities Act of 1990; the Family and Medical Leave Act of 1993, American with Disabilities Amendments Act 2008. 	I commit myself and my employees, within the context of these laws, to ensure equitable participation of minorities, women, veterans and persons with disabilities in all of its daily operations.

This policy applies to all employment practices .and employment programs sponsored by this agency. The Agency shall review, investigate, and where necessary, initiate changes in its processes relative to facilities and programs accessible to the public, including the provision of reasonable accommodation for persons with disaoilities. This policy shall also apply to the areas of recruitment, selection, promotions, termination, transfers, layoffs, compensation, training, benefits, reasonable accommodation, and other terms and conditions of employment.

I have designated, Lorraine F. Woodson, a highly placed management official, as Diversity Director/Officer to implement all elements of this Equal Opportunity/Affirmative Action (EO/AA) program. All management employees have personnel responsibility, and shall be designated specific tasks, relative to ensuring its successful implementation. All personnel shall be evaluated on the success of this program the same way as their performance is evaluated relative to other agency goals.

Agency Head Signature 	Date

AMERICANS WITH DISABILITIES ACT (ADA) POLICY STATEMENT

THIS DOCUMENT IS AVAILABLE IN ALTERNATIVE FORMATS UPON REQUEST

Agency/Location:	Massachusetts Department of DevelopmentalServices [DDS]
500 Harrison Avenue,Second Floor
Boston, MA 02118

ADA Compliance Officer: 	Lorraine F. Woodson
617-624..7530 (voice) 617-624-7590 (TTY)
Lorraine.Woodson@state.ma.us

The Massachusetts Department of Developmental Services [DDS] will not discriminate against qualified individuals with disabilities in job application procedures, hiring, terminations, advancement, compensation, job training, and other terms, conditions and privileges of employment. A qualified employee or applicant with a disability is an individual who, with or without reasonable accommodation, can perform the essential functions of the job in question.

An individual with a disability is a person who:

•	has a physical or mental impairment that substantially limits one or more major life activities;
•	has a record of such impairment; or,
•	is regarded as having such impairment.

The Massachusetts Department of Developmental Services [DDS] will make a reasonable accommodation for the known disability of a qualified applicant or employee if it does not impose an undue hardship on the agency.

DDS strictly prohibits retaliation against any employee or applicant exercising rights granted by the ADA. It also strictly prohibits any coercion, intimidation, threats, harassment or interference either with the exercise of any rights granted to employees or applicants by the ADA, or with someone else's exercise of rights granted by the ADA. The Commonwealth of Massachusetts Office of Diversity & Equal Opportunity has established a uniform grievance procedure, called the Resolution Process, for applicants or employees who have reason to think that the DDS has unlawfully discriminated against them on the basis of disability.

The resolution process is not intended to prohibit applicants or employees from utilizing other avenues of redress and a grievant are not required to exhaust the Resolution Process before filing a complaint with an applicable state or federal agency.

Lorraine F. Woodson 	 Name and Title of ADA Coordinator Department of Developmental Services

SECTION 2
Designation for Affirmative Action and Equal Opportunity Responsibilities

2.1 	Chief Executive Officer

The Chief Executive Officer of this agency, Commissioner Elin Howe, has overall responsibility for ensuring Equal Opportunity and Affirmative Action in this Agency.

2.2	 Diversity Director/Officer

The Diversity Director/Officer, Lorraine F. Woodson, is a highly placed person who reports directly to the Commissioner. The Diversity Director/Officer is responsible for implementing the Plan and has the day-to-day responsibilities for its development, coordination and monitoring.

The Diversity Director/Officer is provided with sufficient authority, top management support and staffing, to execute his/her responsibilities, and is identified in all internal and external communications regarding the agency's program.

The Diversity Director/Officer and appropriate staff work with commitment to this program and possess an ability to work and communicate with others to achieve the Agency's goals. The staff possesses sensitivity and awareness relative to the varied ways in which discrimination occurs, with extensive knowledge and experience in civil rights precepts, policies, rules, regulations and guidelines.

2.3 	Agency Diversity Director/Officer

The Diversity 9ffice:r, in conjunction with the appropriate staff, will be responsible for:

•		Planning, developing and implementing AA policies involving the budget, personnel, recruitment, contract compliance and consultant contracts;

•	Conducting quarterly audits of hiring and promotion patterns, and training programs, to remove barriers to AA goals and objectives;

•	Signing off on all Agency appointments and terminations, including layoffs;

•	Submitting Agency Reduction in Force proposals to the Secretariat Diversity Director for his/her approval and his/her subsequent submission to the State Director of Office of Diversity and Equal Opportunity;

•	Reviewing Agency budget and policies to ensure EO/AA for protected groups and to prevent possible adverse impact on these groups;

•	Meeting quarterly with appointing authorities to review progress toward AA goals;

•	Participating in all programs pertinent or particular to the Agency, which may impact on protected group members, especially in the area of the development of policies and procedures (i.e., training, recruitment, classification);

•	Scheduling confidential meetings with employees who request information on Agency policies (i.e., promotions and trainings);

•	Having periodic meetings and discussions with managers and supervisors to advise them of their responsibilities and their accountability in the area of AA;

•	Reviewing the progress of AA goals quarterly to ensure implementation of agency AA
policies;

•	Meeting with protected group members organizations and organizations concerned with issues of importance to members of protected groups;

•		Monitoring and reviewing, where appropriate, the qualifications of all employees to assure that protected group members are given full opportunities for training and promotion;

•	Implementing the Persons with Disabilities and Veterans Programs, the Resolution Process;
and

•	Utilizing all means authorized by executive order and law, which are necessary and appropriate for carrying out this Agency's Plan.

2.4 	Secretariat Diversity Director

The Secretariat Diversity Director, Sonia Bryan, shall:

•	Review Agency Plans within his/her Secretariat to ensure that the plans meet the guidelines of the ODEO, sign off on the plans and submit the plans for approval to the State Director of ODEO for approval;

•	Submit Secretariat Plans to the State Director of the ODEO, Sandra Borders, for approval;

•	Review Agency reduction in force proposals within his/her Secretariat to ensure that the reduction in force proposals meet guidelines of the ODEO, sign off on the reduction in force proposals and submit the reduction in force proposals to the State Director of the ODEO for approval;

•	Recommend approval or disapprovaand sign-off on all appointment forms and personnel requisitions;

•	Report all disapprovals to the State Director of the ODEO, as defined in Executive Order
526;

•		Report to the State Director of the ODEO any problems that he/she experiences in enforcing and administering the Secretariat Plan or Agency Plans within his/her Secretariat, as defined in Executive Order 526

•	Require Agency Diversity Officers to submit to the Secretariat information on the status of their Plans on a quarterly basis and, whenever necessary, as determined by the State Director of ODEO.

2.5 	Agency Staff Responsibilities

The Diversity Officer is assisted by Agency staff, as required, which are assigned specific responsibilities with respect to EO/AA.

 (
10
)
The individuals listed below are responsible for the areas noted. In the event of information or staffing changes, the Diversity Officer/Director shall communicate such changes in writing to the Office of Diversity and Equal Opportunity and the appropriate Federal Authority as required,

Note: The Human Resources Director is responsible for the development of an appropriate mechanism to ensure that protected class individuals are informed of employment opportunities within the Agency and that recruitment sources for protected groups are fully utilized for vacancies.

 (
TITLE
NAME
CONTACT

INFORMATION

(
Address,

Phone,

E
-
mail)
Human

Resources

Director
Lisa

Gallup
Disabilitie
s

and

Communit
y

Service
s

Cluster
600

Washingto
n

St,

7t
h

Floor
Boston,

M
A

02111
61
7
-
348-5709
Lisa
.
Gallup@MassMail.state
.
m
a
.
us
*Genera
l

Counsel
Marianne

Meacha
m
,

Es
q
.
Legal

Division
500

Harrison

Avenue,

Secon
d

Floor
Bosto
n
,

Massachusett
s

02118
617-624-7702
Ma
r
i
a
nne
.
Meaccham@state
.
rna
.
us
ADA

I

504

Coordinator
Lorraine

F.

Woodson
Offic
e

o
f

Diversity
500

Harrison

Avenu
e
,

Secon
d

F
l
oor
Bosto
n
,

Massachusett
s

02118
617-624-7530/617-62
4
-
7577

(
Fax
)
617-624-7590

(
TTY
)

Lorrain
e
.
Woodson@state
.
rna
.
us
Chie
f

Financia
l

Officer
To
m

Simard
500

Harrison

Avenu
e
,

Secon
d

Floor
Boston,

Massachusett
s

02118
617-624-7814
To
m

Simard@state.ma.us
Contract

Com
p
l
i
ance

Officer
Ton
i
Gustus
500

Harrison

Avenue,

Secon
d

Floor
Boston,

Massachusett
s

02118
617-624-7856
Toni.Gutus@state.ma.us
Supplie
r

Diversit
y

Coordinator
Geral
d

Scott
500

Harrison

Avenue,

Secon
d

Floor
Boston,

Massachusett
s

02118
617-624-7751
Gerald.Scott@state.ma.us
EO/AA

Coordinator
Lorraine

F.

Woodson
500

Harrison

Avenu
e
,

Secon
d

Floor
Bosto
n
,

Massachusett
s

02118
61
7
-
624-7530

I

617-624-7590

(
TTY
)

Lorr
a
i
n
e
.Woo
d
son@state
.
rna
.
us
Recruitment

Coordinator
Geral
d

Scott
500

Harrison

Avenu
e
,

Secon
d

Floor
Bosto
n
,

Massachusett
s

02118
617-624-7751
Gerald.Scott@state.ma.us
)•rectory ofAffi1rmaf1ve ACfIOn PIan Respons1'b1T1f1es:

	Sexual Harassment Officer
	Lorraine F. Woodson
	500 Harrison Avenue, Second Floor
Boston, Massachusetts 02118
617-624-7530 I 617-624-7590 (TTY) Lorraine.Woodson@state.ma.us

	Veterans Coordinator
	Lorraine F. Woodson
	500 Harrison Avenue, Second Floor
Boston, Massachusetts 02118
617-624-7530 /617-624-7590 (TTY) Lorraine.Woodson@state.ma.us

	Language Access Coordinator
	Lorraine F. Woodson
	500 Harrison Avenue, Second Floor
Boston, Massachusetts 02118
617-624-7530/617-624-7590 (TTY) Lorraine.Woodson@state.ma.us

*The General Counsel provides legal counsel on EO/AA issues to the Civil Rights Compliance staff and any other staff

*The Agency Diversity Director must notify ODEO and any other appropriate authority if changes occur within this section.

2.6 Supervisorv/Managerial Personnel

It is the responsibility of supervisory and management personnel to help implement the Plan. In their role as supervisors, they will assist the Diversity Director by performing tasks including but not limited to:

•	Understanding that their work performance is being evaluated on the basis of their equal employment opportunity efforts and results, as well as other criteria;

•	Informing Diversity Director of job needs and openings;

•	Ensuring that protected group members are provided with Equal Opportunity for hiring, training, promotion, transfer, career counseling and reasonable accommodation;

•	Ensuring that all employees are given full opportunities for transfers and promotions;

•	Preventing any harassment of employees who are placed through Diversity/Equal Opportunity efforts or who utilize their rights pursuant to the Plan;

•	Assisting in the investigation and resolution process of complaints alleging discrimination;

•	Assisting in efforts to recruit a diverse workforce and through active participation in career fairs;

•	Participating in Brown Bag lunches designed to foster understanding of job opportunities and skill requirements; and,

•	Participating in agency Mentoring Programs

SECTION 3
Organizational Profile
[41 C.F.R. § 60-2.11(a)]

This section reflects staffing pattern profiles within each agency. Profiles are used to determine whether barriers to equal employment opportunity exist. They also help to identify organizational units where Minorities, Females. Veterans. and Persons with Disabilities are underrepresented or concentrated.

To determine if Minorities, Females, Veterans and Persons with Disabilities are fairly represented in the workforce, their representation is compared to their availability. This process include$ four steps:
•	Workforce Analysis,
•	Job Group Analysis,
•	Two-Factor Availability Analysis
•	Placement Goals

3.1 	WORKFORCE ANALYSIS
See Appendix: AAP: C, Form # 1

3.2 	DEPARTMENT SUMMARY
As of June 30, 2015, the Department of Developmental Services employed 6,060 employees. All DDS
employees ultimately report to managers within DDS's Central Office. The Central Office is located at
500 Harrison Avenue, Second Floor, Boston MA, Suffolk County,

The agency divides its workforce into six departments and/or divisions, sections, or organizational units as follows:
•	Senior Staff;
•	Field Operations;
•	Policy, Planning, Autism & Children's Services;
•	Fiscal and Business Management;
•	Legal; and,
•	Quality Management

DDS has listed each job title as it appears in applicable collective bargaining agreements or payroll records, ranked from the lowest paid to the highest [paid (or vice versa) within each of our departments (and/or other similar organization units), including department or unit supervisors.

In addition, the Agency has displayed within each department, for each job title, the total number of incumbents, the total number of male and female incumbents, and the total number of male and female incumbents who are Black, Hispanic, American-Indians or Alaskan natives, and Asian or Pacific Islanders. Finally, DDS has also supplied a salary range for each job title. [Please see Appendix C, AAP Form #1, the Workforce Analysis with Salary Data]

3.3 Job Group Analysis
(41 C.F.R. § 60-2.12)

Below the Agency has provided a list of all Job Groups, including all job titles in each Job Group as well as the percentage of minorities, females, veteran and persons identified as having one or more disabilities incumbents in each Job Group. As a result, Agency has grouped the 6060 employees into the following eight Job Groups:

State and Local Job Codes 	State and Local Job Category Titles

01 	Official Administrators,
02 	Professionals,
03	Technicians,
04 	Protective Services Sworn
05	Protective Service - Non-Sworn
06 	Office Clerical
07	Skilled Craft
08	Service Maintenance

Job Group Analyses information appears in Appendix D, AAP Form #2,

3.4 Two-Factor Availability Analysis
(41 C.F.R. § 60-2.14)
The Availability Analysis estimates the percentages, of Minorities. and Females available for employment in each identified Job Groups. The Two-factor Availability Analysis is used to identify the need to set "Placement Goals" for Females and Minorities. (Please see Appendix E, AAP Form #3)

Availability is an estimate of the number of qualified Minorities, and Females, available for employment in the Job Group. The purpose of this is to establish a benchmark against which the demographic composition of the agency's incumbent workforce cari be compared to determine whether barriers to equal employment opportunity may exist within particular Job Groups. 1

3.5 	Placement Goals
"Placement Goals'are the most crucial portion of the AAP because they are the culmination of the preceding analyses and because they form a guide for personnel activity during the AAP cycle.

The establishment of a Placement Goal does not amount to an admission of impermissible conduct. It
is neither a finding of discrimination nor a finding of a lack of good faith affirmative action efforts. Rather, the establishment of a Placement Goal is intended to be a technical targeting term used by the agency's Affirmative Action Planner who seeks to apply good faith efforts to increase in the future, the percentage employment of Minorities, Females, Veterans. and Persons with Disabilities in the workforce.

Thereafter the agency's obligation is to demonstrate "good faith efforts" to select Minorities. Females, Veterans and Persons with Disabilities at the calculated percentage goal. [Please see Appendix F, AAP Form #4]-Based on the Placement Goal Analysis for:

For this plan cycle the Agency has established placement goals for the following EE0-4 job categories for:

Minorities
•	Officials and Administrators;
•	Protective Services Sworn; and
•	Skilled·craft
•	Service Maintenance ·

Females,
•	Skilled Craft
•	Service Maintenance

1
Previously in this document the Workforce Analyses have reported data on Minorities and Females by individual separate
minority groups. Going forward from here, all further analyses will be reported by "Minorities" Females, Veterans and Person with Disability as a whole rather than by separate minority and female subgroups.

Veterans,
•	Officials and Administrators;
• 	Professionals
•	Technicians
•	Protective Services Sworn;
•	Protective Services -Non sworn
•	Office clerical
•	Skilled Craft
•	Service Maintenance

Persons with Disabilities,
•	Officials and Administrators;
•	Professionals
•	Technicians
•	Protective Services Sworn;
•	Protective Services -Non sworn
•	Office clerical
•	Skilled Craft
•	Service Maintenance

SECTION 4
IDENTIFICATION OF AREAS OF CONCERN

The Department of Developmental Services adheres to basic Equal Opportunity/Affirmative Action [EO/AA] concepts for employment policies and practices. The EO/AA concept applies to procedures for outreach recruitment, record keeping, and any training and self-evaluation plans that may be required by such laws. Specifically, all employment policies, practices, and procedures including recruitment, hiring, transfer, promotion, compensation, training, layoff, discipline, downgrading, termination, and recall will comply with the spirit and the letter of all applicable federal and state laws.

DDS analyzes its total employment process to determine if impediments to equal employment opportunity exist. If impediments are identified, action-oriented programs, described in subsections 4.1 to 4.6 of Section 4 are used to eliminate them.

The Workforce Analysis report charted in this plan have been reviewed to determine whether the selection rates for each of the protected groups listed in particular Job.Groups approximate the selection rates of non-Minorities and males.

DDS analyzes its total employment process to determine whether barriers to equal employment opportunity exist. If such barriers are identified, the action-oriented programs, described in Section 5, are meant to eliminate them. Action - Oriented Programs are designed after analysis of both the Internal AudiUReporting System and the Identification of Problem Areas.

4.1WORKFORCE ANALYSIS
This agency shall analyze all job categories by Minority, Female, Veteran and Persons with Disability status to determine whether hire selection rates approximate or do not approximate selection rates for Non-Protective Group members

 (
APPROXIMATION
MINORITIES
F
E
MALES
VETERANS
P
E
RSONS/W

DISABILITIES
)(An x is placed in those boxes where selection rates DO OR DO NOT APPROXIMATE)

	OFFICIALS & ADMINISTRATORS
	
Approximate
	
	
	
	

	OFFICIALS &
ADMINISTRATORS
	Do not approximate
	
	
	
	

	PROFESIONALS
	Approximate
	
	
	
	

	PROFESSIONALS
	Do not approximate
	
	
	
	

	TECHNICIANS
	Approximate
	
	
	
	

	TECHNICIANS
	Do not approximate
	
	
	
	

	PROTECTIVE SERVICE (Sworn)
	
Approximate
	
	
	
	

	PROTECTIVE SERVICE (Sworn)
	Do not approximate
	
	
	
	

	PROTECTIVE
SERVICE (Non-Sworn)
	
Approximate
	
	
	
	

	PROTECTIVE
SERVICE (Non-Sworn)
	
Do not approximate
	
	
	
	

	OFFICE I CLERICAL
	
Approximate
	
	
	
	

	OFFICE I CLERICAL
	Do not approximate
	
	
	
	
-

	SKILLED CRAFT
	Approximate
	
	
	
	

	
SKILLED CRAFT
	Do not approximate
	
	
	
	

	SERVICE MAINTENANCE
	
Approximate
	
	
	
	

	SERVICE MAINTENANCE
	Do not approximate
	
	
	
	

4.2 APPLICANTS
The Agency will consider the composition of applicant flow by Minorities, Females, Veterans and Persons with Disabilities. Equal Opportunity guidelines and Affirmative Action status will be considered both before positions are filled externally and when staff is promoted or assigned to different positions. Applicant Flow log has been reviewed and Minorities, Females, Veterans and Persons with Disabilities are being referred to hiring supervisors or managers according to appropriate ratios.

The Agency will consider the composition of applicant flow log by Minority, Female, Veteran and Persons with Disability the Equal Opportunity guidelines and Affirmative action intentions will be considered before positions are filled externally and when promoting or assigning staff to different positions. Applicant Flow log has been reviewed and I attest that the referral ratios:

 (
(
A
n

X

is

placed

in

thos
e

boxes

where

sele
tio
n

rate
s

D
O
O
R

D
O

NOT
APPROXIMATE
)
AP
P
ROXIMA
T
ION
MINORITIES
FEMALES
V
ETERANS
PERSONSIW
)c

	
	
	
	
	
	DISABILITIES

	OFFICIALS & ADMINISTRATORS
	
Approximate
	
	
	
	

	OFFICIALS & ADMINISTRATORS
	Do not approximate
	
	
	
	

	
PROFESIONALS
	
Approximate
	
	
	
	

	
PROFESSIONALS
	Do not approximate
	
	
	
	

	
TECHNICIANS
	
Approximate
	
	
	
	

	
TECHNICIANS
	Do not approximate
	
	
	
	

	PROTECTIVE SERVICE (Sworn)
	
Approximate
	
	
	
	

	PROTECTIVE SERVICE (Sworn)
	Do not approximate
	
	
	
	

	PROTECTIVE SERVICE (Non- Sworn)
	
Approximate
	
	
	
	

	PROTECTIVE SERVICE (Non- Sworn)
	
Do not approximate
	
	
	
	

	OFFICE I
CLERICAL
	
Approximate
	
	
	
	

	OFFICE I
CLERICAL
	Do not approximate
	
	
	
	

	SKILLED CRAFT
	Approximate
	
	
	
	

	
SKILLED CRAFT
	Do not approximate
	
	
	
	

	SERVICE
MAINTENANCE
	
Approximate
	
	
	
	

	SERVICE
MAINTENANCE
	Do not approximate
	
	
	
	

4.3 HIRING
This agency shall analyze all job categories by Minority, Female, Veteran and Persons with Disability status to determine if hire selection rates approximate or do not approximate selection rates of Non­ Protective Group members

 (
APPROXIMATION

MINORITIES
FEMALES

VETERANS

PERSON

DISABILI
Approximate

-
I
-
I
--
)<an X is placed in those boxes where selection rates DO OR DO NOT APPROXIMATE)

OFFICIALS & ADMINISTRATORS

OFFICIALS & ADMINISTRATORS

Do not approximate 	y"'

S/W TIES

PROFESIONALS 		Approximate

 (
I
../

../
) (
../

../
)_.....	--

Do not approximate
 (
SIONALS

I
)PROFES .._ l""""' ' 'iNI"!II:IW 'I'!!I IIilrf _.	,	 _ 	I
TECHNICIA_6pproximat 	../ 	-- --	-
Do not approximate 	../ 	../
TECHNICIANS 	I

 (
../

../

../
)SERVICE

Sworn)

IApproximate 	i-

../ 	-

PROTECTIVE
(
PROTECTIVE 	Do not approximate
 (
../

../
)SERVICE (Sworn} PROTECTIVE
SERVICE (Non- 	Approximate

Sw_?rn.)

 - 		·--!---'· -	-

 (
../

../
)PROTECTIVE 	I
 (
-
)SERVICE (Non- 	Do not approximate J

Sworn)
OFFICE I CLERICAL

I 	../

_ -proxima_ 		-
 (
I
)OFFICE I CLERICAL	Do not approximate 	../ 	../ 	../

 (
-
_
,
.
_
.
.
..

-
) (
-
)SKILLED CRAF

-	1 Approximate 	l

......
 (
../

../

../

../
)Do not approximate
 (
I
)SKILLED CRAFT 	i
SERVICE
MAINTENANCE 	Approximate 	-

SERVICE
MAINTENANCE

Do not approximate 	../ 	../ 	../ 	../

The Workforce Analysis new hires reports have been reviewed to determine whether the selection rates of Veterans in job titles/Job Groups approximate the selection rates of Non-Protective Group members. It has been found that they do not because as a group, Veterans are retiring from rather than entering the workforce.

4.4 PROMOTIONS
This agency shall analyze all job categories by Minority, Female, Veterans and Persons with disability status to determine if promotion selection rates approximate or do not approximate selection rates of Non-Protective Group members

 (
APPROXIMATION
MINORITIES
FEMALES
VETERANS
PERSONS/W

DISABILITIES
OFFICIALS

&

ADMINISTRATORS
Approximate
../
OFFICIALS

&

ADMINISTRATORS
Do

not

approximate
../
../
../
)(an X is placed in those boxes where selection rates DO OR DO NOT APPROXIMATE)

	PROFESIONALS
	Approximate
	v"'
	../
	
	

	PROFESSIONALS
	Do not approximate
	
	
	../
	../

	TECHNICIANS
	Approximate
	v"'
	../
	
	

	TECHNICIANS
	Do not approximate
	
	
	../
	../

	PROTECTIVE SERVICE (Sworn)
	
Approximate
	
	../
	
	

	PROTECTIVE SERVICE (Sworn)
	Do not approximate
	v"'
	
	../
	../

	PROTECTIVE SERVICE (Non- Sworn)
	Approximate
	v"'
	../
	
	

	PROTECTIVE SERVICE (Non- Sworn)
	Do not approximate
	
	
	../
	../

	OFFICE/CLERICAL
	Approximate
	
	../
	
	

	OFFICE/CLERICAL
	Do not approximate
	v"'
	
	../
	../

	SKILLED CRAFT
	Approximate
	
	
	
	

	SKILLED CRAFT
	Do not approximate
	v"'
	../
	v"'
	v"'

	SERVICE MAINTENANCE
	Approximate
	
	
	
	

	SERVICE MAINTENANCE
	Do not approximate
	v"'
	../
	../
	../

The Workforce Analysis promotions reports have been reviewed to determine whether the selection rates of Veterans in particular job titles/Job Groups approximate the selection rates of Non-Protective Group members. It has been found that they do not because as a group, A certain group of Veterans are retiring from rather than entering the workforce.

4.5 VOLUNTARY TERMINATIONS
This agency shall analyze all job categories by Minority, Female, Veteran and Persons with Disability status to determine if voluntary termination selection rates approximate or do not approximate selection rates of Non-Protective Group members

 (
APPRO
X
I
M
ATION
MINORITI
E
S
FEMALES
VETERA
N
S
PERSONS/W

DISABILITI
E
S
OF
F
I
C
I
ALS

&

ADMINISTRATORS
Appro
x
i
mates
../
Do

no
t

Appro
x
i
mate
v"'
../
../
)(An Xt.s pJI acedm. those boxes where seIecfton rates DO OR DO NOT APPROXIMATE)

	

PROFFESIONALS
	
Approximates
	./
	./
	
	

	
	
Do not Approximate
	
	
	./
	./

	

TECHNICIANS
	
Approximates A
	./
	./
	
	

	
	
Do not Approximate
	
	
	./
	./

	
PROTECTIVE SERVICE (SWORN)
	
Approximates
	
	./
	
	

	
	
Do not Approximate
	./
	
	./
	./

	
PROTECTIVE SERVICE
(NON-SWORN)
	
Approximates
	./
	./
	
	

	
	
Do not Approximate
	
	
	./
	./

	

OFFICE I
CLERICAL
	
Approximates
	./
	./
	./
	./

	
	
Do not Approximate
	
	
	
	

	

SKILLED CRAFT
	
Approximates
	../
	./
	./
	./

	
	
Do not Approximate
	
	
	
	

	
SERVICE MAINTENANCE
	
Approximates
	../
	./
	./
	./

	
	
Do not Approximate
	
	
	
	

4.6 INVOLUNTARY TERMINATIONS
This agency shall analyze all job categories by Minority, Female, Veterans and Persons with Disabili ty
to determine if involuntary termination selection rates approximate or do not approximate selection rates of Non-Protective Group members

(An X in those boxes where selection rates DO OR DO NOT APPROXIMATE)
	
	
APPROXIMATION
	
MINORITIES
	
FEMALES
	
VETERANS
	
PERSONS/W DISABILITIES

	
OFFICIALS & ADMINISTRATORS
	
Approximate
	
	./
	
	

	
	
Do not Approximate
	./
	
	../
	./

	

PROFFESIONALS
	
Approximate
	
	./
	
	

	
	
Do not Approximate
	./
	
	./
	./

	
	
Approximate
	
	./
	
	

	TECHNICIANS
	
Do not Approximate
	
	
	
	

	
PROTECTIVE SERVICE (SWORN)
	
Approximate
	
	
	
	

	
	
Do not Approximate
	
	
	
	

	
PROTECTIVE SERVICE
(NON-SWORN)
	
Approximate
	
	
	
	

	
	
Do not Approximate
	
	
	
	

	OFFICE I
CLERICAL
	
Approximate
	
	
	
	

	
	
Do not Approximate
	
	
	
	

	

SKILLED CRAFT
	
Approximates
	
	
	
	

	
	
Do not Approximate
	../
	
	
	

	
SERVICE MAINTENANCE
	
Approximate
	
	
	
	

	
	
Do not Approximate
	../
	
	
	

4.7 OTHER ACTIVITIES
The Agency will review all technical aspects of compliance such as EEO posters and policy statement displays, notifications to labor unions as to the Agency's equal opportunity clause, record keeping and application retention. If/When, problem areas are identified, the Agency will take appropriate action in response to them.

SECTION 5
ACTION-ORIENTED INITIATIVES

The Department of Developmental Services has conducted an evaluation of its policies and programs, as listed in Section 3.4 on Placement Goals and Section 4 above (Items 4.1 to 4.6) continues to make strides in hiring, retention and promoting protected group members.

The following areas are identified as needing additional attention:

•	The hiring of Minority, Female, Veteran and Persons with Disability employees within the EE0-4 job categories of Professionals, Office Clerical, Skilled Craft, Service Maintenance, Technicians and Official and Administrators. Additionally a concerted effort to increase the percentages of minority employees in the job categories of Officials and Administrators within levels of Manager 5 thru Manager 12 will be done. The Agency will advertise through the Commonwealth Employment Opportunity website, through encouraging internal staff to either apply for vacant positions or refer candidates to open vacancies and through revising the Agency's Mentoring Program to include employees seeking to increase their managerial skills;

•	The total workforce parity percentage for Veterans is below 7.0%. The largest factor for this low percentage is due to Vietnam Era Veterans, retiring from rather than entering the workforce. DDS will continue in its efforts to recruit all Veterans. In establishing the agency as an "Employer of Choice", the Agency will participate in the Interagency Taskforce to Increase Employment Opportunities for Veterans whose goal is making the Executive Branch of which DDS is a part, a model employer for all veterans.

5.1 RECRUITMENT AND OUTREACH
The Department of Developmental Services is committed to working with the Executive Office of Health and Human Services [EOHHS] Human Resources Department and the Human Resources Division to review job prerequisites and to determining the validity of the job requirements. All efforts will be made to ensure that the skill requirements are job related and are consistent with business necessity and the safe performance of the job. The agency will consider all qualified applicants for all job categories.

Notification of a position vacancy will be given to the Diversity Officer at least five (5) working days prior to advertising or circulation of an advertisement seeking candidates to fill the vacancy.

To fill non civil service job classifications, the Diversity Officer will utilize all available sources to reach protected group members. Where there is underutilization of Minorities, Females, Veterans and Persons with Disabilities in any job category, vigorous recruitment efforts shall take place to locate qualified candidates to achieve the diversity objective.

Position vacancy notices shall be posted until filled; however, those applying within the first fourteen (14) days will receive first consideration. Vacancy notices shall be circulated to organizations that serve persons covered by this Plan. When appropriate, media advertising will be utilized which includes the use of minority media. Each position vacancy notice shall include the statement: 'WE ARE AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER"

Sources of recruitment include, but are not limited to:
•	Website of the MassCareers https:/{Jobs.hrd.state.ma.us/recruit/public/3111/index.do
•	Department of Employment and Training job bank referral office.
•	Placement offices at colleges and universities with required programs
•	Advertisements in publications for minorities, women, veterans and persons with disabilities.
•	Community organizations located in areas where protected group members reside or frequent.
•	Contacts with protected group members working in the respective field or related fields.
•	Contacts with community organizations concerned with issues, which affect protected group members.

All unions representing employees of the Agency will be asked to refer qualified persons covered by this
Plan.

For Civil Service classifications, protected group members shall be notified of job openings and encouraged to review the MassCareers website: https://jobs.hrd.state.ma.us/recruit/public/3111/index.do. When there is underutilization of Minorities, Females, Veterans and Persons with Disabilities in any job category, this Agency shall request the Human Resource Division to apply the provisions of Personnel Administration Rule 10 (PAR. 10). Use of this rule enables a special civil service list to obtain access for minorities or women.

The Recruitment Coordinator will maintain an active listing of recruiting sources. A continuous effort will be made to use, expand and update the list. It is expected that a reasonable percentage of the applicant pool for any job will be composed of protected group members.

A record shall be maintained of the applicants who have applied and have been interviewed for a position showing race, sex, certified Vietnam Era Veterans and veteran's status, and whether the person has self-identified as a person with disabilities. [See Appendices Section- ATTACHMENT# 1] The record hall also show the status of their applications.

Notification of a position vacancy will be given to the Diversity Director/Officer at least five (5) working days prior to advertising or circulation of an advertisement-seeking candidate to fill the vacancy.

To fill non civil service job classifications, the Diversity Director/Officer will utilize all available sources to reach protected group members. Where there is underutilization of Minorities, Females, Veterans and Persons with Disabilities in any job category, vigorous recruitment efforts shall take place to locate qualified candidates to achieve the diversity objective.

Position vacancy notices shall be posted for a minimum of ten (10) working days and circulated to organizations that serve persons covered by this Plan. When appropriate, media advertising will be utilized which includes the use of minority media. All position vacancy notices shall mention that the Commonwealth and the agency are EQUAL EMPLOYMENT
OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYERS

Sources of recruitment include but are not limited to:
•	Website of the Commonwealth Employment Opportunities (CEO)
https://jobs.hrd.state.ma.us/recruit/public/3111/index.do;
•	Department of Employment and Training job bank referral office;
•	Placement offices at colleges and universities with required programs;
•	Advertisements in publications for Minorities, Females, Veterans and Persons with Disabilities;
•	Community organizations located in areas where protected group members reside or frequent;
•	Contacts with protected group members working in the respective field or related fields;
•	Contacts with community organizations concerned with issues, which affect protected group members;

All unions representing employees of the Agency will be asked to refer qualified persons covered by this
Plan.

For Civil Service classifications, protected group members shall be notified of job openings and encouraged to review the C.E.O. website (https://jobs.hrd.state.ma.us/recruit/public/3111/index.do When there is underutilization of Minorities, and Females, in any job category, this Agency shall request EOHHS HR and the Human Resource Division to apply the provisions of Personnel Administration Rule
10 (PAR. 10). Use of this rule enables a special civil service list to obtain access for Minorities, and
Females,

The Recruitment Coordinator will maintain an active listing of recruiting sources. A continuous effort will be made to use, expand, and update the list. It is expected that a reasonable percentage of the applicant pool for any job will be composed of protected group members.

A record shall be maintained of the applicants who have applied and have been interviewed for a position showing race, sex, certified Veterans status, and whether the person has self-identified as a person with disabilities. The record shall also show the status of their applications. [See Appendix Section- SEE ATTACHMENTS]

5.2 	SELECTION
The Agency will regularly review job descriptions, specifications, and classifications to eliminate any artificial barriers.

Specifications for each job title use only requisite job performance criteria. The specifications are nondiscriminatory with respect to race, color, religion, sex (except where sex is a bona fide occupational qualification) and national origin.

Position descriptions and employee specifications are available to all members of management involved in the recruiting, screening, selection and promotion process.

All personnel having any part in the selection processes are trained to ensure that these processes remain nondiscriminatory.

This agency will ensure appropriate training for all employees who interview job applicants. Interviewers will be notified at the training session and in writing,that they are to restrict their questions during the interview to topics that relate clearly too expected job performance. Interviewers will be cautioned to use the same set of objective questions for protected group members that they use for all others. Records will be kept of the questions asked during the interview. The same criterion is used for all recommendations.

5.3 	HIRING
The Diversity Director/Officer shall have sign-off authority on all appointments. All hiring standards shall be fixed, reasonable, objective and job related.

Records shall be kept for each position filled. Such records shall show identities of interviewees, whether interview was accepted or refused, and the race, sex, disability, and Veteran status of interviewees. Such records shall be maintained and available for review consistent with applicable state and federal laws including but not limited to Mass. General Laws chapter 4, Section 7, Paragraph 26(c) which makes exempt from public records "personnel and medical files or information; also any other materials or data relating to a specifically named individual, the disclosure of which may constitute an unwarranted invasion of personal privacy."

In cases of underutilization, reason(s) shall be supplied if protected group members are not hired, A description of the qualifications, which are necessary for or important to the performance of the job and the basis on which the qualifications were determined to be necessary or important, will be noted

Records pertaining to self-identified Persons with Disabilities shall be maintained in a separate, confidential file at the ADA Coordinator's Office.
Hiring records shall be kept for each position filled and shall include the following information: Required signatures on all forms and signed Appointment Authorization Form and Selection Package,
with:
•	Applicant flow log;
•	Name of selected candidate;
•	Name of each applicant who was interviewed;
•	Position title;
•	Position number;
•	Department/Agency; ·
•	Location (address);
•	Date vacancy occurred;
•	Date position was requested;
•	Starting date of new position;
•	Justification for hiring selected candidate;
•	Reason(s) for non-selection of all other applicants; and,

•		Race, sex, and if available self-identification data for self-identified as either a person with disabilities or as a veteran

5.4 	EMPLOYEE TRAINING
During the period covered by this Plan, the Diversity Director/Officer, Directors of Training Development and the Human Resources Director/Manager in collaboration with appropriate staff will ensure that all employees are compliant on Commonwealth of Massachusetts Mandatory Trainings: which include: Workplace Violence Prevention, Diversity Part I, Sexual Harassment, Domestic Violence and Sexual Assault, Diversity Part II- Disability Awareness, and other programs as deemed necessary.

The Agency's Training Directors will update and implement career development plans for each employee.

The Diversity Director/Officer shall ensure that protected group members already employed by the
Agency are informed of opportunities and programs for training and career development.

Supervisors shall notify all employees of opportunities for training and career development by either posting the relevant information in a conspicuous location or direct memo or enclosing the information in employee pay envelopes or conducting individual and agency wide training sessions.

Supervisors shall hold individual conferences with employees to discuss training and career development as part of employees' performance evaluations.

To ensure that protected group members are participating in training and career programs, records shall be kept at the agency's Diversity Office of those receiving training and tuition remission and shall
include information on the race, sex, disability and/or Vietnam Era Veteran status of the training participants.

5.5 	PROMOTIONS
The Agency shall consider Equal Opportunity guidelines in addition to the purpose of an Affirmative Action program when promoting or assigning staff to different positions or filling positions externally to ensure that a fair promotion procedure is established which benefits all employees.

Job openings and job requirements shall be posted in a conspicuous place. Posting will be required of all positions well in advance of the application deadline in order to ensure that all employees are aware of job vacancies.

5.6 	DISCIPLINE
All disciplinary actions shall comply with the Agency's Plan. When protected group members are disciplined and/or downgraded, the Diversity Officer shall review the action before it becomes final to determine if such action represents a failure in programs of the Agency and therefore calls for remedial action.

The agency's records of all disciplinary actions shasl how race, sex, disability status (disability status records shall only be kept at the Agency's Diversity Officer), and/or veteran status, the formal charges, findings, and sanctions imposed.

5.7 	TERMINATION I DISCHARGE
All termination/discharge procedures shall comply with the Agency's policies. When protected group members are terminated, the Diversity Officer shall review the action before it becomes final to determine if such action represents a cause for intervention and remedial action. The Diversity Officer shall conduct an exit interview as part of the termination process.

The agency's records of all terminations shall show race, sex, disability status, and/or veteran status, the formal charges, findings, and sanctions imposed. (Disability status records shall only be kept at the ADA Coordinator's Office.)

5.8	REDUCTION IN FORCE
In case of layoffs, employees shall be laid off on a nondiscriminatory basis so that Equal Opportunity principles are maintained. The Agency has broad discretion in identifying programs and functions for elimination or reduction. The Redeployment/Layoff Procedures issued by the Office of Diversity and Equal Opportunity will be followed. Therefore, it is important that the Diversity Officer be an integral part of the planning process at the outset. The process will be monitored at the agency to identify patterns of adverse impact on protected group members and to ensure that EO/AA laws, rules and regulations are followed so as to minimize potential negative impacts.

Protected groups (minorities, women, veterans and persons with disabilities) are not to be laid off in percentages greater than their representation in any job category of the agency's work force. The agency will review agency operations, together with work force composition and protected group representation, as it determines which functions and personnel are to be reduced.

Decisions made relative to functional responsibilities do not necessarily determine the specific individuals to be laid off. Where, for example, members of an under represented protected group perform functions which are under consideration for elimination, every effort should be made to explore various reallocations of protected personnel to avoid disproportionate layoff impacts.

If it appears that layoffs from a particular title would have a disproportionate impact on any protected group, the Agency will take steps to effect reductions from other titles, or some combination of titles and/or functions, so that the potential for adverse impact is diminished or eliminated.

The above projections and preliminary analyses must consider the potential impact of layoffs upon the composition of employees in each title and job category, taken collectively.

Identification of positions to be eliminated will not identify the individuals to be laid off. The agency will take care to see that the actual identification of individuals is deferred until after: a) affected title blocks have been selected, b) the number of affected employees in each title has been estimated, and c) these projections have been reviewed and approved by the Agency Head, Agency Diversity Officer, the Secretariat Diversity Director, the Human Resources Division's Office of Employee Relations (OER) and the Director of the Office of Diversity and Equal Opportunity in that order.

If the Agency Diversity Officer identifies the potential for disproportionate impact on any protected group in any EEO 4 job category, that information will immediately be reported in writing to the Appointing Authority. The Appointing Authority shall require the Diversity Officer and Human Resources and Labor Relations Representatives to meet jointly to explore alternatives. If matters remain unresolved, the agency should immediately notify the Secretariat Diversity Officer and the Office of Diversity and Equal Opportunity of the anticipated disproportionate layoff impact(s).

All layoff notices will inform employees of their right to appeal layoff decisions to the Office of Employee Relations (OER), the Office of Diversity and Equal Opportunity, the Massachusetts Commission against Discrimination (MCAD) or other forums as appropriate.

Finally, as demonstrated by Appendix F, AAP, Form #4 there is room for improvement in identified EE0-
4 Job Categories. DDS will continue to stride diligently, to make a good faith effort in its recruitment and promotional initiatives to meet the placement goals set for Minorities, Veterans and Persons with Disabilities. However it should be noted, that the Agency ability to hire and promote will be according to budget constraints and when job vacancies become available.

The agency has developed the below mentioned actions -oriented programs tailored, with proper execution, to result in an appropriate increase in Minori ties, Females, Veteran, and Persons with
Di sabilities in organizational units identified if vacancies occur. Otherwise, this agency will document its good faith efforts to do so.

 (
w:
)Please review chart belo 	== ================== ========== After reviewing the programs and services as outlined in items 5.1 to 5.8, this chart identifies areas of concerns and the proposed corrective actions to be acted on during the timeframe of this AA Plan:

 (
28
)
Identified Area of Concern

Underrepresentation of Persons with
Disabilities in all EE0-4 Categories

Underrepresentation of Veterans in all
EE0-4 Categories

Underrepresentation of Minorities in the following EE0-4 Categories
•	Officials and Administrators
•	Professionals
 (
raft
)•	Service Maintenance
•	Skilled C----
Underrepresentation of Females in the
following EE0-4 Categories
•	Service Maintenance
•	Skilled Craft

Proposed Corrective Action(s)

If there is an increase in the Agency's budget, or unexpected turnover in positions and vacancies become available, DDS will make a concerted effort to participate in recruitment outreach initiatives to the Disability Community and EOHHS Disability Agencies. It will also create additional employee professional development courses in the Agency's Mentoring Program.
DDS will make a concerted effort to participate In EOHHS and HRD's recruitment outreach initiatives to Veterans groups and provide job vacancy notices to the EOHHS Veterans Agency.
DDS will make a concerted effort to participate in recruitment job fairs. Additional will revise Agency's Mentoring and Coaching Program to include management professional development courses.

If there is an increased in female applicants for this job category and/or unexpected turnover in positions and vacancies become available, DDS will conduct outreach to employees. It will also create more professional development classes in the Agency's Mentoring Program.

SECTION 6
INTERNAL AUDIT AND REPORTING SYSTEM
The Diversity Officer I Diversity Director have the responsibility for developing and preparing the formal documents of the Affirmative Action Plan. The Diversity Officer I Diversity Director is responsible for the effective implementation of the Affirmative Action Plan; however, this responsibility is shared with Agency's manager and supervisor. DDS audit and reporting system is designed to:

•	Measure the effectiveness of the Affirmative Action Plan I Equal Employment Opportunity program;
•	Document personnel activities;
•	Identify areas of concern where remedial action is needed; and,

•	Determine the degree to which DDS AAP goals and objectives have been achieved.

The following activities are reviewed to ensure non-discrimination and.equal employment opportunity for all individuals without regard to their race, color, gender, disability status, veteran's status, religion, sexual orientation and national origin:

•	Recruitment, advertising, and job application procedures;
•	Hiring, promotion, layoff; and,
•	Other form, condition, or privilege of employment. The following documents are maintained as a component of Agency's internal audit process:

•	An applicant flow log showing the name, race, sex, date of application, job title, interview status and the action taken for all individuals applying for job opportunities; and,

•	Summary date of applicant flow by identifying, at least, total applicants, total minority applicants, and total female applicants for each position (Affirmative Action Data Sheet).

QUARTERLY: To ensure that all components of the Affirmative Action Plan are being met, the DDS Diversity Director/Officer will complete workforce summary, hire, termination and promotions reports accessed through the OBIEE System. These reports will be completed on a quarterly basis and submitted electronically to the following individuals for review and approval or rejection: Agency Head, or Secretary, Secretariat Diversity Director and Director of Office of Diversity and Equal Opportunity.

These reports shall be reviewed and analyzed by personnel within the Office of Diversity and Equal Opportunity for completeness, detail of information provided, and level of recruitment, training, and program activity. In addition, the Agency will report all allegations of discrimination including inquires made, in the Internal Complaint section provided in the Quarterly Reports.

ANNUALLY: On an Annual basis the Diversity Director/Officer shall audit the Agency's progress in complying with Affirmative Action principles of this document by writing an Annual Narrative report of all its activities. This report shall be sent to the designated personnel within the Office of Diversity and Equal Opportunity for review and approval or rejection consistent with reporting due dates.

In addition, the Diversity Director/Officer shall audit the Agency's progress towards meeting Affirmative Action goals by sending the Office of Diversity and Equal Opportunity designated personnel an updated Excel Spreadsheet of progress made on stated goals. The progress reports shall be reviewed and if necessary, additional strategies may be recommended to assist the Agency, to meet their stated Affirmative Action goals.

The Department of Developmental Services audit system includes a quarterly report documenting Agency's efforts to achieve its EEO I AAP responsibilities. Managers and supervisors are asked to report any current or foreseeable EEO problem area and are asked to outline their suggestions I recommendations for solutions to their Agency Diversity Officer I Diversity Director. If problem areas arise, the manager or supervisor is to report problem areas immediately to the Diversity Officer. During quarterly reporting, the following occurs:

•	The Diversity Officer will discuss any problems relating to significant rejection ratios, EEO
changes, etc. with the Agency Head; and,

•		The Diversity Officer will report the status of the Department of Developmental Services Affirmative Action Plan goals and objectives to the Agency Head. The Diversity Officer will recommend remedial actions for the effective imple·mentation of the Affirmative Action Plan.

SECTION7
DISSEMINATION and COMMUNICATION Formalcommunication mechanisms have been established to disseminate the Statement of Policy to employees, applicants, and the general public.

The Diversity Director/Officer, in conjunction with the appropriate staff, shall ensure that the dissemination of the Statement of Policy is distributed in the following manner:.

INTERNAL COMMUNICATION;
•	The Statement of Policy shall be posted on all bulletin boards and agency's where official notices are displayed.

•	Meetings with executive, management, and supervisory personnel shall be conducted to explain the intent of the policy. Individual responsibilities necessary for the effective implementation of the policy will be clarified and AA goals, objectives, policy statements, and new developments will be discussed.

•	The Statement of Policy shall be discussed thoroughly in employee orientation and all training programs. A summary of the key provisions and amendments to the Plan shall be made available during employee orientation.

•	Within 30 days after approval of the plan by the Secretariat Diversity Director and the Director of the Office of Diversity and Equal Opportunity, the agency will advise the Office of Diversity and Equal Opportunity of the dates when meetings are scheduled with union officials to inform them of the policy and to request their cooperation. Nondiscrimination clauses shall be included in all union agreements and contracts. Union contract provisions shall be reviewed to ensure they are nondiscriminatory.

•	Employees shall be informed that any grievance concerning a violation of EO/AA rights may be addressed through the Resolution Process.

EXTERNAL COMMUNICATION;
•		The Statement of Policy and summary of the key provisions of the Plan shall be made available to the public upon request to the agency Diversity Director/Officer.

•	All recruitment sources, contractors, subcontractors, and vendors will be encouraged to refer minorities, women, veterans, and persons with disabilities when openings become available.

•	All communication with the public relating to recruitment, jobs, interviews, and employment shall emphasize that the agency is an Equal Opportunity /Affirmative Action employer.

•	The agency employment applications shall include a statement that the agency is an Equal
Opportunity /Affirmative Action employer.

•	All applicants for employment shall be informed of the agency's Equal Opportunity /Affirmative
Action commitments.

 (
28
)
I 	SIGNATURE PAGE 	I

MASSACHUSETTS DEPARTMENT OF DEVELOPMENTAL SERVICES

·
FISCAL YEARS ·2015 -- 2017 AFFIRMATIVE ACTION PLAN

PLAN EE 	CTIVE DATES: OCTOBER 1, 2015 TO SEPTEMBER 30, 2017
Date	9;{21/?o/S

L 	aine 	. Woodson, Director Office of Diversity
Department of Developmental Services

Date_q_/_.l_(_s_

Sonia A. Bryan, Secretariat Diversity Director
Executive Office of Health and Human Services

X. 	

----'	------­ Date /0· OB· P

Mary Lou Sudders, Secret ry
 (
x

d
)Executive Office of Health and Human Services

Sandra E. Borders, State Director
Office of Diversity and Equal Opportunity
image2.jpg

image3.jpg

image4.jpg

image5.jpg

image6.jpg

image7.jpg

image8.jpg

image9.jpg

image10.jpg

image11.jpg
« S sine, Gl ddon

image12.jpg
e n %é,w

image13.jpg

image14.jpg
Date_’ "5)1 /.’ s”

image15.jpg

image1.jpg

