

Understanding & Implementing OFCCP's "Game-Changing" VEVRAA & Section 503 Regulations

September 3, 2013

Valerie Hoffman, Annette Tyman & Christine Hendrickson

Seyfarth Shaw OFCCP, Affirmative Action & Diversity Consulting Team

Your Speakers Today

Valerie J. Hoffman Partner <u>Chicago</u> Direct: (312) 460-5870

Los Angeles - Century City Direct: (310) 277-5288

vhoffman@seyfarth.com

Annette Tyman Partner <u>Chicago</u> Direct: (312) 460-5943

atyman@seyfarth.com

Christine Hendrickson Senior Counsel <u>Chicago</u> Direct: (312) 460-5836

chendrickson@seyfarth.com

Seyfarth Shaw's Perspective

- Informed by experiences of more than 300 employment attorneys representing management
- Handling many of the most significant employment cases today
- Our practice is national in scope: 10 offices in the US
- Nationally recognized leaders in understanding and communicating affirmative action compliance and developing successful affirmative action programs (AAPs)
- Have defended hundreds of OFCCP compliance evaluations across every region in the US
- Consulting with hundreds of employers about employment policies and best practices, including selection and pay equity

Overview

- It could have been worse
- But....there's a lot to do to comply with new obligations
 - Self identification & tracking applicants/hires
 - Goals/benchmarks
 - Self-assessment & documentation
- Audits will likely be tougher in seeking clear evidence of contractor compliance with all obligations
- Expect immediate uptick in audit enforcement on provisions of current regs that were not changed
 - Outreach & recruitment
 - Policy/procedures
 - Training
 - Documentation

Final Disability and Veterans Affirmative Action Regulations

 Affirmative Action and Nondiscrimination Obligations of Contractors and Subcontractors Regarding Individuals with Disabilities

Revises 41 CFR Part 60-741

 Affirmative Action and Nondiscrimination Obligations of Federal Contractors and Subcontractors Regarding Disabled Veterans, Recently Separated Veterans, Active Duty Wartime Or Campaign Badge Veterans, and Armed Forces Service Medal Veterans

Revises 41 CFR Part 60-300 & rescinds 41 CFR Part 60-250

When Must I Comply?

- Effective date estimated March 2014
 - 180 days from publication in Federal Register (expected in 1-2 weeks)
- Except-- phased in approach for Affirmative Action Program section "Subpart C"
 - AAPs in place on the effective date of the final rule remain unchanged until the next regular reporting period
 - Example, assuming 9/2013 publication:
 - AAPs dated January, February and March 2014 remain in place under current rules until their termination early 2015
 - April 2014 & thereafter AAPs must comply with new regs, including self-ID, applicant/hire tracking & use of goal/benchmark

Major Modifications Disability and Veterans Regulations

Themes	Section 503	VEVRAA
Definitional Changes	✓	\checkmark
Benchmarks & Utilization Goals	✓	\checkmark
Self-identification Early & Often	✓	\checkmark
Outreach (but not Linkages)	✓	\checkmark
Reasonable Accommodation	~	\checkmark
Data Collection, Analysis & Recordkeeping	✓	\checkmark
Transparency and Accountability	✓	\checkmark
Training	✓	\checkmark
Priority Consideration	✓	\checkmark
Jurisdiction, Access and Audits	\checkmark	\checkmark

Theme 1: Definitional Changes

Section 503

Adopts ADAAA definitions

- disability (broad coverage)
- ► major life activities
- ▶ mitigating measures

regarded as having an impairment

substantially limits

Unlike ADAAA identifies certain impairments that substantially limit major life activities (e.g., deafness, blindness, diabetes, epilepsy, obsessive compulsive disorder)

<u>VEVRAA</u>

- VEVRAA <u>stays</u> VEVRAA
- Also has definitional changes:
 - Covered veteran becomes "protected veteran"
 - Renames "other protected veteran" to "active duty wartime or campaign badge veteran"
 - Added "Pre-JVA veteran" definition (i.e., those who were covered under 60-250)

Theme 2: Utilization Goals & Hiring Benchmarks

Section 503

- Utilization goal (not hiring goal)
 - 7% <u>qualified</u> IWD <u>in each job</u> group
 - If <u>tota</u>l workforce of 100 or less, may apply 7% IWD goal to entire workforce
 - There is NO sub-goal for severe disabilities

On its own, failing to meet goal is not a violation

- Must assess annually to identify and implement corrective action to address problem areas
- Goal is to be used as a "yard stick" to measure the effectiveness of a contractor's EEO efforts

VEVRAA

- Hiring benchmarks for veterans:
 - The percentage of veterans in the civilian labor force (from the Bureau of Labor Statistics) (now 8%)
 - Or alternative benchmark set by contractor after considering 5 factors
 - Apply benchmark to entire workforce (not by each job group)

Like 503's goal, failing to meet the benchmark is not a violation

Similarly must assess efforts annually (see Theme 4), using benchmark as a yardstick

Theme 3: Self-Identification (Early and Often)

Section 503

Pre-offer

- Apply EO11246 internet applicant rule for timing of invitation
- Careful not to screen out applicants who could meet basic quals w/ a reasonable accommodation

Post-offer

Survey of employees 1st year;
 every 5 years, *plus* an interim
 reminder of the ability to change
 status (not anonymous)

<u>VEVRAA</u>

Pre-offer

- ► Are you a protected veteran?
- Post offer
 - Specific category of protected veteran
 - Consistent with VETS 100A reporting
- No resurvey required

Theme 3: Self-Identification (cont'd)

Section 503

- May identify IWD who do not selfidentify when disability:
 - ► obvious *or*
 - ► known
- Mandated self ID invitation
 language to be provided by
 OFCCP (not yet released)
- Self ID information must be confidential
 - Must be in a "data analysis file" – NOT in a personnel or medical file

VEVRAA

- Suggested Self-Identification provided by OFCCP
 - ► Appendix B
- Consider adding "I decline to selfidentify"

•

Section 503

- Appropriate outreach efforts to be determined by contractor
 - Linkage agreements are <u>not</u> required
- Written notification of AA efforts must be sent to subcontractors, vendors & suppliers to request appropriate action
- Disseminate outreach policy to employees, union officials
- Scope of outreach efforts depends on size, resources and adequacy of existing practices

VEVRAA

Same as Section 503

Theme 4: Outreach (cont'd)

Section 503

Assess outreach efforts annually

Assessment must be documented

- state the criteria used
- explicitly state the outcome
- include required data analytics for the current year & two most recent years (see Theme 6)
- Identify alternative outreach efforts if "totality" of outreach efforts not effective
- Retain outreach documentation for 3 years

VEVRAA

Same as 503

- Also must provide job vacancy information to ESDS "in any manner and format permitted"
 - Must specifically request priority referrals of protected veterans job openings
 - Must provide information re: staffing or temp agencies used
 - Can use 3rd party but if not provided in correct format will be contractor violation

Theme 5: Reasonable Accommodation

Section 503

- Proposed reasonable accommodation requirements are now considered "best practices" only
- Equal access to electronic or online job application systems required
- Tests based on "uncorrected vision" prohibited unless (1) jobrelated to specific position and (2) consistent with business necessity
- Compensation may not be reduced to cover cost of reasonable accommodation

<u>VEVRAA</u>

- Like under Section 503, proposed reasonable accommodation requirements are now considered "best practices" only
- For "direct threat" (only in VEVRAA)
 - A statement of the reasons supporting the belief of the direct threat must be created
 - Treated as confidential medical record and retained

•

Theme 6: Data Collection, Analysis & Recordkeeping Obligations

Section 503

- Measurement of applicants and hires:
 - the number of applicants who self-ID or are otherwise "known" IWD
 - ► total applicants for all jobs
 - the number of applicants with disabilities hired
 - ► total number of applicants hired
 - ► total job openings and jobs filled
 - no referral data required
- Required annual measurements but no annual report to OFCCP
- Must retain records for 3 years
- NO Impact Ratio Analyses will be conducted using these measurements

VEVRAA

Same as 503, but for protected veterans

Theme 6: Data Collection, Analysis & Recordkeeping Obligations (cont'd)

Section 503

- Must self-audit and document selfaudit
- Record-keeping requirements:
 - <u>2 years</u> if at least 150 employees or contracts at least 150K (no change from current regs)
 - <u>1 year</u> if less than 150 ees or contracts of less than 150K (no change from current regs)
 - All contractors must retain the following records for <u>three</u> years:
 - Outreach 60-741.44(f)(4)
 - Data collection analysis 741.44(k)

VEVRAA

Same as 503, but for protected veterans

Theme 7: Transparency & Accountability

Section 503

Incorporate EO clause in contracts by explicitly citing 41 CFR 60-741.5(a) and including in bold text:

"This contractor and subcontractor shall abide by the requirements of 41 CFR 60-741.5(a). This regulation prohibits discrimination against qualified individuals on the basis of disability, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified individuals with disabilities." 60-741.5(d)

- Tagline- Hiring solicitations and ads must explicitly include "disability" in EEO tagline
- Top U.S. Executive must publicly and personally support company's affirmative action obligations

VEVRAA

Incorporate EO Clause- same concept as 503, but language of for protected veteran *"This contractor and subcontractor shall abide by the requirements of 41 CFR 60-300.5(a). This regulation prohibits discrimination against qualified protected veterans, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified protected veterans." 41 CFR 300.5(d)"*

 Like Section 503, hiring solicitations and ads must explicitly include "protected veteran" in EEO tagline and top U.S. Executive must state support for company's affirmative action obligations

Theme 7: Transparency & Accountability (cont'd)

Section 503

- Must ensure that applicants / employees are provided the EO policy statement in a format that is accessible and understandable to the individual
- Electronic notices are allowed in a conspicuous location and format; may be sent by email
- Contractor may electronically post EO clause for employees who work offsite <u>if</u> (1) computers are provided or (2) employer has actual knowledge that employees can access the notice
- Must notify union that you will "not discriminate" against IWDs
- Still need to make AAP available to applicants/employees who request, BUT do not need to include metrics

VEVRAA

Same as 503, except for protected veterans

Theme 8: Training

Section 503

Train all employees involved in personnel decisions on affirmative action commitments

- But specific elements of training not defined
- Do not need to record who attended
- Does not need to be annual

 Maintain documentation of training pursuant to record-keeping requirements

<u>VEVRAA</u>

Same as 503, but for protected veterans

Theme 9: Priority Consideration

Section 503

- Permits contractors to *voluntarily* develop and implement training and employment for individuals with disabilities
 - Eliminates "priority consideration" language

VEVRAA

- Contractors are required inform ESDS in each state of federal K status
- And must partner with ESDS to provide priority referrals of protected veterans
 - Must report changes when occur, not annually

Theme 10: Jurisdiction, Access and Audits

Section 503

- OFCCP may extend temporal scope of an audit
- Must provide information to OFCCP in "all formats", as selected by OFCCP (including electronic)
- Pre-award audits will include compliance with 503
- Remedial benchmarks may be imposed in Conciliation Agreements

<u>VEVRAA</u>

- Rescinded 60-250 regulations
 - 60-300 applies ONLY to federal contractors or subcontractors with contracts of \$100,000 or more
 - But non-discrimination provisions of 60-300.21 and the right to file complaints all apply to "pre-JVA veterans"
- Scope, access to "all formats", and pre-award audits same as 503
- Remedial benchmarks not included in VEVRAA regs

What Contractors Should Do Now-Immediately

- Self-audit of current compliance- expect immediate audit attention
 - Review outreach & recruitment
 - List of current efforts, including organization, types of skills supplied, geography covered, frequency of use, ease of use, usefulness of continued relationship
 - Review of physical & mental requirements of jobs
 - List by job, document last time reviewed
 - Review personnel processes, including
 - Recruiting, screening, hiring, promoting, training, compensation
 - Review policy/practices for making accommodations
 - Determination of reasonableness, documentation of accommodations granted, denied & basis
 - Review training for HR and managers

What Contractors Should Do Now-Planning for March 2014 and beyond

- Review self-audit results & supplement where necessary
- Internal Processes:
 - Revise EEO/affirmative action policy, purchase orders, communication to subcontractors, unions, EEO tagline
 - Revise record retention requirements- 3 years
 - Develop forms for internal use by HR/managers to record outreach/accommodations (may implement now)
 - Ensure basic qualifications screens are job-related & consistent w/ business necessity & include IWD's ability to perform essential functions with accommodations (may implement now)
 - Draft self-identification format for veterans; plan date and process to implement that & mandated self-id for IWDs
 - Consider content, format for annual self-assessment
- Research: Consider alternative to 8% veterans benchmark

What Contractors Should Do Now-Planning for March 2014 and beyond

- Systems:
 - Human Resources Information Systems (hiring, jobs filled)
 - Applicant Tracking Systems (self-ID, applicant tracking, jobs opened, record retention)
 - AAP Development or Vendor (overhaul of AAP narrative, applicant/hire report, goal/ benchmark report, 3 yr trend report)
 - ESDS Listings (as state requires, VEVRAA Federal Contractor)
- Communication/ Education/ Training:
 - Training for HR/managers, especially how to document compliance (may implement now)
 - Recruiter/talent acquisition training re alignment of basic qualifications screen and accommodations, accommodation during employment screening process (may implement now)
 - Consider employee communication/ education program re selfidentifying disability/disabled and veterans/veterans status
 - Temporary/staffing firm communication re compliance

Stay Tuned! Coming Your Way...

- More webinars, learning opportunities from Seyfarth Shaw regarding the new regulations and how to implement them
- Webinar regarding the newly revised Federal Contract Compliance Manual and what it means for contractors
- Questions?
 - Valerie Hoffman <u>vhoffman@seyfarth.com</u>
 - Annette Tyman <u>atyman@seyfarth.com</u>
 - Christine Hendrickson <u>chendrickson@seyfarth.com</u>