

DLMS – 4

PERSONNEL MANAGEMENT

Chapter 700 – HARASSING CONDUCT IN THE WORKPLACE

[image: image1.png]

U. S. DEPARTMENT OF LABOR

MANUAL SERIES

DLMS 1 – RECORDS MANAGEMENT DEPARTMENTAL___

OASAM X
MANUAL TRANSMITTAL

 DATE: August 10. 2004

	Chapter Reference:

Chapter – 100- Departmental Directives System

	

	Nature of Revisions: This chapter has been revised to include the following:

· All organizational references have been revised to reflect OASAM agency name change. Also the responsibility for managing and maintaining DLMS has been moved from ITC to BOC.

· The numbering sequence for Secretary’s Orders has been changed to full four digit date to reference policies published in the new millennium.
· Temporary directives and handbooks are no longer covered under the Departmental Directives System.
· A formal step-by-step clearance process has been defined to ensure timely processing of critical policies.

	

	Action Required:

Please post DLMS 1 – Chapter 100 on LaborNet.

	

	Approval for Issuance and Distribution:
 PATRICK PIZZELLA

Assistant Secretary for Administration and Management

	

DL 1-517

(Rev. 11/96)

Previous Editions Obsolete

100
INTRODUCTION TO THE DEPARTMENTAL DIRECTIVES SYSTEM (DDS)
101
Purpose. This chapter describes those departmental directives authorized for distribution, assigns responsibilities for the operation and management of the system, and designates the procedures and standards to be followed in preparing and issuing directives.

102
Scope. The provisions of this chapter apply to all departmental Agencies and Regional offices.

103
Definition. A directive is any written communication which:

A.
Designates or establishes policy, organization, conduct, methods, or procedures except for topical handbooks.

B.
Requires action or gives information necessary for the effective administration or operation of activities concerned.

C.
Contains authority or information that requires format.

104
Organizational References:

OAS

Office of Administrative Services, Business Operations Center, Office of the Assistant Secretary for Administration and Management

BOC

Business Operations Center, Office of the Assistant Secretary for Administration and Management

OASAM
Office of the Assistant Secretary for Administration and Management

OAMSS
Office of Acquisition and Management Support Services, Business Operations Center, Office of the Assistant Secretary for Administration and Management

SOL

Office of the Solicitor

105
Types of Issuances

A.
Issuances covered by the DDS:

All departmental policy and procedural statements are issued within the DDS through either of the following means:

(1)
Secretary's Orders.

(2)
Department of Labor Manual Series (DLMS).

B.
Issuances Not Covered. The DDS does not include:

(1)
Material of a limited nature, such as memoranda, report requests, special emphasis notices, and other material of limited application or interest. Originating offices distribute those materials through appropriate correspondence channels.

(2)
Instructions implementing changes in regulations which require rapid dissemination. For example, General Services Administration (GSA) regulations issued by memoranda prior to publication in the DLMS.

(3)
DOL Supplements to the 5 CFR, issued by HRC.

(4)
Emergency Orders and Mobilization Issuances.

(5)
Temporary Directives. These are the responsibility of the issuing agency.

(6)
Topical Handbooks designed to give detailed guidance on specific policy issues. These may be issued by the agency responsible, as necessary, once the appropriate authority and policy have been established in the DLMS.

C.
External Directives. Binding directives received by OASAM from the Office of Management and Budget, GSA, General Accounting Office, Treasury, and other Federal regulatory agencies either directly or through DOL Agencies shall result in a review of relevant manuals and chapters to ascertain the need for updating. OAMSS, in consultation with appropriate DOL program offices is responsible for determining the OASAM or other DOL office response for acknowledging, disseminating, and implementing such external directives.

106
Objectives. The objectives of the DDS are:

A.
Establish and maintain a system for the issuance, classification, and modification of departmental directives.

B.
Establish and implement standards and procedures for the initiation, preparation, review, approval, reproduction, and distribution of departmental directives.

C.
Establish responsibility for the creation and implementation of appropriate standards for the format and editorial style of departmental directives.

D.
Review directives periodically for need and currency and identify subject voids that should be filled.

E.
Review, on a continuing basis, the directives system to identify design and operational improvements.

F.
Maintain a compilation of all directives issued within the DDS to document the organization, functions, policies, and procedures of the Department.

110
AUTHORITY, POLICY, AND RESPONSIBILITIES

111
Authority.

A.
The head of each Federal agency, in meeting the requirements of the Federal Records Act of 1950 as amended (controlling the creation of records), is expected to develop and implement standards and programs for the economical and efficient management of records. Government Paperwork Elimination Act (GPEA)(44 U.S.C. 3504), Federal Records Act of 1950(44 U.S.C. 396(b)), and 5 U.S.C. 301.
B.
The Federal Information Resources Management Regulations (FIRMR), 210‑45.105 required each Federal agency to establish an appropriate program for the management of agency directives. In addition, Federal agencies are required to implement directive material and related documents which have departmental applicability received from sources outside the Department (e.g., Executive Orders, Presidential Proclamations, the Office of Management and Budget (OMB) Bulletins and Circulars, and memoranda addressed to the Secretary or selected Department or Federal agency heads). While responsibility for Federal Government directives policy has shifted from GSA to OMB, effectively eliminating the FIRMR, OMB has not yet issued replacement regulations, and the FIRMR provides practical guidance pending issuance of appropriate OMB regulations.

112
Policy.

A.
DOL directives are expected to provide essential, accurate, and timely information and procedures; to be published in a consistent format; and to be understandable to every employee who must use them in carrying out the operations of the Department.

B.
External directives will not be rewritten and departmental agencies will refrain from rewriting departmental directives.

C.
The directives clearance and issuance procedures stated in this chapter must be followed.

D.
Only departmental directives cleared through OAMSS determined to be of acceptable quality and consistent with stylistic requirements will be reviewed by departmental agencies.

E.
A Secretary’s Order may be used to cancel or replace a prior Secretary’s Order, but must not be used to alter any other type of directive. DLMS content may be cancelled, amended, replaced, or inserted through appropriate issuance by the Assistant Secretary for Administration and Management, but must not be used to alter any other type of directive. Should a discrepancy arise between the DLMS and an active Secretary’s Order, the Secretary’s Order, by virtue of having been signed by the Secretary or the person acting in that capacity on the date of signature, shall take precedence, irrespective of the date of issuance.

F.
Directive content shall represent departmental policy and require appropriate clearance before issuance; changes to format, media, other considerations outside the scope of the actual content shall be at the discretion of BOC and shall not require departmental clearance, provided that such changes shall not be made without an OASAM determination, documented to the file that the revised version is fully consistent with all requirements contained in this chapter including formatting and style. Similarly, when changes are made to directive content for the sole purpose of bringing organizational references up to date as the result of reorganizations, etc., such changes may be made by the originating organization in coordination with BOC and SOL (Legislation and Legal Counsel Division) without recourse to departmental clearance.

G.
It is the policy of the Department of Labor to present directives electronically, primarily by utilizing contemporary, Internet‑web technology.

113
Responsibilities

A.
The Secretary generally issues directives containing policies, decisions, delegations of authority, and assignments of responsibility, and departmental procedures in compliance with Executive Orders, and other statutory and legal authority.

B.
The Director, Executive Secretariat, is responsible for:

(1) Reviewing proposed issuances requiring the approval and signature of the Secretary.

(2) Assisting the Director, BOC, upon request, with distribution and clearance functions described as within the authority of OASAM. This assistance shall be conducted in consultation with OASAM and SOL.

(3) Requesting necessary assistance in the clearance process from BOC.

(4) Maintaining hard copies of all directives signed by the Secretary of Labor.

C.
The Solicitor is responsible for:

(1)
Reviewing proposed directives to ensure consistency with applicable laws, regulations, policies, and procedures and for legal sufficiency.

(2)
Resolving legal questions concerning directives.

(3)
Reviewing proposed directives to determine whether publication in the Federal Register is appropriate.

D.
Assistant Secretaries, the Commissioner of Labor Statistics, the Solicitor of Labor, and other equivalent‑level departmental officials are responsible for ensuring that:

(1)
Directives originating in their respective areas are consistent with applicable laws, regulations, policies, and procedures.

(2) Proposed directives forwarded for their review and comment are cleared by appropriate officials (including regional Agency Heads) and returned to the designated clearing office in a timely fashion that will ensure both accuracy and expediency. If meeting the indicated due date is impracticable, the information shall be communicated to BOC by the indicated due date.

(3) Draft directives comply with the formatting and style requirements of this policy before submission to BOC for clearance.

E.
The Assistant Secretary for Administration and Management is responsible for:

(1)
Directing the overall departmental information management Program of which the Departmental Directives System is a part.

(2) Establishing standards and procedures to ensure the proper initiation, preparation, review, approval, reproduction, and distribution of proposed departmental directives.

(3) Establishing standards for the format and editorial style of departmental directives.

(4) Notifying agency administrative officers and OASAM regional administrators of the publication of revised directives.

F.
Agency Administrative Officers in the National Office are responsible for:

(1)
Informing agency personnel how to access current departmental directives on DOL intranet and issuing notifications of the publications of revised directives.

(2)
Ensuring that proposed directives forwarded for agency review and comment are cleared in their national office and when appropriate, regional offices, and returned to the designated clearing office by the indicated due date.

G.
OASAM Regional Administrators are responsible for:

(1)
Ensuring that regional personnel of all agencies are familiar with intranet access to current departmental directives.

(2)
Establishing and maintaining a regional directives system consistent with the DDS.

(3)
Ensuring that proposed directives forwarded for their review and comment are cleared and returned to the designated OASAM official by the indicated due date.

(5) Advising designated regional components when new or revised directives are published.

 H.
Directors of OASAM Centers are responsible for:

(1)
Informing agency customers how to access relevant departmental directives on the intranet and issuing notification of the publication of relevant revised directives.

(2)
Ensuring that proposed directives originating in their program areas are consistent with applicable laws, regulations, policies and procedures.

(3)
Ensuring that proposed directives forwarded for review and comment are cleared and returned to the designated OASAM official by the indicated due date. All comments from within OASAM are to be forwarded to the designated OASAM official rather than to the clearing office.

I. The Director, BOC, is responsible for:

(1) Administering the DDS.

(2) Ensuring that the DDS meets the requirements specified under FIRMR 201‑45.105 or the OMB regulation that replaces it.

(3) Assisting originators in developing directives and moving these directives through the draft to final approval process.

(4) Assisting originators in the clearance of directives and the reconciliation of clearance comments.

(5) Ensuring compliance (prior to initiating clearance process) of all proposed directives for:

(a) Conformity with OASAM’s prescribed format and editorial standards.

(b) Consistency with current departmental policies and procedures.

(6) Controlling and assigning sequential numbers to departmental directives, as appropriate.

(7) Arranging for the electronic publication of departmental directives.

(8) Maintaining official records, including back‑up material, concurrences, and comments on all departmental directives.

(9) Reviewing departmental directives periodically for possible cancellations, consolidations, or revisions, and preparing recommendations on appropriate action for originators.

(10) Maintaining current reference files and issuing indexes and checklists of departmental directives periodically.

(11) Assisting users in accessing directives that have been published electronically.

(12) Providing training, when requested, to national office and regional employees concerned with the management or use of directives.

(13) Developing and maintaining directives clearance lists and reviewing these lists periodically for additions and deletions.

(14) Providing assistance, when requested, to national office agencies, and regional OASAM offices concerning their internal directives system.

(15) Evaluating the DDS as to direction and objectives.

(16) Developing and maintaining standards for the format and editorial style used for directives.

(17) Consulting SOL during review and clearance process to resolve legal questions or conflicting comments that arise.

J.
Originators of directives are responsible for:

(1) Ensuring that directives are consistent with applicable laws, regulations, policies, and procedures.

(2)
Verifying the accuracy and currency of all cited references, e.g., Office of Management and Budget Circulars and Bulletins, Executive Orders, public laws, etc.

(3)
Ensuring that draft directives comply with OASAM formatting and style requirements and are cleared by appropriate offices within their agency before forwarding them to BOC for clearance.

(4)
Forwarding to BOC;

(a)
a double-spaced hard‑copy draft of the proposed directive;

(b)
a cover memorandum which indicates all significant changes to revised directives; and

(c)
a copy of the draft and covering memorandum in electronic format prescribed by BOC‑OASAM.

(5)
Receiving clearance comments and resolving differences and non‑concurrence by consulting with clearance reviewers and, if needed, BOC, and SOL.

(6)
Identifying clearance comments not incorporated into directives and providing to BOC‑OASAM, in hard‑copy and electronic format, a summary memorandum explaining why comments were not accepted.

(7) Preparing directives in final form, in hard copy and electronic formats, (including those for issuance in the Federal Register) and forwarding them, along with all clearance comments, summary memorandum, and related material to BOC.

K.
The Director, Office of Employee Labor Management Relations is responsible for:

(1)
Reviewing proposed directives to ensure they are in accordance with the Department’s internal labor‑management relations program.

(2)
Notifying appropriate employee bargaining unit representatives, where required, of proposals for and revisions to departmental directives.

(3)
Sharing the final version of new and revised directives with DOL’s bargaining unit.

(4)
Advising BOC that draft directives have received appropriate bargaining unit clearances or have no bargaining unit impact.

120
SECRETARY'S ORDERS

121
Purpose. Secretary's Orders provide the primary means for communicating policies, decisions, and delegations of authority and assignment of responsibilities from the Secretary of Labor. These orders are often issued to ensure compliance with Executive Orders and statutory and functions and responsibilities.

122
Authority to Issue. Secretary's Orders are issued only by the Secretary or the person acting in that capacity on the date of signature.

123
Delegations of Authority. Delegations of authority and assignments of responsibility are issued by the Secretary as Secretary's Orders.

A.
Delegations of authority. The phrase “delegation of authority and assignment of responsibility” refers to the formal assignment of responsibility for specific actions or certain decisions which have a legal or regulatory significance. This authority is delegated in writing to a position rather than to an individual by name. Delegations of authority are not made retroactively.

B.
Re‑delegations of authority. Re‑delegations are delegations of authority that further specify the assignment of delegated responsibility. Re‑delegations are assigned by DOL Agency Heads or by authorized officials below the DOL Agency level, and are not typically accomplished by use of a Secretary's Order. Department‑wide re‑delegations of authority are included in the appropriate DLMS chapter. Some re-delegations are prohibited by statute. However, at the Secretary’s discretion, some re-delegations may be made by the Secretary via memorandum.

C.
Program Authority. Program authority originates in acts of Congress or Executive Orders, and normally delegates program authority to the Secretary for appropriate re‑delegation to one or more agency heads in the Department.

D.
Administrative Authority. This authority is required to support the program operations of DOL, e.g., contracting, personnel, and accounting. Administrative authority is usually established by government‑wide law and may be directed to the Secretary or a subordinate official such as the Chief Financial Officer, Chief Information Officer, Inspector General, etc. Portions of this authority are given to departmental agency heads, usually with authority for further re‑delegation.

E.
Signature Authority. Signature authority is the specific authorization to sign particular types of correspondence or documents. Such authority is frequently included in a program or administrative delegation of authority but may be issued in other formats.

124
AUTHORITY TO DELEGATE

A.
The Secretary's authority to delegate originates in the following:

(1)
Reorganization Plan No. 6 of 1950.

(2)
5 U.S. Code 301.

B.
Unless specifically prohibited, under applicable law or jurisprudence the Secretary may authorize the re‑delegation of such authority.

C.
Re‑delegations below the Secretarial level which are not specified in the basic delegation are promulgated by departmental agencies.

125
CONTENT
Delegations of authority and assignment of responsibility contain but are not limited to the following information:

A.
Purpose. Include a brief statement to address the purpose of the delegation or assignment of responsibility.

B.
Authority. List legislative and other authority for the delegation;

C. Background. Explain the reasons or conditions that that make this Order necessary.

D. Delegation of Authority and Assignment of Responsibilities.

E. Restrictions. List any restrictions and limitations, when appropriate;

F. Directives Affected. Other directives related or affected by delegations of authority.
G. Reservation of Authority.

H. Redelegation and Transfers of Authority.

I. Effective Date.

See also Paragraph 154(c)additional guidance related to mandatory and optional paragraph headings.

126
INCORPORATION INTO THE MANUAL SERIES

Secretary's Orders containing delegations are entered in the appropriate agency section of the DLMS, and in the organizational Manual of the agency, by the agency receiving the delegated authority. Any delegation already issued in a manual or other publication remains in effect until revised or canceled.

127
RESPONSIBILITIES
A.
The DOL Agencies, Regional Offices, and the OASAM Centers must review each delegation of authority pertaining to their respective area of responsibility to ensure that such delegations conform to current definitions, policies, and criteria.

B.
Agency Heads are responsible for preparing proposed delegations of authority concerning matters within their area of responsibility.

C.
The Solicitor of Labor is responsible for resolving legal questions, and reviewing draft Secretary's Orders in conjunction with its responsibility as legal counsel to the Secretary.

D.
The Director, BOC, is responsible for providing to DOL Agency Heads and, when appropriate, OASAM regional administrators and OASAM Center Directors, copies of proposed Secretary's Orders for clearance.

E.
The Executive Secretariat is responsible for assisting the Director, BOC with distribution and clearance functions previously described as within the authority of OASAM. This assistance shall be in consultation with OASAM and SOL.

128
EFFECTIVE AND EXPIRATION DATES

Unless otherwise indicated, Secretary's Orders are effective on the date signed. In some cases, it may be appropriate to make the effective date, “upon publication in the Federal Register.” Selected provisions of an Order may, by stipulation in the Order, become effective on a given day other than the date of signature. Orders remain in effect until canceled by a subsequent Order, or by contradiction of subsequent statutory or Executive authority.

129
IDENTIFICATION NUMBERS

Secretary’s Orders are numbered chronologically. Each number is followed by a hyphen and the current calendar year. For example, the first Secretary’s Order issued in 2003 is number 1‑2003, the second 2‑2003. etc. The BOC Departmental Directives Manager assigns the proper number after the Order has been through departmental clearance and is prepared in final for the Secretary’s signature. Secretary’s Orders issued prior to the establishment of numeric system will retain their prior numeric identifier until such time as they are canceled or reiussed.

130
REVISIONS AND CANCELLATIONS

A.
The originating office is responsible for periodically reviewing Secretary's Orders pertaining to its area of responsibility to ensure that they meet current policy, procedures, and delegations of authority for recently enacted laws and Executive Orders.

B.
The originating office is responsible for contacting BOC for assistance when an Order requires revision or cancellation. (See paragraph 113(J.)

C.
BOC periodically notifies originating offices to review particular Orders for revision or cancellation.

D.
Secretary's Orders may not be amended. If any part of an Order requires revision, the original Order should be canceled and a new updated one issued.

131
PREPARATION OF SECRETARY'S ORDERS

A.
The basic responsibility for preparing Secretary's Orders rests with the office initiating the proposed Order. After obtaining the concurrence of its Agency Head, the originating office must submit the draft to the BOC Departmental Directives Manager for clearance with DOL Agency Heads and, when appropriate, OASAM regional administrators and Center Directors. The originators are requested to provide BOC with a hard copy and an electronic copy of the draft Secretary’s Order. Secretary’s Orders must be prepared according to the format prescribed by OASAM in accordance with established correspondence procedures.

Secretary's Orders must be typed with a 12 point type font in accordance with established correspondence procedures.

B.
The following instructions for preparation of a secretary's order are provided here for information purposes only. Originating Agencies should consult BOC for current instructions on the preparation of Secretary’s Orders.

(1)
Leave a 1-inch margin at the left, right, top and bottom of the page.

(2)
Print pages on plain paper with no page numbering, headers or footers. Do not use footnotes; place all referenced notations at the end of the paragraph to which they apply.

(3)
The first line of text should begin at the left margin and should read: SECRETARY’S ORDER, in all capital letters. Do not include the number; BOC will insert the number.

(4)
After the first line, double space, then type "Subject:" at the left margin, followed by the subject or title of the Order. Line overflow should align with the first character of the subject or title, not with the left margin. The subject should not exceed 15 words and is typed in initial capital letters.

(5)
Leave the date blank. Date is inserted by Executive Secretariat upon signature.

(6)
Begin the body of the Order two lines below the subject, indenting all primary paragraphs aligned with the first character of text for that paragraph.

(7)
Each Order should, at a minimum, contain the following paragraphs (see also paragraph 154c(1)):

(a)
Purpose:

Explain the purpose for which the Order is issued: What action is this Order taking?

(b)
Scope:

Specify the program area and/or departmental components covered by the directive.

(c)
Background:

Explain the reasons or conditions that make this Order necessary including changes from prior Orders issued on the same subject. Why is this Order needed?

(d)
Authority:

List statutes, Executive Orders, regulations, or other external authority authorizing or mandating the action being taken by this Order.

(e)
Responsibilities:

Delineate the responsibilities for departmental organizations concerned with carrying out the provision of the directive.

(f)
Directives Affected:

List all Secretary’s Orders affected by this Order, and the effect this Order has on these Orders. Examples:

1.
"Secretary’s Order XXX is hereby cancelled." (Order XXX is cancelled, along with ALL provisions of that Order.)

2.
"Secretary’s Order XXX is hereby superseded and cancelled by this Order." (Order XXX is cancelled and its provisions are replaced by those in this new Order.)

3.
"Secretary’s Order XXX is hereby cancelled, except that..." (Order XXX is cancelled, but specific actions taken by the order remain in effect.) This method should be used when Order XXX cancelled a previous Order, changed an organization’s name, or took some other permanent action that is to remain in effect.

4.
“See also Secretary’s Order XXX." (This identifies related Orders that are not actually altered but contain related information or provisions.)

(g)
Effective Date:

List the date this Order is to take effect. Normally this would be "This Order is effective immediately." Some Orders may be effective upon publication in the Federal Register. List also any expiration date that applies to this Order. (This paragraph should appear as the last paragraph of the Order.)

(h)
Paragraphs should be numbered consecutively with paragraph numbers flush with the left margin and text indented one tab stop. When a paragraph is subdivided, there must be at least two subdivisions. Indent subparagraphs and designate as follows:

A

(1)

(a)

1.

a.

(i)
The signature element is typed according to the current Secretary’s correspondence requirements. The signature must always be placed on a page containing some text. If there is not sufficient room for the signature on the page on which the text ends, carry a portion of the text to the next page.

(j)
Enclosures are identified as follows:

1.
Material accompanying an Order. When material accompanies an Order, identify it in the text to or at the bottom notation as an enclosure, not as an attachment.

2.
Enclosures identified in the text. When an enclosure which accompanies an Order is identified in the text, type the word "Enclosure" flush with the left margin, two lines below the last line of the signer's title. For more than one enclosure, use the plural form and indicate the number of enclosures, as "two Enclosures," etc.

3.
Enclosures not identified in the text. When an enclosure is not identified in the text, type the notation as indicated above. Below the notation, flush with the left margin, list each enclosure on a separate line. Describe each enclosure by title or in as few words as are needed to identify it. If more than one line is needed to identify an enclosure, begin preceding lines indented two spaces from the left margin.

Example:

Two Enclosures:

OMB Circular No. A‑22

Organization Chart

140
DEPARTMENT OF LABOR MANUAL SERIES (DLMS)
141
Purpose. The DLMS consists of 10 user‑oriented manuals. These manuals contain procedural, instructional, and policy material, of continuing use in department‑wide administration and management.

142
Structure.

A.
Manual Series Division. The DLMS contains the following:

Manual 1
‑
Records Management

Manual 2
‑
Administration

Manual 3
‑
Management Operations

Manual 4
‑
Personnel Management

Manual 5
‑
Information

Manual 6
‑
Financial Management

Manual 7
‑
Travel Management

Manual 8
‑
Audit & Investigations

Manual 9
‑
Information Technology

Manual 10
‑
Organization

B.
Manual Subdivision. Manuals are divided into chapters, sections, and paragraphs. Each chapter forms a major subdivision of the respective manual and is identified by a "hundred" number (100, 200, etc.). Each section forms a major subdivision of the respective chapter and is identified by a "ten" number (10, 20, etc.). Each paragraph forms a subdivision of a section and is identified by a single digit within the respective section (1, 2, etc.). Paragraphs may be divided into subparagraphs.

Should any chapter contain more than 100 primary paragraphs, or if a section contains more than 10 paragraphs, the chapter or section continues into the next number series. For example, if chapter 100 contains 115 paragraphs, the last paragraph becomes "215." The next chapter is then "300." Likewise, if section 120 contains 15 paragraphs, the last paragraph becomes "135" and the next section "140." A primary paragraph within a manual is identified by a three‑digit number with the last digit identifying the specific paragraph.

For example:

MANUAL 1 ‑ RECORDS MANAGEMENT

Chapter 100 "Departmental Directives System"

Section 140 "Department of Labor Management Series"

Paragraph 141 "Purpose"

C.
Numbering

(1)
DLMS text will be identified through reference to the DLMS Manual, chapter, section, paragraph and/or sub‑paragraph identification, if any, to the extent this is necessary for unique reference. e.g., "DLMS‑1‑142A" identifies DLMS‑1, chapter 100, section 140, paragraph 142, sub‑paragraph "A".

(2)
Samples. Instructional material incorporated in the text is marked "Sample." Samples are placed as close as possible to the material referenced. However, users should contact the responsible agency for up‑to‑date guidance-‑the "samples" are meant as illustrative examples only and are not themselves DOL policy.

(3)
Appendices are not used as part of the DLMS manuals. Users should contact the responsible agency for the forms, exhibits or external documents referenced in manual text. Appendices may be included in DLMS material if electronic linkage is feasible. However, appendix material is not an official part of the DLMS; it may be included for reference purposes only.

143
Departmental Clearance. DLMS directives are cleared with Agency Administrative Officers, OASAM regional administrators, if applicable, and other appropriate officials. Originators are requested to provide to the BOC a sufficient number of copies when BOC determines that a clearance distribution will be made. See section 180 for additional clearance instructions.

144
DLMS UPDATES

Updates to DLMS Manuals should be submitted to appropriate channels for clearance. Once a final draft is signed‑off by the Assistant Secretary for Administration and Management, it becomes official DOL policy and is made electronically available to users. Appropriate Agency representatives will be notified by BOC when new updates are available.

145
DEPARTMENTAL CLEARANCE
DLMS directives are cleared with Agency Administrative Officers, OASAM regional administrators, if applicable, and other appropriate officials. See section 170 for additional clearance instructions.

146
PREPARATION OF MANUAL UPDATES

Preparation of Manual updates are prepared by the originating office according to specifications established by BOC. General requirements are for:

A.
A Table of Contents. A table of contents listing the paragraph number, title, and revision date precedes each chapter. Samples, if used, are listed in the table of contents by title only.

B.
Manual Updates. Manual updates are prepared single spaced with double spacing between paragraphs.

C.
Format. To ensure uniformity, flexibility and adaptability, the format for DLMS Chapters shall be determined by OASAM in light of current utility, media utilization and contemporary style. In general, manual chapters are usually arranged as follows:

(1)
The first section is an introduction which contains purpose, scope, and background paragraphs.

(2)
The second section contains the authority, policy, and responsibilities pertaining to the program or subject of the chapter.

(3)
The remaining sections set forth policy, procedures, etc., in no established order.

147
REVISIONS
A.
When an addition is made to a DLMS manual, it is given a reference number as described in subparagraph 142C. The additional material is inserted in its entirety in the appropriate location. For example, a new paragraph following paragraph 147 and preceding section 150 would be inserted as paragraph 148.

B.
A revised manual will completely replace the existing text and retain existing paragraph numbers.

C.
When an entire chapter or section is revised (major revision), the existing chapter is deleted and replaced by the revised material.

148
DEPARTMENTAL AGENCY/REGIONAL OFFICE SUPPLEMENTATION
Departmental agencies and regional offices may develop and implement "supplements" to the DLMS as they pertain to their operations. Supplements should include only specific material unique to the operations of the agency or regional office and should not duplicate material already in the DLMS. Supplements are intended for use within a single agency or regional office, and these supplements are not

a part of the official DLMS‑-they have policy or procedural status only for the entity developing them. These supplements must, however, follow the general policies set forth in the DLMS.

150
WRITING STANDARDS
151
Purpose:

This section provides guidelines and procedures on writing

departmental directives.

152
Introduction:

The basic responsibility for preparing a departmental directive rests with the office initiating the proposed directive. This includes ensuring that the directive is written when needed, that it is in the proper format, and that writing standards prescribed by BOC are followed. These standards are designed to promote effective communication between writer and reader. Carefully planned and clearly written directives save reading time, provide easy reference, speed up implementation, and simplify rewriting if revisions are required. The format for each type of directive is established by BOC.

153
Bibliography. The following publications are recommended as references for directives writers:

A.
Style Manual. U.S. Government Printing Office, 2000.

B.
Strunk, William Jr., and White, E.B., The Elements of Style. New York, Macmillan, 2000.

C.
The Right Word: Guidelines for Avoiding Sex‑Biased Language. American Society for Public Administration, 1999.

D.
Brausaw, Charles. The Business Writer's Handbook. New York, St. Martin's Press, 1987.

E.
Zinsser, William, On Writing Well. New York, Harper and Row, 2001.

F.
Uniform System of Citation: The Bluebook by Harvard Law Review Staff
154
Layout. Directives are written using paragraph and subparagraph headings which provide a structure for the organization of material.

A.
Arrangement of Material. Within each directive, material is arranged in sequence. The following arrangement is provided as a guide:

(1)
Place general provisions before specific provisions.

(2)
Place more important provisions before less important provisions.

(3)
Place more frequently used provisions before less frequently used provisions.

(4)
Place permanent provisions before temporary provisions.

(5)
Place administrative provisions (such as effective date) and penalty provisions at the end.

B.
Procedural Material. Procedures are arranged in a series of steps by which action is initiated. They spell out what action is required, who is required to act, and when the action is to occur. Steps in a procedure are listed in the same sequence in which they are expected to be carried out.

C.
Mandatory and Optional Paragraphs.

(1)
Mandatory Paragraphs. The following paragraphs are required for each directive:

(a)
Purpose. Include a brief statement on the intent of the directive, for example, “to provide”, “to establish”, “to reaffirm”, “to clarify”, “to assign”, “to implement”, etc.

(b)
Scope. Specify the program area and/or departmental components covered by the directive.

(c)
Background. Explain the reasons or conditions that make this directive necessary: Why is the directive needed? Explain what prior Order included and how current changes affect the prior directive.

(d)
Authority. List statutes, Executive Orders, regulations or other external authority authorizing or mandating the action being taken by this directive.

(e)
Responsibilities. Delineate the responsibilities for departmental organizations concerned with carrying out the provisions of the directive.

(f)
Directives Affected. List other departmental directives that the proposed directive cancels, amends, or cross‑references. If no other directives are affected, state "none."

(g)
Effective Date. On Secretary's Orders, indicate the effective date of the Order. Other directives are effective on the issuance date unless otherwise stipulated in the directive.

(2)
Optional Paragraphs. The following are optional paragraphs which may be used, if pertinent to the directive:

(a) Policy. This heading is used to describe a new or revised course of action.

(b) Objective. Describes a goal; the object of a course of action.

(c) Definitions. Include definitions if new or infrequently used terminology is contained in the directive.

(d) Procedures. The steps in a course of action used to achieve a goal or objective.

(e) Reporting. Use this heading when the submission of forms or reports is required. (See paragraph 155F.)

(f)
Enclosure(s). This heading is used when accompanying material is transmitted with the directive. Appendices are not considered as part of a directive, nor is an enclosure. Memoranda, however, may be considered part of the directive.(See subparagraph 142C (3).)

155
GENERAL WRITING GUIDELINES

A.
Use the Active Voice. When writing directives, the active voice is especially effective for setting policy, delegating authority, or assigning responsibilities. The active voice eliminates confusion by forcing the writer to name an "actor" in the directive. Sentences are arranged to name the actor first and then the recipient. For example: the chief librarian (actor) is responsible for assigning a number to each book (recipient). Don't say: Each book is assigned a number by the chief librarian.

B.
Use the Present Tense. A directive of continuing effect speaks as of the time it is applied, not as of the time it is drafted or when it becomes effective. Therefore, directives are written in the present tense.

For example:

Future Tense:

The Director will be responsible for ensuring compliance.

Present Tense:

The Director is responsible for ensuring compliance.

C.
Use Action Verbs. Sentences should contain action verbs which are short and direct.

For example:

consider

not
give consideration to

know

not
have knowledge of

applies

not
is applicable

provide for
not
make provision for

apply

not
make application

depends on
not
is dependent on

need

not
have need of

recognize

not
give recognition to

for

not
for the purpose of

about

not
with respect to

on, concerning
not
with reference to

by, from

not
on the basis of

if

not
in the event that

to

not
in relation to, in order to

with, by

not
by means of

acts, does
not
take appropriate measures.

d.
Initials (coined words) and Acronyms. These form a word from the first letter of each word in a phrase. The first time the name of an organization or title is used, it is spelled out in full and followed by the acronym in parentheses; the next time only the acronym may be used. The word "the" may precede the acronym if "the" is generally part of the written title. For example:

(1)
The Central Intelligence Agency (CIA); the CIA.

(2)
The United States of America (USA); the USA.

(3)
The Internal Revenue Service (IRS); the IRS.

E.
Reference Material. Originators of directives are responsible for verifying the accuracy and currency of all cited references. References are written as follows:

(1)
Organizations. When referring to an organizational unit, list the names in order from smallest to largest; e.g., Business Operations Center, Office of the Assistant Secretary for Administration and Management. In the DLMS, an optional paragraph may be used to specify full organizational citations, with references throughout the directive referencing the shorter acronym, e.g. BOC‑OASAM.

(2)
Forms. When referring to a form the first time, use the number first followed by the title separated by commas; thereafter, either the form title or number is used; e.g., Form DL 1‑517, Manual Transmittal, is completed by BOC; BOC completes Form DL 1‑517.

(3)
Directives. When referencing directives, use abbreviations, omitting the subject and date, e.g., DLMS 8‑700.

F.
Forms and Reports. Sample forms and reports are completed to illustrate how they are filled out. Actual copies of sample forms must be made available by the originating agency. Instructions for their completion and where and when to order them are included in the text. The complete subject title and identification number of the form or report are provided the first time they appear. Thereafter, use either the form title or number.

160
Consistency of Style. The following lists provide examples of correct style for the preparation of directives. For more detailed information, consult the GPO Style Manual.

A.
Capitalization

(1)
Agency, DOL; agency, general (Federal agency; State agency)

(2)
Chapter 100 DLMS 1 (full title); chapter 100 (partial title).

(3)
Department when referring to DOL.

(4)
departmental ‑ always lower case.

(5)
Assistant Secretary, Director and Chief when referring to heads of DOL organizational components.

(6)
The federal, Federal Government, U.S. Government, government, government-wide.

(7)
federally ‑ always lower case.

(8)
fiscal year; FY 80, FY 1980.

(9)
National Office.

(10)
Office or Division, Branch ‑ capitalized when referring to specific organizational components in DOL.

(11)
Order ‑ capitalized when referring to Secretary's Order.

(12)
OASAM‑wide, ESA‑wide, region-wide.

(13)
Page 23; the page.

(14)
paragraph, paragraph 142.

(15)
Regional Office, one or more; the regions, regional.

(16)
Section 170, DLMS 1 (full title); section 170 (partial title).

(17)
State, State government, State Office, statewide.

(18) Manual Transmittal, Transmittal when referring to DLMS.

B.
Compounding

(1)
Agency-wide; department-wide, government-wide, region-wide, OASAM‑wide, ETA‑wide

(2)
Case‑by‑case, day‑by‑day, day‑to‑day

(3)
In‑house, interagency, intra-agency, inter-departmental, inter-regional

(4)
Follow-up

(5)
Long term, short term, long‑range, short‑range

(6)
Onsite

(7)
Per annum, per capita, per diem

(8)
Recordkeeping

(9)
Semiannual

(10) Subcommittee

C.
Punctuation

(1)
Policy, procedures, and responsibilities.

(2)
Paragraph 712, Section 710, DLMS‑8.

(3)
May 2003 is the issue date.

(4)
May 20, 2003, is the issue date.

(5)
The Chief, Division of Finance, Office...

(6)
The Order states (a) policy, (b) procedures, and (c) responsibilities.

(7)
The procedures provide for reporting (sec. 710).

(8)
The procedures provide for reporting. (See sec. 710.)

161
Appropriate Language

A.
Verb Form. The use of the proper verb form is essential in writing policy and procedures. The use of the verbs “are” or “is” and “shall” are forceful ways of indicating an obligation to act. The following are examples of verbs which indicate the degree to which the instruction is mandatory or permissive.

(1)
Must. Imperative command, no discretion.

(2)
Should. Mild command, moral obligation.

(3)
May. Implies discretion.

(4)
Can. Implies discretion, indicates ability to act contingent upon some other event.

(6) Shall. An obligation to act.

(7) Are or is. An obligation to act.

(8) Will. An obligation to act.

B.
Use of "each" and "any."

(1)
Use "each" to impose an obligation to act. For example: Each office shall file...

(2)
Use "any" to grant a right or privilege. For example: Any office may request a...

C.
Use of "such." Generally, the word "such" is not used. Instead, use the pronouns "the," "that," "those," "it," or "them" to refer to something previously named in a sentence. For example: Don't say: The Director shall file a report each fiscal year. Included in such report... Say: The Director shall file a report each fiscal year. Included in the report...

D.
Express an idea in the positive. If an idea can be expressed either positively or negatively, express it positively. Don't say: The Director may not appoint persons other than those qualified by the Office of Personnel Management. Say: The Director shall appoint a person qualified by the Office of Personnel Management.

162
Sex Identification by Pronouns. To avoid sex identification by pronouns, eliminate the use of the pronouns "he" or "she," when a person of either sex is meant. The following guidelines are suggested changes:

A.
Use "he or she," "one," "person," "individual," or the job title.

B.
Use plural nouns and "they" if the meaning is not affected.

C.
Eliminate the pronoun if the sentence is grammatically correct without it.

D.
Repeat the noun instead of using the pronoun.

E.
Rearrange the sentence to eliminate the need for the pronoun.

170
CLEARANCE REQUIREMENTS
171
Purpose. The purpose of the clearance process is to ensure that directives:

A.
Adequately, accurately, and clearly cover the subject matter.

B.
Are consistent with existing laws, regulations, and procedures, and do not contain statements that conflict with functions and responsibilities elsewhere assigned.

C.
Reflect the policy of the Department.

172
Pre‑clearance. Proposed directives are cleared within originating Agencies and their respective Agency’s counsel within the Office of the Solicitor, before their submission to BOC for department-wide clearance. All appendices referred to in the proposed directives are included so that the clearance reviewers may comment on a complete package. (See paragraph 113J.)

173
Formal Clearance.

A.
Originating Office. Forwards one copy of proposed directive, typed double spaced, with any appendices and pertinent background information to BOC

for departmental clearance.

B.
BOC

(1)
Reviews proposed directive for format, feasibility, content, and conformance with BOC policy. Based on the review, BOC recommends that the directive be revised if necessary.

(2)
Determines which offices should clear the proposed directive. Forwards directive and Form DL 1‑165, Departmental Draft Clearance Sheet, to departmental clearance contacts.

(3)
Allows 10 working days for forwarding of clearance comments to the originator of the directive, although circumstances may dictate a longer or shorter period.

C.
Clearance Officers. Reviews proposed directive, indicates concurrence or includes non-concurrence comments, signs the DL 1‑165, and forwards all documents to the originating office by the due date. (See paragraph 175.) When a clearance office believes that it has special requirements which should be incorporated into a proposed directive, the appropriate time to indicate this is during the clearance of the directive. The Office of Employee and Labor Management Relations, OASAM, has the responsibility for clearing appropriate departmental directives with the exclusive representatives of employees in the bargaining units.

D.
Originating Office

(1)
Resolves comments (non-concurrence) by consulting and negotiating with clearance offices and, if needed, BOC.

(2)
Prepares directive in final format (single spaced) using a 10‑pitch type font.

(3)
Forwards final copy with all Draft Clearance Sheets (DL 1‑165) and pertinent backup material to BOC.

NOTE: Clearance comments not incorporated into the directive or not resolved, and the reasons why they were not incorporated or not resolved, are noted in a summary memorandum and forwarded with the final copy to BOC.

174
Final Clearance. BOC forwards the final copy of the directive, pertinent backup material, and the following forms to the approving officials:

A.
DL 1‑165, Departmental Draft Clearance Sheet.

B.
Summary Sheet.

C.
Official File Copy.

D.
DL 1‑517, Manual Transmittal for Assistant Secretary for Administration and Management signature.

175
Guidelines for Clearance Office Reviewers

A.
Review proposed directives for legality, timeliness, feasibility, and compliance with established Agency policy, procedures and objectives.

B.
Concurrence with the proposed directive applies only to the extent that it affects the functions and activities of the clearing Agency.

C.
Comments should generally be limited to substantive issues of policy, procedures, and responsibilities. Comments should provide specific recommendations.

D.
BOC sets the time limit--10 working days--for clearing directives. However, based on the length of the directive or its urgency, a shorter or longer period may be set. The due date on the directive must be adhered to, or an extension should be requested and granted under appropriate circumstances.

180
PRINTING AND DISTRIBUTION
181
A hard copy of the signed policy is provided to originating agency, an electronic copy of the directive is published on the Department’s intranet in the DLMS reference library. At the discretion of SOL, Secretary’s Orders that affect the public are published in the Federal Register.

182
Disposition of Original. After a directive is printed and distributed, the original together with all clearance comments and other related material are retained on file by BOC as part of the department’s official files for historical reference.

183
Guidelines for Directives Maintenance. BOC maintains the Master Reference File for each departmental directive. This file contains the original signed copy of each directive, drafts sent out for clearance, clearance comments, and other related material. Official permanent records are sent to the National Archives and Records Administration every five (5) years in accordance with departmental records schedule.

A copy of all approved directives will be maintained by the BOC on the Department’s intranet site. To ensure efficient directives maintenance, DOL Agency staff should:

A.
Periodically review directives and the Subject Index for the Departmental Directives System to ensure that directives are current.

B.
Assign staff within the Agency to periodically monitor and review policies under your Agency jurisdiction.

C.
Promptly notify BOC to initiate updates and changes.

2

Rev. 4/03

