MARINE CORPS EQUAL OPPORTUNITY MANUAL

ESSENTIAL INFORMATION REFERENCE INDEX


	
	PARAGRAPH
	PAGE

	
	
	

	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 FORM 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

	
	PARAGRAPH
	PAGE

	
	
	

	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

	
	PARAGRAPH
	PAGE

	
	
	

	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

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


