

EQUAL OPPORTUNITY IN SUPPORT OF DEPLOYMENTS

LTC Thomas B. McGeachy

FOREWORD

This briefing is designed to assist Equal Opportunity practitioners in their preparation for deployment.

Learning points are highlighted utilizing personal experiences and those of deployed EOAs in Afghanistan.

OVERVIEW

- **Before, During and After Operations**
- **Helpful Agencies in Theater**
- **Observations**
- **Program Manager Expectations of EOAs**
- **EOA Expectations of Program Managers**
- **Conclusion**

BEFORE DEPLOYMENT

- **Ensure that EOR positions are filled**
- **Consider the cultural/religious concerns of your theater (seek assistance from Chaplain, Intel & Civil Affairs communities) and educate your units**
- **Ensure that you have training course materials (Cdr/1SG Course, EORC, EO Classes, etc.)**
- **Identify ethnic observances that will occur during the tour & take appropriate materials with you**
- **Understand the command relationships in theater and identify units that will be attached to your organization (Are EO reps present in each organization?)**

BEFORE DEPLOYMENT

- Discuss your “EO coverage” plan with your Commander and get his/her input
- Ensure that you have the capability to operate on both SIPR & NIPR systems
- Ensure that you have coverage for your rear detachment
- Develop a plan to support civilians in theater (there are a number of contractors and AAFES employees)
- Understand how the unit will be arrayed in theater and be aware how time/distance factors will impact your ability to visit/communicate (see map for example)

DURING DEPLOYMENT

Maintain the Offensive

- **Advertise what you bring to the fight**
- **Get out and meet Command teams of attached units**
- **Establish communications with EO reps at higher & subordinate organizations**
- **Insert an info slide into the Newcomers Briefing conducted by theater reception center**
- **Ensure your EO policy letter addresses all service components**
- **Publish articles/info through Public Affairs**

DURING DEPLOYMENT

Maintain EO Visibility

- Visit troops in the field/fleet (catch rides with Cdr, IG, Chaplain, PAO, etc.)
- Place info flyers where service members go (exchange, gym, dining facility, etc.)
- Periodically brief during staff meetings
- Conduct ethnic observances (morale booster)
- Publish a web site (post training slides)
- Conduct command climate surveys

DURING DEPLOYMENT

Maintain Credibility

- Help out in other areas (PMOS, Rating, AFSC, NEC)
- Identify and communicate trends to the Commander
- Provide recommendations/solutions to address issues
- Capture lessons learned and share info with fellow EOAs

AFTER DEPLOYMENT

- **Share lessons learned - use info as the basis for conducting future training**
- **Review training course materials & update based on need**
- **Use experiences to justify additional resources (personnel, vehicles, automation equip, etc.)**

HELPFUL AGENCIES

- **AAFES** – Posters for Observances (Hispanic Heritage, Native American, etc.); Food & beverages in support of functions; Gifts for guest speakers
- **MWR** – Movies (Latino, African-American, etc.); Facilities (fest tents, meeting rooms); Decorations
- **PAO** – Internal communication tools and media coverage (to include print & broadcast networks)
- **Civilian contractors** – ethnic meals in the dining facilities
- **Inspector General** – can pool resources (personnel, facilities) to accomplish the mission

OBSERVATIONS

- **Must be familiar with EO procedures for the other Services**
- **Sexual harassment was the most prevalent issue (Active, Guard & Reserve components)**
- **Disparaging comments occurred based on duty-status (Active, Guard, Reserve)**
- **Command climate surveys were an excellent preventative tool (issues that exist at home base/post/ship will exist on deployment)**
- **Units that routinely conducted EO training were able to successfully resolve issues at the lowest level**

OBSERVATIONS

- **EO is the Commander's program – be productive in whatever capacity the Commander chooses**
- **Be imaginative/creative when faced with resolving a challenge**
- **EORs are invaluable tools**
 - **remote sites (you can't be everywhere)**
 - **ensure these positions are filled**
 - **utilize Guard/Reserve**
- **Your training has prepared you for the mission**

PROGRAM MANAGER EXPECTATIONS OF EOAs

- **Be enthusiastic about your duties/responsibilities**
- **Be creative**
- **Establish a positive rapport with your command team and subordinate command teams**
- **Ensure that you are included in staff meetings**
- **Provide coaching/mentoring to EORs within your unit**
- **Keep the Program Manager informed**

EOA EXPECTATIONS OF PROGRAM MANAGERS

- **Be committed to the EO Program**
- **Establish and nurture a strong, healthy EO Office**
- **Understand the EOA's responsibilities and obligations**
- **Organize and participate in team-building activities**
- **Facilitate the working relationship between the Commander and EOA**
- **Develop strategies to get EOAs involved in day-to-day operations**
- **Mentor and provide professional leadership**

CONCLUSION

EO = READINESS
(in peace and war)

