INTRODUCTION

1-1.Purpose. The following represents the U.S. Army Maneuver Support Center (MANSCEN) and Fort Leonard Wood (USA MANSCEN & FLW) Equal Opportunity Action Plan (EOAP). It sets forth the goals, responsibilities, and policies which promote the Equal Opportunity Program and establishes fair treatment based on merit, fitness, and capability of all MANSCEN and Fort Leonard Wood (FLW) soldiers and family members.

1-2. Scope. The EOAP is a management document that consists of statements of attainable goals and objectives. This document is required of all Army organizations, commands, and agencies down to brigade (or equivalent) level. This plan outlines the requirements of paragraph 6-14, AR 600-20, and paragraph 1-4d, TRADOC Reg 600-11.

1-3. Applicability. The provisions of this plan apply to:

 a. Military personnel of the Active Army assigned to this installation, U.S. Army Reserve (USAR) and Army National Guard (ARNG) personnel on active duty for training at this installation.

 b. Civilian supervisors of military personnel who are assigned or attached to this installation.

 c. Units attached to this installation, addressed as tenant units and inter-service detachments.

1-4. Explanation of Abbreviations and Terms.

 a. Affirmative Action. Actions designed to: (1) prevent personal and institutional discrimination; (2) ensure opportunities for upward mobility for all qualified soldiers regardless of race, color, ethnic background, religion, gender, or national origin; (3) eliminate the effects of past discriminatory practices; (4) infuse affirmative actions into military organizations.

 b. Equal Opportunity Action Plan (EOAP). A comprehensive management document designed to identify and correct existing inequities in an organization when these inequities are caused by or are related to race, color, gender, religion, ethnic background, or national origin. It contains positive planned actions to identify and correct deficiencies in the present system. It is designed to ensure that each individual is guaranteed equal opportunity for personal and professional growth based on potential and capabilities.

 c. Goals. These are general statements of effort based on the organizational environment and support of its mission that specify long-term expectations. Goals do not specify time constraints, assign responsibility for accomplishment, or require frequent change.

 d. Objective. This is a statement of intent on the part of the Commander and represents a desired end to be attained with the accomplishment of supportive milestones.

 e. Background. The background represents a situation that has been identified as a condition or method of operating within the scope of a given organization that is not supportive of DOD and/or DA policy, or that the continued existence of such conditions and policies does not ensure unbiased, equal treatment and equal opportunity for all people. The background should reflect facts and, if available, statistical data.

 f. Milestones. Goals that are realistic and attainable with "good faith" effort and subject to revision. They should facilitate management and be flexible so as to meet changing conditions.

1-5. Objectives. Actions directed herein are designed to:

 a. Infuse affirmative actions into the traditional management system by placing the responsibility for affirmative actions into the hands of commanders who in turn implement the action through their functional managers.

 b. Correct structural imbalances, eliminate personal and institutional discrimination and ensure opportunities for upward mobility for all qualified personnel.

 c. Provide the opportunity and encourage the growth and effective use of the capabilities of all MANSCEN and FLW soldiers and facilitate the achievement of supporting inter-personal/inter-group relations.

 d. Provide a mechanism to assess the MANSCEN and FLW Equal Opportunity (EO) Program.

1-6. Policy.

 a. It is the policy of MANSCEN and FLW to provide an environment ensuring equal opportunity and treatment to all soldiers and their families regardless of race, religion, color, national origin, or gender.

 b. The chain of command is the primary and preferred channel for correcting and/or eliminating discriminatory practices. Although the processing of equal opportunity complaints through the chain of command is strongly encouraged, soldiers may also utilize the following alternative agencies:

(1) Higher echelon commander

(2) Equal Opportunity Advisor

(3) Inspector General

(4) Chaplain

(5) Provost Marshal

(6) Medical Agency Personnel

(7) Staff Judge Advocate

(8) Housing Office

 c. Equal opportunity activities are based on affirmative action, which produce positive indicators to identify and correct existing, perceived or potential discrepancies and inequities upon this installation.

 d. Standards must be maintained at all levels commensurate with the missions of MANSCEN and FLW. Standards will be established and maintained, dual or sub-standards for any service member will not be tolerated. All Commanders, Directorates, and Leaders will take appropriate action to provide supplemental training and education for individuals failing to meet the established standards.

1-7. Responsibilities.

 a. Commanding General: Approve The United States Army Maneuver Support Center and Fort Leonard Wood Equal Opportunity Action Plan. Chair the affirmative action plan panel that will provide a quarterly forum for EOAP proponents to report on EO matters falling within their functional areas of responsibility.

 b. Chief of Staff:

 (1) Chair the MANSCEN & FLW Affirmative Action Plan Panel (AAPP) in the absence of the Commanding General.

 (2) Provide the Commanding General with a formal program assessment of the EO environment at MANSCEN & FLW.

 c. Brigades, Directorates and Personal Staff Offices will:

(1) Serve as panel AAP panel members. The following staff offices are currently proponents/panel members for AAP goals:

(a) MANSCEN CSM

(b) School Commandants and Regimental CSMs

(c) Staff Judge Advocate

(d) Inspector General

(e) Reception Battalion

(f) Military Personnel Office (MILPO)

(g) MANSCEN EO Office

(h) 43rd AG Awards Branch

(i) MEDDAC

(j) Retention

(k) Housing

 (2) Have staff responsibility for all EO matters falling within their functional areas of responsibility.

 (3) Have responsibility for appropriate EOAP goals and reports explained in Chapter 2 of this document.

 (4) Monitor subject areas for which they have control/supervision.

 d. Major Subordinate Commanders:

 (1) Develop and implement individual EOAP which:

 (a) Actively seek identification of detriments to EO.

 (b) Initiate actions to remove detriments to EO.

 (c) Insure compliance with EO directives from higher headquarters.

(d) Establish complaint policy and procedures. Publish and post separate policy statements in support of equal opportunity, the prevention of sexual harassment, and equal opportunity complaint procedures.

 (e) Insure all policies are displayed in an area where all soldiers can read them.

 (f) Insure all unit personnel know complaint procedures and their Equal Opportunity Representatives.

 (g) Insure all subordinate units conduct quarterly EO training; report EO training on quarterly training briefs IAW AR 600-20, chapter 6.

 (h) Conduct and maintain a record of quarterly EO council meetings.

 (i) Insure newly assigned personnel attend the post level Prevention of Sexual Harassment (POSH) class within 30 days of arrival.

 (2) Be the proponent for respective actions directed in Chapter 2 of this plan.

 (3) Ensure the major subordinate command EOAPs and revisions are submitted to the MANSCEN Equal Opportunity Office (ATZT-EOP-EO) for review and approval upon completion.

 e. Equal Opportunity Office:

 (1) Have general staff responsibility for all plans, policies, and programs pertaining to the MANSCEN & FLW Equal Opportunity Program.

 (2) Act as the principal advisor to the Commanding General on EO matters.

 (3) Implement Department of the Army, TRADOC, MANSCEN and FLW EO policies, programs, and procedures.

 (4) Assist in inspections of subordinate commands as part of the Organizational Inspection Program (OIP).

 (5) Develop, coordinate, and monitor the implementation of the EOAP for this installation.

 (6) Coordinate, assist, and support the Brigade level Equal Opportunity Advisors (EOA) in the implementation of the EO program.

 (7) Review the effectiveness of goals annually and recommend revisions where appropriate.

1-8. References.

 a. DOD Directive 1350.2, The Department of Defense Equal Opportunity Program, 1995

 b. AR 600-20, Chap. 6, Army Command Policy, 1999

 c. AR 210-50, Army Housing Referral Service Program, 1999

 d. DA Pam 600-26, The Department of the Army Affirmative Action Plan, 1999

 e. TRADOC Reg. 600-11, TRADOC Affirmative Action Plan, 1999
1-1
1-3

