[bookmark: _GoBack] September 4, 2014

TIGTA #14-18

MEMORANDUM FOR ALL TIGTA EMPLOYEES

FROM:	J. Russell George [image:]
	Inspector General

SUBJECT:	Equal Employment Opportunity (EEO), Diversity, and Sexual Harassment

	DEPARTMENT OF THE TREASURY
 WASHINGTON, D.C. 20005

 INSPECTOR GENERAL
 FOR TAX
 ADMINISTRATION

2

This year marked the 50th anniversary of the enactment of the Civil Rights Act of 1964. Title VII of this Act prohibits workplace discrimination on the basis of race, color, gender, national origin, religion, age, disability, parental status, protected genetic information, pregnancy, or sexual orientation. As TIGTA leaders and employees, we will remain committed to ensuring a fair, non-discriminatory, and inclusive work environment. All individuals should have an equal opportunity to participate and receive benefits from all programs and activities conducted or funded by TIGTA or the Department of the Treasury.

Diversity is fundamental to the strength of our organization and allows us to recruit and retain a highly skilled workforce drawn from all segments of our Nation’s society. Inclusion leverages and engages each employee’s unique talents and encourages collaboration, flexibility, and fairness in the workplace. TIGTA’s Strategic Diversity and Inclusion Plan is affirmation that we take our responsibility seriously as we continue to improve and implement the goals outlined in the plan. Diversity with inclusion is a long-term business strategy that will help fuel innovative outcomes and continue improvements for our future success. TIGTA will continue to seek excellence in diversity and inclusion within the workplace as we comply with EEO statutory and regulatory requirements, policies, and procedures.

In addition to supporting diversity, as TIGTA leaders, the function heads and I are committed to the support of equality in the workplace and have zero tolerance for sexual harassment, reprisal or any form of discrimination. Federal law requires agencies to provide a workplace free from discrimination in any form.

Sexual harassment is prohibited by Title VII of the Civil Rights Act of 1964. It is also a prohibited personnel practice under 5 U.S.C. Section (§) 2302, and specifically prohibited under Treasury Department Rules of Conduct, 31 C.F.R. § 0.214.
TIGTA will continue to provide informational training regarding the prohibition against sexual harassment and will expeditiously respond to allegations.

Alternative Dispute Resolution (ADR) is available to all employees during the pre-complaint and formal complaint processes. Information pamphlets have been distributed for display throughout TIGTA offices explaining the ADR process.

TIGTA’s EEO Program Manager, Sheila Venson, provides information pertaining to EEO, sexual harassment, reasonable accommodation and diversity training for managers, employees and TIGTA training events upon request. If you have any questions regarding EEO, ADR, sexual harassment, discrimination matters or reasonable accommodation issues, please contact Ms. Venson at (202) 927-7473 or email at Sheila.Venson@tigta.treas.gov.

If managers have questions concerning legal issues, they may contact TIGTA’s Office of Chief Counsel by telephone at (202) 622-4068 or by e-mail at *TIGTA Counsel Office.

image1.png
D Cnid M) earpte

image2.png

oleObject1.bin
[image: image1.png]

