	
[image: image6.jpg]

	NASA Ombuds Program

2005 Annual Report
 (Informality (Independence (Confidentiality (Neutrality

	
	

Background

· The NASA Ombuds Program was established in January 2004 in response to a recommendation of the Columbia Accident Investigation Board, to provide the NASA workforce (employees and contractors) with a supplemental channel of communication to raise significant issues and concerns they perceive could impact safety, organizational performance, or mission success.

· NASA Policy Directive (NPD) 2025.1, NASA Ombuds Program, documents the program policy and direction. The program is based on the principles of informality, independence, confidentiality and neutrality, as defined in the NPD and supported by the Code of Ethics and Standards of Practice of
The International Ombudsman Association.

· The NASA Ombuds Program is led by the Assistant Administrator (AA) Office of Infrastructure and Administration (OIA). Ms. Olga Dominguez, Acting AA OIA, is the Program Lead and provides overall program management. Currently all Centers and Headquarters have established Ombuds Programs and most of them have an Ombuds and an alternate Ombuds available to NASA workforce at their Centers.
[image: image1]2005 Year Accomplishments

· NASA Ombuds Program continued program development and

implementation across all Centers and Headquarters.

· April 2005, Deputy Administrator memo to Center Directors
and Officials-in-Charge of Headquarters announcing the
Ombuds Program as being fully operational, noting the approval
of NPD 2025.1A in January 2005.

· The NASA Ombuds Working Group undertook 21 actions to
further the program. These actions were a result of additional

benchmarking and training activities, and from lessons learned

during 2005 program implementation.

· The Working Group completed a proposed revision to
NPD 2025.1A. The proposed revision is undergoing formal
review for approval in the NASA Online Directives Information
System (NODIS). Approval expected by end of March 2006.
· 20 Center and Headquarters personnel obtained Ombuds

certification after attending training provided by The Ombudsman
Association.
2005 Results

· Across the Agency, Ombuds were contacted over 300 times
during CY 2005, a 67% increase from the previous year.

· [image: image3.emf]

0

50

100

150

200

250

300

350

Ombuds Visitors

2004

2005

Over 67% of Ombuds contacts were related to "organizational
performance" issues, while 11% and 7% were related to

“mission success” and “safety” related issues, respectively.
2006 Plans

· The primary focus for the next year will continue to be increasing awareness of Ombuds programs at the Centers. Opportunities for awareness include: employee information campaigns through written articles/websites and oral presentations; education of mid-level and senior managers; conduct of regular stakeholders meetings; and support of related Center activities (employee orientations, Safety Day, etc).

· The Working Group will continue to develop tools for NASA Ombuds to improve their interaction with visitors and supporting organizations (e.g. Ombuds website, Center website links, etc.)
· Additional benchmarking of Ombuds activities with external Ombuds-related groups and activities (e.g. Coalition of Federal Ombudsman, The International Ombuds Association Conference, etc.).
	
[image: image2]
	[image: image4.emf]0

10

20

30

40

50

60

70

80

90

Safety Org

Perf

Miss

Succ

Other

2004

2005

NASA Ombuds Program

2005 Annual Report

(Informality (Independence (Confidentiality (Neutrality

	
	

What is an Ombuds, Anyway?

The Ombuds provides an additional and supplemental channel of communication for employees and contractors (herein referred to as 'visitors' of the Ombuds) to raise significant issues and concerns that they perceive could impact safety, organizational performance, or mission success. The program is based upon the principles of informality, independence, confidentiality and neutrality. These principles are summarized as follows:

· Informality – NASA Ombuds Program functions outside all formal management, administrative or criminal processes. Ombuds does not serve as an agent for notice to NASA. The Ombuds assists the visitor in accessing appropriate formal systems, offices or processes as needed.

· Independence – Ombuds is not encumbered by line management functions. In keeping with the principle of confidentiality, the Ombuds reports Ombuds-related matters to the Center Director (Center Ombuds) or Deputy Administrator (HQ Ombuds), as needed.
· Confidentiality – Ombuds maintain complete confidentiality as to the identity of visitors, except under various circumstances, and at the sole discretion of the Ombuds. More details of these in NPD 2025.1., NASA Ombuds Program.

· Neutrality – Ombuds does not serve as a representative or advocate of any visitor’s concerns within NASA, however, Ombuds does advocate for fair processes and administration.

A more detailed definition of these principles and how they apply to the Ombuds Program can be found in NASA policy, NPD 2025.1, NASA Ombuds Program.
The Ombuds responds to incoming issues and provides an appropriate, confidential, and impartial forum for visitors. They work with the visitor to develop options for the potential concerns. This may involve redirecting the issue to another more appropriate channel available at NASA, such as the Inspector General, Equal Employment Opportunity Office, NASA Safety Reporting System, etc. The Ombuds consults with necessary officials and works to facilitate a mutually satisfactory resolution of the issue.

The Ombuds serves in an independent chain of command when performing the Ombuds role, reporting directly to the Center Director, or at Headquarters, to the Deputy Administrator.

NASA Center Ombuds

	ARC:
	John Boyd (Alt: Geoffrey Briggs)
	JSC:
	Shannon Lucid (Alt: Ralph Anderson)

	DFRC:
	John (Dill) Hunley (Alt: Albion Bowers)
	KSC:
	Jim Thompson (Alt: Hortense Burt)

	GRC:
	Terri Rodgers (Alt: Sunil Dutta)
	LaRC:
	Dr. Vic Delnore (Alt: Nick Kepics)

	GSFC:
	Lawrence Watson (Alt: Gail Williams)
	MSFC:
	Charles Scales (Alt: Barron Musick)

	HQ:
	Brent Bennett
	SSC:
	James Riser

	JPL:
	Lewis Redding
	
	

� EMBED MSGraph.Chart.8 \s ���� EMBED MSGraph.Chart.8 \s ���

Issues Categories (%) (%)

�

Enclosure

[image: image5.wmf]_1203082226

_1205241559

