PART II
AFFIRMATIVE ACTION PLAN
SEPTEMBER 1, 2006 - AUGUST 31, 2007
[image: image2.png]S £ Y, Elu«__

Michael W. Behrens, P.E.
Executive Director

TABLE OF CONTENTS

3I.
EQUAL EMPLOYMENT OPPORTUNITY (EEO)

A.
Equal Employment Opportunity Policy
3

B.
Sexual Harassment Policy
4
II.

DELEGATION OF AUTHORITY OF AFFIRMATIVE ACTION -

EEO OFFICER
5
III.
ORGANIZATIONAL CHART
6
IV.
FY06 AFFIRMATIVE ACTION PLAN (AAP)

ACCOMPLISHMENTS
7

A.
Introduction
7

B.
FY06 Workforce Analysis by EEO Job Categories
8

C.
FY06 Accomplishments
16

D.
Noteworthy Activities & Initiatives
24
V.
FY07 AFFIRMATIVE ACTION PLAN - INITIATIVES & OBJECTIVES
25

A.
FY07 Job Group Goals
25

B.
FY07 AAP Recruitment Programs
25
APPENDIX A - FISCAL YEAR 2007 WORKFORCE ANALYSIS BY
 OCCUPATIONAL CATEGORY
29
APPENDIX B - PROMOTION, SEPARATION & HIRING ANALYSIS
30
APPENDIX C - TERMINATION ANALYSIS
39
APPENDIX D - DISCRIMINATION COMPLAINTS ANALYSIS
40
APPENDIX E - SALARY BY OCCUPATIONAL CATEGORY (EEO-4)
42
APPENDIX F - FY06 RECRUITMENT & HIRING ANALYSIS
46
APPENDIX G - SPECIAL REPORTS
47

I. EQUAL EMPLOYMENT OPPORTUNITY (EEO)

A. Equal Employment Opportunity Policy

TxDOT is an equal opportunity employer and is committed to fair and equal treatment of all employees without regard to race, color, age, religion, sex, national origin or disability. This commitment also applies to applicants for employment, vendors, contractors and their employees, customers and the public it serves.

TxDOT complies with all equal employment opportunity (EEO) laws, directives and regulations. It commits to administering all personnel actions, including employment, promotion, discipline, compensation, benefits, training and education for compliance with such regulations.
TxDOT endeavors to hire, promote and retain qualified individuals in all job groups to achieve a diverse representation of the state's available workforce.
TxDOT will take affirmative steps to ensure a work environment free of discrimination and harassment.
The Office of Civil Rights (OCR) Director is responsible for the development and implementation of the Affirmative Action Plan (AAP), as well as monitoring and reporting equal employment opportunity activities. All district engineers, division and office directors, EEO officers and coordinators, managers and supervisors are responsible for complying with and enforcing EEO and Affirmative Action Program initiatives and activities in their respective areas.
[image: image3.png]/{H-/-0¢

Date

B. Sexual Harassment Policy
The department does not allow, condone or tolerate sexual harassment by anyone in the workplace.

· Sexual harassment - unwelcome sexual or gender-based conduct that has the purpose or effect of creating an intimidating, hostile or offensive work environment; unreasonably used as the basis for an employment decision.

· Unwelcome conduct - conduct that an employee does not solicit or initiate and that the employee regards as undesirable and offensive.

1. Reporting Sexual Harassment

Employees who feel they are being subjected to sexual harassment or retaliation by their immediate supervisor or any other supervisor or manager should report such concerns directly to a higher level of management, as appropriate, or file a grievance with OCR.

Employees who feel they are being subjected to sexual harassment by their peers or co-workers or who witness incidents they believe to be sexual harassment will report the incident to their immediate supervisor, Human Resources Officer (HRO), District Engineer (DE), Division Director (DD), Office Director (OD) or OCR.

Supervisors or HROs will report behavior or allegations that may be regarded as sexual harassment to their DE/DD/OD. DEs/DDs/ODs will ensure that all sexual harassment complaints are immediately reported to OCR prior to any investigation.
NOTE:
Employees who report sexual harassment are protected
against retaliation by state and federal laws.
2. Posting of Notices and Training

All employees will be made aware of issues concerning sexual harassment in the workplace through New Employee Orientation (NEO) Training. All districts, divisions and offices are required to post notices on employee bulletin boards. In addition, state law requires discrimination and sexual harassment supplemental training every two years (after the date of hire) for current employees.

II. DELEGATION OF AUTHORITY OF AFFIRMATIVE ACTION - EEO OFFICER

The Executive Director is responsible for efficiently and effectively leading all aspects of the department. This includes EEO and implementation of the department's policies, programs and operating strategies consistent with federal and state laws, as well as regulations and directives issued by the commission.

The OCR Director:

· serves as the department’s designated EEO Officer;

· manages the department's grievance, compliance and investigation processes, resulting from internal and external complaints;

· interprets EEO/Civil Rights case law and internal policy;

· disseminates information to management staff; and

· is responsible for internal EEO-related matters.
The Investigation Section Director:

· manages and oversees the agency’s grievance and investigation processes;

· establishes procedures; and

· monitors the progress of investigations.

The Diversity Program Coordinator develops and disseminates the agency's annual Affirmative Action Plan (AAP), EEO Quarterly Activity Reports, and all other state and federally-mandated EEO reports.
The Human Resources Division (HRD) Director oversees all human resources activities for the department, including classification, employee relations and recruitment.
The Employment Opportunities Section (EOS) Director manages the Conditional Grant Program, the Transportation and Civil Engineering Recruitment Programs and the central employment office.
The Training, Quality and Development (TQD) Section Director oversees all training activity for the department, including developing and delivering policy and staff development courses.
Each District designates an internal and external EEO Coordinator.

Each Division/Office designates an internal Title VII EEO Coordinator, and those divisions subject to Title VI requirements also appoint external EEO Coordinators. These coordinators are responsible for integrating all aspects of the AAP and EEO activities within their particular organizations.
III. ORGANIZATIONAL CHART
[image: image4.emf]

IV. FY06 AFFIRMATIVE ACTION PLAN (AAP) ACCOMPLISHMENTS
A. Introduction
TxDOT's AAP is implemented and monitored on a fiscal-year basis with three main objectives:
1. Ensure that TxDOT has an aggressive Affirmative Action (AA) program which incorporates the most advanced concepts and monitoring methodologies available;

2. Ensure that the AA program complies fully with all applicable federal/state statutes and judicial decisions; and
3. Ensure that the AA program actively involves each district, division and office in the development, implementation and compliance monitoring of goals, objectives, guidelines and other applicable procedures.
The AAP is prepared by OCR and approved by the Executive Director. The plan specifies goals, objectives and guidelines pertaining to:
· Achieving workforce parity with available labor force within the state;
· Achieving and maintaining equity in employment and training opportunities for employees;
· Selecting employees for promotion;

· Participating in departmental educational assistance programs;

· Resolving employee problems and grievances; and
· Making reasonable employment accommodations in the event of injury or disability.
Monitoring of the AA program includes:
· Quarterly reports to OCR for tracking and analysis;

· Action plans developed to correct deficiencies;

· Monitoring procedures capable of objectively evaluating all equal employment opportunity programs and policies affecting employees; and

· Quarterly assessments of the AA program with reports to Administration and DEs/DDs/ODs.

TxDOT utilized the 2000 Census Civilian Labor Force (CLF) statistics to prepare its AAP for FY06. Due to the many changes to the 2000 census data, using the updated material proved to be challenging. Subsequently, TxDOT updated and changed its classification table of approximately 865 job titles. Changes in both the occupational codes and the EEO job categories required a complete review and overhaul of TxDOT’s classification job titles.

The para-professionals category was eliminated by the 2000 CLF census, thereby requiring the realignment of many titles in that category. All of these titles were merged into other categories.

The overhaul of the census occupational codes required a review and changes to of all job titles in the HRD database. A workforce availability analysis compared all occupational titles used in TxDOT’s workforce to those used in the new 2000 CLF by EEO job category. As a result, TxDOT used the following:

· Officials/Administrators;

· Professionals;

· Technicians;

· Protective Services (non-sworn);

· Administrative Support;

· Skilled Craft; and

· Service Maintenance.

Another challenge for meeting TxDOT’s AAP goals this year was the result of a legislative incentive bonus offered to eligible employees who retired on or by August 31, 2005. TxDOT had 388 employees who retired. The retirements added to the total number of separations, which impacted minority and female statistics in most of the EEO job categories.
B. FY06 Workforce Analysis by EEO Job Categories
1. The benchmark for the total number of regular, full-time department employees was 14,266. The benchmark was taken in September 2005:

TxDOT Beginning Workforce Comparison:
· Minorities represented 32.92% or 4,696 employees;

· Females represented 24.16% of the workforce or 3,446 employees;

· Hispanics represented 22.73% or 3,242 employees;

· Blacks represented 7.91% or 1,129 employees;

· Asian/Pacific Islanders represented 1.84% or 263 employees; and

· American Indians/Alaskan Natives represented 0.43% of the workforce or 62 employees.

FY06 WORKFORCE ANALYSIS BY EEO JOB CATEGORIES (FINAL RESULTS)

	Officials/ Administrators
	TOTAL
	Min.
	Fem.
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	TxDOT Beg. Workforce
	350
	51
	67
	56
	243
	2
	7
	8
	31
	-
	2
	-
	-

	TxDOT Workforce %
	-
	14.57
	19.14
	16.00
	69.43
	0.57
	2.00
	2.29
	8.86
	0.29
	0.57
	-
	-

	State CLF %
	-
	25.60
	37.20
	26.10
	47.50
	3.50
	3.10
	6.30
	9.10
	1.00
	1.90
	0.30
	0.40

	Representation Index
	-
	-11.03
	-18.06
	-10.10
	21.93
	-2.93
	-1.10
	-4.01
	0.24
	-0.71
	-1.33
	-0.30
	-0.40

	Parity %
	-
	- 38.6
	- 63.2
	- 35.4
	76.7
	-10.3
	- 3.9
	-14.1
	0.9
	- 2.5
	- 4.9
	-1.1
	-1.4

	Targeted Recruitment
	-
	38
	63
	35
	-
	10
	3
	14
	-
	2
	4
	1
	1

	4th Qtr/FY Ending
	314
	48
	70
	58
	208
	2
	7
	10
	27
	-
	2
	-
	-

	4th Qtr %
	
	15.29
	22.29
	18.47
	66.24
	0.64
	2.23
	3.18
	8.60
	-
	0.64
	-
	-

	Underutilization
	
	32
	46
	23
	-
	8
	2
	9
	1
	3
	3
	-
	1

	3rd Qtr Stats
	355
	50
	67
	58
	247
	2
	7
	7
	32
	-
	2
	-
	-

	2nd Qtr Stats
	352
	50
	67
	57
	245
	2
	7
	8
	31
	-
	2
	-
	-

	1st Qtr Stats
	347
	50
	66
	56
	241
	2
	7
	8
	31
	-
	2
	-
	-

NOTE:
"State CLF %” is the percentage calculation derived from the 2000 CLF Census based on each job category, gender and ethnicity.

"Underutilization" is the ending work force result of any differences in actual movement from the beginning of the fiscal year. This is determined by multiplying the Fourth Ending Quarter Total workforce by the State CLF; then subtracting the result from the FY Category Ending Total. Example:

314 (4th Qtr Ending Total) x 37.20% (Fem State CLF %) = 116; 116 - 70 (FY Ending Total) = 46 (Underutilization)
	Professionals
	TOTAL
	Min.
	Fem.
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	TxDOT Beg. Workforce
	4,698
	1462
	1697
	1107
	2129
	177
	172
	336
	563
	69
	129
	8
	8

	TxDOT Workforce %
	-
	31.12
	36.12
	23.56
	45.32
	3.77
	3.66
	7.15
	11.98
	1.47
	2.75
	0.17
	0.17

	State CLF %
	-
	27.80
	52.80
	37.10
	34.20
	5.30
	2.90
	7.70
	5.70
	2.30
	3.10
	0.40
	0.40

	Representation Index
	-
	3.32
	-16.68
	-13.54
	11.12
	-1.53
	0.76
	-0.55
	6.28
	-0.83
	-0.35
	-0.23
	-0.23

	Parity %
	-
	155.9
	-783.5
	-635.9
	522.2
	-71.9
	35.8
	-25.8
	295.2
	-39.0
	-16.6
	-10.8
	-10.8

	Targeted Recruitment
	-
	-
	783
	635
	-
	71
	-
	25
	-
	39
	16
	10
	10

	4th Qtr Stats
	4,988
	1,556
	1,671
	1,081
	2,351
	170
	192
	341
	630
	72
	135
	7
	9

	4th Qtr %
	
	31.19
	33.50
	21.67
	47.13
	3.41
	3.85
	6.84
	12.63
	1.44
	2.71
	0.14
	0.18

	Underutilization
	
	-
	962
	769
	-
	94
	-
	43
	-
	42
	19
	12
	10

	3rd Qtr Stats
	5,058
	1,575
	1,787
	1,169
	2,314
	181
	187
	355
	629
	73
	132
	9
	9

	2nd Qtr Stats
	5,037
	1,560
	1,779
	1,167
	2,310
	178
	185
	352
	622
	74
	132
	8
	9

	1st Qtr Stats
	4,745
	1,468
	1,721
	1,128
	2,149
	176
	172
	337
	565
	72
	130
	8
	8

	Technician
	TOTAL
	Min.
	Fem.
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	TxDOT Beg. Workforce
	3,775
	1268
	813
	493
	2014
	72
	235
	218
	662
	20
	44
	10
	7

	TxDOT Workforce %
	-
	33.64
	21.54
	13.06
	53.35
	1.91
	6.23
	5.77
	17.54
	0.53
	1.17
	0.26
	0.19

	State CLF %
	-
	37.50
	53.50
	31.80
	29.90
	8.70
	3.80
	10.50
	9.70
	2.00
	1.90
	0.50
	0.40

	Representation Index
	-
	-3.91
	-31.96
	-18.74
	23.45
	-6.79
	2.43
	-4.73
	7.84
	-1.47
	-0.73
	-0.24
	-0.21

	Parity %
	-
	-147.6
	-1206
	-707.4
	885.3
	-256.4
	91.5
	-178.4
	295.8
	-55.5
	-27.7
	- 8.8
	-8.1

	Targeted Recruitment
	-
	147
	1206
	707
	-
	256
	-
	178
	-
	55
	27
	8
	8

	4th Qtr Stats
	3,759
	1,272
	756
	463
	2,024
	65
	243
	199
	688
	19
	40
	10
	8

	4th Qtr %
	
	33.84
	20.11
	12.32
	53.84
	1.73
	6.46
	5.29
	18.30
	0.51
	1.06
	0.27
	0.21

	Underutilization
	
	137
	1255
	732
	-
	262
	-
	195
	-
	56
	31
	8
	7

	3rd Qtr Stats
	3,815
	1,293
	792
	483
	2,039
	71
	243
	211
	691
	16
	41
	11
	9

	2nd Qtr Stats
	3,810
	1,289
	809
	496
	2,025
	71
	246
	213
	679
	17
	43
	12
	8

	1st Qtr Stats
	3,822
	1,292
	824
	505
	2,025
	72
	246
	218
	672
	18
	48
	11
	7

	
Protective Services
	TOTAL
	Min.
	Fem.
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	TxDOT Beg. Workforce
	10
	3
	2
	1
	6
	-
	2
	-
	-
	-
	-
	-
	1

	TxDOT Workforce %
	-
	30.0
	20.0
	10.0
	60.0
	-
	20.0
	-
	-
	-
	-
	-
	10.0

	State CLF %
	-
	39.9
	20.2
	10.0
	49.2
	6.1
	10.4
	3.8
	18.1
	0.10
	0.50
	0.20
	0.70

	Representation Index
	-
	-0.90
	-0.20
	0.00
	10.80
	-6.10
	9.60
	-3.80
	-18.10
	-0.10
	-0.50
	0.20
	-0.30

	Parity %
	-
	-0.99
	-0.02
	0.00
	1.08
	-0.61
	-0.96
	-0.38
	-1.81
	-0.01
	-0.05
	0.02
	-0.93

	Targeted Recruitment
	-
	-
	-
	-
	-
	-
	-
	-
	1
	-
	-
	-
	-

	4th Qtr Stats
	10
	4
	1
	-
	6
	-
	2
	-
	1
	-
	-
	1
	-

	4th Qtr %
	
	40.0
	10.0
	-
	60.0
	-
	20.0
	-
	10.0
	-
	-
	10.0
	-

	Underutilization
	
	-
	1
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-

	3rd Qtr Stats
	9
	3
	1
	-
	6
	-
	2
	-
	-
	-
	-
	1
	-

	2nd Qtr Stats
	10
	3
	2
	1
	6
	-
	2
	-
	-
	-
	-
	1
	-

	1st Qtr Stats
	10
	3
	2
	1
	6
	-
	2
	-
	-
	-
	-
	1
	-

	Administrative

Support
	TOTAL
	Min.
	Fem.
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	TxDOT Beg. Workforce
	952
	354
	809
	527
	71
	73
	24
	205
	48
	2
	2
	2
	-

	TxDOT Workforce %
	-
	37.18
	84.98
	55.36
	7.46
	7.67
	2.52
	21.53
	5.04
	0.21
	0.21
	0.21
	-

	State CLF %
	-
	39.50
	66.70
	40.00
	19.90
	8.20
	3.50
	16.50
	8.10
	1.40
	1.00
	0.60
	0.20

	Representation Index
	-
	-2.32
	18.28
	15.36
	-12.44
	-0.53
	-0.98
	5.03
	-3.06
	-1.19
	-0.79
	-0.39
	-0.20

	Parity %
	-
	- 22.0
	174.0
	146.2
	-118.5
	- 5.1
	- 9.3
	47.9
	- 29.1
	-11.3
	- 7.5
	- 2.2
	-1.4

	Targeted Recruitment
	-
	22
	-
	-
	118
	5
	9
	-
	29
	11
	7
	2
	1

	4th Qtr Stats
	1,056
	373
	897
	599
	84
	82
	27
	211
	45
	3
	3
	2
	-

	4th Qtr %
	
	35.32
	84.94
	56.72
	7.95
	7.77
	2.56
	19.98
	4.26
	0.28
	0.28
	0.19
	-

	Underutilization
	
	44
	-
	-
	126
	4
	9
	-
	40
	11
	7
	4
	2

	3rd Qtr Stats
	944
	353
	799
	520
	71
	72
	27
	204
	45
	2
	2
	1
	-

	2nd Qtr Stats
	948
	354
	800
	521
	73
	72
	28
	203
	45
	2
	2
	2
	-

	1st Qtr Stats
	953
	355
	811
	527
	71
	72
	25
	208
	44
	2
	2
	2
	-

	Skilled Crafts
	TOTAL
	Min.
	Fem.
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	TxDOT Beg. Workforce
	4,244
	1503
	75
	46
	2695
	11
	354
	18
	1089
	-
	12
	-
	19

	TxDOT Workforce %
	-
	35.41
	1.77
	1.08
	63.50
	0.26
	8.34
	0.42
	25.66
	-
	0.28
	-
	0.45

	State CLF %
	-
	46.10
	5.90
	3.00
	50.20
	0.70
	5.70
	1.80
	35.40
	0.40
	1.30
	-
	0.80

	Representation Index
	-
	-10.69
	-4.13
	-1.92
	13.30
	-0.44
	2.69
	-1.38
	-9.74
	-0.40
	-1.02
	-
	-0.35

	Parity %
	-
	- 453.5
	-175.4
	-81.3
	564.5
	-18.7
	112.1
	- 58.4
	- 413.4
	-16.9
	- 43.2
	-
	-14.9

	Targeted Recruitment
	-
	453
	175
	81
	-
	18
	-
	58
	413
	16
	43
	-
	14

	4th Qtr Stats
	4,063
	1,461
	65
	41
	2,561
	7
	340
	17
	1,064
	-
	13
	-
	20

	4th Qtr %
	
	35.96
	1.60
	1.01
	63.03
	0.17
	8.37
	0.42
	26.19
	-
	0.32
	-
	0.49

	Underutilization
	
	412
	174
	80
	-
	21
	-
	56
	374
	16
	39
	-
	12

	3rd Qtr Stats
	4,109
	1,495
	69
	41
	2,573
	10
	357
	18
	1,079
	-
	12
	-
	19

	2nd Qtr Stats
	4,131
	1,496
	70
	42
	2,593
	10
	350
	18
	1,088
	-
	12
	-
	18

	1st Qtr Stats
	4,328
	1,548
	72
	43
	2,737
	11
	361
	18
	1,127
	-
	12
	-
	19

	Service/Maintenance
	TOTAL
	Min.
	Fem.
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	TxDOT Beg. Workforce
	439
	214
	12
	7
	218
	-
	52
	4
	155
	-
	1
	1
	1

	TxDOT Workforce %
	-
	48.75
	2.73
	1.59
	49.66
	-
	11.85
	0.91
	35.31
	-
	0.23
	0.23
	0.23

	State CLF %
	-
	55.75
	11.16
	3.87
	39.87
	1.80
	12.99
	5.08
	33.47
	0.28
	1.36
	0.10
	0.67

	Representation Index
	-
	- 7.0
	- 8.4
	- 2.3
	9.8
	- 1.8
	- 1.1
	- 4.2
	1.8
	- 0.3
	- 1.1
	0.1
	- 0.4

	Parity %
	-
	- 30.7
	- 36.9
	- 9.9
	42.9
	- 7.9
	- 5.1
	- 18.3
	8.1
	- 1.2
	- 4.9
	0.6
	- 1.9

	Targeted Recruitment
	-
	30
	36
	9
	-
	7
	5
	18
	-
	1
	4
	-
	1

	4th Qtr Stats
	385
	208
	14
	9
	168
	1
	47
	3
	153
	-
	1
	1
	2

	4th Qtr %
	
	54.03
	3.64
	2.34
	43.64
	0.26
	12.21
	0.78
	39.41
	-
	0.26
	0.26
	0.52

	Underutilization
	
	6
	28
	5
	-
	5
	3
	16
	-
	1
	4
	-
	-

	3rd Qtr Stats
	402
	204
	15
	9
	189
	1
	44
	4
	151
	-
	1
	1
	2

	2nd Qtr Stats
	433
	221
	14
	7
	205
	1
	60
	4
	151
	-
	1
	2
	2

	1st Qtr Stats
	423
	211
	15
	8
	204
	1
	54
	4
	148
	-
	1
	2
	1

2. FY05 & FY06 Comparison
Throughout FY06 TxDOT hired 1,490 employees or 10.21% of the total workforce. This produced a net gain of 309 employees based on a comparison of the total number of employees at the beginning of the fiscal year to the total at the end of the fiscal year. The overall statistics indicate an improvement in minorities with an additional 226 employees or 1.58% increase. There were gains in all minority categories except Black Female, American Indian/Alaskan Native Female and American Indian/Alaskan Native Male.

	All EEO Job Groups Comparison

	All EEO Job Groups
	
	MINORITY
(Min)
	FEMALE

(Fem)
	WHITE

	BLACK

	HISPANIC

	ASIAN/PACIFIC ISLANDER
	AMERICAN INDIAN/ALASKAN NATIVE

	Workforce Summary
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ethnicity/Gender (E/G)
	
	
	
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI

 F
	AA/PI M
	AI/AN F
	AI/AN M

	Beg of FY06
	14,266
	4,696
	3,446
	2,261
	7,309
	328
	801
	749
	2,493
	85
	178
	23
	39

	% of Workforce
	-
	32.92
	24.16
	15.85
	51.23
	2.30
	5.61
	5.25
	17.48
	0.60
	1.25
	0.16
	1.27

	End of FY06
	14,575
	4,922
	3,474
	2,251
	7,402
	327
	858
	781
	2,608
	94
	194
	21
	39

	% of Workforce
	
	33.77
	23.84
	23.84
	50.79
	2.24
	5.89
	5.36
	17.89
	0.64
	1.33
	0.14
	0.27

	FY Movement + / -
	
	+226
	+28
	-10
	+93
	-1
	+57
	+32
	+115
	+9
	+16
	-2
	-

	End of FY05
	 14,523
	4,871
	3,503
	2,262
	7,390
	338
	845
	790
	2,559
	91
	190
	22
	36

	% of Workforce
	-
	33.54
	24.12
	15.58
	50.89
	2.33
	5.82
	5.44
	17.62
	0.63
	1.31
	0.15
	0.25

3. Salary Job Category Comparison

The FY05/FY06 EEO-4 salary classification comparison located in Appendix E indicates an increase in women and minorities from the lower classification levels into the two higher salary classification levels.

· The Professional category had the most increases in all minorities and females in FY06.

· The Technician category had more increases in minorities and women who moved into the top two highest salary classification levels in FY06.

· More minority and females in the Administrative Support category moved into the top two salary classification levels than in FY05.

4. Publicizing the AAP
A. Internal Dissemination

The AAP was posted on the department’s intranet web page and is accessible to TxDOT employees. Portions of the plan are also made available through various internal meetings and forums:

· NEO Training. Held by HRD at least once per month for districts, divisions and offices, new employees are informed of department policies and procedures. A total of 1,643 employees were trained in FY06.
· Department Payroll Checks. OCR, HRD and the Finance Division coordinated the distribution of department discrimination and harassment policies to all employees. In May 06 a hardcopy policy statement was included with payroll checks and/or stubs.

· EEO/HR Conference. The department conference provided EEO updates and HR information in June 06. Approximately 245 employees attended, including district EEO Coordinators, Human Resources Officers (HROs) and HR Specialists.

· HRD Workshop. In June 06 department recruiters, management and employees shared recruitment, employment, placement, training and transfer processing policies and procedures. There was additional training on applicable local, state and federal EEO/Human Resources laws.

· Department Employment Application. HRD added a statement to the employment application, informing applicants on how to address allegations of discrimination to the Texas Workforce Commission (TWC) Civil Rights Division and the Equal Employment Opportunity Commission (EEOC).
· District Visits. The department's EEO Policy was reviewed in the Houston and Dallas districts. The visits included top management’s emphasis on policy intent, individual responsibility for effective implementation and reaffirmation of the Executive Director’s commitment to the programs and policies.
· OCR Title VI Workshop. The OCR Contract Compliance Section conducted a two-day workshop on state and federal Title VI policy in June 06.

· EEOC/TWC Workshop. Held in July 06, OCR staff attended this workshop which covered Title VII-related issues, court cases, grievance procedures and other changes in federal civil right laws.

· Department Bulletin Boards. The EEO and Sexual Harassment policies are displayed throughout the department and are also available on TxDOT's websites.
· Interviewing & Hiring Training. Required for all managers and supervisors, this class also included policy information on EEO, AA and diversity. There were 226 employees who attended for FY06.
B. External Dissemination

The AAP was posted on the department’s internet web page and is accessible to all employees and the public. The department’s AAP was disseminated externally through numerous resources:

· Recruiting sources, including minority organizations, female organizations, employment agencies and colleges/universities. These sources were encouraged to actively refer minorities and females to TxDOT for job vacancies.

· Placement of advertisements for department employment in media with minority-focused audiences.

· All department pictorial employment advertisements, recruitment brochures and other employment media included minority males and females, and a person with a disability.
· All department employment advertisements contained the phrase: "An Equal Opportunity Employer".

· Copies of the department's EEO Policy and AA Program were made available upon request and accessible via the internet.
C. FY06 Accomplishments
1. Organization and Resources

Goals and objectives for FY06 were achieved by utilizing the following resources:
Office of Civil Rights:

· The Special Projects Coordinator oversees the OCR daily administration and financial duties, including research, managing special projects and compiling reports.

· The Investigators conduct internal discrimination (Title VII), nondiscrimination and external discrimination (Title VI) investigations; disseminate EEO information via district visits; and provide other business-related assistance.

· The Information Specialist develops, disseminates, coordinates and presents EEO information, including the Advisory Information Module Series (AIMS) and participates in the agency's NEO Training.

Human Resources Division:

· HRD Employment Opportunities Section Recruiters provide assistance with all program activities, including the Conditional Grant and Transportation & Civil Engineering Programs; assist assigned districts with recruitment activities; coordinate and attend selected recruiting events.

· HRD Training, Quality & Development Section provides training programs for technical skills; management and supervisor development; educational and college degree assistance; and regulatory workshops and awareness. Quality Management provides teambuilding seminars, meeting facilitations and assists all DDO functions with national transportation awards submissions.
· The American with Disabilities Act (ADA) Coordinator develops and administers the department’s ADA Program; interprets and revises policies and procedures; and advises department personnel on ADA.
Districts, Divisions & Offices

Recruitment Team Members provide statewide recruiting assistance to HRD EOS recruiters. Members include engineering and information system personnel from each district/division/office.
	FY06 GOALS/OBJECTIVES
	RESPONSIBLE

OFFICIAL
	TARGET

DATE
	STATUS

	Expand external dissemination of AAP to minority organizations.
	OCR
	Aug-06
	Accomplished; provided internet link on web page.

	Distribute job postings to female and minority organizations to diversify applicant pool.
	All District HROs & EEO Coordinators
	FY06
	
1,329 jobs posted; 1,490 openings filled.

	Launch improved intranet webpage for employees to review AAP.
	OCR & General Services Division
	Mar-06
	Accomplished; site active and AAP posted.

	Distribute discrimination and harassment policies to all employees.
	OCR & Finance
	May-06
	Accomplished.

	Conduct HRD/OCR conference and provide AAP update.
	OCR
	Jun-06
	Accomplished. Conference and update was held June 12-14; 245 attendees.

	Monitor and evaluate AAP and programs.
	OCR
	Aug-06
	Accomplished quarterly.

	Conduct two district visits to discuss department AAP goals.
	OCR
	Aug-06
	Accomplished; visited the Houston and Dallas districts.

	Inform all hiring supervisors of goals to improve underutilization of women and minorities.
	All District DEs & Hiring Supervisors
	Aug-06
	Accomplished.

	Report all EEO activities to OCR.
	All District HROs & EEO Coordinators
	Quarterly
	Accomplished. Received reports originally due 9/30/06.

	Conduct outreach and recruitment efforts to female and minority organizations.
	All District HROs & EEO Coordinators
	FY06
	Accomplished. 25 out of 25 districts conducted outreach and recruitment.

	Develop availability analysis to identify underutilization of women and minorities.
	All District HROs/EEO Coordinators/OCR
	Feb-06
	Accomplished.

	Increase outreach and recruitment efforts: HI/F Professionals; HI/M Skilled Craft workers; and Black, HI & W/F Technicians.
	Dallas District HRO/EEO Coordinators/Hiring Supervisors
	Quarterly
	Ended FY06 with an overall minority net gain of 1.97%. W/F declined by 1; AA/PI (M) by 3. AI/AN (M) remained the same at ?. B/M increased by 4; B/F by 1; H/M by 11; H/F by 3); AA/PI (F) by 1 & AI/AN (F) by 1.

	Increase outreach and recruitment efforts: AA/PI & HI/F Administrative Support; AI/AN (M) Administrative Support; Black & HI/F Professionals; Black & HI/F Technicians; AI/AN, AA/PI, Black, HI & W/F Skilled Craft workers; and HI, AA/PI & AI/AN (M) Skilled Craft workers.
	Houston District HRO/EEO Coordinators/Hiring Supervisors
	Quarterly
	Ended FY06 with an overall net gain in all minority and women categories except H/F. AI/AN (F/M) remained the same at ?. AA/PI (M), B/M & W (F/M) all decreased by 1.

2. FY06 - Workforce Analysis
TxDOT Ending Workforce (August 31, 2006):

· Minorities represented 33.77% or 4,922 employees;

· Females represented 23.84% or 3,474 employees;

· Hispanics represented 23.25% or 3,389 employees;
· Blacks represented 8.13% or 1,185 employees;

· Asian/Pacific Islanders represented 1.98% or 288 employees; and

· American Indians/Alaskan Natives represented 0.41% of the workforce or 60 employees.
Most categories increased in both percentage and numbers employed from the beginning of the fiscal year. The female category decreased in percentage, but increased in the number of females employed. There was a decrease in the AI/AN category in both percentage and numbers employed.

There were a total of 46,182 applications, resulting in 1,490 new hires during the year with a gain of 226 minorities.
3. Complaints of Discrimination

· OCR investigated 17 discrimination grievances: 4 harassment allegations; 7 discrimination based on race allegations; 1 based on gender; 2 based on age; 1 based on disability; and 6 based on national origin discrimination in FY06.
· TWC sponsored a required EEO Compliance Training in August 06 as a result of department grievances. There were 34 TxDOT managers and supervisors in attendance.

4. FY06 Recruitment & Hiring

· The Employment Opportunities Section (EOS) expanded recruitment to colleges, universities and organizations in other states that have Black and other minority-focused enrollment, including Tennessee State University, Huston-Tillotson University, Alabama A&M University and the National Society of Black Engineers (NSBE) Conference.
· The College Cooperative Education Program recruited 3 college graduates for regular, full-time employment: 2 Asian males; 1 White male.

· The College Internship Program had a total of 2 Hispanic male students.
· The Conditional Grant Program had 66% minority participation; 42% female; and 58% male.
· Participants: 12 Hispanic males; 5 Hispanic females; 6 White females; 9 White males; 2 Asian American/Pacific Islander females; 1 Asian /Pacific Islander Male; 5 Black females; and 3 Black males.

· The program has had a total of130 graduates since its inception in 1991.

· Temporary Hiring Program (Directive 2-94) - Total of 235 employees (38% minority; 29% female; and 7% male): 105 White males; 41 White females; 42 Hispanic males; 22 Hispanic females; 14 Black males; 4 Black females; 2 American Indian/Alaskan Native males; 3 Asian American/Pacific Islander males and 2 Asian American/Pacific Islander females.

· The E.J. Conrad Leadership Program hired 7 Black males and 2 Black female students.
· The High School Co-op Program recruited 1 White female.
· The Summer Transportation Institute (STI) provided fiscal year support to 2 predominantly minority outreach programs hosted by Prairie View A&M University and Texas Southern University.
· The Texas Pre-Freshman Engineering Program (TexPREP) recruited and hired 19 college students: 95% minority and 58% female.
· The Transportation & Civil Engineering Program (TRAC) is currently in two high schools: Manor and Laredo. Where?
· Recruitment & Career Fairs - New Mexico State University; Martin Luther King, Jr Multi-Cultural Career Fair (Oklahoma University); National Society of Black Engineers (NSBE) 2006 Spring Fair; Prairie View A&M University; North Alabama College/University (?) Connection Career Day; University of Texas at El Paso Engineering & Science Expo; Texas A&M at Kingsville; NSBE Houston Chapter; Houston Texas Job Fair (15 area universities).
5. FY06 Employee Training & Development

Overall department training in FY06 included 1,315 instructor-led courses, utilizing 270,388 instructional hours for 15,378 employees.
· Professional Ethics & Fundamentals of Ethics - 22 sessions with 927 employees (majority managers/supervisors).

· Maintenance Section Supervisors - 4 sessions with 52 supervisors to improve management and supervisory skills.

· Crew Leader Course (NEW) - 18 sessions with 338 crew leaders for all districts. The attending audience is a highly diverse population of employees. Why mention this if breakdown not given?
· Maintenance Office Mangers Course (NEW) - 12 sessions with 213 office managers. The attending audience is a highly diverse population of employees.

· The Learning Content Management System (i-Way):

1. High usage rate throughout the department with over 350 on-line course titles available. In September 2006 100 additional titles were made available such as Business Ethics, Internal Communications, Management Skills, Time Management and Stress Management.

2. The usage of on-line training represented 5,483 completed courses utilizing 12,000 hours.
6. FY05 & FY06 Non-Competitive Promotion Analysis (Performance-Based)

The department had an increase in female and minority non-competitive promotions, of 20.99% and 63.66%, respectfully. Black males received the highest ratio of increases. Asian American/Pacific Islander males received the lowest. Black females had a negative ratio compared to FY05.

	JOB CATEGORY
	Total
	
	
	WM
	WF
	BM
	BF
	HM
	HF
	AA/PI M
	AA/PI F
	AI/AN M
	AI/AN F

	
	
	Women
	Minority
	
	
	
	
	
	
	
	
	
	

	Officials/Administrators
	
	
	
	
	
	
	
	
	
	
	
	
	

	Previous FY05
	7
	1
	1
	5
	1
	-
	-
	1
	 -
	-
	-
	-
	-

	Current FY06
	3
	2
	2
	1
	1
	-
	-
	-
	1
	-
	-
	-
	-

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professionals
	
	
	
	
	
	
	
	
	
	
	
	
	

	Previous FY05
	637
	228
	224
	261
	152
	24
	25
	103
	38
	12
	3
	 -
	1

	Current FY06
	787
	269
	225
	362
	180
	25
	23
	112
	51
	18
	11
	1
	4

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technicians
	
	
	
	
	
	
	
	
	
	
	
	
	

	Previous FY05
	265
	59
	94
	133
	38
	20
	4
	48
	13
	4
	3
	1
	1

	Current FY06
	467
	80
	387
	264
	49
	21
	6
	93
	21
	7
	3
	2
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Protective Service
	
	
	
	
	
	
	
	
	
	
	
	
	

	Previous FY05
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Current FY06
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Office/Clerical
	
	
	
	
	
	
	
	
	
	
	
	
	

	Previous FY05
	44
	26
	9
	12
	23
	1
	1
	5
	2
	 -
	-
	-
	-

	Current FY06
	95
	79
	29
	6
	60
	4
	4
	6
	15
	-
	-
	-
	-

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Skilled Craft
	
	
	
	
	
	
	
	
	
	
	
	
	

	Previous FY05
	327
	37
	 -
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Current FY06
	529
	8
	173
	349
	7
	37
	-
	132
	1
	2
	-
	1
	-

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Service/Maintenance
	
	
	
	
	
	
	
	
	
	
	
	
	

	Previous FY05
	6
	-
	-
	6
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Current FY06
	2
	-
	-
	-
	-
	2
	-
	-
	-
	-
	-
	-
	-

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total Previous FY05
	1473
	362
	498
	736
	239
	70
	36
	276
	72
	27
	13
	2
	2

	Total Current FY06
	1883
	438
	816
	982
	297
	89
	33
	343
	89
	27
	14
	4
	5

	% Movement -/+
	
	20.99
	63.86
	33.42
	24.23
	27.14
	<8.33>
	24.75
	23.61
	-
	7.69
	100.0
	150.0

7. Separations

New hires outpaced separations, showing a net increase in all minority male categories and the Asian American/Pacific Islander female category.

Separations accounted for a workforce reduction of approximately 10% or 9.93%. The top three reasons were: There are 2 more paragraphs about separations; should they go together?
(1)
Personal Reasons (589 employees or 40.68%)

(2)
Inadequate Salary (253 employees or 17.4%)

(3)
Retirement (222 employees or 15.33%)

Separations of minorities accounted for 37.43% of the workforce; women accounted for 23.55%. The EEO job categories recording the highest separations were:

· Skilled Craft (30.46%)

· Technician (27.56%)
· Professional (25.28%)

Involuntary separations accounted for 17.89% of the workforce or 259 employees. Of those, 48.65% were minorities; 51.35% were non-minorities; 22.39% were women; and 77.61% were men.

8. Program Evaluations

The district, division and office EEO Coordinators provided quarterly reports on the process of goals and recruitment. The results were reviewed by the appropriate levels of management for program effectiveness and to improve performance.
The OCR EEO Diversity Program Coordinator tracked the following, utilizing the new Human Resources Online Information System:

· Total number of applicants by race, ethnicity & gender;

· Total number of applicants hired by race, ethnicity & gender;

· Termination totals (voluntary and involuntary) by race, ethnicity & gender;

· Promotion and transfer totals by race, ethnicity & gender;

· General training attendance totals by race, ethnicity & gender; and

· Total number of employees attending required EEO and Sexual Harassment supplemental training.

9. District Visits

OCR conducted two district visits to discuss department AAP goals and brief new HR staff on EEO initiatives. The OCR Director & EEO Diversity Coordinator visited the District Engineer, Director of Administration, Human Resources Officers and EEO Coordinators of the Dallas and Houston districts in August 06:

· Reviewed district’s availability analysis and recruitment goals on improving underutilize categories.
· Reviewed new EEO HR Online reports to assist tracking; emphasized utilization of recruitment program resources.
· Reviewed district’s recruitment programs.

· Identified district’s FY07EEO goals for monitoring.

During the fourth quarter, the Houston District hired a total of 154 employees, including 97 (63%) minorities and females. The previous quarters totaled 129 new employees with 54 (41.86%) minorities and females. Overall, the district had a minority/female hiring increase of over 21%.

Houston continues to develop appropriate measures to communicate its EEO commitment to the public, as well as department employees. FY07 projected activities include:

· Development of a Resource Directory that includes minority, women and disability organizations.
· Participation in career fairs:

· University of Texas/El Paso Career Expo (September 2006)

· Huston-Tillotson University Career Expo (September 2006)

· Barbara Jordan High School Career Day (November 2006)

D. Noteworthy Activities & Initiatives

· During FY06 OCR conducted 57 Advisory Information Module Series (AIMS) presentations that provide EEO and employee relations information. A total of 1,247 employees attended 57 presentations in 7 districts and 1 division.
· OCR participated in 19 New Employee Orientation (NEO) Training classes. Courses presented: Sexual Harassment and Grievances policies and procedures.
· The department initiated a plan to hire professional services to conduct harassment prevention training to all supervisors and lead workers. The interactive training will be delivered by two licensed, Texas attorneys who are board certified to practice Employment Law.

· A development team was formed in April 2006 to develop a fundamental supervisor course for all department supervisors and lead workers. The course will include case studies dealing with Affirmative Action, Employment Law, Disciplinary Actions and Best Practices of Supervisors. Estimated course length 32 hours and anticipated delivery will begin in February 2007.
V. FY07 AFFIRMATIVE ACTION PLAN - INITIATIVES & OBJECTIVES

A. FY07 Job Group Goals

1. Using the 2000 Civilian Labor Workforce census data and comparing it to the TxDOT Work Force analysis in Appendix A, the department will focus on the following protected categories:

· Officials/Administrators - White females; Black females and males; Hispanic females and males; Asian American/Pacific Islander females and males; American Indian/Alaskan Native females and males.

· Professional - White females; Black females; Hispanic females; Asian American/Pacific Islander females and males; American Indian/Alaskan Native females and males.

· Technician - White females; Black females; Hispanic females; Asian American/Pacific Islander females and males; American Indian/Alaskan Native females.

· Administrative Support - Black females and males; Hispanic males; Asian American/Pacific Islander females and males, American Indian/Alaskan Native females and males.

· Skilled Craft - White females; Black females; Hispanic females and males; Asian American/Pacific Islander females and males; American Indian/Alaskan Native females and males.

· Service Maintenance - White females; Black females and males;

Hispanic females; and Asian American/Pacific Islander.
B. FY07 AAP Recruitment Programs
TxDOT will participate in the following recruitment programs:

· College Cooperative Education Program - Planned and progressive learning process that integrates academic studies with supervised work experience.

· College Internship Program - Introduces transportation-related career
opportunities to college and graduate-level students.

· Conditional Grant Program - Publicizes and promotes this department financial opportunity to females and minorities; provides higher education and potential recruitment opportunities for qualified candidates into the department’s workforce.

· E.J. Conrad Leadership Program - Provides department summer internships and career opportunities for students after high school graduation.

· High School Co-op Program - Provides students job experience by working in a TxDOT professional environment.

· Summer Transportation Institute (STI) - Attracts, develops and introduces high school students with high math and science aptitude to transportation engineering-related careers.

· Temporary Hiring Program (Directive 2-94) - Develops effective applicant training and cross-training for underutilized EEO groups and positions.

· Texas Pre-Freshman Engineering Program (TexPREP) - Supports and recruit program students, studying mathematics, science and
engineering.

· Transportation and Civil Engineering Program (TRAC) - Coordinates and trains high school instructors to introduce students to transportation engineering-related careers.
	Fiscal Year 2007 Initiatives/Objectives
	RESPONSIBLE

OFFICIAL
	TARGET

DATE
	STATUS

	Distribute discrimination and harassment policies to all employees.
	OCR & Finance
	May07
	

	Monitor and evaluate AAP programs.
	OCR
	Quarterly
	

	Distribute job postings to female and minority organizations to diversify applicant pool.
	District HROs & EEO Coordinators
	Quarterly
	

	Develop availability analysis to identify all underutilized groups of women and minorities.
	District HROs/EEO Coordinators & OCR
	Feb07
	

	Inform all hiring supervisors of goals to improve underutilization of women and minorities.
	District DEs & Hiring Supervisors
	Aug07
	

	Report all EEO activities to OCR.
	District HROs & EEO Coordinators
	Quarterly
	

	Conduct outreach and recruitment efforts to female and minority organizations.
	District HROs & EEO Coordinators
	Quarterly
	

	Conduct four district visits to discuss department AAP goals.
	OCR
	Aug07
	

	Increase outreach and recruitment efforts for Hispanic & White females.
	El Paso District HROs/EEO Coordinators & Hiring Supervisors
	Quarterly
	

	Increase outreach and recruitment efforts for White/Black/Hispanic females; Black males.
	San Antonio District HROs/EEO Coordinators & Hiring Supervisors
	Quarterly
	

	Increase outreach and recruitment efforts for White & Black females; Hispanic males.
	Beaumont District HROs/EEO Coordinators & Hiring Supervisors
	Quarterly

	

	Increase outreach and recruitment efforts for White/Black/Hispanic/Asian females; Black/Hispanic/Asian males.
	Austin District HROs/EEO Coordinators & Hiring Supervisors
	Quarterly
	

	Monitor and evaluate mandatory state supplemental EEO/Sexual Harassment training.
	DEs/DDs/ODs; HROs & EEO Coordinators
	Quarterly
	

	Monitor and evaluate EEO/Sexual Harassment training for AIMS and NEO.
	OCR & HRD
	Quarterly
	

	Update remaining 21 district availability analyses.
	OCR
	Dec06
	

	Monitor and follow-up on previous district visits.
	Dallas District & OCR
	Quarterly
	

	Monitor and follow-up on previous district visits.
	Houston District & OCR
	Quarterly
	

APPENDICES
APPENDIX A - FISCAL YEAR 2007 WORKFORCE ANALYSIS BY OCCUPATIONAL CATEGORY

[image: image5.emf]

APPENDIX B - PROMOTION, SEPARATION & HIRING ANALYSIS
[image: image6.emf]

[image: image7.emf]

[image: image8.emf]

[image: image9.emf]

[image: image10.emf]

[image: image11.emf]

[image: image12.emf]

[image: image13.emf]

[image: image14.emf]

APPENDIX C - TERMINATION ANALYSIS
[image: image15.emf]

APPENDIX D - DISCRIMINATION COMPLAINTS ANALYSIS
<Can’t find match to hardcopy.>

APPENDIX E - SALARY BY OCCUPATIONAL CATEGORY (EEO-4)
[image: image16.emf]

[image: image17.wmf]

[image: image18.emf]

[image: image19.emf]

APPENDIX F - FY06 RECRUITMENT & HIRING ANALYSIS
[image: image20.emf]
APPENDIX G - SPECIAL REPORTS (Historical Workforce Utilization)

	Fiscal Year Ending
	Total Work Force
	Male
	Female
	White
	Black
	Hispanic
	Asian/Pacific Islander
	Native Indians/Alaskans

	2000
	13,771
	10,588

76.9%
	3,183

23.10%
	9,522

69.15%
	1,099

7.98%
	2,876

20.88%
	210
1.52%
	64
0.46%

	2001
	13,933
	10,665

76.50%
	3,268

23.50%
	9,546

68.50%
	1,118

8.00%
	2,983

21.40%
	222
1.59%
	64
0.46%

	2002
	14,011
	10,703

76.39%
	3,308

23.61%
	9,578

68.36%
	1,109

7.92%
	3,028

21.61%
	229

1.63%
	67

0.48%

	2003
	13,852
	10.560
76.23%
	3,292
23.77%
	9,454
68.25%
	1,070
7.72%
	3,010
21.74%
	251
1.81%
	65
0.47%

	2004
	13,753
	10,447
75.96%
	3,306

24.04%
	9,236
67.16%
	1,075
7.82%
	3,125

22.72%
	258

1.88%
	59

0.43

	2005
	14,523
	11,020
75.88%
	3,503
24.12%
	9,652
66.46%
	1,183

8.15%
	3,349

23.06%
	281
1.93%
	58
0.40%

	2006
	14,550
	11,088
76.19%
	3,464

23.81%
	9,639
66.25%
	1,181
8.12%
	3,385

23.26%
	285

1.96%
	60

0.41%

[image: image1.png]*NI

Page 1 of 47
PAGE
Page 2 of 47

[image: image21.emf]