	[image: image1.wmf]Agriculture

United States

Department of

Forest

Service

	Washington Office
	14th & Independence SW

P.O. Box 96090

Washington, DC 20090-6090

	File Code:
	1730
	Date:
	March 2, 2003

	Route To:
	

	
	

	Subject:
	Civil Rights Impact Analysis Guidance for Competative Sourcing Planning and Implementation Decisions

	
	

	To:
	Regional Foresters, Station Directors, Area Director, IITF Director, and WO Staffs

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

This letter is written to provide the field units and WO Staffs with supplemental guidance for the application of civil rights impact analysis (CRIA) to local competitive sourcing decision-making and suggests appropriate documentation during planning and implementation phases. The goal of this guidance is to ensure field units conduct appropriate local assessment to inform line officers regarding key civil rights information integral to the unit’s efforts to reduce potential adverse impacts on the national workforce and program delivery/customer service.

In fiscal year 2002, Forest Service completed and published the CRIA for the national decision to study national programs for competitive sourcing following DR 4300-4. This broad national CRIA identified the scope of the sourcing studies, potential CR impacts, and mitigation measures, intended for use by the field units in local planning and implementation. This CRIA was distributed to the field units during FY 2003, and has recently been supplemented with additional data and analysis which considered potential affects of program sourcing decisions on persons with disabilities. This information is available from the WO CR Staff website, http://fsweb.wo.fs.fed.us/cr.

Integral to the National Competitive Sourcing Action Plan, roles and responsibilities were identified and Civil Rights Directors are responsible for providing timely and continuous advice and counsel to Line Officers and Staff Directors integral to local competitive sourcing decision-making processes. Enclosed is Competitive Sourcing CRIA Guidance for use at the field unit during planning and implementation phases.

I believe this guidance will facilitate CR Director Staff leadership and participation in the CRIA review and certification process for competitive sourcing initiatives. If there are any questions, please contact me or Robert Ragos, Civil Rights Staff at (202) 205-0961 or rragos@fs.fed.us.

KATHLEEN M. GAUSE

Director, Civil Rights

Enclosure(s)

cc:

Deputy Chief Business Operations

AMC

CRLT

HRM Directors

John Lopez

Tom Martin

Union Partnership

ENCLOSURE (1)

COMPETITIVE SOURCING CRIA GUIDANCE FOR FIELD UNIT APPLICATION DURING PLANNING AND IMPLEMENTATION (DECISION-MAKING PROCESSES)

This provides general CRIA guidance for competitive sourcing decision-making following USDA DR 4300-4. Civil Rights has the overall responsibility to ensure appropriate and timely civil rights impact assessment, monitoring, evaluation, and documentation of findings are integral to unit decision-making processes and teams.

The goal of this CRIA Guidance is to ensure field units conduct appropriate level of local assessment to provide line officers timely, informed civil rights information, workforce statistics and potential impacts, to consequentially reduce potential adverse impacts of the agency’s actions and decisions on the national workforce and program delivery.

Within the national competitive sourcing plan, various roles and responsibilities for field personnel were outlined and designated CR Directors responsible for CR assessment for local competitive decisions. There are options for negotiation among local managers in terms of who and how the CRIA data and information is integrated into the overall process, and the ultimate local A-76 decision.

Competative Sourcing and CRIA is a Live/Dynamic Process

Local competitive sourcing planning and implementation processes are dynamic and decision points are encountered throughout the continuum of planning and implementation before the local unit A-75 study begins, and after the A-76 decision is made and implementation begins.

The line officer, CR Director Staff, and local staff managers collaborate to determine the scope and magnitude of A-76 program, level of CRIA assessment and documentation needed at the appropriate time along that continuum.

All CRIA assessment and documentation prepared/developed during this process will build and become part of the final analysis file information, and the final CRIA document as appropriate.

As new information is requested by the line officer, and management action is conceived, adjustments in decision timeline/schedule are made. CR Director Staff must be an integral part of that process in order to be responsive, and provide a CR perspective, and advice and counsel at the approproate time.

CR Director Staff recommends the involvement of participants and communications to the workforce/environment, Union Partnership Council, and the outside world.

The CR Director Staff plays a key role in recommending key variables and data collection by which the line officer can make decisions; and accountability is measured and monitored.

CR Director may advise and counsel the level of CRIA, data collection and documentation needed at the appropriate time during the planning and implementation process; as determined by the local management group.

ENCLOSURE (1) Continued

COMPETITIVE SOURCING CRIA GUIDANCE

Competitive Sourcing CRIA Guidance for a Collaborative Timely Approach

WHO:

· Civil Rights Director Staffs work directly with the Line Officer and Director Staffs (up front) in the initial local decision making processes, to define the scope and magnitude of the program and type of study considered/conducted, dates/timeline of the process and occupations impacted.

· Civil Rights Director Staffs are assigned as full members of local competitive sourcing teams engaged in the task to plan and implement local competitive sourcing decisions.

· Local competitive sourcing teams collect appropriate programatic, administrative and CR data, and recommend and engage appropriate range of skill and knowledge levels, perspectives and disciplines (time permitting), to develop an informed decision, at the appropriate decision point(s)/or phases of local planning and implementation.

ROLE/RESPONSIBILITY:

· Guidance, counsel, and assistance in CRIA development is the responsibility of the CR Director/Staff.

· The CRIA can be completed by the CR Director, and or by a member (or team) of the program Director Staff, as locally determined and appropriate.

· Who leads and coordinates CRIA development is a local decision based on available personnel.

WHAT:

· CRIA is a key “tool” to be applied and utilized during the ongoing and local dynamic competitive sourcing planning and implementation processes.

· Forest Service is required to conduct appropriate social and civil rights impact analyses for environmental and administrative decisions, policies and rules.

· Field units determine and conduct appropriate CR impact assessment based on local workforce demographics, including race, sex, national origin, and disability (RSNOD) and organization series/grade structure potentially affected. Refer to the WO CR Staff website (http://fsweb.wo.fs.fed.us/cr) for CRIA format and criteria. Refer to the CR website to ensure understanding of the process.

· CRIA variables are established up-front in the process, and/or developed (as new information clarifies issues, and changes the scope of the decision) for overall planning, monitoring and evaluation.

· Key CRIA data and information become integral part of overall unit sourcing decisions. (Refer to Enclosure 3 – CRIA Variables)

ENCLOSURE (1) Continued

COMPETITIVE SOURCING CRIA GUIDANCE

· Since most administrative reorganization decisions do not produce adverse disproportionate civil rights or social impacts, it is recommended that initially, units utilize (initial phases) the “simplified CRIA format”, and workforce variables. This will establish a general format to begin the assessment and documentation process (setting the stage) for current and future local analysis, the scope of the decision, and level of reorganization toward the most efficient organization (MEO). Refer to Enclosure 2.

· However, for “administrative reorganizations determined to have adverse or disproportionate impacts”, field units must utilize the Departmental Regulations (DR) 4300-4, DR 1010, and FSM/FSH 1730 format to fully define and analyze CR impacts, and documentation. In these cases CRIA documentation could be significantly increased at the appropriate time in the decision making continum, and as appropriate concerning the local management situation.

· Supplement the WO National CRIA analysis and mitigation measures regarding persons with disabilities.

 WHEN:

· Selection of what activities to be studied under competative sourcing..

· Any reorganization that requires a change to the official organization chart.

ENCLOSURE (2)

CRIA FORMAT FOR SIMPLE UNIT REORGANIZATIONS
1.
Describe Proposed Action
Describe the management environment and proposal's goals, objectives, operations, issues, opportunities, scope and duration of decision.

2. Civil Rights Impacts of the Proposed Action
Collect, interpret and analyze data, and estimate effects of alternatives. Determine and document that no adverse of disproportionate impacts at expected. If multiple alternative actions are being proposed, describe each of the alternative proposals, in addition to a no change alternative. Estimate the civil rights effects of alternatives when:

1. The identified issues and concerns of the proposed action have civil rights effects that are important to the decision; and

2. There are important differences in the type, intensity, and duration of civil rights effects by alternative.

Analyze data and comments received, and select variables that accurately portray the changes that are likely to occur as the result of the action. Address the applicable potential civil rights variables (refer to Enclosure 2), quality of the work environment; attitudes, beliefs, and values; social organization; and workforce characteristics. Develop civil rights evaluation criteria, such as organizational stability, equitable distribution of effects, environmental justice, quality of life, mitigation measures, and long-term justification, to review, weigh, and compare alternative effects, and document no adverse, disproportionate CR or social impacts.

3. Actions to Reduce Potential Negative Impacts

Identify proposed actions to eliminate and/or mitigate unfavorable, potential civil rights or social impacts.

4. Recommendations and Monitoring Actions.

Prepare a narrative that describes the key civil rights impact analysis findings, and agency/unit recommendations. Identify a process or plan for monitoring action implementation and mitigation success that the decision maker selects. Periodically extract diversity profiles of occupations under study and retain in case file.

5. CR Director Certification.

Certification statement (signature) that Agency/unit CR Director was actively involved in the planning and implementation of unit reorganization proposals from the civil rights perspective. Retain in CRIA Documentation File (to be retained for 3 years after decision to contract/not contract out). Document record of periodic diversity profiles and any interpretations/suggestions made to leadership.

 ENCLOSURE (3)

Page 1

Potential Civil Rights Variables

This a list of potential CR variables, and other variables not identified here will apply as unique management situations are identified.

1. Quality of the work environment.

a.
Size, number, and characteristics of ethnic cultures and subcultures, including people with disabilities.

b.
Existing/incoming/outgoing occupational subcultures.

c.
Degree of job autonomy.

d.
Supervisor/employee relationships.

e.
Satisfaction with organizational climate.

f.
Career advancement patterns.

g.
Relationships with labor organizations, employees, and supervisors.

2. Attitudes, beliefs, and values.

a.
Public and employee conceptions of Forest Service goals.

b.
Scope and intensity of demonstrated support and/or opposition to the proposed action.

c.
Customs and traditions in the affected area.

d.
Cultural orientations toward certain actions.

e.
Programs of organized special interest groups.

f.
Perceptions of and about women, minorities, and persons with disabilities.

g.
Supervisor and/or employee attitudes toward civil rights and/or affirmative employment and recruitment.

3. Social organization.

a.
Community and/or unit cohesion (degree of unity and cooperation).

b.
Community and/or unit stability (ability to absorb and manage change).

c.
Source and focus of leadership (both formal and informal).

ENCLOSURE (3)

Page 2

Potential Civil Rights Variables

Continued,

d.
Family and friendship networks.

e.
Traditions of mutual trust and aid.

f.
Nature and frequency of antisocial behavior, including crime, delinquency, drug and alcohol abuse, and harassment.

g.
Symptoms of stress and anxiety; for example, child and spousal abuse, fights, or rowdy behavior.

h.
Type, diversity, and membership of service and special interest organizations.

i.
Opportunities for effective participation (both by public and employees), for example, contracts and grants, cooperative agreements, partnerships, and management decision making input.

4. Workforce characteristics.

a.
Racial and ethnic composition of affected unit and locale.

b.
Attrition rates (normal and otherwise).

c.
Available human resources (educational level, talents, and skills) in-service and in the geographical area.

d.
Promotion and tenure patterns.

e.
Age and gender characteristics.

f.
Workforce diversity.

g.
Career paths and plans.

[image: image2.png]

Caring for the Land and Serving People
Printed on Recycled Paper [image: image3.png]

[image: image1.wmf][image: image2.png][image: image3.png]