6/12/02

Page 1 of 6

	Environmental Justice Coordination

USDA Forest Service

Washington Office

	

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

Executive Order 12898, “Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations,” provides that “each Federal agency shall make achieving environmental justice part of its mission by identifying and addressing, as appropriate, disproportionately high and adverse human health or environmental effects of its programs, policies, and activities on minority populations and low-income populations.” The Executive Order provisions also apply to programs involving Native Americans. This paper identifies ongoing Forest Service environmental justice-related work being done to meet the Executive Order. The information is listed by topic, with key contacts and web sites.

Table of Contents

2Executive Order, Regulations, and Guidance, and General Topics Related to Forest Service Work

2Agency Objectives Related to Environmental Justice

2Public and Government Participation and Access to Information

3American Indian and Alaska Native Environmental Justice Issues

3Data and Inventories

4Analysis

4Research

5Conferences With Forest Service Sponsorship

5Training

6Enforcement and Reporting

Executive Order, Regulations, and Guidance, and General Topics Related to Forest Service Work
	
	· Executive Order of 2/11/94 on Environmental Justice

	
	· USDA Departmental Regulation on Environmental Justice (5600-2)

	
	· CEQ - Environmental Justice - Guidance Under the NEPA

	·
	· EPA - Final Guidance for Incorporating EJ Concerns in EPA's NEPA Compliance Analyses

	
	· EPA Office of Environmental Justice

	
	· Final Guidance for Consideration of Environmental Justice in Clean Air Act 309 (EIS) Reviews
Contact: Joe Carbone, Washington Office Ecosystem Management Coordination Staff (202) 205-0884 jcarbone@fs.fed.us

	
	

Agency Objectives Related to Environmental Justice

· Government Performance and Results Act – See particularly Objective 2, Multiple Benefits to People and Objective 3, Scientific and Technical Assistance.
http://www2.srs.fs.fed.us/strategicplan/sp2000.pdf
· Contact: Nancy Osborne, Washington Office Strategic Planning Staff

(703) 605-4488 nosborne@fs.fed.us
Public and Government Participation and Access to Information

· Strategic Outreach Plan: Identifies actions to focus outreach efforts on underserved populations and contributes to environmental justice objectives to reach low-income and minority communities. http://www.fs.fed.us/cr/national_programs/correspondence/spop/fsspop.pdf Contact: Robert Ragos, Washington Office Civil Rights Staff, Title VI & Related Program Manager (202) 205-0961 rragos@fs.fed.us
American Indian and Alaska Native Coordination Contact: Carol Jorgensen, USDA Forest Service, Tribal Government Program Manager (202) 205-1514 mailto:carol_Jorgensen@fs.fed.us

· Southern San Luis Valley Project (CO and NM): This project aims to test and refine the NRIS Human Dimensions module as a tool for identifying potentially underserved communities. It is also assessing criteria to be used in identifying underserved communities. Once identified, these communities can be targeted in Forest Service outreach efforts. This project supports implementation of the Forest Service Strategic Outreach Plan. http://fsweb.r2.fs.fed.us/lmp/PUC_Final.pdf
Contacts: Julie Schaefers, Southwest Region (303) 275-5194 jschaefers@fs.fed.us or David Seesholtz, Southwest Region (505) 758-6274 dseesholtz@fs.fed.us

· Listing of Environmental Justice Organizations: An annotated listing of community-based organizations, and municipal, regional, and state entities that are concerned with environmental justice issues is being maintained and developed for Region 5 (California). These organizations serve as contacts and potential partners for facilitating outreach efforts.

Contact: Amahra Hicks, Pacific Southwest Region (707) 562-8751 ahicks@fs.fed.us
American Indian and Alaska Native Environmental Justice Issues

· Federal Environmental Justice Interagency Work Group (IWG) American Indian and Alaska Native Task Force
Contact: Carol Jorgensen, USDA Forest Service Representative on IWG, Tribal Government Program Manager (202) 205-1514 mailto:carol_Jorgensen@fs.fed.us
Data and Inventories
· Natural Resource Information System – Human Dimensions Module is being developed and tested. It will organize and deliver a great variety of social science data and provide a powerful tool that will make it easy to find and use different data sources in a consistent way. Users will be able to retrieve data tables from a central repository using their desktop PCs. These data can be used in environmental justice analyses. The module also contains links to environmental justice websites and reference documents.
Human Dimensions Website: http://www.fs.fed.us/emc/nris/hd/
Environmental Justice Web Site List: http://www.fs.fed.us/emc/nris/hd/documents/EJWebs.doc
Contact: Mike Vasievich, Human Dimensions Branch Chief

(517) 355-7740 ext. 26 mvasievich@fs.fed.us

· A National Human Dimensions Framework and Database for Conducting Social Assessments is a question-based tool that connects social assessment questions, social information, and methods of collecting data. It may be useful in performing environmental justice analyses. http://hdf.itos.uga.edu/

Contact: Cynthia Manning, Northern Region Social Scientist (406) 329-3240 cmanning@fs.fed.us
Analysis

· Civil Rights Impact Analysis: Civil rights impact analysis can have several overlapping objectives with environmental justice analysis, especially related to potential impacts to minority populations. http://www.fs.fed.us/cr/cria/index.html
Contact: Robert Ragos, Washington Office, Office of Civil Rights, Title VI & Related Program Manager (202) 205-0961 rragos@fs.fed.us
· Environmental Analysis ad National Environmental Policy Act (NEPA): Key policy and process information on environmental justice related to NEPA: http://www.fs.fed.us/forum/nepa/nepaeaseiss.html (see Environmental Justice)

Contact: Joe Carbone, Washington Office Ecosystem Management Coordination Staff (202) 205-0884 jcarbone@fs.fed.us
· Environmental Justice Analysis Protocol: The University of Georgia in collaboration with the NRIS Human Dimensions module is developing a protocol that provides guidance for the retrieval, analysis, and interpretation of environmental justice information as it relates to land management activities. The final product will be a stand alone, interactive computer-based case example that can be used for training and education.

Contact: Michael Tarrant (706) 583-0901 tarrant@smokey.forestry.uga.edu
· Training

Social Impact Analysis Training (Course 1900-3) – See “Training”

Environmental Justice Training Collaborative – See “Training”

· Forest Service Analysis Examples:

Yellowstone Pipeline Environmental Impact Statement, Lolo National Forest, Montana. Specialist Report on Impacts to Low-Income and Minority Populations: http://www.aspeneg.com/YPL-EIS/spec-rep/minority/min-exec.htm
Research

· Research Publications:
· Bowker, J.M., V.R. Leeworthy. 1998. Accounting for Ethnicity in Recreation Demand: A Flexible Count Data approach. Journal of Leisure Research 30:64-78.

· Johnson, C.Y., Bowker, J.M., English, D.B.K., & Worthen, D. 1998. Wildland Recreation in the Rural South: An Examination of Marginality and Ethnicity Theory. Journal of Leisure Research, 30:101-120.

· Bowker, J.M, H.K. Cordell, C.Y. Johnson. 1999. User Fees for Recreation Services on Public Lands: A National Assessment. Journal of Park and Recreation Administration. Fall 17(3):1-14.

· Tarrant, M.A. & Cordell, H.K. 1999. Environmental Justice and the Spatial Distribution of Outdoor Recreation Sites: An Application of Geographic Information Systems. Journal of Leisure Research, 31:18-34.

http://www.srs.fs.fed.us/pubs/viewpub.jsp?index=1436
Ken Cordell: http://www.srs.fs.fed.us/staff/viewemployee.jsp?index=141
· Johnson, C.Y., J.M. Bowker, Cordell, H.K. 2001. Outdoor Recreation Constraints: An Examination of Race, Gender, and Rural Dwelling. Southern Rural Sociology, 17:111-113.

· Floyd, M.F. and Johnson, C.Y. Defining Environmental Justice in Outdoor Recreation: A Conceptual Discussion with Research Implications. Leisure Sciences, forthcoming.
Contact: Cassandra Johnson, cjohnson09@fs.fed.us cjohnson09@fs.fed.us or at cassie@arches.uga.edu.

Conferences With Forest Service Sponsorship

· Amahra Hicks is working jointly with UC Berkeley to sponser a conference/symposium on environmental justice that will take place in October of 2002.

· Alaska Forum on The Environment, February 4-8, 2002, Anchorage, Alaska http://www.akforum.com/
Training

· Awareness Training Video: “Environmental Justice” and “Participants’ Workbook” and “Fairness Matters Reference Book” ©Environmental Innovations, 947 South Williams Street, Denver, CO 80209 (303) 777-2028

Contact: Joe Carbone, Washington Office Ecosystem Management Coordination Staff (202) 205-0884 jcarbone@fs.fed.us
· Social Impact Analysis Training (Course 1900-3) is being updated to include a training module on assessing the potential environmental justice impacts of Forest Service activities.

Contact: Susan Charnley (707) 562-8988 scharnley@fs.fed.us or

Fay Shon, Pacific Northwest Region (503) 808-2286 fshon@fs.fed.us
· Environmental Justice Training Collaborative: This interagency collaborative, led by the Environmental Protection Agency, is developing stand alone training in environmental justice. Associated curriculum and training under development for resource management agencies applies environmental justice to natural resource management issues.

Contact: Amahra Hicks, Pacific Southwest Region (707) 562-8751 ahicks@fs.fed.us
· Discussion Forum: Eco-Watch Dialogues – Environmental Justice Electronic Forum http://www.fs.fed.us/forums/eco/get/ew/environmentaljustice-forum.html
Moderated by: Joe Carbone, Washington Office Ecosystem Management Coordination Staff (202) 205-0884 jcarbone@fs.fed.us
· Michael Tarrant, Associate Professor at the University of Georgia is working thru a coop agreement with the NRIS human dimensions team and University to develop an interactive training system for environmental justice aimed at forest planners as end-users. The system, being developed in Director (a macromedia authoring program) will incorporate empirical data and GIS mapping to illustrate concepts, methods, and applications of environmental justice. Anticipated beta production date (and evaluation) is scheduled for summer, 2002.

Contact: Michael Tarrant (706) 583-0901 tarrant@smokey.forestry.uga.edu
Enforcement and Reporting

· Environmental justice reporting and enforcement related to civil rights is done through the Washington Office, Office of Civil Rights.

Contact: Robert Ragos, Title VI & Related Program Manager (202) 205-0961 rragos@fs.fed.us
Contact Joe Carbone (202) 205-0884 jcarbone@fs.fed.us for updates to this listing.

