

MARINE CORPS EQUAL OPPORTUNITY MANUAL

ESSENTIAL INFORMATION REFERENCE INDEX

	<u>PARAGRAPH</u>	<u>PAGE</u>
ABUSIVE WORK ENVIRONMENT.....	2009.2	2-7
CEOM / EOR ASSIGNMENTS.....	3002.3 - 3002.4	3-4
CEOM / EOR DUTIES.....	3003, 3004	3-5
CLIMATE ASSESSMENT METHODS.....	2002.4	2-4
CLIMATE ASSESSMENT, MILITARY EO ASSESSMENT.....	3001.3	3-3
CLIMATE ASSESSMENT REQUIREMENTS.....	2002.4	2-4
CLIMATE INDICATORS.....	2002.3	2-4
COMPLAINANTS RESOLUTION STATEMENT.....	5006.7	5-6
COMPLAINT, FORMAL (TYPES OF FORMAL COMPLAINTS)..	5003	5-4
COMPLAINT, FORMAL PROCEDURES.....	5006	5-5
COMPLAINT, INFORMAL.....	5002.1	5-3
COMPLAINT, INITIATION.....	5004	5-5
COMPLAINT, INVESTIGATION.....	5005.1	5-5
COMPLAINT, INVOLVING PERSONNEL FROM OTHER COMMANDS.....	5005.1	5-5
COMPLAINT, INVOLVING PERSONNEL FROM OTHER SERVICES/CIVILIANS.....	5005.2	5-5
CULTURAL AWARENESS.....	4006	4-5
CULTURAL EVENTS.....	2004.2	2-5
DASH, FINAL.....	5006.8	5-6
DASH, INITIATION.....	5005.1, 5007.4	5-5, 5-7
DASH, PURPOSE.....	5007.1	5-6
DASH, REQUIRED WHEN.....	5002.2, 5007	5-4, 5-6
DISCRIMINATION BY PRIVATE ORGANIZATIONS.....	2015	2-10
DISCRIMINATION, DEFINED BY MCO.....	2008	2-6
DISCRIMINATION PREVENTION.....	2011	2-9
EOA DUTIES.....	3005	3-6
EO POLICY INTENT.....	3000	3-3

MARINE CORPS EQUAL OPPORTUNITY MANUAL

ESSENTIAL INFORMATION REFERENCE INDEX

	<u>PARAGRAPH</u>	<u>PAGE</u>
EXTREMIST GROUP PARTICIPATION.....	2015.3	2-11
INAPPROPRIATE BEHAVIOR, REPORTING/ADDRESSING....	2012,5002	2-9, 5-3
INFORMATION, INFORMING COMPLAINANTS.....	3002.2d, 5005.1, 5006.4, 5006.9	3-4, 5-5 5-6, 5-6
INFORMATION RELEASE.....	5001.1	5-3
INFORMATION REQUEST.....	5001.2	5-3
INFORMATION SECURITY.....	5001.1	5-3
INVESTIGATION / ACTION FOLLOW-UP.....	3002.2	3-4
INVESTIGATION EXTENSION.....	5006.6	5-6
INVESTIGATION RESULTS, COMMANDER RESPONSIBILITIES.....	5006.7	5-6
INVESTIGATION REVIEW.....	5006.5	5-6
MCCASWIN.....	2002.4	2-4
MEOCS.....	2002.4	2-4
MILITARY JUSTICE.....	2007	2-6
RACIAL INCIDENTS.....	2010	2-8
RECORDS/FILES MAINTENANCE.....	5001.2	5-3
REPORTING, EVERYONE'S RESPONSIBILITY.....	2001.2	2-3
REPORTING, TO CHAIN OF COMMAND.....	2001	2-3
REPORTS, DATA SUMMARY.....	3002.5	3-4
RESPONSIBILITIES, ALL COMMANDERS	3002	3-4
RESPONSIBILITIES, BATTALION / SQUADRON	3002.4	3-4
RESPONSIBILITIES, MANPOWER EO BRANCH.....	3001	3-3
RESPONSIBILITIES, REGIMENTAL / GROUP.....	3002.3	3-4
SEXUAL HARASSMENT, DEFINED BY MCO.....	2009	2-7
SEXUAL HARASSMENT, FALSE ALLEGATION	2009.6	2-7
SEXUAL HARASSMENT, SUBSTANTIATED, APPROPRIATE ACTION	2009.7	2-7
STATISTICS PROVIDED TO SUPPORT EOA'S.....	3001.5	3-3

MARINE CORPS EQUAL OPPORTUNITY MANUAL

ESSENTIAL INFORMATION REFERENCE INDEX

	<u>PARAGRAPH</u>	<u>PAGE</u>
TIME LINES, FORMAL COMPLAINTS.....	5006.2 - 5006.4	5-5
TRAINING.....	2006,4000	2-6, 4-3
TRAINING, ANNUAL.....	4001.2	4-3
TRAINING, CEOM.....	3003.2, 4002	3-5, 4-4
TRAINING, COMMANDERS.....	4003	4-5
TRAINING, DoD REQUIREMENTS.....	2006	2-6
TRAINING, EO AWARENESS.....	4001.1	4-3
TRAINING, EOA SUSTAINMENT	4005	4-5
TRAINING, EOR.....	3004.1, 4002	3-5, 4-4
TRAINING, MOBILE TRAINING TEAMS.....	4007	4-5
TRAINING, NEW JOIN INDOCTRINATION.....	4001.1	4-3
TRAINING, SENIOR ENLISTED.....	4004	4-5
TRAINING, QUARTERLY	4002.3	4-5
USE OF FACILITIES, OFF BASE.....	2014	2-10
USE OF FACILITIES, ON BASE.....	2013	2-9
WORK PLACE, DEFINED.....	2009.2	2-7