[image: image1.png]

[image: image2.png]

US Department of Agriculture

Forest Service

Human Resources

Business Process Reengineering Study

CIVIL RIGHTS IMPACT ANALYSIS
I. Proposed Action
Business Process Reengineering will change how human resources service will be provided in the Forest Service. The current decentralized approach to providing service will be replaced with a centralized business model. The implementation date is yet to be determined, however overall implementation, conducted on a function by function basis, is projected to span a 3-year timeframe.

Program delivery will be improved by integrating industry best practices. These practices will enhance customer service through process simplification; improve accuracy and response times; provide for Service-wide consistency through uniform policies and standardized processes; and, maximize return on technology investments. These changes will ultimately reduce indirect costs by 15% or more and facilitate more funding for our mission critical priorities of fuels and fire, invasive species, loss of open space and unmanaged recreation.

All Options propose centralization of HR services, realignment of HR duties, the establishment of new positions to service as Human Resource Liaisons, the establishment of a call center and the use of electronic self-service tools, and an overall reduction in the number of HR positions. The implementation of a Human Resources Management Certification Program will also strengthen HR competencies in the future. An illustration is included for information.
II. Analysis of Potential Impact

Based on a workforce analysis, the implementation of any of the Options has potential impact on FS employees and customers in regard to the following:

· HR workforce diversity

· Career advancement patterns, and

· Employee and customer customs and traditions in obtaining human resources assistance

At the time of this preliminary assessment, there were 31,243 permanent employees in the Forest Service. There were 808 employees in the 544 and 200 (201, 203, 212, 221, 223, 230, 233, 235, 299) occupational series in the Agency. In the 544 series there were 27 employees, and in the 200 series there were 781 employees. There are 90 individuals with disabilities or 11.1% in HR compared to 1,938 individuals or 6.2% in the Agency. There are 326 individuals with targeted disabilities in the Forest Service or approximately 1% of the organization. In HR, this group totals 16 or 1.9%. Women total 82.1% of HR compared to 38.9% of the Agency and 35.2% are minorities in HR, compared to 15.9% in the Agency.

in
% in

in

% in
Group

HR
HR

Agency
Agency
Individuals w/Disabilities

 90
11.1%

 1,938
 6.2%

Individuals w/Targeted Disabilities 16
 1.9%

 326
 1.0%

Minorities

285
35.2%

 4,997
15.9%

Women

664
82.1%

12,142
38.9%

Given the level of diversity the HR community represents, there may be a higher potential impact on women, minorities, and individuals with disabilities as reflected Agency-wide. These groups generally have different family, social, medical and community support system needs which make transitions and/or relocation more challenging. The Agency’s interest is to structure the new organization in a way that not only addresses improvements in program delivery and cost reduction, but also encourages existing personnel to experience the benefits of new opportunities, which ultimately out weigh the challenges of relocation or transition. Community diversity, transportation access, medical and community services, education systems, and cost of living economics have been Agency site selection criteria historically. Although the geographic location(s) for the Center(s) proposed is not the purview of this group, site criteria will ensure the availability of a diverse pool of administrative workers for any new hire opportunities as a result of non-interest by current Agency employees.

Career advancement patterns should be improved for most of the HR community. While government and industry experience trends indicate approximately 15% of affected employees elect to relocate when position reorganization and restructuring is an option, the Agency’s interest is to design attractive career opportunities such as career enhancement positions and personnel management certification programs to encourage Forest Service employees to take advantage of the new opportunities.

All the proposed Options will change how employees and customers interact with the human resources community, as well as how HR personnel carry out their roles and responsibilities. All Options propose high use of technology. As such all employees and customers will experience a change in how they request and receive assistance, and the HR community will experience change in how they provide assistance and support. This type of change has been common across businesses and government agencies as information technology and its use has evolved in recent years. All technology (hardware and software) will be in compliance with Federal accessibility requirements and offer tools to facilitate all communication methods. Specialized employee and customer training will be provided, as will on-line assistance for automated tools, including sensitivity training for needed audiences. While these changes may seem extreme at first, it is important to remember that most services are currently being provided in a variety of virtual formats, and in general Forest Service employees are not currently interacting with HR servicing units in a face-to-face manner. For most HR customers, this will be an insignificant change in the phone number they dial or in their access to on-line assistance.

Lastly, all performance measurement and customer satisfaction metrics proposed are in alignment with industry best practices. These assessment tools (such as on line surveys and an HR Board of Customers) will allow the Agency to monitors the types of assistance employees and customers need, and assess how well those needs are being met on a continuous basis. The benefits of faster responses, improved accuracy, increased availability of the subject matter staff for higher-level consultation, improved consistency of service, and the overall cost savings for the Agency will out-weigh the challenge of adapting to a new contact or different assistance tool.

The following recommendations will contribute to mitigating potential negative impacts on workforce diversity, career advancement patterns, and employee and customer customs and traditions in obtaining HR assistance:

· Survey of HR employees to determine work interests.

· Deployment of a phased implementation strategy to maximize employee transition opportunities over an extended timeframe.

· Ensure site selection criteria include community diversity, transportation and medical access and services, education systems and cost/standard of living.

· Initiate aggressive and holistic change management/career transition training which focuses on skills assessment and training for future competencies, roles, and duties to facilitate career transition.

· Retrain for other skill gap and shortage categories outside of HR.

· Provide customer training and orientation for new services or assistance tools.

· Maximize the creation of career enhancement positions in the new organization(s).

· Establish and re-structure new positions to better align with the HR industry norms to facilitate more transferable skills as opportunities are created or occur.
· Establish intra-/inter-agency employment internships to facilitate employee exposures to other programs and other Federal agency placement.

· Initiate a hiring freeze to facilitate maximum placements.

· Fully implement all a placement tools at the Agency’s disposal.

· Identify early retirement and/or Buy-Out opportunities.

· Initiate external outplacement services.
· Reasonable accommodation requests from employees who are transitioning to the new duty location/worksite will be considered on a case by case basis.
III. Monitoring and evaluation
The Forest Service does not have any documented historical or trend analysis information to determine past results or more specific projections, as such general business estimates have been and will be used when a specific Option is selected and the final analysis is completed. At that point, updates would be completed as needed.

IV. Line Officer Approval

/s/ Ronald E. Hooper
Ronald Hooper

Project Leader, Business Process Reengineering Studies

/s/ Christopher L. Pyron
CHRISTOPHER L. PYRON
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/ Kathleen Gause
KATHLEEN GAUSE

Director, Civil Rights

1 of 5

June 2004

[image: image3.png]

_1144693283.bin

