VOLUNTARY SELF-IDENTIFICATION OF RACE, ETHNICITY AND VETERAN STATUS

U5605 (R10/14) University of California Human Resources

EMPLOYEE NAME (LAST, FIRST, MIDDLE INITIAL)	CAMPUS	DEPARTMENT/ORGANIZATIONAL UNIT	BIRTHDATE		
			МО	DY	YR

INVITATION TO SELF-IDENTIFY RACE AND ETHNICITY

The University of California is a federal contractor and recipient of federal funds subject to affirmative action requirements set forth in Executive Order 11246, as amended. The University's status as a federal contractor obligates it to maintain and analyze certain data with respect to the race and ethnicity of its workforce. In order to comply with these regulations the University requests its employees to voluntarily self-identify their race and ethnicity. The information provided will be kept confidential and used only in ways that are in accordance with federal and state laws, executive orders, and regulations, including those which require the information to be summarized and reported to the federal government for civil rights enforcement purposes.

Please answer the question below.					
Are you Hispanic or Latino?					
☐ YES, I am Hispanic or Latino					
☐ Mexican/Mexican American/Chicano	(E) -	A person of Mexican culture or origin regardless of race.			
☐ Latin American/Latino	(5) –	A person of Latin American (e.g. Central American, South American, Cuban, Puerto Rican) culture or origin regardless of race.			
Other Spanish/Spanish American (W) –		A person of Spanish culture or origin, not included in any of the Hispanic categories listed above.			
☐ NO, I am not Hispanic or Latino					
In addition, select one or more of the following racial	categ	ories that best describe you, if applicable.			
☐ AMERICAN INDIAN OR ALASKA NATIVE	(C) -	A person having origins in any of the original peoples of North and South America (including Central America) who maintains cultural identification through tribal affiliation or community attachment.			
ASIAN		anough allow allianon of community and allinonia			
Chinese/Chinese American	(2) -	A person having origins in any of the original peoples of China.			
☐ Filipino/Pilipino	(L) -	A person having origins in any of the original peoples of the Philippine Islands			
☐ Japanese/Japanese American	(B) -	A person having origins in any of the original peoples of Japan.			
☐ Korean/Korean American	(K) -	A person having origins in any of the original peoples of Korea.			
Pakistani/East Indian	(R) -	A person having origins in any of the original peoples of the Indian subcontinent (e.g., India and Pakistan).			
☐ Vietnamese/Vietnamese American	(l) –	A person having origins in any of the original peoples of Vietnam.			
Other Asian	(X) -	A person having origins in any of the original peoples of the Far East or South East Asia (including Cambodia, Malaysia and Thailand).			
☐ BLACK OR AFRICAN AMERICAN	(A) -	A person having origins in any of the Black racial groups of Africa.			
☐ NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER	(Z) -	A person having origins in any of the original peoples of Hawaii, Guam, Samoa or other Pacific Island.			
WHITE					
European	(G) –	A person having origins in any of the original peoples of Europe.			
☐ Middle Eastern	(J) -	A person having origins in any of the original peoples of the Middle East.			
☐ North African	(N) -	A person having origins in any of the original peoples of North Africa.			
☐ White (not specified)	(F) -	A person having origins in any of the original peoples of Europe, the Middle East, or North Africa (region not specified).			

INVITATION TO SELF-IDENTIFY VETERAN STATUS

The University of California is a Government contractor subject to the Vietnam Era Veterans' Readjustment Assistance Act of 1974, as amended by the Jobs for Veterans Act of 2002, 38 U.S.C. 4212 (VEVRAA), which requires Government contractors to take affirmative action to employ and advance in employment: (1) disabled veterans; (2) recently separated veterans; (3) active duty wartime or campaign badge veterans, 4) Armed Forces service medal veterans; and (5) Vietnam Era Veterans.

☐ I AM NOT A PROTECTED VETERAN. (O) ☐ I AM A PROTECTED VETERAN, BUT I CHOOSE NOT TO SELF-IDENTIFY THE CLASSIFICATIONS TO WHICH I BELONG. (P)
I belong to the following classifications of protected veterans (choose all that apply):
DISABLED VETERAN (S) A "disabled veteran" is one of the following: 1. a veteran of the U.S. military, ground, naval or air service who is entitled to compensation (or who but for the receipt of military retired pay would be entitled to compensation) under laws administered by the Secretary of Veterans Affairs; or 2. a person who was discharged or released from active duty because of a service-connected disability.
RECENTLY SEPARATED VETERAN Please provide separation date (MM,YY) A "recently separated veteran" means any veteran during the three-year period beginning on the date of such veteran's discharge or release from active duty in the U.S. military, ground, naval or air service.
☐ ACTIVE WARTIME OR CAMPAIGN BADGE VETERAN (E)
An "active duty wartime or campaign badge veteran" means a veteran who served on active duty in the U.S. military, ground, naval or air service during a war, or in a campaign or expedition for which a campaign badge has been authorized under the laws administered by the Department of Defense. For a list of officially recognized campaigns, please visit the U.S. Office of Personnel Management website at http://www.opm.gov/policy-data-oversight/veterans-services/vet-guide/#9
☐ ARMED FORCES SERVICE MEDAL VETERAN (M)
An "Armed forces service medal veteran" means a veteran who, while serving on active duty in the U.S. military, ground, naval or air service, participated in a United States military operation for which an Armed Forces service medal was awarded pursuant to Executive Order 12985. To identify the military operations that meet this criterion, check your DD Form 214, Certificate of Release or Discharge from Active Duty.
□ VIETNAM ERA VETERAN (V)
Vietnam Era Veteran means a person who:
1. Served on active duty for a period of more than 180 days, and was discharged or released therefrom with other than a dishonorable discharge, if any part of such active duty occurred: a. in the republic of Vietnam between February 28, 1961, and May 7, 1975; or b. between August 5, 1964, and May 7, 1975, in all other cases; or 2. Was discharged or released from active duty because of a service-con-

Protected veterans may have additional rights under USERRA—the Uniformed Services Employment and Reemployment Rights Act. In particular, if you were absent from employment in order to perform service in the uniformed service, you may be entitled to be reemployed by your employer in the position you would have obtained with reasonable certainty if not for the absence due to service. For more information, call the U.S. Department of Labor's Veterans Employment and Training Service (VETS), toll-free, at 1-866-4-USA-DOL.

nected disability, if any part of such active duty was performed: a. in the republic of Vietnam between February 28, 1961, and May 7, 1975; or

As a Government contractor subject to VEVRAA, we are required to submit a report to the United States Department of Labor each year identifying the number of our employees belonging to each specified "protected veteran" category. If you believe you belong to any of the categories of protected veterans listed above, please indicate by checking the appropriate box above.

If you are a disabled veteran it would assist us if you tell us whether there are accommodations we could make that would enable you to perform the essential functions of the job, including special equipment, changes in the physical layout of the job, changes in the way the job is customarily performed, provision of personal assistance services or other accommodations. This information will assist us in making reasonable accommodations for your disability.

Submission of this information is voluntary and refusal to provide it will not subject you to any adverse treatment. The information provided will be used only in ways that are not inconsistent with the Vietnam Era Veterans' Readjustment Assistance Act of 1974, as amended.

The information you submit will be kept confidential, except that (i) supervisors and managers may be informed regarding restrictions on the work or duties of disabled veterans, and regarding necessary accommodations; (ii) first aid and safety personnel may be informed, when and to the extent appropriate, if you have a condition that might require emergency treatment; and (iii) Government officials engaged in enforcing laws administered by the Office of Federal Contract Compliance Programs, or enforcing the Americans with Disabilities Act, may be informed.

The University of California is an Equal Opportunity/Affirmative Action Employer. All qualified applicants will receive consideration for employment without regard to race, color, religion, sex, national origin, disability, or protected veteran status.

PRIVACY NOTIFICATION STATEMENT (Revised February 22, 2010 for U5605)

The State of California Information Practices Act of 1977 requires the University to provide the following information to individuals who are asked to supply personal information about themselves.

- 1. The principal purpose for requesting the information on this form is to comply with the following Federal requirements: (i) Title VII of the Civil Rights Act of 1964, as amended; (ii) Executive Order 11246, as amended; (iii) Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974, as amended; (iv) Section 503 of the Rehabilitation Act of 1973, as amended; (v) Title IV of the Higher Education Act of 1965, as amended (20usc 1094 (a) (17)); and (vi) Section 490 of the Higher Education Amendments of 1992 (P.L. 102–325), as well as relevant implementing regulations.
- 2. The information supplied on this form is kept confidential. It is used for required aggregated workforce data reporting to the federal government and for internal workforce statistical analysis, reporting, and outreach. It will be given to government agencies responsible for civil rights laws only when requested, or as otherwise required by law. The aggregated workforce data serves as a tool to the administration of campus equal employment opportunity/affirmative action and human resources programs. The information supplied on this form will be used only as described.
- 3. Furnishing the information requested on this form is voluntary. There is no penalty for not completing the form.

b. between August 5, 1964, and May 7, 1975, in all other cases.

- 4. Individuals have the right to review their own records in accordance with University personnel policies and collective bargaining agreements. Information on applicable policies and agreements can be obtained from campus or Office of the President human resources and academic personnel offices.
- 5. The University offices responsible for maintaining the information supplied on this form are the UC Human Resources Office and UC Academic Advancement Office, and campus Equal Employment Opportunity and Affirmative Action Offices.