Civil Rights Impact Analysis

USDA Forest Service

Information Resources Management

End User Support Center

November 22, 2002

I. Proposed Action

The proposed End User Support Center (EUSC) will change how Forest Service (FS) employees get help in using their computers. The current decentralized approach to providing help desk support will be replaced with a centralized call center that will be staffed with both contractor and FS employees. This new customer service will begin the first phase of operations October 1, 2002 and be fully implemented by October 1, 2003. This change will improve employee productivity, customer service, and ultimately reduce costs.

The IT industry defines three levels of support to computer end users. Level 1 is the first point of contact. A call center with access to a knowledge database can answer 70-80% of user questions at this level. Level 2 involves problems that require greater computer expertise or hands-on assistance. Level 3 staff support the highest level that usually involve contact with the hardware manufacturer or software developer.

The End User Support Center will have the most significant impact on the way Level 1 services are provided in the FS. Today about 30% of the Computer Specialists across the FS spend anywhere from 10% to 100% of their time answering questions for end users. This equates to about 155 person years (FTEs) across an estimated 329 employees who provide help desk support services. Most of this work is done in an ad hoc manner through a combination of taking a shift to answer a help desk phone and being visited or summoned by an end user to resolve problems. One study found that there are 20 formal helpdesks and more than 230 informal helpdesks that provide support on FS specific applications, corporate software, and computer infrastructure and maintenance.

These Level 1 support activities will gradually be taken out of employees’ duties. At the same time, the Level 2 support activities provided by some of these employees will become more structured and formalized. The phased implementation of the End User Support Center over a one year period will allow current IT employees involved in Level 1 support and their supervisors to assess the impact on their workload. Local units will continue to determine the level of IT staffing required.
II. Analysis of Potential Impact

Employee productivity, consistency of service quality, and resource limitations led FS management to consider alternatives to the current ad hoc way of providing end user support.

Reorganizing and managing existing staff in a variety of other centralized or decentralized help desk alternatives was considered and rejected due to cost and employee dislocation concerns.

Moving this function to an outsourced End User Support Center was chosen because it provides the following benefits:

· Cost avoidance from lost productivity due to computer downtime, and need for non-IT employees to spend time fixing computer problems,

· Consistent and standard end-user support available at all locations,

· IT resources freed up to work on non-routine issues and to help employees apply technology to support the business of the FS,

· Local management flexibility to redirect staff resources to highest priority work,

· Consistent quality control and monitoring to ensure effectiveness of end-user support center services, and

· Trend analysis from reported problems to help identify where employees may need additional computer training, or where existing systems need to be improved.

Based on a workforce analysis, the implementation of the End User Support Center has the most potential impact on FS employees and organizations with regard to the following civil rights variables:

· IT workforce diversity

· Career advancement patterns, and

· Employee customs and traditions in obtaining computer support

These variables and their potential impacts, along with proposed mitigation measures, are described below.

IT Workforce Diversity

The race/national origin and gender diversity of the IT workforce (GS 334, 2210, 335, 856) is greater than the diversity of the FS workforce as a whole. As shown in the workforce data in the appendix, the representation of minorities and women in these series is 64.2%, as opposed to 48% for the FS as a whole. While we have no data to estimate the diversity of the IT workforce directly involved in end user support functions, care needs to be taken to ensure that the FS preserves the diversity of the existing IT workforce. The following will contribute to mitigating potential negative impacts on workforce diversity.

· Projected attrition is greater than projected hiring. According to the U.S. Forest Service Workforce Plan 2001 – 2005 and the National Association of Public Administration’s 1999 Forest Service Workforce Plan, funding issues alone were expected to constrain human resource growth to an annual reduction of about .5 percent. In addition, the five year projection of growth/decline for affected job series estimated a slight increase in Computer Specialists / Series 334 (8.6%), but significant decreases in other job series: 27.9% decline for Electronics / Series 856; 22.2% decline for Computer Clerks / Series 335. The implementation of the End User Support Center will help the people remaining in these positions to take on additional responsibilities as their peers leave and are not replaced.

· Re-structured position will better align with the IT industry norms. This will make Computer Specialist and other impacted job series’ skills more transferable and make it easier for the FS to hire from a diverse candidate pool for needed skills as staff turnover occurs.

Career Advancement Patterns

People who currently perform Level 1 help desk responsibilities will see a reduction in those duties. Based on the distribution of Level 1 help desk duties across work units, this change is not projected to eliminate anyone’s full time job. Those few employees who currently perform Level 1 end user support full-time can be trained for and transitioned to other IT work. People who will lose Level 1 help desk responsibilities and not gain Level 2 responsibilities, will transition into other IT responsibilities during the first year of EUSC operations. These opportunities will vary be based on local needs and the chosen career path will depend on the individual employee’s skills and interests.

The current ad hoc nature of these tasks has made it difficult to consistently require and reward good results. Therefore, while performing Level 1 help desk activities often contributes to job satisfaction, it has not been a recognized career path / enhancement factor.

Some people will see an increase in duties through more structured / targeted Level 2 end user support responsibilities. The establishment of formal internal service level agreements and reorganization of these responsibilities according to industry standards will allow creation of career advancement paths, as well as opportunities to measure and reward of good results related to providing end user support.

Career advancement patterns should be improved for most affected employees, although there may be a small percentage of employees who do not easily make the transition to other job responsibilities. The following actions will contribute to mitigating potential negative impacts on career advancement and difficulties in making the transition.

· The national IRM leadership team has identified information technology skill deficits that need to be filled for the FS to operate IT systems efficiently. These job opportunities include areas such as electronic government, knowledge management, enterprise architecture, and geo-spatial information management. These opportunities will strengthen the collaboration with FS program areas in order to better align IT services and products in support of the mission. These job opportunities will be spread across the same work units and locations that are impacted by this change.

· The transition of the employee’s duties could be accomplished through reassignment of the employee to a completely new position or by adding duties to their current position. Some of these duties are already being performed at certain levels of the organization and, rather than consider them as being something new, it may just be adding more emphasis in those areas. As with other issues at the region, station and forest level, ultimately workforce planning and staff assignment decisions must be left to local line officers to assign resources where they are most needed to accomplish the units’ work. The following list can be used as a starting point for those decisions:

· Information management/data administration
· IRM program management & leadership

· Delivering business solutions

· Security management

· System analysis/Technology transfer

· E-Government

· Web administration & management

· Web page deployment

· Oracle DBA/SDE

· Domino Development

· Level 2 Support

· System Administration

· GIS technology transfer

The implementation plan for the End User Support Center includes a communication strategy, career counseling and a training plan. These strategic documents contain tactical action items that enable continued focus and attention to potential negative impacts on employees.

Employee Customs and Traditions in Obtaining Computer Support
End users are all employees and contractors who use FS information technology. They will experience a change in the way they ask for and receive help – thus impacting the customs and traditions civil rights variable.

The customs and traditions of how end users interact with local IRM staff will be changed by the move to an End User Support Center. This type of change has been common across businesses and government agencies as the nature of information technology and its use has evolved in recent years. However, the efficiency benefits can only be fully realized by taking actions to mitigate the cultural barriers that could arise.

For most end users this will be an insignificant change in the phone number they dial or in their access to on-line help. For these users, the benefits of faster responses, increased availability of the support staff, one call for any problem, the ability to answer questions with one call, and trend analysis leading to targeted training will out-weigh the need to get used to a new phone number. Some end users, however, will miss the ability to get desk-side assistance or to deal with the same person most of the time.

A transition team comprised of representatives from field units, and the WO have worked over the last year to plan for the implementation of the End User support center and to address the potential changes on employees. Additionally, the WO IRM staff has worked with the Union, HRM, and Civil Rights staff to identify and address employee impact issues. Along with the EUSC implementation plan, a set of guidelines has been developed for local managers to help transition helpdesk employees as the End User Support Center is implemented. The relevance of these activities and the acceptance of the change should be increased by broad-based participation and leadership.

In addition, the following actions will mitigate the impact on employee customs and traditions:

· End user support center reports could allow identification of educational or skill gaps in the general or targeted populations. This could result in customized training that reduced the end users’ need for support and frequent reliance on a familiar person down the hall.

· The communication strategy in the transition plan includes a variety of means for informing and assisting end users in knowing how to use the End User Support Center and what to do if they encounter difficulties.

· The implementation plan for the End User Support Center requires use of customer satisfaction tools that are intended to serve as early warning signs of potential service quality issues. These tools not only assess response rates and topics discussed but also perceptions regarding the way that service was delivered.

· Transition plan activities for Computer Specialists and affected work units will include assistance in making the transition without alienating end users. While not formally recognized, helping their colleagues provides positive visibility, personal satisfaction, and pride for people currently performing Level 1 help desk activities. Guidance will be provided to managers and staff on dealing with cultural issues that create resistance to moving away from ad hoc, but personalized, help desk service delivery.

· People with disabilities may realize a greater impact from this change than other groups. Some people currently struggle to find someone or some way to communicate their problem and understand the solution. This group will benefit from the resources available through the End User Support Center (such as TTY devices, Sametime collaboration software, and remote management tools) that facilitate communication with people with disabilities. The End User Support Center will meet Section 508 requirements of the Rehabilitation Act, as amended in 1998, and effect June 21, 2001, and as it applies to Federal departments and agencies, for electronic and technology accessibility, that are incorporated into the Federal procurement regulations. Other people that have found a comfortable and effective way of communicating may be dismayed at having to adapt to a new way. Sensitivity training of EUSC staff and transition plan activities geared toward this population will mitigate this difficulty. Reasonable accommodation requests for persons with disabilities will be considered on a case-by-case basis for employees.

III. Monitoring and Updating

As with any complex program, implementation of the End User Support Center will require a series of decisions and actions. All mitigation actions listed in Section 2 will be implemented for each or the 3 impact areas. The implementation of the EUSC will be monitored based on the following schedule to ensure that the mitigation measures are being implemented successfully, and this Civil Rights Impact Analysis will be updated as needed:

· FY03 – March 31, Sept 30

· FY04 – March 31, Sept 30

Line Officer Approval

Keith Jackson

Director, Information Resources Management Staff

Tom Mills

Deputy Chief, Business Operations

V. CERTIFICATION OF CIVIL RIGHTS DIRECTOR

As the Agency’s principal Equal Employment Opportunity (EEO) official, the Director of Civil Rights (CR) is responsible for administering a full range of EEO and Title VI Programs. The Director provides advice and technical guidance on CR matters to the USDA Forest Service Chief and other Agency management officials. This is certification that the Director of CR was actively involved in the planning and implementation of this reorganization proposal.

/s/ Nicole Tousley, Deputy Director, CR For 11/22/2002

KATHLEEN GAUSE

Director, Civil Rights
Appendix:
Workforce Data

	
	White
	Black
	Hispanic
	Asian/Pac Am
	Am Indian
	
	
	

	
	Male
	Female
	Male
	Female
	Male
	Female
	Male
	Female
	Male
	Female
	Total
	Minorities
	Women

	
	WM
	WF
	BM
	BF
	HM
	HF
	AM
	AF
	IM
	IF
	
	
	

	Current FS Perm #
	52.0%
	31.8%
	1.9%
	2.2%
	3.9%
	2.2%
	0.8%
	0.7%
	2.8%
	1.6%
	100%
	16%
	39%

	
	15,947
	9767
	579
	672
	1202
	663
	246
	230
	868
	499
	30,673
	4,959
	11,831

	Temp’s #
	58.3%
	29.8%
	1.1%
	0.7%
	4.6%
	1.4%
	0.8%
	0.5%
	1.9%
	0.8%
	100%
	12%
	33%

	
	10,510
	5,380
	205
	128
	824
	255
	152
	98
	344
	142
	18,038
	2,148
	6,003

	Current FS Perm & Temp
	54%
	31%
	2%
	2%
	4%
	2%
	1%
	1%
	2%
	1%
	100%
	15%
	37%

	
	26,457
	15,147
	784
	800
	2,056
	918
	398
	328
	1,212
	641
	48,711
	7,107
	17,834

	IT Series’ perm #
	35.8%
	44.9%
	2.3%
	3.6%
	3.3%
	2.7%
	1.1%
	1.8%
	1.0%
	3.6%
	100%
	19%
	57%

	
	392
	492
	25
	39
	36
	30
	12
	20
	11
	39
	1,096
	212
	620

	30%* of IT Series #
	118
	148
	8
	12
	11
	9
	4
	6
	3
	12
	329
	64
	186

Adapted from “Competitive Sourcing Program Civil Rights Impact Analysis"

	
	
	1 Year
	5 Year
	Taken from U.S. Forest Service Workforce Plan 2001 – 2006

	
	Current #
	Projected Attrition
	Projected Hiring
	Growth Decline
	Projected Attrition
	Projected Hiring
	Growth Decline
	

	Administrative
	4,461
	275
	313
	0.9%
	1,447
	922
	-11.8%
	

	Professional
	8,395
	469
	503
	0.4%
	2,450
	1,723
	-8.7%
	

	Technical / Clerical
	12,479
	665
	512
	-1.2%
	3,502
	2,173
	-10.7%
	

	Total
	25,305
	1,409
	1,328
	-0.3%
	7,399
	4,818
	-10.2%
	

	Computer Specialist / 334
	741
	50
	72
	3.0%
	260
	196
	-8.6%
	

	Computer Clerk / 332 & 335
	337
	24
	9
	-4.5%
	123
	48
	-22.2%
	

	Electronics / 856
	103
	8
	5
	-3.1%
	42
	13
	-27.9%
	

	2210
	Information not available
	
	
	
	
	

Note: It is estimated that approximately 30% of FS IT staff perform helpdesk work.

3/14/2003
End User Support Center CRIA
8 of 8
Prepared by WO IRM Staff

