

Equal Opportunity, Sexual Harassment, and Grievance Procedures

Introduction

- **What happens when you encounter inappropriate behavior in the Navy?**
- **Can YOU do something about inappropriate behavior?**
- **Should YOU do something about inappropriate behavior?**

Importance

- **Part of being a Sailor means that:**
 - **You treat others with dignity and respect**
 - **You promote a positive command climate**
 - **You do not ignore conflict**
 - **You review resolution options**
 - **You take action to resolve conflicts**

Objectives

- **Define Equal Opportunity, Sexual Harassment, and related terms**
- **Describe the Informal Resolution System**
- **Describe the Formal Complaints procedure**
- **Select the appropriate procedure for a given scenario**

Outline

- **Review Definitions**
- **Review Informal Resolution System**
- **Review Formal Complaints**
- **Explore Sample Situations**

Equal Opportunity

- **The right of all persons to participate in, and benefit from, programs and activities for which they are qualified**
- **These programs and activities shall be free from social, personal, or institutional barriers that prevent people from rising to the highest level of responsibility possible**

Equal Opportunity Means That:

- **Everyone is evaluated based on:**
 - Individual merit
 - Fitness
 - Capability

- **Regardless of:**
 - Race
 - Ethnicity
 - National Origin
 - Sex
 - Religion

Sexual Harassment

- **A form of sex discrimination that involves unwelcome sexual advances, requests for sexual favors, and other verbal conduct of a sexual nature**
- **May consist of a wide range of behaviors that are unwelcome, sexual in nature, and connected in some way with a person's job or work environment**

Examples of Sexual Harassment

- **Verbal or written:** Comments about clothing, personal behavior, or a person's body; sexual or sex-based jokes; requesting sexual favors or repeatedly asking a person out; sexual innuendoes; telling rumors about a person's personal or sexual life; threatening a person
- **Nonverbal:** Looking up and down a person's body; derogatory gestures or facial expressions of a sexual nature; following a person
- **Visual:** Posters, drawings, pictures, screensavers or emails of a sexual nature

Informal Resolution System

Introduction

- **Enables you to resolve conflicts at the lowest possible level**
- **Informal Resolution System is one option to resolve conflicts**

Step 1: Evaluate

- **What exactly happened?**
- **What was the impact of the behavior?**
- **Did it disrupt the work environment?**
- **Would it have offended a reasonable person of a similar background?**
- **Was the behavior unacceptable (Red-light behavior), inappropriate (Yellow-light behavior), or acceptable (Green-light behavior)?**
- **What are my responsibilities and options?**

Step 2: Take Action

- **Direct approach**
 - In person
 - In writing
- **Informal Third Party**
 - Request assistance from another person
- **Training / Resources**
 - Request training or resource materials

Step 3: Follow Up

- **Did the Informal Resolution System solve the problem?**
- **If not, inform your chain of command**
- **Is anything else needed to prevent repeat problems?**

Where To Get Advice

- **Fellow Sailor**
- **Chaplain**
- **Supervisor**
- **Legal Officer**
- **Command Master Chief (CMC)**
- **Equal Opportunity Advisor (EOA)**
- **Command Managed Equal Opportunity (CMEO)**
- **DON EO/SH Advice Line:
800-253-0931 or call collect 901-874-2507**

If You Learn You Offended Someone:

- **Unacceptable (Red-light behaviors)**
 - **Stop the behavior immediately**
 - **Seek legal assistance**
- **Inappropriate (Yellow-light behaviors)**
 - **Change behavior**
 - **Apologize**
 - **Ask another person for help**
 - **Ask for training or other resources**

If You are a Witness:

- **Unacceptable (Red-light behaviors)**
 - Stop behavior
 - Inform chain of command
 - Encourage recipient to take action
 - Refer all parties to support services
- **Inappropriate (Yellow-light behaviors)**
 - Stop offending behavior
 - Encourage recipient to take action
 - Offer to help recipient
 - Approach offending person
 - Ask for training or other resources

If You are a Supervisor:

- **Take corrective action**
- **Support offended person**
- **Refer all parties to support services**
- **Inform chain of command**
- **Ask for training or other resources**
- **Follow up to ensure resolution**

Q: Equal Opportunity means that everyone is evaluated on their:

A. Religion

B. Individual Merit

C. Race

D. Fitness

E. Sex

F. Capability

A: Everyone is evaluated on their:

B. Individual Merit

D. Fitness

F. Capability

Q: Equal opportunity applies to _____.

A. Those who stand up for themselves

B. Members of minorities only

C. People who file complaints

D. Everyone

A: Equal opportunity applies to:

D. Everyone

Q: You have been harassed or offended. What is the first step you should take?

A. Approach the offending person

B. Evaluate what happened

C. Ask another person for help

D. Determine what action to take

A:

Once you have been harassed, the first step to take is to:

B. Evaluate what happened

Q:

You have evaluated the situation and are ready to do something. What do you do?

A. Ask another person for help

B. Write a letter to the offending person

C. Ignore the problem

D. Inform your chain of command

A: After you evaluate the situation you:

A. Ask another person for help

B. Write a letter to the offending person

D. Inform your chain of command

Formal Complaints

Introduction

- **If**
 - **the Informal Resolution System failed to correct the problem**
 - **the behavior is clearly criminal**
 - **the Informal Resolution System is not an option**
- **Then a Formal Complaint must be used**

OPNAVINST 5354.1E definition: Formal Complaints

Allegation of unlawful discrimination or Sexual Harassment (SH) that is submitted in writing via a NAVPERS 5354/2, UCMJ Article 138, NAVREGS Article 1150, communication to Navy Inspector General or elected officials, NAVPERS 1626/7, and any other communication the commander deems appropriate.

Formal Complaint Options

- **NAVPERS 5354/2**
- **UCMJ Article 138**
- **NAVREGS Article 1150**
- **Or contact the Navy Inspector General
hotline: 800-522-3451 or 202-433-6743**

NAVPERS 5354/2 Process

- **NAVPERS 5354/2: Equal Opportunity/Sexual Harassment complaint form**
- **Managed by Command Managed Equal Opportunity (CMEO)**
- **Investigation starts within 3 days (You will be notified when the investigation starts)**
- **A decision should be made within 20 days (if not, updates provided every 14 days after 20th day)**

Submit With Legal Counsel Only

- **If complaint is against a superior:**
 - **File a NAVREGS Article 1150, Redress of Wrong Committed by a Superior**
- **If complaint is against the CO:**
 - **Submit a complaint under UCMJ Article 138, Complaint of Wrongs Against the Commanding Officer**

Q: Which formal complaints require legal counsel to submit them?

A. UCMJ Article 138

B. NAVPERS 5354/2

C. NAVREGS Article 1150

D. Navy Inspector General

A: The formal complaints that require legal counsel are:

A. UCMJ Article 138

C. NAVREGS Article 1150

Q: How do you submit a formal complaint?

A. Tell your supervisor you have a complaint

B. Fill out & submit a NAVPERS Form 5354/2

C. Contact Legal

D. Call the Navy Inspector General Hotline

A: To submit a formal complaint you:

- A. Tell your supervisor you have a complaint**
- B. Fill out & submit a NAVPERS Form 5354/2**
- C. Contact Legal**
- D. Call the Navy Inspector General Hotline**

Scenarios

Scenario 1

- You witnessed an incidence of sexual harassment
- What do you do?
- What should you do?

SECNAVINST 5300.26D

Section 8b

- **Persons who are subjected to or *observe* objectionable behavior should promptly notify the chain of command if:**
 - **the objectionable behavior does not stop; or**
 - **the situation is not resolved; or**
 - **addressing the objectionable behavior directly with the person concerned is not reasonable under the circumstances; or**
 - **the behavior is clearly criminal in nature.**

What did you do?

- **Step 1: Evaluate** – What you witnessed was sexual harassment
- **Step 2: Take Action** – You used the Informal Resolution System Actions
- **Step 3: Follow up** – You look out for your fellow Sailors to ensure this doesn't happen again

Scenario 2

- You are a work center supervisor, and a Sailor comes to you with a sexual harassment complaint
- What do you do?
- What should you do?

Taking the Sailor Seriously

You take the time to listen to the Sailor's complaint, and then ask:

- **“What would you like me to do?”**

The Sailor answers:

- **“I'd like you to help me talk to the people concerned to solve this problem.”**

What did you do?

- **Step 1: Evaluate** – You listened to the complaint and gave the Sailor options
- **Step 2: Take Action** – You used the Informal Resolution System, helping the Sailor talk to the people involved
- **Step 3: Follow up** – You follow up with the Sailor to ensure that problem does not happen again

Other Options?

- Refer all parties to support services
- Ask for training or other resources
- Inform your chain of command

Summary

- **Use the Informal Resolution System whenever possible:**
 - **Step 1: Evaluate**
 - **Step 2: Take Action**
 - **Step 3: Follow up**
- **Formal complaint process is an option**
- **Seek CMEO or legal counsel depending on the formal complaint process**

Additional Resources

- **OPNAVINST 5354.1 (series) - Navy Equal Opportunity Manual**
- **NAVPERS 15620 - Informal Resolution System Booklet**
- **SECNAVINST 5300.26D Department of the Navy (DON) Policy on Sexual Harassment**
- **Navy Equal Opportunity Office:**

<http://www.npc.navy.mil/commandsupport/diversity/equalopportunity>

Inquiries or Suggestions

Email: gmt.distribution@navy.mil