	National Aeronautics and

Space Administration

Headquarters

Washington, DC 20546-0001
	
[image: image1.png]

NPD 3713.2H
NO LONGER IN EFFECT, PER ODEO - NM 3713-7
August 30, 2004

Reply to Attn of: Office of Diversity and Equal Opportunity

TO:

NASA EO Directors/Officers

NASA Diversity Directors

FROM:
Assistant Administrator for Diversity and Equal Opportunity

SUBJECT:
Sexual Harassment Policy

Enclosed please find a copy of the new NASA Policy Statement on Sexual Harassment, signed by Administrator Sean O’Keefe.

This statement is a reaffirmation of NASA policy regarding the prohibition of sexual or any other form of discriminatory harassment by anyone in the NASA workplace, including managers, supervisors, and employees, against another employee, contractor personnel, or member of the general public.

It is paramount to take pro-active measures to make certain that the entire NASA community is aware of, understands, and complies with the NASA Sexual Harassment Policy and the U.S. EEOC Sexual Harassment Guidelines.

This can be achieved through methods of education, training and technical assistance.

Further, when allegations of sexual harassment arise, the Agency is obliged to respond quickly and decisively in order to appropriately resolve the matter, pursuant to law and regulation. The Office of Diversity and Equal Opportunity (OD&EO) (and the Center EO Offices), consistent with the authority and requirements of 29 C.F.R. Part 1614 and the U.S. EEOC Sexual Harassment Guidelines is responsible for taking such action as may be necessary to resolve sexual harassment allegations through the efficient and effective implementation of the Administrative Complaints Process and other necessary measures.

In this regard it is imperative that you consult appropriately with the OD and EO Compliance, Complaints Resolutions and ADR Division in Washington, DC for technical assistance if needed, and, as appropriate, with the Center Office of Chief Counsel.

2

Keep in mind that the administration of the Complaints Process rests within the purview of the EO Office and as such the OD and EO has lead responsibility and is accountable for EO Complaints Processing and resolution up to the point at which a civil or criminal action is filed in the Courts (See generally 29 C.F.R. Part 1614; NASA Policy Directive (NPD) 3716N).

As we seek to ensure an environment that is conducive to accomplishing the new Space Exploration vision and mission, NASA is committed to a work culture that is, among other characteristics, a safe place to work. A “safe” place to work is one that includes freedom from sexual harassment and other forms of illegal discriminatory activity.

We are dedicated to the values of Safety, The NASA Family, Excellence, and Integrity. We aspire to achieve these values in everything we do. We commit ourselves to the hard work ahead to realize these values. Once we achieve them, we will be vigilant in upholding them.

Please refer to the enclosed Guidelines to prepare your Center “Roll Out” Plan for the new Sexual Harassment Policy. Consult with your Center Director and other stakeholders in implementing the plan. Please contact OD and EO for technical assistance as necessary.

Your contribution to this very important action is appreciated.

/S/

Dr. Dorothy Hayden-Watkins

Enclosures

cc:

Office of the Administrator/Mr. Sean O’Keefe

Deputy Administrator/Mr. Frederick Gregory

Officials-in-Charge of Headquarters Offices

Directors, NASA Centers

NASA Policy Statement on Sexual Harassment

It is NASA’s longstanding policy that harassment of any kind is prohibited. This prohibition applies to harassment by anyone, including supervisors, coworkers, and contractor personnel, in the workplace or at any NASA-sponsored activities. I am deeply committed to ensuring a workplace that is free of all harassment. I remind NASA managers and employees that we all have a responsibility to uphold this policy.

Regarding sexual harassment, the U.S. Equal Employment Opportunity Commission sets two specific criteria: that the conduct in question is both unwelcome and of a sexual nature. As set forth in the Code of Federal Regulations (29 C.F.R. Section 1604.11(a)), sexual harassment includes:

Unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature when:

(1) submission to such conduct is made either explicitly or implicitly a term or condition of an individual’s employment,

(2) submission to or rejection of such conduct by an individual is used as the basis for employment decisions affecting such individual, or

(3) such conduct has the purpose or effect of unreasonably interfering with an individual’s work performance or creating an intimidating, hostile, or offensive work environment.

An offensive or hostile work environment can be created by unwelcome verbal, nonverbal and physical behavior of a sexual nature. Examples include unwelcome suggestive remarks, sexual insults, innuendoes, jokes and humor about sex or gender specific traits, sexual propositions and threats; unwelcome suggestive or insulting sounds, leering/ogling, whistling, obscene gestures, and obscene graphic materials; unwelcome cornering, touching, pinching, brushing the body, and actual or attempted rape or assault.

Employees should report any incident of sexual harassment immediately, before it becomes severe or pervasive, so that it can be stopped, and in order to protect your legal rights. Sexual harassment can be reported to your Equal Opportunity Director, or to any appropriate management official, who will make every effort to resolve the complaint promptly and effectively. All supervisors or management officials who receive complaints of sexual harassment must report such complaints immediately to the Equal Opportunity Director for their respective Center.

Immediately upon receipt of a complaint of harassment, the Agency will conduct a prompt and impartial investigation into the allegations. All complaints or allegations of sexual harassment will be kept confidential to the extent possible. Information about the harassment allegations will be shared only with those with a need to know, in order for the Agency to fulfill its responsibility to conduct an investigation of the allegations.

NASA will take steps immediately if it determines that harassment has occurred. Any employee who engages in sexual harassment activities, whether prohibited by Title VII of the Civil Rights Act of 1964, or by this Policy Statement, is subject to disciplinary action, which may include removal from Federal service. Retaliatory action against an employee who charges sexual harassment is also illegal and will not be tolerated.

I insist on your cooperation and support in maintaining a fair and hospitable work environment throughout NASA, free of harassment. Sexual harassment, like other types of discriminatory behavior, is prohibited and will not be tolerated.

For further information about this Policy Statement and for technical assistance, contact the Assistant Administrator for Equal Opportunity Programs.

/S/

August 2, 2004

Sean O’Keefe

Date

NASA Administrator
Sexual Harassment Policy “Roll Out “ Guidelines

· Review the policy with your Center Director.

· Review the US EEOC Sexual Harassment Guidelines with the Center Director.

· Provide a copy of the Sexual Harassment Policy and EEOC Guidelines to each employee at the Center.

· Present information about the policy (e.g., formal or informal presentation) at an appropriate venue with your Center Director and Deputy Director, or other senior management official taking the lead in the presentation(s).

· Utilize the Sexual Harassment Power Point Charts to provide an overview of the EEOC Sexual Harassment Guidelines.

· Ensure that your staff has a comprehensive and accurate understanding/information about the policy, procedures, and technical requirements of the policy and EEOC Guidelines.

· Provide ongoing Sexual Harassment briefings, forums, to senior management and all Center team members.

· Ensure that OD and EO reviews the Sexual Harassment curriculum and that trainers are attorneys with EO/Civil Rights expertise or are credentialed professional EO/Sexual Harassment trainers. Note: Please do not use collaterals as trainers unless they have been EO professionals and are credentialed EO trainers. Please coordinate these sessions with the OD & EO in Washington, DC.

· Other actions as you determine necessary and appropriate for your Center.

· Keep accurate and complete data regarding the effort at your Center (reference the 462 Report). Contact OD and EO for further information and assistance.

Enclosure

_1057129494.bin

