

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION'S

NATIONAL WEATHER SERVICE

**STRATEGIC PLAN for
AMERICAN INDIAN/ALASKAN NATIVE EMPLOYMENT
PROGRAM
2005-2007**

Working Together to Save Lives

American Indian/Alaskan Native Employment Program Strategic Plan FY 2005 - FY 2007

NOAA's National Weather Service is committed to create and support programs to increase the number of American Indian/Alaskan Natives (AI/AN) in scientific and technical fields and increase the awareness of NWS as an employer that values the contribution and culture of AI/ANs.

In an assessment done by the NWS Office of Equal Opportunity and Diversity Management (OEODM), AI/AN women are underrepresented in six of seven NWS mission-related occupations. The six occupations are Meteorologist, Electronic Engineers, Physical Scientist Information Technology, Electronic Technician and Meteorologist Technicians. AI/AN men are underrepresented in the Meteorologist, Electronic Engineers, and Physical Scientist job series.

The NWS AI/AN Employment Program (AI/ANEP) is part of an NWS effort to address and assist in reversing the underrepresentation and underutilization of AI/AN at NWS. This AI/AN Strategic Plan (AI/ANSP) serves the purpose of ensuring that NWS offices are aware of its commitment to a more diverse workforce across the nation for the AI/AN community.

NWS AI/ANSP seeks to recruit talented candidates from outside the NWS; retain, promote, and develop current employees; create a pipeline for addressing current and future workforce needs; and to educate the NWS community about workplace barriers that may hinder AI/AN employees.

This plan is tied to the overall NWS Policy on Equal Opportunity and Diversity Management. Through the AI/ANEP, NWS is seeking to build relationships with AI/AN communities and engage them in the NWS's scientific, technical, and administrative. The NWS AI/ANSP calls for strengthening NWS outreach activities in a comprehensive effort to promote partnership opportunities with AI/AN communities in three critical areas: employment, education and training.

FY 2005-2007 Goals

Goal	Lead Office	Completion
Initiate dialogue to establish long-term relationships with AI/AN organizations and advocacy groups.	OEODM	Quarter IV - FY2007
Identify and assess utilization of current entry-level intern programs to develop diverse groups of professional, administrative, and scientific trainees.	OEODM	Quarter III - FY2007 Annually, OEODM utilizes DOC/NOAA/NWS student intern programs. Previously, OEODM utilized the DOC American Indian student program; OEODM plans to revisit this initiative in FY 2009.
Establish long-term relationships with AI/AN organizations and professional groups.	OEODM	Quarter III - FY2007 OEODM will keep in contact with AISES to see if their interest will gear more to the Federal Government in the future; OEODM has not attended the SAIGE conference in the last 2 years, but plan to attend in 2009 to reestablish that relationship. Pat Taylor is a member of the GRC.
Identify AI/AN students interested in atmospheric research at the NWS.	OEODM	Quarter III -FY2007 The GRC met in Washington D.C. two years ago. It was determined that many students are not willing to leave home; the GRC's discussed ideas on how to encourage these students to branch out and trust the Federal government regarding their careers. The GRC also discussed developing resources within the Indian Government for students to major in scientific careers, such as, atmospheric science and stay within the Reservation.
Review SES search and <u>placement procedures</u> and ensure effective outreach tools are utilized to actively recruit qualified AI/AN candidates for senior-level positions.	OEODM	Quarter I - FY2007 SES opportunities are available via DOC/NOAA's web site. Also, employees are notified via e mail when special SES programs are being provided.
Create awareness among local AI/AN high school students about NWS Intern Programs.	OEODM	Quarter III - FY2007 OEODM has gathered contact information for all the schools in the District of Columbia and Montgomery/Prince Georges Counties. OEODM will contact schools at random and schools that may have a high rate of AI/AN students.

Create/monitor NWS-wide AI/AN mentoring program for employees in all occupations.	OEODM	Quarter I - FY2007 OEODM created a mentoring program for NWS employees; also, DOC has a mentoring program.
---	-------	---

Goal A: Enhance/Develop Employee Potential

Recruitment of Mentors and Mentorees

1. Establish formal mentoring program for interested AI/AN employees.

Lead Office: OEODM

Completion: Identify mentors and mentorees by end of Quarter I - FY2008

A NWS mentoring program was initiated for all employees including AI/AN employees.

2. Research NWS recruitment strategies used to target AI/AN through professional organizations (e.g., AISES Magazine), and colleges and universities).

Lead Office: OEODM

Completion: Create an AI/AN employment communications plan and initiate dialogue with a minimum of four major AI/AN publications and organizations by end of Quarter III - FY2007.

NOAA and NWS have attended several conferences where the focus is on recruitment of AI/AN students. These conferences include AISES and SAIGE. Currently, NWS does not “recruit” per se. Vacancy announcements are posted to USA Jobs with the attention of reaching all audiences.

3. Ensure that the requirements in vacancy announcements and the language in ranking factors are not restrictive or biased in nature; areas of consideration are broadened, where possible; and review “status only” requirement.

Lead Office: OEODM

Completion: Review vacancy announcement language and procedures by end of Quarter III - FY2007. Each vacancy announcement issued by NOAA WFMO contains the NOAA EEO policy statement. While reviewing various announcements, OEODM did not detect anything restrictions or bias.

4. Initiate dialogue to establish long-term relationships with AI/AN organizations and advocacy groups.

Lead Office: OEODM

Completion: Initiate dialogue with a minimum of three AI/AN organizations by end of Quarter III - FY2007. To date, OEODM’s relationship with AI/AN organizations has not been in “dialogue”, but rather in conferences, meetings, and participating in AI/AN student intern programs. Future plans are to establish more dialogue with these organizations.

5. Identify and target institutions that graduate a significant number of AI/AN with degrees that meet NWS job needs. Collaborate with these institutions to identify students interested in Atmospheric research and administration at the NWS.

Lead Office: OEODM

Completion: Develop list of viable candidates by end of Quarter I - FY2007.

For several years NWS has been involved with Haskell Indian Nations University (Lawrence, KS). The school has an Engineering and Environmental Science Baccalaureate Degree Program.

6. Identify existing High School Intern Programs that prepare students for jobs and careers in the NWS and create awareness of these programs among local school systems.

Lead Office: OEODM in coordination with local school districts.

Completion: Develop partnerships with three local school systems and secure their participation in existing NWS internship/apprenticeship programs by end of Quarter I - FY2007.

OEODM has identified several schools in the local DC Metropolitan area and provided them information on our internship programs.

7. Review SES search and placement procedures and ensure effective outreach tools are utilized to actively recruit qualified AI/AN candidates for senior-level positions.

Lead Office: WFMO and OEODM

Completion: Make recommendations to WFMO and Regional Directors for correcting any deficiencies by end of Quarter II - FY2007. **SES programs are posted on the NOAA/DOC webpage and are open to all employees. OEODM have not detected any deficiencies as of FY 2007.**

8. Create awareness among NWS recruitment personnel about the wide variety of AI/AN recruitment sources that can yield potential SES applicants (e.g., *National Association of American Indian/Alaskan Native Federal Executives, American Indian Science and engineering Society, etc.*)

Lead Office: OEODM

Completion: Initiate dialogue for the purpose of ensuring a pool of qualified applicants, with AI/AN executive-level organizations by end of **Quarter III – FY 2007.**

NWS does not have formal recruitment personnel, however, the recruitment that does take place is done by the EEO Managers and through employees in our local field offices. Each year, NWS employees visits hundreds of schools, participated in community activities, career fairs, and conferences. Through these activities, NWS employees provide information on NWS careers. NOAA/NWS has been represented at the AISES and SAIGE Conferences. OEODM also provides NWS “give a ways” to students at every opportunity.

9. Create awareness among high-potential NWS AI/AN employees of SES opportunities.

Lead Office: WFMO and OEODM

Completion: Create an SES awareness campaign by end of **Quarter II - FY2007.**

Completed

DOC/NOAA/NWS advertise SES opportunities through agency websites and email. All employees, including AI/AN employees, are afforded the opportunity to apply for these training opportunities.

10. Create awareness amongst NWS AI/AN employees of existing executive/leadership training programs.

Lead Office: OEODM

Completion: Review AI/AN participation data for executive training programs by end of Quarter III - FY2007.

Completed

DOC/NOAA/NWS advertise SES opportunities through agency websites and email. All employees, including AI/AN employees, are afforded the opportunity to apply for these training opportunities.

11. Identify and promote awareness of government-wide and NWS executive development training programs among high-potential AI/AN candidates in order to increase opportunities for inclusion in SES selection pools.

Lead Office: OEODM

Completion: Create an awareness campaign by end of Quarter III- FY2007.

Completed

DOC/NOAA/NWS advertise SES opportunities through agency websites and email. All employees, including AI/AN employees, are afforded the opportunity to apply for these training opportunities.

12. Inform NWS minority employee groups and other Federal government AI/AN Special Emphasis Program Managers (AI/ANSEPMs) about hiring and promotion opportunities and utilize their networks for identifying qualified candidates for senior positions.

Lead Office: WFMO and OEODM, in coordination with National Council of AI/ANs Employment Program Managers.

Completion: Secure membership to National AI/AN Council Employment Program Managers by end of Quarter IV – FY 2007.

During OEODM training sessions, the NOAA/NWS developmental, aspiring leaders and executive leadership programs are mentioned. Over the past 2 years, OEODM has been able to reach at least 1000 employees through face-to-face training and programs.

13. Ensure that EEO Officers report their participation on NWS-administered Executive Resources Boards, Performance Review Boards, and SES Selection Panels.

Lead Office: OEODM

Completion: Review procedures on board and panel selections and make suggestions to correct deficiencies by end of Quarter IV - FY2007.

Over the past two years, OEODM has asked NWS Regional EEO Managers if they are participating on Executive Boards, Review Boards and Selection Panels. In general, NWS EEO Personnel are not involved in these activities. They are not invited to participate. OEODM will continue to work to change this.

Goal B: Improve Retention

1. Review regional employment practices undertaken to retain AI/AN employees (e.g., use of retention bonuses, awards, promotions, etc.).

Lead Office: OEODM

Completion: Review retention data and make suggestions to correct any deficiencies by end of Quarter IV- FY2007.

The OEODM senior EEO and DM Specialist reviews the NWS retention data. AI/AN employees represent less and 1% on the NWS workforce. Over the years the numbers have been quite stable. There were no deficiencies identified.

2. Review exit interview procedures, questionnaires, and data for AI/AN employees and make recommendations for improvement.

Lead Office: Offices Chief Financial Officer and OEODM

Completion: Review existing procedures, questionnaires, and data continuously.

OEODM has reviewed NWS exit interview data. Not all employees are willing to participate in exit interviews, so the rate of participation is very low. There were no deficiencies identified.

Goal C: Disseminate Accurate and Compelling Information about Training and Development Opportunities

1. Review NWS American Indian/Alaskan Native employee participation in existing skill-building training programs, conferences, and seminars.

Lead Office: OEODM

Completion: Review AI/ANs participation data for training program by end of Quarter III - FY2007.

Completed

OEODM tracks employee training participation through NWS Regional EEO Managers. Each year, OEODM requests a report on types on training participated in by NWS employees. It is very difficult to track this information. Federal credit cards have replaced the SF 182 training form (which was used for tracking training); currently, supervisors and managers have been asked to complete the forms and put into the employees official personnel folders. These forms are not submitted to WFMO. The Commerce Learning Center has a tracking system which will allow training tracking. NWS is in the process of identifying a way to make this training tracking available to OEODM.

2. Promote awareness among NWS AI/AN employees of opportunities to compete for managerial, executive and upward mobility training (e.g., SES Candidate School, Federal Executive Institute, and the executive potential program).

Lead Office: NOAA Training Office and OEODM

Completion: Review procedures for advertising and notifying employees about opportunities and make suggestions to correct any deficiencies by end of Quarter III - FY2007.

Completed

Completed

DOC/NOAA/NWS advertise SES opportunities through agency websites and email. All employees, including AI/AN employees, are afforded the opportunity to apply for these training opportunities. Also, this information is shared whenever an employee inquires about such opportunities.

3. Review NWS nomination process among AI/AN and other employees (GS-6 through GS-13) for participation in leadership, and executive potential programs and other developmental programs.

Lead Office: WFMO and OEODM

Completion: Review procedures for advertising and notifying employees about opportunities and make suggestions to correct any deficiencies by end of Quarter IV - FY2007.

Completed

DOC/NOAA/NWS advertise SES opportunities through agency websites and email. All employees, including AI/AN employees, are afforded the opportunity to apply for these training opportunities.

Goal D: Monitor and Ensure Accountability

The NWS senior-level management is primarily responsible for ensuring and emphasizing efforts to achieve a fully diverse workforce, inclusive of AI/ANs. OEODM through existing tracking and reporting mechanisms will assist the NWS Assistant Administrator, Deputy Assistant Administrator, Headquarters and Regional Directors, managers, and supervisors in accomplishing workforce diversity by implementing and monitoring workforce profiles and measures. The NWS will use the following action items to promote accountability and results with respect to AI/AN employment.

1. Periodically update and review organizational American Indian/Alaskan Native workforce goals and achievements.

Lead Office: OEODM

Completion: Review goals and accomplishments semiannually.

2. Submit Annual Status Report to the OEODM Director on the NWS progress towards improving the promotion potential of AI/AN.

Lead Office: OEODM

Completion: *Annually*