Affirmative Action Plans for 
Women and Minorities

Revised in accordance with new 41 CFR §60-2 regulations 
By Cornelia Gamlem SPHR and Thomas H. Nail, 

December 2000
 

Your affirmative action plan (AAP) should reflect the unique characteristics of your company, including the type of industry, its culture and geographic location. The Executive Order 11246 AAP for minorities and females is typically 80 to 120 pages including both the narrative and statistical portions of the plan. 

Definition of AAP 

Federal regulations define an Affirmative Action Plan as "a management tool designed to ensure equal employment opportunity." This definition may be found at Title 41 of the Code of Federal Regulations in Chapter 60 (41 CFR §60-2.10(a)). The basic definition of an AAP assumes that the purpose is to increase minority and female employment in certain job groups or EEO-1 categories rather than to simply avoid discrimination. 

The Narrative 

Although there is no regulation requiring it, you may want to present the narrative portion of your AAP first. The narrative portion must comply with OFCCP regulations and should contain the following elements: 

I. Designation of Responsibility 60-2.17 (a) 

This section requires your company to establish who has responsibility for implementation of the AAP. Ultimate responsibility and accountability for directing and implementing the AAP should lie with the chief executive officer or senior site executive. This executive should designate a specific individual(s) who is responsible for AAP implementation. That individual(s), generally referred to as the EEO coordinator(s) should be identified by name and job title in the AAP. 

II. Identification of Problem Areas. 60-2.17 (b) 

Your company must perform in-depth analyses of its total employment process to determine impediments to equal employment opportunity. At a minimum your AAP narrative should evaluate the following: 

1. the workforce by job group to determine whether there are problems of minority or female underutilization or of minority or female distribution within the department or organizational unit; 

2. personnel activity (applicant flow, hires, terminations, promotions, and other personnel actions) to determine whether there are selection disparities; 

3. compensation system(s) to determine whether there are gender, race, or ethnicity-based disparities; 

4. selection, recruitment, referral, and other personnel processes to determine whether they result in barriers to the employment or advancement of minorities or women. 

III. Action-Oriented Programs. 60-2.17 (c) 

The AAP must discuss your company's action-oriented programs designed to correct identified problems and attain established goals. The discussion of action-oriented plans should specify the steps your company will take. In order for these action oriented programs to be effective your company must ensure that they consist of more than following the same procedures which have previously produced inadequate results. 

IV. Internal Audit and Reporting System 60-2.17 (d) 

Your company must develop and implement an auditing system that periodically measures the effectiveness of its total affirmative action program. These systems should allow you to: 

1. monitor records of all personnel activity, including referrals, placements, transfers, promotions, terminations, and compensation, at all levels to ensure the nondiscriminatory policy is carried out; 

2. report on a scheduled basis as to the degree to which equal employment opportunity and organizational objectives are obtained; 

3. review report results with all levels of management; and 

4. advise top management of program effectiveness and submit recommendations to improve unsatisfactory performance. 

V. Report of the results of prior year's program 

This analysis will assist you in designing programs for the current AAP year, and will help in identifying job groups for which you may need to direct additional good faith efforts. Although technically not required to be in your AAP, most companies include this analysis because the data must be provided to the OFCCP during a compliance evaluation. 

VI. Compliance with Sex Discrimination Guidelines 60-20 

This section is not technically required to be addressed by your AAP. However, your company is responsible for complying with this regulation. This section requires that your company's personnel policies and practices comply with guidelines codified in OFCCP's regulations at 41 CFR § 60-20. This section should state that it has been and continues to be your company's policy not to discriminate on the basis of sex, with respect to: recruitment and advertisement, job policies and practices, seniority systems, and wages. It should also state that your company takes affirmative action to recruit women for jobs from which they have been previously excluded and to include women in management trainee programs. 

VII. Compliance with Guidelines on Discrimination Because of Religion or National Origin 60-50 

Similarly, discussion of your company's compliance with OFCCP's Religion and National Origin Discrimination Guidelines is not a required part of an AAP. Nevertheless many companies include a separate section indicating their compliance with this regulation. 

VIII. The AAP should be signed by an "executive official" 

The regulations require an "executive official" of your company sign the AAPs. Some contractors may have the CEO of the company sign the AAPs. However, depending on company size, the "executive official" could also be the senior site executive with overall responsibility for work performed by those individuals covered under the scope of the AAP. 

The following provisions have been eliminated from the mandatory requirements of the AAP, however contractors may voluntarily choose and are encouraged by the OFCCP to retain these elements: 

I. Reaffirmation of Equal Employment Opportunity Policy 

Your company is required to have an EEO policy statement. The OFCCP also encourages the continued practice of annually reaffirming this policy in writing by senior management. This statement may be, signed, dated, and distributed each year to each facility. 

II. Dissemination of Policy 

The OFCCP encourages you to formally disseminate the equal employment opportunity policy internally and externally. For example, the EEO policy can be published in the employee handbook and posted on company bulletin boards. Externally the policy can be included in all employment advertisements ("an Equal Opportunity-Affirmative Action Employer"), purchase orders, recruiting materials, etc. 

III. Support of Community Action Programs 

You are encouraged to actively support local and national community action programs, designed to improve the employment opportunities of minorities and women. You can demonstrate this support through involvement in community activities that result in a larger pool of qualified minorities and female candidates. 

IV. Consideration of Minorities and Women Not Currently in the Workforce 

You are encouraged to consider those minorities and women not currently in the workforce who have the requisite skills to perform those jobs in your company for which you recruit. You can demonstrate this support by establishing programs that assist underprivileged minority youth, by establishing a scholarship fund or support organizations committed to developing skills for minorities and women. 

The Statistical Analysis 

The statistical portion of an AAP is comprised of the following: (a) Organizational Profile; (b) Job Group Analysis; (c) Availability Analysis; (d) Utilization Analysis; and (e) Placement Goals. The results of these analysis will indicate whether there are any job groups or EEO-1 categories in which women or minorities are underutilized when compared to their availability in the labor force. When underutilization exists, an annual percentage goal equal to availability must be established. 

The regulations require that an Organizational Profile be conducted of your workforce in order to depict the staffing pattern within your AAP. This may be done in one of two ways. The first is the Organizational Display, which is a detailed graphical or tabular chart, text, spreadsheet or similar presentation of your company's organizational structure. The regulations detail specific requirements of the Organizational Display. The second is the Workforce Analysis, which is a listing of each job title ranked from the lowest paid to the highest paid within each department, including unit supervision. 

Your company is also required to establish job groups, which are defined as a "group of jobs having similar content, wage rates, and opportunities". The regulations require that you conduct a Job Group Analysis to identify whether minorities and females are adequately represented at all levels of your company's workforce. The Job Group Analysis forms the basis for the Availability Analysis, the Utilization Analysis, and any required placement goals. 

The next step is the Availability Analysis. The purpose of this analysis is to estimate the percentages of minorities and females available for employment in each of your company's job groups. The OFCCP has established two factors to be used by a company in determining the availability (both internally and externally) of minorities and females. The first factor requires you to gather certain data from the U.S. Bureau of Census to be used in determining availability based on your company's local and national recruiting patterns. The second factor requires you to determine the availability of minorities and women based on those employees promotable, transferable and trainable within your organization. After obtaining the necessary information for each relevant factor, you must decide how important that factor is and assign a value weight to it. The sum of all weights must equal 100%. You should develop an Availability Analysis for each job group in your workforce separately for minorities and women. 

Having completed the Job Group Analysis and Availability Analysis, you are now ready to complete the final step - the Utilization Analysis. The Utilization Analysis compares the actual percentage of minorities and females in each job group (from the Job Group Analysis) with the calculated percentage availability of minorities and females (from the Availability Analysis) to determine if minorities and females are "underutilized" in any job group. "Underutilization" is defined as "having fewer minorities or women in a particular group than would reasonably be expected by their availability". Whether it is reasonable for you to have fewer minorities or females than are available may be determined by the use of several different statistical analyses (i.e., "any difference", 80%, 2 standard deviations). A detailed explanation of how to perform these statistical analyses is outside the scope of this paper, but is included in many statistics texts. 

Finally, you must establish a placement rate goal by job group where underutilization exists for either minorities or women. This percentage goal must at least equal the availability figure determined for women or minorities for that job group. Good faith efforts to recruit and promote minorities and women in underutilized job groups must then be undertaken as a means of achieving placement goals in the coming AAP year and for making the entire affirmative action program work. 

Once again, you should refer to the regulations at 41 CFR §60-1, "Obligations of Contractors and Subcontractors" and 41 CFR §60-2, "Affirmative Action Programs" for an explanation of the required components. Further guidance can be obtained through the publications referenced within this series. 

This article is intended as information only and is not a substitute for legal or professional advice. 

