[image: image24.emf]Female

85.24%

(647)

*67.09%

Male

14.76%

(112)

EQUAL EMPLOYMENT OPPORTUNITY (EEO) ACTIVITY REPORT
FY2011, 1st Quarter
SEPTEMBER 01, 2010 - NOVEMER 31, 2010
Compiled by the Texas Department of Transportation
Joe V. Sosa, jsosa@dot.state.tx.us
Office of Civil Rights

Updated January 2011
table of contents
I.
EQUAL EMPLOYMENT OPPORTUNITY (EEO) POLICY
3
II.
introduction
6
III.
QUARTERLY EEO REPORT
7
IV.
statewide civilian labor force
8
V.
workforce compilation & Fiscal year Summary
9
VI.
GOALS & objectives (Table on Page 16)
10
VII.
FY11 AAP Recruitment & Hiring Programs (1st Qtr)
13
VIII.
Statistical Analysis & Goals By Eeo Job Groups
16

Officials/Administrators
16

Professionals
17

Technicians
18

Protective Service
19

Administrative Support
20

Skilled Craft
21

Service/Maintenance
22

1st Quarter Applicant Flow
23

1st Quarter New Hire
24

1st Quarter Separation
25
IX.
EEO Workforce Progression Summary
26

APPENDIX
27

I. Equal Employment Opportunity Policy Statement
The mission of the department is to provide safe, efficient, cost-effective and environmentally sensitive statewide transportation systems for the movement of people and goods. Employees play an essential role in meeting the department’s mission. The department’s public duties require integrity, competence and hard work of many employees with diverse skills and knowledge. The department cannot perform its mission well unless its employees perform their duties well.

The core qualities inherent in the department’s philosophy are public accountability, open government, high ethical standards, and respect for persons doing business with the department and its employment practices. The Commissioners, executive administration, directors, managers, supervisors and employees all govern their conduct by these qualities in carrying out department business and in dealing with members of the public and each other.

The department stands as an equal employment opportunity employer and is committed to providing fair and equal treatment of all employees without regard to age, color, disability, national origin, race, religion or sex. Applicants for employment, vendors, contractors and their employees, customers and the general public also are recipients of this same commitment.

The department strives to ensure full compliance with all equal employment opportunity (EEO) requirements, laws and regulations. The department seeks to attract and hire qualified individuals who are part of the available workforce and who mirror the state’s unique diversity.

Through its employment practices, the department fosters and promotes successive employee career growth in a workplace environment free of intimidation, discrimination and harassment.

The department considers any employee degradation or abusive conduct towards individuals external to the organization a serious violation of its EEO policy. Corrective action will be taken, as appropriate, for each behavior or event occurrence.

The department communicates its EEO commitment to the public and employees by way of policy manuals, employee orientation and supplemental training, affirmative action statements on job applications, outreach efforts and recruitment literature, advertising and other media.

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 interferes with work performance; or is made a term or condition of employment; or 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.

Reporting Sexual Harassment
Employees who witness any incident that appears to be a violation of the department policy on sexual harassment will report the incident to their immediate supervisor, manager, Human Resources Officer (HRO), DE/DD/OD/RD, Human Resources Division (HRD) or OCR.

Employees who feel they are being subjected to sexual harassment by their peers or co-workers must report the incident to their immediate supervisor, manager, HRO, DE/DD/OD/RD, HRD or OCR.

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

Supervisors or HROs will report all behavior or allegations that may be regarded as sexual harassment to their DE/DD/OD/RD.

DE/DD/OD/RDs or designees will ensure all concerns of sexual harassment are promptly reported to OCR prior to any informal inquiry or formal investigation.

NOTE:
Employees who report sexual harassment are protected against retaliation by state and federal laws.

Reporting Discrimination

The department seeks to resolve differences among individuals internally and utilizes informal conflict resolution processes such as facilitated discussion and mediation to address concerns and issues. These processes are designed to provide affected parties with problem-solving enhanced environments that allow for open communication and resolution of differences. When informal processes do not render mutual agreements, employees may elect to engage in a grievance formal process.
Employees are encouraged to visit the department’s internal web-site “Crossroads” to become familiar with theirs rights and processes for reporting discrimination, conflict resolution, filing grievances and appeals.

Employees can find discrimination reporting information by consulting the Human Resources Manual, Chapter 9; Problem Resolution,

Section 1: Conflict Resolution, and

Section 3: Grievances.

These sections contain information about facilitated discussion, mediation, grievances and appeals. Other topics like interviewing and hiring concerns, sexual harassment, retaliation, and whistle-blowing are detailed as well. For more information, please refer to Appendix (H).

Employees may not retaliate against or harass another employee who requests a facilitated discussion or mediation, or participates in the conflict resolution process. Employees who feel that they have been subjected to such treatment must report such incidents to their supervisor, manager, a higher level of management as appropriate, or directly submit a grievance to the Office of Civil Rights.
External applicants wanting to file a complaint may contact the Texas Workforce Commission, Civil Rights Division, the U.S. Equal Employment Opportunity Commission, or the TxDOT Office of Civil Rights. Those agencies should be contacted to obtain information about the required periods for filing a complaint and the applicable processes.

II. introduction
Affirmative Action Plan (AAP) is defined as “A management plan that assesses the representation of minorities and women in the workforce, analyzes problem areas where full utilization of minorities and women are not being met and provides a plan of action to reach specific goals set to eliminate such underutilization”.

The department’s goal is to reflect the diversity of the state’s available workforce. The department’s AAP establishes specific goals and timetables by comparing the proportional representation of different demographic groups in the state’s available workforce. It also establishes methods and activities designed to achieve those specific goals and timetables.

TxDOT’s AAP is implemented and monitored on a fiscal-year basis (September 1 to August 31) 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 AAP program actively involves each district, division and office in objectives, guidelines and other applicable procedures.

Monitoring includes:

· Tracking and analyzing department quarterly reports;
· Developing action plans to correct deficiencies;

· Monitoring procedures that objectively evaluate all equal employment opportunity programs and policies that affect employees; and

· Assessing quarterly affirmative action programs and submitting reports to administration, district engineers and directors.
III. QUARTERLY EEO REPORT
The Quarterly EEO Report provides an analysis of the department’s AAP, workforce activities and personnel transactions. These reports are disseminated to:

· Administration;

· Districts/Divisions/Offices/Regions;

· The Texas Transportation Commission;

· The Federal Highway Administration (FHWA); and

· The Texas Workforce Commission (TWC) Civil Rights Division.

The Goals and Objectives section identifies specific projects, plans, programs, etc. with target dates, responsible parties and status information about each effort. It provides a comprehensive format by which to track several department units’ (districts’) affirmative action goals to ensure EEO compliance. The report includes:

· Fiscal year goals and objectives identified in the AAP;

· Recruitment results;

· Workforce levels by EEO Job Group; and

· Hiring, separation and application movement.
IV. statewide civilian labor force
The 2000 Census Texas Civilian Labor Force (CLF) includes all professions and occupations. TxDOT’s availability analysis does not encompass all state CLF professionals and occupations within its workforce, but compares its workforce to similar occupations of the state’s CLF:

· Officials/Administrators;

· Professional;

· Technicians;

· Protective Service (non-sworn);

· Administrative Support;

· Skilled Craft; and

· Service Maintenance.

This analysis compares TxDOT’s workforce of professions and occupations to the Texas CLF within a reasonable recruiting area. The comparison is used to establish an annual benchmark at the beginning of each fiscal year.

FY11 Workforce Analysis

As of September 01, 2010, TxDOT had 12,456 full-time employees:

· Minorities represented 34.25% or 4,266 employees;

· Females represented 23.93% or 2,981 employees;

· Hispanics represented 23.62% or 2,942 employees;

· Blacks represented 7.97% or 973 employees;

· Asian American/Pacific Islander represented 2.21% or 276 employees; and

· American Indian/Alaskan Native represented 0.44% of the workforce or 55 employees.

The Workforce Compilation table on Page 7 represents the overall first quarter performance summary of all EEO Jobs. Each job group’s first quarter performance is listed in the tables on Pages 16-22.
V. workforce compilation & Fiscal year Summary
	All EEO Job Groups - Fiscal Year 2010

	All EEO Job Groups
	
	MIN
	FEM
	WHITE
	BLACK
	HISPANIC
	ASIAN/PACIFIC ISLANDER
	AMERICAN INDIAN/ALASKAN

	Ethnicity/Gender (E/G)
	
	
	
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI F
	AA/PI
M
	AI/AN
 F
	AI/AN

M

	FY11 Beg Workforce
	12,456
	4,266
	2,981
	1,936
	6,254
	287
	706
	653
	2,289
	85
	191
	20
	35

	Beg. %
	
	34.25
	23.93
	15.64
	50.21
	2.30
	5.67
	5.24
	18.38
	0.68
	1.53
	0.16
	0.28

	1st Quarter Stats
	11,854
	4,030
	2,580
	1,705
	6,119
	240
	688
	540
	2,242
	79
	192
	16
	33

	%
	
	34.0
	21.77
	14.38
	51.62
	2.03
	5.80
	4.56
	18.91
	0.67
	1.62
	0.14
	0.28

Comments
1. This table is a combined statistical summary of TxDOT’s workforce for the first quarter. It is also a comparison of the first quarter and the beginning of the fiscal year or benchmark.
2. The actual Parity and Utilization Totals are located in each EEO Job Group table on pages 16-22.

3. MIN = Minorities; FEM = Female.

VI. GOALS & objectives (Table on Page 16)
Using the 2000 Civilian Labor Workforce census data and comparing it to the TxDOT Workforce Analysis in Appendix A, the department will focus on the Professional and Technician categories in FY11. There is an underutilization disparity in both females and minorities in these categories. TxDOT recruitment efforts will focus on increasing the workforce increase by 2% in both the female and minority groups. Efforts will be focused on the Professional and Technician categories to try to narrow this disparity.

Officials/Administrators

· White females;

· Black females and males;

· Hispanic females and males;

· Asian American/Pacific Islander females and males; and

· American Indian/Alaskan Native females and males.

Professionals

· White females;

· Black females;

· Hispanic females;

· Asian American/Pacific Islander females and males; and

· American Indian/Alaskan Native females and males.

Technicians

· White females;

· Black females;

· Hispanic females;

· Asian American/Pacific Islander females and males; and

· American Indian/Alaskan Native females.

Administrative Support

· Black males;

· Hispanic males;

· Asian American/Pacific Islander females and males; and

· American Indian/Alaskan Native females and males.
GOALS & OBJECTIVES (Cont’d)

Skilled Craft

· White females;

· Black females;

· Hispanic females and males;

· Asian American/Pacific Islander females and males; and

· American Indian/Alaskan Native males.

Service Maintenance

· White females;

· Black females and males;

· Hispanic females;

· Asian American/Pacific Islander females and males; and

· American Indian/Alaskan Native males.
	FY11 GOALS/OBJECTIVES
	RESPONSIBLE

OFFICIAL(S)
	TARGET

DATE
	FINAL STATUS

	Distribute discrimination and harassment policies to DEs/DDs/ODs/RDs for dissemination to all employees; place on intranet.
	OCR
	Aug11
	Working

	Monitor, evaluate and report department AAP results.
	OCR
	Quarterly
	Reported on page 13, Section VII, items 1-2, 4-8

	Monitor and report department AIMS presentations.
	OCR
	Quarterly
	Working

	Conduct training on department EEO and AAP requirements to two districts.
	OCR/Regions/DMV
	Mar11
	Working

	Update district/region availability analyses to identify underutilized minority and women groups.
	OCR
	Dec10
	15 out of 25 districts completed

	Assist EEO/HR’s with outreach and recruitment to achieve an overall 2% increase in female and minority groups with focus on Prof/Tech job categories
	OCR/District/Region HROs & EEO Coordinators
	Aug11
	Working

	Select two districts/regions with underutilization to increase outreach and recruitment efforts.
	OCR/District/Region HROs & EEO Coordinators
	Quarterly
	Working

	Conduct up to two district/regional visits to review and discuss underutilization and AAP goals.
	OCR/DEs/RDs/HROs & EEO Coordinators
	Aug11
	Working

	Monitor the distribution of job postings to area female and minority organizations for a more diverse applicant pool.
	OCR/DEs/RDs/HROs & EEO Coordinators
	Quarterly
	See page 13 Section VII, item 3.

	Monitor underutilization, outreach and recruitment efforts, and job postings of FY10 district visit.
	OCR & Laredo District
	Quarterly
	Working

	Monitor and report progress on minority and female to achieve a 2% increase
	OCR/District/Region HROs & EEO Coordinators
	Quarterly
	Working

	Monitor and report all EEO activities to OCR.
	District/Region HROs & EEO Coordinators
	Quarterly
	All district reported in their 1st qtrly for FY11.

	Monitor and report mandatory state supplemental EEO/Sexual Harassment Training to OCR.
	HROs/EEO Coordrs & Hiring Supervisors
	Quarterly
	None scheduled at this time.

VII. FY11 AAP Recruitment & Hiring Programs (1st Quarter)
The Employment Opportunities Section (EOS) expanded recruitment to colleges, universities and other state organizations that have high Black and other minority-focused enrollment.

1. College Cooperative Education Program - Planned and progressive learning process for students that integrate academic studies with supervised work experience.

No participates for the 1st quarter.

2. Conditional Grant Program - Provides educational and financial opportunities to students for hard-to-fill positions; provides higher education and potential recruitment opportunities for qualified candidates into the department’s workforce.

Total of 23 participants: 11 Hispanic males; 2 White males; 2 Black males; 2 Black females; 1 Asian American/Pacific Islander female; 4 Hispanic females; 1 Native Am/Native Alaskan male. (93.3% minority: 30.43% female; 69.57% male)
Undergraduate Majors: Civil Engineering -20 participants (87%); Computer Information -2 participants (8%); Computer Science - 1 participant (5%).

3. District Outreach - Community outreach to institutions and organizations that encourage minority and women applicants (includes meetings, presentations and vacancy notices) Due to restrictive hiring, outreach was very limited:

· Beaumont District - Lamar University, Golden Triangle Minority Council, Society of Women Engineers, YMCA of Beaumont, TX Rehabilitation Commission, and Business Women Association.
· Dallas District - Richland Chamber of Commerce; Career Days at Lincoln, Samuels, and Skyline High schools and Southern A&M; Southern Methodist University Career Fair; TX A&M (Commerce, Kingsville); TX Tech University; UT Arlington; TxPrep and E.J. Conrad Programs.
· Ft Worth District - DeVry Education America; Ft Worth Hispanic Chamber of Commerce; Goodwill; Ft Worth ISD; Minority Opportunity News; NAACP; National Association of Women in Construction (NAWIC); Tarleton State University; Tarrant County College; TX A&M Career Placement; TX Christian University Career Placement; UT Arlington; Women's Center of Tarrant County.

· El Paso District - New Mexico State University Career Expo; UT El Paso Career Expo.

· Lubbock District - Hispanic News (West Texas); Hispanic Women’s Network; Lubbock Community Services for the Deaf; Lubbock Housing Authority; Lubbock ISD College & Career Night; LULAC Council (#281, #262, #4522); NAACP Interest on Lawyers; TX Tech University Minority Engineering.

· Laredo District - Texas A&M Kingsville; United High School; Big Brothers/Sisters of South Texas (Laredo); Webb County Sheriff Dept; Texas Dept. of Public Safety; Del Rio Communications Office; Eagle Pass Middle Rio Grande Development Council; AT&T (Laredo); Eagle Pass Middle Rio Grande Development Council Work Force.

· Tyler District - Goodwill Industries Opportunities in Tyler (OIT); ITT Technical Institute; Jacksonville College; NAACP; People Attempting to Help (PATH); Prairie View A&M University; TX DARS; TX ISD; TX State Technical College; TX Veterans Commission (Van Zandt County); Tyler Junior College; UT Tyler.

· San Antonio District - Schreiner University Campus.
· San Angelo - Ballinger High School Career Fair; Big Lake Chamber Commerce; Christian Men's Job Corps; Concho Valley Family Shelter; Howard College Job Fair; Labor Ready; LULAC Council #637; Menard Chamber of Commerce; NAACP; San Angelo Chamber of Commerce; Southwest TX Junior College; TX Dept of Assistive & Rehabilitative Services (DARS); TX State Technical College; TX Veteran's Commission
· Waco District - Cen-Tex Hispanic Chamber of Commerce; McLennan County Restitution Center; New Mt Zion Baptist Church; TX DARS; LULAC of Waco; NAAC of McLennan County, University of Mary Hardin-Baylor.

4. College Internship Program - Provides students job experience by working in a TxDOT professional environment.

No participates for the 1st quarter.

5. Recruitment & Career Fairs:

· Huston-Tillotson University (Austin) 2010 Fall Career Expo

· Lamar University (Beaumont) 2010 Fall Jobs for Cards

· New Mexico State University (La Cruces) 2010 Fall Career Expo

· Prairie View A&M University 2010 Fall Career Expo

· Southern Methodist University (Dallas) 2010 Fall Career Fair

· TX A&M University (College Station) Student Engineers’ Council (SEC) 2010 Fall Fair

· TX A&M University (Kingsville) 2010 Fall Career Fair

· TX State University (San Marcos) 2010 Fall Job Fair

· TX Tech (Lubbock,) 2010 Fall Engineering Job Fair

· UT Austin Natural Science 2010 Fall Career Fair

· UT Austin 2010 Fall Engineering Expo

· UT El Paso Fall 2010 Career Expo

· UT San Antonio 2010 Fall Job Fair

6. Summer Employment Program - Recruits students from high schools, technical schools, colleges and universities.

Totals were 394 participants: 212 White males; 94 Hispanic males; 35 Black males; 29 White females; 10 Hispanic females; 9 Asian American/Pacific Islander males; 3 Black females; 2 Asian American/Pacific Islander females.

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

Total of 12 employees: 4 White males; 1 Hispanic male; 3 White females; 1 Black male; 3 Hispanic females.
Total of 42% minority: 50% male; 50% female.
8. Texas Pre-Freshman Engineering (TexPREP) Program - Provides engineering program support to institutions.

Recruited and hired 10 college students: 2 Hispanic males; 2 Black females; 2 Hispanic females; 2 Black males; 1 White female; 3 White males.

Total of 60% minority: 70% male; 30% female.
VIII. Statistical Analysis & Goals By Eeo Job Groups
	Officials/Administrators

by Gender/Ethnicity

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

	
	
	Min
	Fem
	
	
	
	
	
	
	
	
	
	

	TxDOT Beg. Workforce
	361
	64
	62
	48
	249
	3
	4
	11
	42
	-
	4
	-
	-

	TxDOT Workforce %
	-
	17.73
	17.17
	13.30
	68.98
	0.83
	1.11
	3.05
	11.63
	-
	1.11
	-
	-

	State CLF %
	-
	25.98
	37.46
	26.25
	47.77
	3.52
	3.15
	6.36
	9.20
	1.00
	1.99
	0.33
	0.43

	Representation Index
	-
	-8.25
	-20.29
	-12.95
	21.21
	-2.69
	-2.04
	-3.31
	2.43
	-1.00
	-0.88
	-0.33
	-0.43

	Parity %
	-
	-29.79
	- 73.23
	-46.76
	76.55
	-9.71
	-7.37
	-11.96
	8.79
	-3.61
	-3.18
	-1.19
	-1.55

	Targeted Recruitment
	-
	29
	73
	46
	-
	9
	7
	11
	-
	3
	3
	1
	1

	1st Qtr Stats
	336
	61
	51
	38
	237
	2
	5
	10
	39
	1
	4
	-
	-

	%
	
	18.16
	15.18
	11.31
	70.54
	0.60
	1.49
	2.98
	11.61
	0.30
	1.19
	-
	-

Comments

1. Females represented 15.18%, less than the FY11 37.46% goal.

2. Black female and male categories represented 0.60% and 1.49%, respectively; both remain underutilized.

3. Hispanic female and male categories represented 2.98% and 11.61%, respectively; only females remain underutilized.

4. Asian American/Pacific Islander female and male categories represented 0.30% and 1.19%, respectively; both remain underutilized.

5. American Indian/Alaskan Native female and male categories represented 0.0%; both are underutilized.
	Professionals
by Gender/Ethnicity

	Professionals
	TOTAL
	
	
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	
	
	Min
	Fem
	
	
	
	
	
	
	
	
	
	

	TxDOT Beg. Workforce
	5,085
	1,670
	1,646
	1,056
	2,359
	165
	226
	345
	710
	69
	134
	11
	10

	TxDOT Workforce %
	-
	32.84
	32.37
	20.77
	46.39
	3.24
	4.44
	6.78
	13.96
	1.36
	2.64
	0.22
	0.20

	State CLF %
	-
	29.91
	50.25
	34.43
	37.28
	5.41
	2.99
	7.72
	7.55
	2.26
	3.20
	0.43
	0.35

	Representation Index
	-
	2.93
	-17.88
	-13.66
	9.11
	-2.17
	1.45
	-0.94
	6.41
	-0.90
	-0.56
	-0.21
	-0.15

	Parity %
	-
	149.1
	-909.2
	-694.7
	463.3
	-110.1
	73.96
	-47.56
	326.1
	-45.9
	-28.7
	-10.87
	-7.80

	Targeted Recruitment
	-
	-
	909
	694
	-
	110
	-
	47
	-
	45
	28
	10
	7

	1st Qtr Stats
	4,763
	1,558
	1,470
	948
	2,257
	142
	210
	306
	682
	65
	134
	9
	10

	%
	-
	32.71
	30.86
	19.90
	47.39
	2.98
	4.41
	6.43
	14.32
	1.37
	2.81
	0.19
	0.21

Comments

1. Females represented 30.86%, still below the 50.25% goal.

2. Black females and males represented 2.98% and 4.41%, respectively. The goal for Black males was met; Black females remain underutilized.

3. Hispanic females and males represented 6.43% and 14.32%, respectively; Hispanic females remain underutilized.

4. Asian American/Pacific Islander females and males represented 1.37% and 2.81%, respectively; both remain underutilized.

5. American Indian/Alaskan Native males and females represented 0.19% and 0.21%, respectively; both remain underutilized.
	Technicians

by Gender/Ethnicity

	Technicians
	TOTAL
	
	
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	
	
	Min
	Fem
	
	
	
	
	
	
	
	
	
	

	TxDOT Beg. Workforce
	2,659
	954
	502
	306
	1,399
	49
	193
	125
	521
	15
	34
	7
	10

	TxDOT Workforce %
	
	35.88
	18.88
	11.51
	52.61
	1.84
	7.26
	4.70
	19.59
	0.56
	1.28
	0.26
	0.38

	State CLF %
	-
	37.89
	53.84
	32.02
	30.07
	8.70
	3.88
	10.59
	9.76
	2.00
	1.96
	0.53
	0.47

	Representation Index
	-
	-2.01
	-34.96
	-20.51
	22.54
	-6.86
	3.38
	-5.89
	9.83
	-1.44
	-0.68
	-0.27
	-0.09

	Parity %
	-
	-53.50
	-929.61
	-545.4
	599.44
	-182.3
	89.83
	-156.6
	261.5
	-38.1
	-18.12
	-7.09
	-2.50

	Targeted Recruitment
	-
	53
	929
	545
	-
	182
	-
	156
	-
	38
	18
	7
	2

	1st Qtr Stats
	2,434
	853
	355
	229
	1,352
	31
	188
	78
	494
	12
	36
	5
	9

	%
	-
	35.05
	14.59
	9.41
	55.55
	1.27
	7.72
	3.21
	20.30
	0.49
	1.48
	0.21
	0.37

Comments
1. Females represented 14.59%, below the 53.84% goal.
2. Black females and males represented 1.27% and 7.72%, respectively. Black males exceeded Parity; Black females remain underutilized.

3. Hispanic females and males represented 3.21% and 20.30%, respectively. Hispanic males exceeded Parity; Hispanic females remain underutilized.

4. Asian American/Pacific Islander females and males represented 0.49% and 1.48%, respectively; both remain underutilized.

5. American Indian/Alaskan Native females and males represented 0.21% and 0.37%, respectively; both remain underutilized.

	Protective Service

by Gender

 HYPERLINK "http://crossroads.dot.state.tx.us/org/civ/eeo2q02/images/10.gif" /Ethnicity

	Protective Service
	TOTAL
	
	
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	
	
	Min
	Fem
	
	
	
	
	
	
	
	
	
	

	TxDOT Beg. Workforce
	7
	2
	0
	0
	5
	0
	2
	0
	0
	0
	0
	0
	0

	TxDOT Workforce %
	
	28.57
	0.00
	0.00
	71.43
	0.00
	28.57
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	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
	-
	-11.3
	-20.2
	-10.0
	22.23
	-6.10
	18.17
	-3.80
	-18.10
	-0.10
	-0.50
	-0.20
	-0.70

	Parity %
	-
	-0.79
	-1.41
	-0.70
	1.56
	-0.43
	1.27
	-0.27
	-1.27
	-0.01
	-0.04
	-0.01
	-0.05

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

	1st Qtr Stats
	6
	2
	-
	-
	4
	-
	2
	-
	-
	-
	-
	-
	-

	%
	-
	33.33
	-
	-
	66.67
	-
	33.33
	-
	-
	-
	-
	-
	-

Comments
N/A
	Administrative Support

by Gender/Ethnicity

	Administrative

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

	
	
	Min
	Fem
	
	
	
	
	
	
	
	
	
	

	TxDOT Beg. Workforce
	830
	284
	712
	484
	62
	63
	15
	163
	37
	1
	3
	1
	1

	TxDOT Workforce %
	
	34.22
	85.78
	58.31
	7.47
	7.59
	1.81
	19.64
	4.46
	0.12
	0.36
	0.12
	0.12

	State CLF %
	-
	39.82
	67.09
	40.20
	20.0
	8.33
	3.56
	16.59
	8.12
	1.41
	1.00
	0.56
	0.25

	Representation Index
	-
	-5.60
	18.69
	18.11
	-12.53
	-0.74
	-1.75
	3.05
	-3.66
	-1.29
	-0.64
	-0.44
	-0.13

	Parity %
	-
	-46.51
	155.15
	150.34
	-104.0
	-6.14
	-14.55
	25.30
	-30.40
	-10.70
	-5.30
	-3.65
	-1.08

	Targeted Recruitment
	-
	46
	0
	0
	104
	6
	14
	0
	30
	10
	5
	3
	1

	1st Qtr Stats
	759
	248
	647
	449
	62
	59
	15
	137
	32
	1
	2
	1
	1

	%
	-
	32.68
	85.24
	59.16
	8.17
	7.77
	1.98
	18.05
	4.22
	0.13
	0.26
	0.13
	0.13

Comments

1. Females represented 85.24%, exceeding the 67.09% goal.

2. Black females and males represented 7.77% and 1.98%, respectively; both remain underutilized.

3. Hispanic females and males represented 18.05% and 4.22%, respectively. Hispanic females exceeded parity; Hispanic males remain underutilized.

4. Asian American/Pacific Islander females and males represented 0.13% and 0.26%, respectively; both remain underutilized.

5. American Indian/Alaskan Native females and males represented 0.13% and 0.13%, respectively; both remain underutilized.
	Skilled Craft
by Gender/Ethnicity

	Skilled Craft
	TOTAL
	
	
	WF
	WM
	BF
	BM
	HF
	HM
	AA/PI
 F
	AA/PI M
	AI/AN F
	AI/AN M

	
	
	Min
	Fem
	
	
	
	
	
	
	
	
	
	

	TxDOT Beg. Workforce
	3,301
	1,179
	40
	28
	2,094
	4
	246
	7
	894
	0
	13
	1
	14

	TxDOT Workforce %
	
	35.72
	1.21
	0.85
	63.44
	0.12
	7.45
	0.21
	27.08
	0.00
	0.39
	0.03
	0.42

	State CLF %
	-
	46.54
	6.0
	3.0
	50.46
	0.70
	5.73
	1.76
	35.61
	0.46
	1.37
	0.08
	0.83

	Representation Index
	-
	-10.82
	-4.79
	-2.15
	12.98
	-0.58
	1.72
	-1.55
	-8.53
	-0.46
	-0.98
	-0.05
	-0.41

	Parity %
	-
	-357.1
	-158.1
	-71.03
	428.32
	-19.11
	56.85
	-51.10
	-281.5
	-15.18
	-32.22
	-1.64
	-13.40

	Targeted Recruitment
	-
	357
	158
	71
	0
	19
	0
	51
	281
	15
	32
	1
	13

	1st Qtr Stats
	3,333
	1,186
	40
	28
	2,119
	4
	248
	7
	900
	-
	13
	1
	13

	%
	-
	35.58
	1.20
	0.84
	63.58
	0.12
	7.44
	0.21
	27.0
	-
	0.39
	0.03
	0.39

Comments

1. Females represented 1.20%, less than the 6.0% goal.

2. Black females and males represented 0.12% and 7.44%, respectively; Black females remain underutilized.

3. Hispanic females and males represented 0.21% and 27.10%, respectively; both remain underutilized.

4. Asian American/Pacific Islander males represented 0.39%; both females and males remain underutilized.

5. American Indian/Alaskan Native females and males represented 0.03% and 0.39%, respectively; both remain underutilized.
	Service/Maintenance

by Gender/Ethnicity

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

	
	
	Min
	Fem
	
	
	
	
	
	
	
	
	
	

	TxDOT Beg. Workforce
	213
	113
	19
	14
	86
	3
	20
	2
	85
	0
	3
	0
	0

	TxDOT Workforce %
	
	53.05
	8.92
	6.57
	40.38
	1.41
	9.39
	0.94
	39.91
	0.00
	1.41
	0.00
	0.00

	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
	-
	-2.70
	-2.24
	2.70
	0.51
	-0.39
	-3.60
	-4.14
	6.44
	-0.28
	0.05
	-0.10
	-0.67

	Parity %
	-
	-5.75
	-4.77
	5.76
	1.08
	-0.83
	-7.67
	-8.82
	13.71
	-0.60
	0.10
	-0.21
	-1.43

	Targeted Recruitment
	-
	5
	4
	-
	-
	-
	7
	8
	-
	-
	-
	-
	1

	1st Qtr Stats
	223
	122
	17
	13
	88
	2
	20
	2
	95
	-
	3
	-
	-

	%
	-
	54.71
	7.62
	5.83
	39.46
	0.90
	8.97
	0.90
	42.60
	-
	1.35
	-
	-

Comments

1. Females represented 7.62%, less than the 11.16% goal.

2. Black females and males represented 0.90% and 8.97%, respectively; both remain underutilized.

3. Hispanic females and males represented 0.90% and 42.60%, respectively; females remain underutilized.

4. Asian American/Pacific Islander males represented 1.35%; males remain underutilized.
5. American Indian/Alaskan Native females and males represented 0.0%; males remain underutilized.

	1st Quarter Applicant Flow
by Gender/Ethnicity

	APPLICANTS
	TOTAL
	WM
	WF
	BM
	BF
	HM
	HF
	AA/PI M
	AA/PI

F
	AI/AN M
	AI/AN F
	Other

	1st Quarter
	10,636
	3,961
	1,262
	689
	423
	1,407
	484
	353
	92
	42
	35
	1,888

	% of Applicants
	 -
	37.24
	11.87
	6.48
	3.98
	13.23
	4.55
	3.32
	0.86
	0.39
	0.33
	17.75

	Applicant FY Total
	10,636
	3,961
	1,262
	689
	423
	1,407
	484
	353
	92
	42
	35
	1,888

	1st QTR # Hired
	192
	120
	17
	10
	1
	38
	4
	2
	-
	-
	-
	-

	% of Hire
	-
	62.5
	8.85
	5.21
	0.52
	19.79
	2.08
	1.04
	-
	-
	-
	-

Comments
N/A

	1st Quarter New Hire
by Gender/Ethnicity

	NEW HIRE
	TOTAL
	WM
	WF
	BM
	BF
	HM
	HF
	AA/PI M
	AA/PI F
	AI/AN M
	AI/AN F

	1st Qtr
	192
	120
	17
	10
	1
	38
	4
	2
	-
	-
	-

	
	
	
	
	
	
	
	
	
	
	
	

	FY11 Total
	192
	120
	17
	10
	1
	38
	4
	2
	-
	-
	-

Comments

The department HRD recruitment teams continue to be visible throughout the state by participating in various job and career fairs at colleges, universities and high schools. The department also advertises job opportunities through various publications, professional associations and specific minority organizations to broaden its pool of applicants.
	1st Quarter Separation
by Gender/Ethnicity

	SEPARATION
	TOTAL
	WM
	WF
	BM
	BF
	HM
	HF
	AA/PI M
	AA/PI F
	AI/AN M
	AI/AN F

	1st Qtr
	155
	83
	29
	11
	2
	22
	5
	-
	1
	2
	-

	%
	100%
	53.55
	18.71
	7.10
	1.29
	14.19
	3.23
	-
	0.65
	1.29
	-

	FY Total
	155
	83
	29
	11
	2
	22
	5
	-
	1
	2
	-

	Total Ethnicity %
	-
	72.26
	-
	8.39
	-
	17.42
	-
	0.65
	-
	1.20
	-

Comments

Total of 155 separations; involuntary separations totaled 20 (12.9%).
Top Three Reasons for Separations:
1. Retirement

36.36%
2. Personal

30.91%
3. Inadequate Salary
 9.09%
Total Separations

 76.36%

NOTE: New Hire for the 1st Quarter outpaced separations: 192 New Hires vs. 155 Separations. .
IX. EEO Workforce Progression Summary
[image: image1.emf]

APPENDIX

TxDOT WORKFORCE GRAPHS

FY11, 1st Quarter
September 01, 2010 - November 30, 2010

[image: image2]

[image: image3]

[image: image4]

[image: image5]

[image: image7]

[image: image8]

[image: image9]

[image: image10]

[image: image11]

[image: image12]

[image: image13]

[image: image14]

[image: image15]

[image: image16]

[image: image17]

[image: image18]

[image: image19]

[image: image20]

[image: image21]

[image: image25.emf]White

64.92%

(511)

Asian/P.I.

0.57%

(3)

*2.41%

Black

9.79%

(74)

*11.89%

AI/AN

0.23%

(2)

*.81%

Hispanic

24.49%

(169)

*24.71%

[image: image22]

[image: image23]

					

Total: 759

*Civilian Labor Force Comparison

Ethnicity

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

TxDOT Workforce�Administrative Support - 1st Quarter FY11

 Gender

Total: 759

*Civilian Labor Force Comparison

Total: 6

*Civilian Labor Force Comparison

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

Total: 6

*Civilian Labor Force Comparison

Gender

TxDOT Workforce�Protective Service - 1st Quarter FY11

 Ethnicity

Total: 2,424

*Civilian Labor Force Comparison�

� EMBED MSGraph.Chart.8 \s ���

TxDOT Workforce� Technicians - 1st Quarter FY11

� EMBED MSGraph.Chart.8 \s ���

Total: 2,434

*Civilian Labor Force Comparison

Gender

Total: 4,763

*Civilian Labor Force Comparison

Ethnicity

� EMBED MSGraph.Chart.8 \s ���

TxDOT Workforce� Professionals - 1st Quarter FY11

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

Total: 4,763

*Civilian Labor Force Comparison

Gender

TxDOT Workforce� Officials/Administrators - 1st Quarter FY11

Total: 336

*Civilian Labor Force Comparison

Gender

Total: 336

*Civilian Labor Force Comparison

Ethnicity

� EMBED MSGraph.Chart.8 \s ���

Total: 11,854

Ethnicity

� EMBED MSGraph.Chart.8 \s ���

TxDOT Workforce� All EEO Categories - 1st Quarter FY11

� EMBED MSGraph.Chart.8 \s ���

Gender

Total: 11,854

Ethnicity

Gender

Total: 3,333

*Civilian Labor Force Comparison

� EMBED MSGraph.Chart.8 \s ���

TxDOT Workforce�Skilled Craft - 1st Quarter FY11

Total: 3,333

*Civilian Labor Force Comparison

� EMBED MSGraph.Chart.8 \s ���

 Ethnicity

Gender

Total: 223

*Civilian Labor Force Comparison

� EMBED MSGraph.Chart.8 \s ���

TxDOT Workforce�Service Maintenance - 1st Quarter FY11

Total: 223

*Civilian Labor Force Comparison

� EMBED MSGraph.Chart.8 \s ���

Gender

Total: 10,636

� EMBED MSGraph.Chart.8 \s ���

TxDOT Workforce�Applicant Flow - 1st Quarter FY11

Ethnicity

Total: 10,636

� EMBED MSGraph.Chart.8 \s ���

Total: 192

Gender

� EMBED MSGraph.Chart.8 \s ���

TxDOT Workforce�New Hire - 1st Quarter FY11

Total: 192

� EMBED MSGraph.Chart.8 \s ���

Gender

Total: 155

� EMBED MSGraph.Chart.8 \s ���

TxDOT Workforce� Separation - 1st Quarter FY11

Total: 155

� EMBED MSGraph.Chart.8 \s ���

Ethnicity

Ethnicity

Ethnicity

Page 4 of 38

[image: image26.emf]Hispanic

0.0%

(0)

*21.90%

 AI/AN

0.0%

(0)

*.90%

Black

28.57%

(2)

*16.5%

Asian/P.I.

0.0%

(0)

*0.60%

White

66.67%

(4)

[image: image27.emf]Male

100%

(6)

Female

0.0%

(0)

*20.20%

[image: image28.emf]Black

8.99%

(219)

*12.58%

Hispanic

23.48%

(572)

*20.35%

White

64.90%

(1,581)

Asian/P.I.

1.97%

(48)

*3.96%

AI/AN

0.66%

(16)

*1.0%

[image: image29.wmf]Male

85.41%

(2,079)

Female

14.59%

(355)

*53.84%

[image: image30.emf]White

67.29%

(3,205)

Asian/P.I.

4.18%

(199)

*5.46%

Black

7.39%

(352)

*8.40%

AI/AN

0.40%

(19)

*.78%

Hispanic

20.74%

(988)

*15.27%

[image: image31.emf]White

81.85%

(275)

Asian/P.I.

1.49%

(5)

*2.99%

Black

2.08%

(7)

*6.67%

 AI/AN

0.0%

(0)

*.76%

Hispanic

14.58%

(49)

*15.56%

[image: image32.wmf]Male

69.14%

(3,293)

Female

30.86%

(1,470)

*50.25%

[image: image33.wmf]Male

84.82%

(285)

Female

15.18%

(51)

*37.46%

[image: image34.emf]Hispanic

21.54%

(2,482)

AI/AN

0.43%

(49)

Black

8.05%

(928)

Asian/P.I.

2.09%

(241)

White

67.89%

(7,824)

[image: image35.wmf]Female

21.76%

(2,580)

Male

78.24%

(9,274)

[image: image36.emf]Female

1.20%

(40)

*6.0%

Male

98.80%

(3,293)

[image: image37.emf]White

64.24%

(2,147)

Asian/P.I.

0.39%

(13)

*1.83%

Black

7.86%

(252)

*6.43%

AI/AN

0.45%

(14)

*0.91%

Hispanic

27.06%

(907)

*37.37%

[image: image38.emf]Male

92.38%

(206)

Female

7.62%

(17)

*11.16%

[image: image39.emf]White

45.29%

(101)

Asian/P.I.

1.35%

(3)

*1.64%

Black

9.86%

(22)

*14.79%

AI/AN

0.0%

(0)

*0.77%

Hispanic

43.50%

(97)

*38.55%

[image: image40.emf]Male

60.66%

(6,452)

Unknown

17.75%

(1,888)

Female

21.59%

(2,296)

[image: image41.emf]Unknown

17.75%

(1,888)

Hispanic

17.78%

(1,891)

AI/AN

0.72%

(77)

Black

10.46%

(1112)

Asian/P.I.

4.18%

(445)

White

49.11%

(5,223)

[image: image42.emf]Male

88.54%

(170)

Female

11.46%

(22)

[image: image43.emf]White

71.35%

(137)

Asian/P.I.

1.04%

(2)

Black

5.73%

(11)

AI/AN

0.0%

(0)

Hispanic

21.88%

(42)

[image: image44.emf]Male

76.13%

(118)

Female

23.87%

(37)

[image: image45.emf]Hispanic

17.42%

(27)

AI/AN

1.93

(3)

Black

8.39%

(13)

Asian/P.I.

0.0%

(0)

White

72.26%

(112)

[image: image46.png]Texas
Department
of Transportation

[image: image47.wmf]Female

21.76%

(2,580)

Male

78.24%

(9,274)

[image: image48.emf]Hispanic

21.54%

(2,482)

AI/AN

0.43%

(49)

Black

8.05%

(928)

Asian/P.I.

2.09%

(241)

White

67.89%

(7,824)

[image: image49.wmf]Male

84.82%

(285)

Female

15.18%

(51)

*37.46%

[image: image50.wmf]Male

69.14%

(3,293)

Female

30.86%

(1,470)

*50.25%

[image: image51.emf]White

67.29%

(3,205)

Asian/P.I.

4.18%

(199)

*5.46%

Black

7.39%

(352)

*8.40%

AI/AN

0.40%

(19)

*.78%

Hispanic

20.74%

(988)

*15.27%

[image: image52.wmf]Male

85.41%

(2,079)

Female

14.59%

(355)

*53.84%

[image: image53.emf]Black

8.99%

(219)

*12.58%

Hispanic

23.48%

(572)

*20.35%

White

64.90%

(1,581)

Asian/P.I.

1.97%

(48)

*3.96%

AI/AN

0.66%

(16)

*1.0%

[image: image54.emf]White

81.85%

(275)

Asian/P.I.

1.49%

(5)

*2.99%

Black

2.08%

(7)

*6.67%

 AI/AN

0.0%

(0)

*.76%

Hispanic

14.58%

(49)

*15.56%

[image: image55.emf]Hispanic

0.0%

(0)

*21.90%

 AI/AN

0.0%

(0)

*.90%

Black

28.57%

(2)

*16.5%

Asian/P.I.

0.0%

(0)

*0.60%

White

66.67%

(4)

[image: image56.emf]Female

85.24%

(647)

*67.09%

Male

14.76%

(112)

[image: image57.emf]White

64.92%

(511)

Asian/P.I.

0.57%

(3)

*2.41%

Black

9.79%

(74)

*11.89%

AI/AN

0.23%

(2)

*.81%

Hispanic

24.49%

(169)

*24.71%

[image: image58.emf]Male

100%

(6)

Female

0.0%

(0)

*20.20%

[image: image59.emf]Female

1.20%

(40)

*6.0%

Male

98.80%

(3,293)

[image: image60.emf]White

64.24%

(2,147)

Asian/P.I.

0.39%

(13)

*1.83%

Black

7.86%

(252)

*6.43%

AI/AN

0.45%

(14)

*0.91%

Hispanic

27.06%

(907)

*37.37%

[image: image61.emf]White

71.35%

(137)

Asian/P.I.

1.04%

(2)

Black

5.73%

(11)

AI/AN

0.0%

(0)

Hispanic

21.88%

(42)

[image: image62.emf]Male

92.38%

(206)

Female

7.62%

(17)

*11.16%

[image: image63.emf]White

45.29%

(101)

Asian/P.I.

1.35%

(3)

*1.64%

Black

9.86%

(22)

*14.79%

AI/AN

0.0%

(0)

*0.77%

Hispanic

43.50%

(97)

*38.55%

[image: image64.emf]Male

60.66%

(6,452)

Unknown

17.75%

(1,888)

Female

21.59%

(2,296)

[image: image65.emf]Male

88.54%

(170)

Female

11.46%

(22)

[image: image66.emf]Unknown

17.75%

(1,888)

Hispanic

17.78%

(1,891)

AI/AN

0.72%

(77)

Black

10.46%

(1112)

Asian/P.I.

4.18%

(445)

White

49.11%

(5,223)

[image: image67.emf]Male

76.13%

(118)

Female

23.87%

(37)

[image: image68.emf]Hispanic

17.42%

(27)

AI/AN

1.93

(3)

Black

8.39%

(13)

Asian/P.I.

0.0%

(0)

White

72.26%

(112)

_1356777504

_1357022998

_1357027691

_1357383437

_1357384443

_1357027720

_1357026229

_1357027554

_1356778013

_1356778405

_1356778499

_1357021772

_1356778453

_1356778334

_1356777972

_1356777097

_1356777462

_1356777032

_1356777046

_1356776955

_1356776981

_1356776896

