PAGE
ii
FY 2002 Affirmative Employment Plan and FY 2001 Accomplishment Report

[image: image6.png]

FY 2002

Affirmative Employment

Plan Update

&

FY 2001
Accomplishment Report

[image: image1.png]USDA
Forest Service

Caring for the Land and
‘Serving People

2
|2

USDA Forest Service

March 2002
FY 2002 AFFIRMATIVE EMPLOYMENT PLAN (AEP) UPDATE

AND 2001 ACCOMPLISHMENT REPORT

FOR WOMEN AND MINORITIES
__

AGENCY:

USDA FOREST SERVICE

ADDRESS:

P.O. BOX 96090

WASHINGTON, D.C. 20090-6090

ORGANIZATIONAL LEVEL:
AGENCY

NUMBER OF EMPLOYEES COVERED BY THIS PLAN:
30,401*
PROFESSIONAL:
9,192
ADMINISTRATIVE:
4,996

TECHNICAL:
 12,932 CLERICAL:

1,617

WAGE GRADE: 1,045

(* This number includes 619 student employees.)
LINDA LEBLANC/WO/USDAFS@FSNOTES

NAME OF PERSON PREPARING THIS FORM

/S/ Kathleen M. Gause

03/06/2002

KATHLEEN M. GAUSE, DIRECTOR OF CIVIL RIGHTS

DATE

Phone: 202-205-8534

SIGNATURE OF PRINCIPAL EEO OFFICIAL

(Certifies this plan meets all EEOC/OPM requirements)

NAME AND TITLE OF AGENCY HEAD

/S/ Dale N. Bosworth, Chief

03/08/2002

SIGNATURE OF AGENCY HEAD

DATE

(Certifies this plan is approved for implementation)

EEOC FORM 566 (8/87)

	TABLE OF CONTENTS

	
	
	Page

	Section 1
	Introduction……………………………………………………………….
	1

	
	Delegation of Authority……………………………………………………………….
	2

	
	Certifications of Qualifications of EEO Officials…………………………………….
	3

	Section 2
	Executive Summary……………………………………………………..
	4

	
	Table 1- Total Workforce By Forest Service Unit……………………………………
	7

	Section 3
	FS Processes, Systems & Planning Tools………………………………..
	8

	
	1. Civil Rights Policies………..………………………………………………………
	8

	
	FS Civil Rights Policy Statement……………………………………………..
	9

	
	FS Sexual Harassment Policy Statement…………………………………...…
	10

	
	2. Sexual Harassment Complaint Process…………………………………………….
	12

	
	3. Chief's Safety and Health Policy Statement……………………….……………….
	12

	
	4. Monitoring & Evaluation Systems…………………………………………………
	13

	
	Chief's Message to Leadership on Accountability……………………………
	13

	
	OPM Review of HRM units…………………………………………………..
	13

	
	Performance and Financial Accountability…………………………………...
	13

	
	FS Senior Executive Service (SES) Performance Reviews…………………..
	14

	
	National Fire Plan (NFP)……………………………………………………..
	14

	
	WO Staff Management Reviews……………………………………………..
	15

	
	Procurement Preference Program (PPP) Goals……………………………….
	15

	
	Thirty-mile Fire and Accident Prevention Plan……………………………….
	15

	
	5. Organizational Information………………………………………………………...
	16

	
	FS Commitment to a Diverse Workforce…………………….……………….
	16

	
	FS Senior Executive Service (SES) ………………………….……………….
	16

	
	Table 2 - Total Forest Service SES 1991 – 2001 Compared to National Professional CLF…………………………………………………...
	17

	
	Workforce Reports…………………………………………………………….
	17

	
	Civil Rights Organizational Effectiveness Study…………….……………….
	18

	
	Current WO/CR Organization………………………………………………...
	18

	
	Improving Affirmative Employment Planning……………………………….
	18

	
	WO/CR Staff Training………………………………………………………..
	18

	
	Series 0260 Update……………………………………………………………
	19

	
	Workforce Planning and Restructuring……………………………………….
	19

	
	GS 14 and GS 15 Positions……………………………………………………
	20

	
	FS Organizational Trends…………………………………….……………….
	20

	
	Future Skills Needs……………………………………………………………
	20

	Section 4
	FY 2001 Affirmative Employment Plan Update………………………..
	22

	
	1. EEO Complaint Management………………………………………………………
	22

	
	Early Intervention Program…………………………………………………...
	23

	
	Conflict Management Training………………………………………………..
	24

	
	Chief's Cadre to Resolve EEO Complaints…………………………………...
	24

	
	Complaint Processing in FY 2001…………………………………………….
	24

	
	Table 3 - Status of FS Formal EEO Complaints Filed in FY 2001………………………………………………………………..
	25

	
	Table 4 - Status of FS Informal EEO Complaints Filed in FY 2001………………………………………………………………..
	26

	
	Table 5 - EEO Informal Complaints by Bases……………………………………
	27

	
	Table 6 - EEO Informal Complaints by Issues…………………………………..
	27

	
	2. Recruitment………………………………………………………………………..
	28

	
	FS Recruitment Council………………………………………………………
	28

	
	Recruitment Tools…………………………………………………………….
	28

	
	Chief's Overview of National Fire Plan (NFP)……………….………………
	29

	
	Most Efficient Level (MEL) of Firefighting………………………………….
	29

	
	Wildland Firefighter Apprenticeship Program……………….……………….
	29

	
	Entry Age for Firefighters…………………………………………………….
	30

	
	Servicewide Workforce Management Board (SWFMB)…….……………….
	30

	
	Law Enforcement Investigations (LEI) Multicultural Advisory Group……………………………………………………………….
	30

	
	Asian Pacific American Special Emphasis Program………………………….
	30

	
	APA Community Outreach Program………………………………………….
	31

	
	USDA Asian American Pacific Islander Advisory Council….……………….
	31

	
	University of California (UC) at Davis Initiative…………….……………….
	31

	
	Persons with Disabilities Special Emphasis Program………………………...
	31

	
	Recruitment of Persons with Disabilities (PWD)…………….……………….
	31

	
	Table 7 - Employees with Targeted Disabilities by Unit, Number and Percentage ………………………………………………………….
	33

	
	Table 8 - Permanent Employees with Targeted Disabilities by PATCB, Race, Gender & Average Grade……………………………………
	34

	
	Table 9 - Permanent Employees with Targeted Disabilities by RSNO, Gender & Average Time in Service………………………………..
	35

	
	Table 10 - FY 2001 New Permanent Appointments by Unit, PatCB, Minority/Gender, Disability & Entry Level………………………..
	36

	
	FY 2002 Disabled Veterans Affirmative Action Plan (DVAAP)………………………………………….……………….
	37

	
	FY 2002 Recruitment Strategies for Persons with Disabilities……………….
	37

	
	Accessibility for Employees and Customers with Disabilities………………..
	38

	
	R9 Regional Access Coordinators Workshop………………………………...
	39

	
	Senior, Youth, and Volunteer Programs (SYVP)…………….……………….
	39

	
	Schenck Civilian Conservation Center (CCC) Pre-Forestry Program…………………………………………………………….
	39

	
	Senior Community Service Employment Program (SCSEP)…………………
	39

	
	Student Educational Employment Program (SEEP)………………………….
	40

	
	Student Career Employment Program (SCEP) and Student Temporary Employment Program (STEP)……………………………………..
	40

	
	STEP Directives……………………………………………………………….
	40

	
	Multicultural Workforce Student Initiatives (MWSI)………………………...
	41

	
	FS Scientist Recruitment Initiative……………………………………………
	41

	
	Multicultural Workforce & National Outreach Initiatives……………………
	41

	
	African American Special Emphasis Program……………….……………….
	41

	
	Historically Black Colleges and Universities (HBCU)/1890 Program…………………………………………………………….
	42

	
	Southern University (SU) and A&M College………………………………...
	42

	
	Tuskegee University Initiative………………………………………………..
	42

	
	Alabama A&M Initiative……………………………………………………...
	42

	
	Florida A&M (FAM) Initiative……………………………………………….
	42

	
	USDA/1890 National Scholars Program……………………………………...
	42

	
	Natural Resources and Agricultural Workshop……………………………….
	43

	
	Black Colleges and Universities Comprehensive Program (BCUCP)…………………………………………………………...
	43

	
	USDA 1890 Taskforce…………………………………………...…………...
	43

	
	Minorities in Agriculture, Natural Resources, and Related Sciences (MANRRS)………………………………………………………...
	43

	
	Centers of Excellence (COE)………………………………………………….
	44

	
	Hispanic Special Emphasis Program………………………………………….
	44

	
	Ten-Year Analysis of Hispanic Workforce…………………………………...
	44

	
	Minority Youth Institute………………………………………………………
	45

	
	Hispanic Leadership Institute in Agriculture and NR………………………...
	45

	
	Hispanic Association of Colleges and Universities (HACU)…………………
	45

	
	Hispanic Recruitment Initiative……………………………………………….
	46

	
	Native American Special Emphasis Program…………………………………
	46

	
	Tribal Government Relations…………………………………………………
	46

	
	Tribal College Initiative……………………………………………………….
	46

	
	Tribal Relations Task Force…………………………………………………..
	46

	
	Federal Women's Program (FWP)……………………………………………
	47

	
	Temporary Employee Programs………………………………………………
	47

	
	Automated Temporary Employment Program (ATEP)……………………….
	47

	
	Automated Staffing Application Program (ASAP)…………………………...
	47

	
	Table 11 - Temporary Employees by RSNO & Gender……………………...
	49

	
	Title VI Program………………………………………………………………
	50

	
	3. Public Outreach Programs…………………………………………………………
	50

	
	National Conferences on Outreach……………………………………………
	51

	
	Hispanic Radio Outreach Program……………………………………………
	51

	
	FS Public Outreach Plan………………………………………………………
	51

	
	Conservation Connections Program………………………….……………….
	51

	
	Natural Resources Information System (NRIS)………………………………
	51

	
	National Federation of Federal Employees (NFFE)………….……………….
	51

	
	Partnerships with Educational Institutions……………………………………
	52

	
	Small Business Development Centers………………………………………..
	52

	
	Environmental Education Day………………………………………………..
	52

	
	2001Boy Scout Jamboree…………………………………….……………….
	52

	
	Science Day 2001…………………………………………….……………….
	53

	
	4. Employee Development…………………………………………………………….
	53

	
	Knowledge Management……………………………………………………...
	53

	
	Corporate Training (CT)………………………………………………………
	53

	
	Develop Leadership Succession Plan…………………………………………
	53

	
	Administer Leadership Development Programs (FEI, Harvard, etc.)……………………………………………………………………………
	53

	
	Improve Training Integrated Personnel System (TIPS)………………………
	54

	
	Training Integrated Personnel System (TIPS)………………………………..
	54

	
	New Employee Orientation Program (NEO)…………………………………
	54

	
	CT e-Learning Pilot…………………………………………………………..
	55

	
	Eastern Southern Research University (ESRU)………………………………
	55

	
	Recruiter Training and Objectives……………………………………………
	55

	
	LEI Critical Incident Desk Guide…………………………….……………….
	56

	
	Mutual Respect Fire Training…………………………………………………
	56

	
	USDA Civil Rights Training………………………………………………….
	56

	
	Civil Rights Training for Managers and Supervisors…………………………
	57

	
	Cultural Diversity Training for Managers and Supervisors….……………….
	57

	
	Change Management Workshop………………………………………………
	57

	
	Management Policy Seminar (MPS)………………………………………….
	57

	
	Leadership Development Continuum…………………………………………
	57

	
	Nationwide Training for New Managers……………………………………...
	58

	
	e-Government Prioritization…………………………………………………..
	58

	
	Other Training Resources…………………………………….……………….
	58

	
	5. Program Evaluation……………………………………………….……………….
	58

	
	New Century of Service Chief's Award………………………………………
	58

	
	USDA Secretary's and FS Chief's Awards……………………………………
	59

	
	Employment/Non-Employment Compliance Reviews……….……………….
	59

	
	Continuous Improvement Process (CIP)……………………………………...
	59

	
	Civil Rights Impact Analyses (CRIA)………………………………………...
	60

	
	CR Policies and Directives……………………………………………………
	60

	
	6. Separations…………………………………………………………………………
	61

	
	Involuntary Terminations in FY 2001………………………………………...
	62

	
	Table 12 - Involuntary Terminations Analysis for Women in the 10 Most Populous FS Professional Series………………………………….
	63

	
	Table 13 - Involuntary Terminations Analysis For Minorities in the 10 Most Populous FS Professional Series………………………………….
	64

	
	7. Promotions…………………………………………………………………………
	65

	
	Table 14 - Number of Promotions by Unit…………………………………...
	65

	
	Table 15 - Number of Promotions in Research and The WO………………...
	65

	
	Table 16 - Promotion Analysis for Women in the 10 Most Populous FS Professional Series………………………………………………...
	66

	
	Table 17 - Promotional Analysis for Minorities in the 10 Most Populous FS Professional Series………………………………………………...
	67

	
	8. Workforce Analyses……………………………………………………………….
	68

	
	Table 18 - FY 2001 FS Workforce By Grade Groupings…………………………………………………………
	68

	
	Table 19 - CY 2001 New Permanent Appointments by Unit and RSNO……………………………………………………………..
	69

	
	Table 20 - CY 2001 New Permanent Appointments by RSNO and PATCOB………………………………………………………….
	69

	
	Table 21 - Hiring Analysis for Women in the 10 Most Populous FS Professional Series………………………………………………..
	71

	
	Table 22 - Hiring Analysis for Minorities in the 10 Most Populous FS Professional Series………………………………………………...
	72

	
	Table 23 - Distribution of EEO Groups By PATC: Comparison of FS Percentage with National Civilian Labor Force………………………………………………………………
	73

	
	Table 24 - Utilization Analysis For Women in the 10 Most Populous FS Professional Series………………………………………………..
	75

	
	Table 25 - Utilization Analysis For Minorities in the 10 Most Populous FS Professional Series………………………………………………..
	76

	
	Representation of Women and Minorities By Grade in All FS Occupations………………………………………………………
	77

	
	Professional Category…………………………………………………
	77

	
	Administrative Category………………………………………………
	78

	
	Technical Category……………………………………………………
	79

	
	Clerical Category……………………………………………………..
	80

	
	Wage System Category (Includes WG, WL, & WS)…………………
	80

	
	Occupational Series…………………………………………………..
	82

	
	2002 Planned Action Items……………………………………………………
	103

	Section 5
	FY 2001 Accomplishment Report……………………………………….
	106

	
	FY 2001 WO/CR AEP Significant Accomplishments……………………………….
	106

	
	FY 2001 AEP Forest Service Unit Accomplishments……………….……………….
	111

	
	FY 2001 Completed Actions Items…………………………………………………..
	116

	Section 6
	List of Acronyms………………………………………………………….
	119

SECTION 1 INTRODUCTION

[image: image5.png]

Creating a diverse workforce—one that reflects a vibrant mix of the cultural backgrounds and abilities of the men and women of our nation—is a worthy challenge for any organization. The Forest Service (FS), as a Federal agency, has a special duty to foster diversity and respect civil rights because it is supported by and charged with serving the nation’s citizens. The national scope of FS programs to sustain Federal forests and grasslands gives the agency an opportunity to both serve and employ citizens of varied backgrounds and physical abilities.

On April 12, 2001, Agriculture Secretary Ann M. Veneman announced the selection of Dale N. Bosworth as the 15th chief of the USDA – FS. In his first message to employees, the Chief said that care for the land should continue to be multiple-use with a focus on stewardship and sustainability of the land, water, and communities. “Serving people means that we’ll continue to involve the public in meaningful ways in our programs, policies, and land management,” he said.

The FS has a tremendous opportunity in the coming years to provide many new jobs to the American people. This chance to bolster its workforce provides FS with a second, equally important opportunity—fulfilling its commitment to diversity and Civil Rights (CR). FS is already implementing key agency initiatives to increase workforce diversity, including the National Fire Plan (NFP) and FS Workforce and Recruitment plans.

Agency workforce analysis shows an increase in all PATCB categories except Clerical where there was a decrease of 2.6%. The Technical category continues to have the largest percentage (42.5%) of employees in FS; having increased 12% over FY 2000. At the end of FY 2001, the FS permanent and permanent part-time workforce numbered 30,401 employees, 38.5% of them were women and 16.6 percent were minorities.

To effectively meet the mission of the FS/CR function, the WO/CR staff continues its reorganization based on the 1999 Price Waterhouse Cooper (PWC) CR study.

The FS is proud of the CR accomplishments in FY 2001. FS has a wide variety of programs both planned and in place to increase diversity at all levels within the agency.

DELEGATION OF AUTHORITY

The principal EEO official in the FS is an SES CR Director who reports directly to the Chief and whose staff includes two assistant directors. One assistant director manages Employment Programs and supervises staff and the other manages the Employee Complaints Program (ECP) and also supervises staff. Having Regional Foresters, Station Directors, Director of the Northeastern Area (NA), and Director for International Institute of Tropical Forestry (IITF) report directly to the Chief has centralized the level of management in the FS.

EEOC FORM 566 (8/87)

CERTIFICATION OF QUALIFICATIONS OF EEO OFFICIALS

I certify that the qualifications of all full-time or part-time staff officials responsible for the administration of the Equal Employment Opportunity Program and Affirmative Employment Program have been reviewed by competent authority and meet the qualifications standards.

/S/ Steve Nelson

03/06/2002

Steve Nelson

Date

Director, Human Resource Management

EEOC FORM 566 (8/87)
SECTION 2 EXECUTIVE SUMMARY

The 2002 Affirmative Employment Plan Update & FY 2001 Accomplishment Report presents the crucial steps the FS has taken to keep its commitment to building a strong and diverse workforce and how it plans to carry on that commitment into the future. At the end of this section, we present the workforce data for each FS unit showing total workforce numbers for both FY 2000 and FY 2001.

Section 3 presents important processes, systems and planning tools in place at the FS that emphasize CR and/or keep the agency focused on its mission. Some of these, such as the CR Organizational Effectiveness Study and Workforce Reports, are directly related to FS’s CR and diversity efforts. Others, such as the FS Strategic Plan, will incorporate CR goals into their purpose of guiding the agency in accomplishing its stewardship of Federal forests and grasslands with maximum effectiveness and efficiency.

Section 4 presents the FY 2002 Affirmative Employment Plan Update, analyzing FS efforts in seven important program elements: EEO Complaint Management, Recruitment, Public Outreach, Employee Development, Program Evaluation, Separations and Workforce Analyses. AEP efforts in each of the seven elements are highlighted below:

(
The FS has enhanced the effectiveness of its EEO complaint review process with numerous pilots and improvements. This will make for a better organization and more prompt resolution of cases.

A major goal for EEO complaint review is to provide earlier resolution at a lower cost and at lower levels of the organization. The analysis and resolution of complaints is a collaborative effort by field unit staff and specialists in Civil Rights, Employee Relations, and the Early Intervention Program (EIP). This collaboration is to serve as a model for all FS units. Section 4 includes the results of FS’s resolution efforts.

(
 As another example of the effectiveness of collaboration, the Washington Office/EIP unit is working successfully in partnership with the Natural Resources Conservation Service (NRCS) to expand the resources it can draw on for mediation service. These partnerships have also involved FS mentoring of other agency mediators, loaning experienced FS mediators to other agencies, and using other agency trainers to assist with ADR education efforts. The newly trained mediators were involved in several FS mediations with experienced EIP mediators taking the lead. The agency has also provided conflict management training to some FS units.

(
The FS has completed an intensive Workforce Analysis and has developed a Workforce Plan that is updated for FY 2002. Two outcomes from the analysis include a comprehensive Five-Year Strategic Recruitment Plan and a Five-Year Strategic Training Plan. This has been done to assure that the agency meets skill and diversity needs of the workforce to carry out its mission and still achieve the projected attrition levels.

(
In FY 2001, FS reviewed several unit proposals that focused on external public outreach, collaborative stewardship, and relationship-building involving a broad base of underserved multicultural community-based and academic institutions and organizations. Section 4 describes many of these efforts. Agency policies and programs that better assist the American public to understand and become involved in FS programs and benefits are in place, including the Conservation Education Field Projects where eighty-five projects were selected based on evaluations by teams comprising of field and WO employees. These projects reach out to underserved youth and forest visitors, address emerging issues, and focus on sustainability.

(
The five-year Recruitment Strategy adopted by the FS meets the short- and long-term workforce needs of the FS. In order to attract, recruit, and retain talented employees for a skilled and diverse workforce, the Recruitment Council (RC) assigned each SES member two schools to partner with. The objective is to strengthen the agency’s college relations program, and partner with professional, educational and minority organizations to foster current and future interest in FS careers.

(
Special Emphasis Program Managers (SEPMs) and Employee Groups collaborated with USDA SEPMs, community organizations and federal agencies on a variety of projects, initiatives, and special emphasis events. These programs are designed to broaden the understanding of heritage and recognize the contributions and achievements of all Americans to our shared culture. In addition, FS minority publics have an opportunity to better understand and become involved in FS benefits and services.
(
Corporate Training (CT) is working on training design/development and technology and is playing a key role in making FS employee development programs more widely available. The agency uses training technology to deliver training in a cost effective manner, i.e., using e-learning and satellite pilots.

(
CR Program monitoring and evaluation processes in FY 2001 included an independent review of the Southern Research Station (SRS). The firm of Johnson & Johnson Associates (JJA), with WO oversight, conducted a comprehensive Employment Compliance Review (ECR) of the Station. In response to the review, SRS submitted to the WO planned actions to address the recommendations of the review. The WO submitted to R8 a Title VI Program Review Report stemming from its FY 2000 review of the Region. In addition, R9 submitted to the WO action items in response to its FY 2000 Title VII review by JJA.

(
The WO/CR unit also conducted a Title VI review of State & Private Forestry in Columbia, South Carolina. The WO team also visited Alabama to hear the perspective of primary partners. The purpose of the review was to examine the program delivery and outreach efforts of the USDA FS in the Southern Region.

(
The agency has a good system to measure SES performance but wants to ensure that it is even more results-oriented. In FY 2002, the agency will set up a strategy to use the Balanced Scorecard to measure CR accomplishments. The WO/CR Unit will look strategically at the entire SES Performance Program and cascade meaningful and measurable objectives for senior executives. The Scorecard method includes four facets: financial, customer, learning and growth, and key internal business processes.

In FY 2001, leadership performance in CR was assessed using revised SES performance elements and standards that include an amended CR element linked with the Government Performance and Results Act (GPRA).

(
The Continuous Improvement Process (CIP), which collects feedback from employees to improve the work environment, is another successful agency tool used to evaluate organizational performance. The CIP has been used since 1997 as a tool to improve the work environment and to assess progress on initiatives implemented over the past five years to improve internal customer service and the work environment.
(
There are significant changes in administration of the survey in 2001. The changes are a result of suggestions made by employees to improve the process. The 2001 survey was available on line as well as in hard copy and took about 15 minutes to complete. The agency randomly surveyed 1,000 employees who completed the full survey and the other 30,000 received a condensed version consisting of twelve questions. The FS will study the results, publish them on a web site, and form a leadership team to analyze results and make recommendations for a national plan of action. Local units are planning to follow this process as well.

(
Extensive workforce analyses are presented in this section of the report, comparing the FS workforce with relevant 1990 CLF data and providing detailed FS employee representation data by occupational series.

Section 5 presents the FY 2001 Accomplishment Report highlighting the progress made in the FS Washington Office and units in meeting their Affirmative Employment Plan (AEP) goals.

Section 6 contains a list of acronyms used in this report.

TABLE 1

TOTAL WORKFORCE BY FOREST SERVICE UNIT

FOREST SERVICE UNITS

WORKFORCE NUMBER

FY 2000

FY 2001

Northern Region (R1), Missoula, MT

2642

2956

Rocky Mountain Region (R2), Lakewood, CO

1723

1946

Southwestern Region (R3), Albuquerque, NM

1998

2245

Intermountain Region (R4), Ogden, UT

2308

2631

Pacific Southwest Region (R5), San Francisco, CA

4451

4864

Pacific Northwest Region (R6), Portland, OR

4739

4790

Southern Region (R8), Atlanta, GA

2926

3030

Eastern Region (R9), Milwaukee, WI

1856

1994

Alaska Region (R10), Juneau, AK

 720

 743

International Inst. of Tropical Forestry (IITF) (R12), Rio Piedras, PR

 54

 48

North Central Forest Experiment Station (NC), St. Paul, MN

 165

 191

Northeastern Forest Experiment Station (NE), Newtown Square, PA

 304

 323

NE Area State & Private Forestry (NA), Newtown Square, PA

 151

 154

Pacific Northwest Research Station (PNW), Portland, OR

 249

 280

Pacific Southwest Research Station (PSW), Albany, CA

 186

 184

Rocky Mountain Research Station (RMRS), Fort Collins, CO

 405

 441

Southern Research Station (SRS), Asheville, NC

 458

 459

Forest Products Laboratory (FPL), Madison, WI

 226

 229

Washington Office (WO), including Detached Units

2,842

 2943

Source: NFC Report, DN-714, as of 9-30-00 and 9-22-01

SECTION 3 FS PROCESSES, SYSTEMS & PLANNING TOOLS

This section presents important processes, systems and planning tools in place at the FS that emphasize CR and keep the agency focused on its mission.

1. CIVIL RIGHTS POLICIES

Chief Dale Bosworth’s CR policy statement was issued to all employees in May 2001. In the policy, the Chief affirms commitment to work force diversity and to ensuring the protection of civil rights, including equal employment opportunity. The Chief holds the Senior Executive Service and all agency officials accountable for adherence to the policy which states, “As Forest Service employees, it is our responsibility to ensure that discrimination and harassment do not exist in the employment experience and the work environment.”

The FS Chief has also issued a “Policy on Prevention of Sexual Harassment” to all employees dated January 10, 2002. In this policy, the Chief reaffirms that FS “will not tolerate Sexual Harassment or any form of discrimination in the workplace. Aggressive action will be taken against those who violate this policy.”

Both policies are included in the following pages.

[image: image2.jpg]. United States Forest Washington Office 14" & Independence SW
{ \J Department of Service P.O. Box 96090
o Agriculture - Washington, DC 20090-6090
File Code: 1700 Date: MAY 30 2001
Route To:

Subject: Civil Rights Policy Statement

To: All Employees

Oliver Wendell Holmes once said, “I find the great thing in this world is not so much where we
stand as in what direction we are moving.” I believe the Forest Service is moving in the right
direction and, I want to keep it going that way. I need your help. We are going to continue
caring for the land and serving people. However, as I stated in my first message to the National

Leadership Team, my initial focus is going to be on people — you, the Forest Service employees.

As the fifteenth Chief of the Forest Service, I am committed to work force diversity and to
ensuring the protection of civil rights, including equal employment opportunity, for all
employees and customers of Forest Service programs and services. No employee or applicant
will be unlawfully denied employment opportunity because of race, color, national origin, sex,
age, religion, disability, political belief, sexual orientation, or marital or familial status.

I believe that diversity not only refers to ethnicity, gender, or culture but there is also a diversity
of thought. It is healthy for us to have professional differences of opinion and these should be
shared, but always in a climate of openness, mutual respect, and trust. As Forest Service
employees, it is our responsibility to ensure that discrimination and harassment do not exist in
the employment experience and the work environment. Anything less is simply unacceptable.
We must treat each other and the public with respect and professionalism. This is how we want
to be treated and it is the foundation for good customer service.

No one in the Forest Service can be successful working alone; however, if we work together, all
of us can succeed. Ilook forward to your cooperation in helping me carry out the Agency’s
responsibilities in the area of civil rights.

DALE N. BOSWORTH
Chief

Caring for the Land and Serving People Printed on Recycled Paper

O

[image: image3.jpg]United States Forest Washington Office 14" & Independence SW

Department of Service P.O. Box 96090

Agriculture Washington, DC 20090-6090
0 2002

File Code: 1700/6100 Date: JAN]

Route To:

Subject: Forest Service Policy on Prevention of Sexual Harassment
To: All Employees
As Chief, I am fully committed to the well-being of all Forest Service employees. I want to
ensure a safe, productive work environment free of harassment. Sexual harassment is defined by
the Equal Employment Opportunity Commission as any unwelcome sexual advances, requests
for sexual favors, and all other verbal, nonverbal or physical conduct of a sexual nature where:
e Submission to such conduct is made a term or condition of the individual’s employment;
e Submission to or rejection of such conduct by an individual is used as the basis for
decisions affecting an individual’s employment (e.g. performance evaluation, selection,

training, etc.); and/or

e Such conduct has the purpose or effect of creating an intimidating, hostile or offensive
work environment, or unreasonably interferes with the individual’s work performance.

Sexual harassment may take many forms, including, but not limited to:
e Verbal harassment or abuse of a sexual nature;
e Subtle pressure or direct request for sexual activity;

e Unnecessary or unsolicited touching of an individual, for example, patting, pinching,
hugging, repeated brushing against another employee’s body;

o Offensive sexual flirtation, advances, or propositioning;

¢ Graphic verbal commentaries or jokes;

o Sexually degrading words used to describe an individual;

¢ Display in the workplace of sexually suggestive objects, pictures, or writings; or

e Use of Forest Service computers to mail and display sexually suggestive objects, pictures,
or writings.

@ 4 Caring for the Land and Serving People Printed on Recycled Paper ﬁ

[image: image4.jpg]If employees have questions on how to access resources within their own Forest Service Unit,
the employee may contact the Washington Office Civil Rights Staff at (202) 205-1585/1053, or
the Washington Office Human Resources Management Staff at (703) 605-0835.

Employees who feel they have been subjected to sexual harassment should make it clear that
such behavior is offensive and report the harassment to the appropriate sources immediately,
such as their supervisor, Human Resources Management Staff, Civil Rights Director or staff, or
an Employment Complaints Program EEO Counselor, Early Intervention Program Manager or
Union official. Employees should be confident that if they report an incident of sexual
harassment, it will be investigated promptly, with sensitivity, and without fear of retaliation.

Employees determined to have engaged in sexual harassment, will be subject to disciplinary
actions based on the severity of the particular circumstances. All line officers and their staffs
should take necessary actions to ensure that these matters are addressed swiftly, fairly and
effectively. Managers and supervisors should establish through their actions and words, that
they care how their employees treat each other.

I want to assure you that the Forest Service will not tolerate Sexual Harassment or any form of
discrimination in the workplace. Aggressive action will be taken against those who violate this
policy.

All Forest Service employees should be committed to a harassment-free workplace that fosters a
professional atmosphere of openness, inclusiveness and trust. Forest Service employees should
treat each other and our customers respectfully, fairly and equitably, with dignity and respect, in
a workplace free of harassment.

DALE N. BOSWORTH
Chief

2. SEXUAL HARASSMENT COMPLAINT PROCESS

Employees who wish to file an informal EEO complaint alleging sexual harassment under Title VII of the CR Act must contact an EEO Counselor within 45 calendar days of the incident or within 45 days of learning of the alleged discrimination. Further direction on filing such complaints is in 29 CFR Part 1614. However, expiration of the 45 calendar-day time limit under 29 CFR Part 1614 does not preclude the employee from reporting the incident to an appropriate official to have the incident investigated (see Forest Service Manual 1765.06).

Employees are encouraged to resolve incidents of alleged sexual harassment at the lowest organizational level. If unable to reach resolution, employees are encouraged to report such incidents to an EEO counselor/mediator or an employee relation’s specialist. Employees are encouraged to seek advice on additional actions for resolution and filing complaints and grievances from the appropriate officials or through unit, agency, or Government sexual harassment hotlines.

USDA Office of Inspector General (OIG) Hotline

Employees have the option of using a hotline (1-800-424-9121) for reporting incidents of sexual harassment. In the Washington, DC, metropolitan area, the number is (202) 690-1622, and TTY (202) 690-1202.

3. CHIEF’S SAFETY AND HEALTH POLICY STATEMENT

In a letter to all employees, the Chief issued the following statement in FY 2001:

As a world-class leader in natural resources management, the Forest Service has a responsibility to protect its most valuable resource – our employees. I share a commitment with my National Leadership Team to provide for the safety and well being of every employee and for the public we serve.

The success of the Forest Service’s mission depends on how effectively we incorporate safety and health into our culture and our daily behavior. Including safety and health in the planning and execution of our daily business ensures our employees are provided with working environments that enhance their ability to accomplish the Forest Service mission. We must take a proactive, inclusive approach in designing work projects and activities, and in developing supporting policies and procedures to ensure that our employees are never in “harms way.”

In the Forest Service, safety is more than just a word. Safety is:

“The Relentless Pursuit of Employee Protection”

My support of the safety and health program is unquestionable. Safety is both a personal and FS responsibility. Therefore, I expect every manager, supervisor, and employee to do everything possible to ensure zero tolerance for placing employees at risk and for providing the public a safe environment within the National Forest System lands.

4.
MONITORING AND EVALUATION SYSTEMS

The SES CR Performance Assessment process, CR compliance reviews, external agencies’ compliance reviews, WO Management Reviews, Procurement Preference Program (PPP) Goals, National Fire Plan evaluation process, Government Performance Results Act, and CFO Financial Reviews lay a good foundation for FS accountability. Measurement systems, i. e., the Continuous Improvement Process (CIP) and customer surveys, are in place and evolving.
Chief’s Message to Leadership on Accountability

Below is an excerpt from a speech by Chief Dale Bosworth given at the Society of American Forester/Montana Logging Association in Missoula, MT, on May 18, 2001

I believe that we need to build accountability so that people know they can hold the FS accountable for what we say we will deliver. Accountability begins at the local level, with the line officers that work directly with our communities. We need to give our line officers more of the authority they need to make the key decisions that go with local accountability. I will take a close look at the organizational leadership structure of the FS to make sure our line officers are empowered to make and implement natural resource management decisions at the field level. We need to make sure that systems used in the field are in accordance with best business practices and are consistent and comply with national law, regulation and policy.

OPM Review of HRM units

Between January and March 2001, the OPM conducted reviews of HRM programs in the WO, three regional offices, four NF supervisor’s offices, three district offices, a research station, and an experimentation station. One of OPM's recommendations to the FS was to “implement a systematic, USFS-wide training approach to increase awareness and accountability.” The OPM added that the training should emphasize the benefits and consequences of adhering or not adhering to FS principles. WO/HRM responded to OPM by submitting a report containing action items to correct deficiencies in FY 2002.

Performance and Financial Accountability

The Chief Financial Office (CFO) completed a Field Operations Assessment (FOA) Report; an integral part of the Agency’s overall effort to restore program and financial accountability. A Working Group that included representation from every region, station, and area, guided the efforts of the FOA. As a result of input from this group, the FOA Report contains the necessary recommendations to restore accountability, within the context of the Agency’s culture. In FY 2001, the FS focused on implementation of those recommendations that dealt with responsibility and accountability, and initiated the reengineering of key financial management processes. In FY 2002, the agency will implement only those FOA recommendations for re-engineering that are required by the Department, or that contribute to obtaining an unqualified audit opinion.

The FS made significant progress toward improving accountability over the Agency’s real and personal property. FS compiled and issued comrprehensive inventory instructions for real and personal property and issued revised guidance on performing deferred maintenance condition surveys.

FS Senior Executive Service (SES) Performance Reviews

Performance measures aligned with the FS Strategic Plan were developed for SES employees’ CR element. The measures provide executives with the opportunity to document their accomplishments and determine if they are rated “fully successful” in the CR element.

The WO/CR Unit is setting up a strategy to use the Balanced Scorecard to measure CR accomplishments. The FS/CR Unit will look strategically at weaving CR into the entire fabric of the FS and set meaningful measurable objectives. The Scorecard method includes four facets: financial, customer, stakeholder, learning and growth, and key internal business processes.

WO/CR staff provided executives written feedback on their CR performance in FY 2001, giving them an opportunity to discuss areas of strength and/or needed improvement before meeting with the Chief for year-end evaluation appraisals.

The SES level and supervisory level performance elements are important to the achievement of FS accountability. HRM coordinates these reviews at mid-year and year-end. In CR, four standards are used in evaluating performance: Accountability, Program Delivery, Employment and Procurement. Each CR program manager is given the opportunity to comment on an SES member’s performance and the CR Director approves the comments. The Chief meets with SES level managers at mid-year and year-end for these performance evaluations.

National Fire Plan (NFP)

There are mechanisms, both internal and external, for evaluating and monitoring the NFP. The Government Accounting Office (GAO) and the Office of Inspector General (OIG) visited field offices in pursuit of NFP information in FY 2001. Currently, the FS and the Department of Interior (DOI) are conducting integrated reviews of NFP implementation at Regional Offices and selected National Forests. Reviews were conducted in regions 1, 5 and 10 which examined specific portions of NFP accomplishments and acquisition and financial assistance progams supporting the NFP.

An additional element of the reviews examined the project selection for restoration and rehabilitation key point of the NFP. This is in response to the recommendations made by the Inspector General to review all rehabilitation and restoration projects that regions select for NFP funding to ensure they meet the project selection criteria. If from these reviews, the agency determines that additional criteria, procedures, or focus is needed in project selection, the WO will begin the process of working with the Department of Interior, the Congress, and State and local governments to make necessary changes to assure proper

project oversight. In addition, a second phase review will be conducted at selected field locations to follow up on issues and best practices.
WO Staff Management Reviews

A WO Management Review Plan of field units was prepared by the CFO in FY 2001. The CFO submitted a letter to all WO staffs clarifying the process for management reviews. Staffs were reminded of the following instructions in FSM Section 1416.25:

Within 45 days following the exit conference for a management review, a review report will be prepared and transmitted to the reviewed unit and concerned staff. The reviewed unit will be required to prepare a corrective action plan within 30 days for any finding identified in the review. Upon completion of the review, a copy of the final report will be submitted to the Quality Assurance Branch.

In FY 2001, the WO/Acquisition Management (AM) staff with assistance from a contractor conducted an activity review of the WO and its operations at the National Interagency Fire Center (NIFC).

WO/AM conducted Functional Activity Reviews of regions 1, 8 and the North Central (NC) Station in 2001. AM reviewed acquisition, property management, and grants and agreement activities and submitted reports that included commendations as well as findings and recommendations beneficial to unit programs. In FY 2001, WO/Research and Development (R&D) conducted a compliance review of the Southern Research Station’s (SRS) program management and administrative activities. In addition, WO/Recreation conducted a management review of the Pacific Northwest (PNW) in FY 2001.

Procurement Preference Program (PPP) Goals

Each year the Department has the responsibility to report Department-wide PPP goals and achievements to the Small Business Administration (SBA). PPP goals are set for small business participation in prime contract and subcontract awards. Goals must be established for the categories of small business, small disadvantaged business, 8(a) certified small business with awards under the 8(a) program, women-owned small business, and HUB Zone small business. In FY 2002, Veteran Owned small business and Service Disabled Veteran small business goals have been added. The 8(a) goals pertain only to prime contract awards and the Veteran Owned small business goals pertain only to sub-contracts. Until the end of FY 2001, only WO outreach was reported to USDA, but starting in FY 2002 field units must also plan for outreach in the following programs: 8(a) Program, Women-Owned Small Business, HUB Zone Small Business, Service Disabled Veteran Small Business outreach. FY 2002 goals for WO and unit staffs are expected to reflect measurable improvement over FY 2001 goals and accomplishments.

Thirty-mile Fire and Accident Prevention Plan

The Thirty-mile fire was a human caused wildfire that occurred on July 10, 2001 on the Okanogan NF and resulted in the death of four FS employees. An Accident Prevention Plan was developed from the recommendations made by the Accident Review Board and the Accident Investigation Team, and it seeks to prevent accidents of this type in the future. Although the mishap involved only FS employees, the corrective actions in the plan will impact wild land fire management and policy on all jurisdictions and will be addressed by an interagency group. The action plan details responsibility for implementation of each action. The overall responsibility in the FS rests with the Deputy Chief, State and Private Forestry, but line officers have a high level of responsibility to provide oversight and leadership.

5.
ORGANIZATIONAL INFORMATION

FS Commitment to a Diverse Workforce

Diversifying the workforce continues to be a FS national initiative. The agency is continuing to emphasize the recruitment of women and minority employees. The FY 2002 commitment to hire new employees at the entry level is 33 percent as compared to 50 percent in FY2001.

The numbers for each EEO group increased in FY 2001 except for AIW where there was a decrease of 0.1%. HM had the largest increase in percentage; from 3.7% in FY 2000 to 4% in FY 2001.

The agency is conducting “smart” workforce planning which involves seeking input from various sources. FY 2002 hiring goals include increasing FS access to pools of quality candidates and emphasizing hires from multicultural and underrepresented groups. In FY 2001, the agency conducted a huge campaign to hire firefighters and employees in other disciplines. It was the largest recruitment effort in recent memory and resulted in over 2,400 permanent hires.

The FS Workforce Plan 2002 Update indicates that we need to emphasize the recruitment of a skilled and diverse workforce, emphasize fire-hiring, skill development, entry-level hiring at field locations, and employee development.

Regarding diversity and employee input, the FS Deputy Director for Business Operations co-chairs the newly formed USDA Diversity Council. The Council includes employee advisory councils consisting of senior executives and advocates for the Asian American, African American, Native American, Women, Gay and Lesbian, Hispanic, and Employees with Disabilities programs. The Diversity Council membership also includes representatives from each USDA agency.

FS Senior Executive Service (SES)

There was progress in the agency’s continuing efforts to diversify at the SES level. Two African American men were hired in FY 2001 and three white men were lost to attrition. Compared to the 1990 national CLF for Professional occupations, WM, AAM, AAW, HW and AIM in SES positions exceed the CLF percentages, while WW, HM, Asian men and women, and AIW lag behind CLF percentages in those positions.

TABLE 2

TOTAL FOREST SERVICE SES 1999 - 2001 COMPARED TO NATIONAL PROFESSIONAL CLF

	
	SES in the Forest Service
	National Professional CLF 1990

	
	FY 1999
	FY 2000
	FY 2001
	

	White Men
	30

	32
	29*

(55.8%)
	54.7%

	White Women
	9
	9
	9 (17.3%)
	30.3%

	African American Men
	4
	4
	6*

(11.5%)
	2.4%

	African American Women
	4
	4
	4*

(7.7%)
	3.2%

	Hispanic Men
	2
	1
	1

(1.9%)
	2.1%

	Hispanic Women
	0
	1
	1* (1.9%)
	1.4%

	Asian Men
	1
	1
	1 (1.9%)
	3.5%

	Asian Women
	0
	0
	0 (0.0%)
	1.9%

	Amerian Indian Men
	1
	1
	1* (1.9%)
	0.2%

	American Indian Women
	0
	0
	0 (0.0%)
	0.2%

	TOTAL
	51
	53
	52
	

Source: DN 714, Sept 1999, 2000 and 2001

*EEO SES groups in FY 2001 exceeding CLF

Workforce Reports

In FY 2001, additional field civil rights staffs were able to gain access to the National Finance Center (NFC) Focus library and the Payroll/Personnel systems. A training session for unit access administrators was held in March 2001 where the new process was covered in detail. The new process will be written into the FS directive system in FY 2002.

CR and Human Resource Management (HRM) staffs in the WO and unit CR/HRM staffs collaborate on writing and retrieving reports on employment and recruitment activities. The NFC generated reports, DN-714 and Focus, are used to analyze workforce statistics. Equal employment managers use this system throughout the year to analyze and record diversity progress. NFC produces the reports quarterly and disseminates them to agency headquarters and units.

Human Resources Management collects and stores data into a number of other databases including Automated Temporary Employment, Training Integrated Personnel System (TIPS), and Avue Digital Services (ADS). At the 2001 National Human Resources Management Officers conference, participants evaluated Brio, a product that may provide a user-friendly tool to provide accurate and timely reports across these and other systems.

Civil Rights Organizational Effectiveness Study

The CR Unit continues to implement recommendations from the FY 2000 Price Waterhouse Cooper (PWC) Study in order to develop a results-oriented CR program that will more effectively meet the needs of employees, managers and customers, and further enhance the agency’s capacity to carry out its mission.

Current WO/CR Organization

Organizationally, CR has a strong foundation with an SES director who reports directly to the Chief; The CR organization is one of the most diverse in the FS with a good mix of FS experience and experience in other agencies’ civil rights components. In recent years, the FS CR staff has built good relationships with USDA/OCR, Office of General Counsel and other partners, which is key to working constructively in getting the job done. Many of the FS line officers and leaders have first hand experience in CR work either as CR task group leaders, resolving officials, or detailees to the CR staff. As a result, the understanding of and commitment to CR has increased, especially among FS leaders. This has resulted in a fundamental shift in the agency’s culture that will facilitate CR program success.

Improving Affirmative Employment Planning

A consultant has worked with the FS WO/CR Unit for the past two years to assist in development of the agency’s AEP. SCENDIS, a women –owned small business consulting firm specializing in diversity practice, developed a database system specific to the FS which assists in providing a more accurate picture of the FS workforce and areas of under-representation needing corrective action. The consultant developed the workforce data on the FS 10 most populous professional series and the SES that is included in this report.

WO/CR Staff Training

The FS CR director endorses periodic educational workshops for her staff. A highly interactive workshop, titled The Harmonious Messenger, was conducted in September 2001. The workshop offered insightful examples and proven techniques for using a balanced approach to answering questions, problem solving, and taking responsibility for the outcome of one’s interactions with others. CR staff participated in a second workshop on communication in FY 2001, and a workshop on Conflict Management is scheduled in FY 2002.

Series 0260 Update

In keeping with the trend of the past three years, the number of employees in the 0260 Equal Employment Opportunity series continues to increase. Twelve additional employees entered into this series in FY 2001 due to reorganizations and new and expanded initiatives in ECP.

The FS has approximately 96 full-time equivalents (FTEs) service-wide with assigned functions in CR. Job titles include CR Director, Assistant CR Director, EEO Specialist, EEO Assistant, EEO Counselor/Mediator and FS liaison officer. GS levels range from GS-2 to SES.

The CRLT developed a Strategic Plan in FY 2001 that contributes to more focused, effective and organized program management service wide. The CRLT continues to meet on a regular basis and is currently finalizing a CRLT Communication Plan. The plan will promote and market significant agency-wide CR accomplishments, and allow for meaningful interactions that keep CR visible and integrated within FS programs.

Workforce Planning and Restructuring

A FS Workforce Plan (WFP) was established in FY 2000 to establish a consistent workforce analysis and planning process. The Plan establishes realistic numerical projections for all permanent vacancies filled externally, by program, for FY 2002 and additional five years. The WFP has grown in importance aside from its practical value as a staffing tool and its integral role as a link to meet GPRA requirements. It has been cited by several outside sources as a “best practice” and has become key to Strategic Human Capital as defined by the President’s Management Initiative (PMI), included in the Administration’s new agenda. The agenda includes five government-wide strategic initiatives that the President/OMB and OPM have conveyed to Federal Departments and agencies for implementation in FY 2002. Workforce planning is a major part of the PMI.

Consistent with the PMI and USDA Workforce Planning and Restructuring Guidance, the FS is developing a Workforce Restructuring Plan (WRP) that will ultimately be the basis for determining an appropriate organizational structure that effectively meets the FS mission objectives. The WRP fully integrates various elements of the President’s agenda, including improving wildfire management budgeting, streamlining FS operations, improving land acquisition performance measures, increasing the use of performance-based service contracting, and expanding on-line procurement and e-government. We expect these initiatives to have additional budget impact, particularly as the agency strives to improve its decision-making, promote innovation, and increase the use of contracting.

In an effort to streamline FS operations, the agency’s strategies include flattening the hierarchy; reducing supervisory layering; identifying organizations and structures that can most effectively accomplish our mission, roles and skills strengths, and implementing automation to deliver effective and efficient programs responsive to customers.

FS executives will attend a series of workshops to learn more about the PMI in February 2002.

GS 14 and GS 15 Positions

The WO Executive Committee reviews all selections for Forest Supervisor and Deputy Forest Supervisor positions before receiving a concurrence from the Chief. Six core competencies are used for the evaluation and selection of GS-14 and 15 line and staff positions. Core competencies have also been established for other line officer positions, i.e., District Ranger and Deputy Regional Forester positions.

USDA has re-delegated the authority to the Chief to hire GS-13 and above positions being filled from outside USDA. The Chief has delegated this authority to regional foresters, station directors, the area director, IITF director and WO deputy chiefs.

FS Organizational Trends

The agency will continue to reorganize offices. Initiatives impacting FS organizations include the following:

· Reduce the number of organization levels

· Reduce numbers of managers and supervisors

· Delegate authority to the lowest reasonable level

· Increase accountability

· Ensure equitable competition activity in accordance with A-76

· Reduce fixed (administrative) costs

· Changes in program emphasis

· Streamline organizations

Future Skills Needs

· In FY 2001, the effort to hire firefighters and employees in related disciplines was the largest recruitment effort in recent memory and resulted in over 2000 permanent hires. Fire recruitment will again receive high visibility and attention in FY 2002. R5 alone plans to hire 700 additional permanent staff in FY 2002.

· The priority on the health of watersheds will mandate a need to draw on the fields of hydrology soils, ecology, geology, and others.

· Skills in Silva culture; forest ecology; range, terrestrial and aquatic ecology; botany; sociology; and economics will be needed because of the agency’s continued emphasis on sustainable forests and rangelands.

· FS staff will need an enhanced knowledge of recreation to provide diverse, high quality outdoor recreation opportunities.

· The agency will need to reinvent its engineering expertise in the face of a large number of anticipated retirements in the engineering workforce and the changing emphasis within the FS road program.

· Finance staff will require significant training in new financial management processes and systems.

· Additional emphasis on acquiring range, forest, terrestrial and aquatic ecologists, and conservation and restoration biologists will be necessary for the FS to fulfill its stewardship role.

· The agency’s cadre of scientific experts face change. Technology has driven change that requires addressing mixed issues of business and technology rather than pure science. A general shift in using non-traditional hiring appointments (e.g., temporary, term) to do mission work brings an increased administrative burden to scientists.

SECTION 4
FY 2001 AFFIRMATIVE EMPLOYMENT PLAN UPDATE

In this section, we analyze and report on the following seven AEP elements:

· EEO Complaint Management

· Recruitment

· Public Outreach

· Employee Development

· Program Evaluation

· Separations

· Promotions

· Workforce

1.
EEO COMPLAINT MANAGEMENT

An integral part of CR leadership is the management of the EEO complaint process in order to provide for earlier resolution at lower cost, and at lower levels of the organization.

The WO Employment Complaints Program is going through continuous improvements, conducting several pilots and emphasizing early intervention. Resolution rates are increasing.

“Treating everyone fairly and equitably with dignity and respect” is the foundation of Secretary Veneman’s and the Chief’s CR policies. Discrimination in employment is illegal---that is discrimination against anyone in an employment matter or in the workplace, because of race, color, sex (including sexual harassment), age, national origin, religion, disability, or reprisal for previous EEO involvement. In addition, it is USDA policy that discrimination based on political beliefs, marital or familial status or sexual orientation is also prohibited.

The WO CR Unit in conjunction with Human Resources Management and the Early Intervention Program, published a guide, titled “Justice on the Job,” which provides an overview of the EIP, EEO complaints, and union and agency grievance processes.

The guide was disseminated to all units in FY 2001 and it provides employees and supervisors several avenues to assist in resolving workplace disputes quickly, effectively and locally.
A new EEO poster was developed in the WO/CR Unit that displays the USDA and FS Title VII policy on employment discrimination. The poster replaces the one sent to the field in FY 2000. The posters are placed in prominent locations where they are readily accessible and visible to all. Listed on the posters and available to all employees or applicants for employment are the points of contact for anyone who believes they have been discriminated against.

The agency continues to emphasize a collaborative approach to evaluating and resolving EEO complaints. This model has proven to be an effective means of coordinating the various perspectives needed to fully explore resolution options and it has improved the quality of work produced by all of those involved in the complaint resolution process. Resolutions are reviewed for adherence to EEOC, USDA and FS Settlement and Delegation policy.

The FS has five Employment Complaint Processing (ECP) centers that administer the EEO counseling process and provide EEO complaint program management support to field units. The centers are located in Washington, DC; Atlanta, GA; Denver, CO; Vallejo, CA; and Portland, OR.

The WO/ECP service center provides overall service-wide program management of the pre-complaint process for all units and the WO. The WO center also provides agency policy determinations, and performs program compliance, monitoring, and departmental liaison duties.

The FS has a staggered Delegation of Authority for various levels of the FS to resolve EEO complaints. The policy standardizes criteria for evaluating resolution potential for all employee disputes and criteria needed to justify expenditures associated with the complaint.

The WO/ECP Unit hired a consultant in FY 2001 to analyze complaint databases. The Unit is establishing priorities so that the reports and statistics can be compiled from this database.

Early Intervention Program

The FS EIP is the largest Alternative Dispute Resolution (ADR) program in the Department. It is also the most varied in how it provides conflict resolution assistance to employees. Depending on the location, the EIP might rely on internal collateral duty mediators, shared neutrals, contractors, or Federal Executive Board personnel in providing employees with expert help in resolving workplace conflicts. Regardless of which of these various sources are utilized, the mediators are able to respond quickly, and the cost to the agency for this service is low-- averaging between $1,000 to $1,500 per case. Where such resources are available from within other USDA or from other federal agencies, as is the case at the WO, there has been no cost for these mediator services.

Nationally, there are about 60 FS employees who mediate on a collateral basis under the EIP. They are dedicated practitioners in collaborative problem solving. Every year they devote up to 20 percent of their time to performing workplace mediations that can be highly charged and stressful. At the same time, these collateral mediators find such work rewarding and personally beneficial as they fine-tune their mediation skills. They are expected to attend annual conflict resolution training that further impacts their time away from home and their “regular” jobs. The EIP could not operate without such commitment from mediators and their supervisors.

In FY 2001, the EIP continued a steady growth in usage, and new mediators were added to the program’s ranks to replace those who left for various reasons. Thirty-two of the FS collateral mediators attended the Department’s National Mediator Training Conference in September 2001.

Although the EIP showed increased acceptance in FY 2001 as the preferred method for conflict resolution, the agency would like to see more employees use EIP-run mediations for resolving their discrimination complaints. In FY 2001, the FS saw increased usage of EIP to address non-employment disputes. Several contractors, collaborators, and private citizens consulted with EIP or elected to submit their issues to EIP-arranged mediations for attempts at settlement.

The agency was able to partner with the Natural Resources Conservation Service (NRCS) in FY 2001 in order to be able to use that agency’s trained mediator cadre. NRCS also provided conflict management training to some FS units.

There were no EIP reviews conducted in FY 2001 but that will change in FY 2002 and 2003 as a result of a current effort involving Indiana University and the USDA ADR community to develop criteria for measuring ADR program effectiveness and benefits. An Indiana University professor is assisting the agency to define the criteria and develop ways to collect meaningful program data.

In FY 2001, the agency promoted the use of EIP by distributing EIP brochures to all units and showing service-wide an ADR video titled “A Better Way.”

Conflict Management Training

In FY 2001, the number of managers and supervisors trained in conflict management totaled 462; the number of non-managers/non-supervisors trained totaled 440; and the number of “other” employees trained totaled 120. Thus, a total of 1,022 FS employees were trained in conflict management in FY 2001.

Chief’s Cadre to Resolve EEO Complaints
The use of Chief’s Representative Cadre members as resolving officials has proven to be a highly effective tool in resolving EEO complaints both at the informal and formal stages.

Complaint Processing in FY 2001
The tables below present data regarding the status of formal and informal EEO complaints filed with the FS during FY 2001. The tables also show the bases and issues alleged in informal complaints filed with the FS during FY 2001.

TABLE 3

STATUS OF FS FORMAL EEO COMPLAINTS FILED IN FY 2001

(OCTOBER 1, 2000 – SEPTEMBER 30, 2001)
	FS Unit
	# Of Formal Complaints Filed

A
	# Closed with Finding of Discrimination

B
	# Closed by Dismissal

C
	# Closed by Settlements

(Resolved)

D
	Total Closed/

Resolved as of 9/30/01

(B+C+D)

E
	
	Total Open as of

9/30/01

(A-E)

G

	R1
	14
	
	
	1
	 1
	
	13

	R2
	3
	
	
	
	
	
	3

	R3
	9
	
	
	2
	2
	
	7

	R4
	6
	
	1
	1
	2
	
	4

	R5
	119
	
	1
	1
	2
	
	117

	R6
	21
	
	1
	0
	1
	
	20

	R8
	19
	
	1
	0
	1
	
	18

	R9
	7
	
	0
	1
	1
	
	6

	R10
	6
	
	
	
	
	
	6

	NC
	0
	
	
	
	
	
	0

	NE
	0
	
	
	
	
	
	0

	PNW
	1
	
	
	
	
	
	1

	PSW
	0
	
	
	
	
	
	0

	RMRS
	0
	
	
	
	
	
	0

	SE
	0
	
	
	
	
	
	0

	FPL
	3
	
	
	
	
	
	3

	SRS
	2
	
	
	
	
	
	2

	IITF
	0
	
	
	
	
	
	0

	NA
	0
	
	
	
	
	
	0

	WO & Others
	17
	
	
	 2
	2
	
	15

	JCC
	12
	
	1
	
	
	
	11

	LE&I
	11
	
	
	
	
	
	11

	Totals
	250
	
	5
	8
	13
	
	237

 Source: FS/CR ECP year-end report, 0930-011

Formal Complaints and ADR

In FY 2001, ADR occurred on 16 formal complaints, and 9 formal complaints were settled using this process.

TABLE 4

STATUS OF FS INFORMAL EEO COMPLAINTS FILED IN FY 2001

(OCTOBER 1, 2000 – SEPTEMBER 30, 2001)
	FS UNIT
	# of INFORMALCOMP-LAINTS

 A

	SETTLEMENTS

B
	WITHDRAWALS

C
	NOTICES OF RIGHT TO FILE

D
	TOTAL CLOSED

 (B+C+D)

E
	TOTAL OPENED

 (A-E)

F
	CLOSURE RATE

(E(A)

(%)

G
	RESOLU-

TION RATE

(B+C(E)

(%)

H

	R1
	28
	2
	1
	11
	14
	14
	50
	21

	R2
	19
	2
	2
	7
	11
	8
	58
	36

	R3
	41
	11
	10
	8
	29
	12
	71
	72

	R4
	12
	1
	3
	7
	11
	1
	92
	36

	R5
	167
	6
	20
	104
	130
	37
	78
	20

	R6
	56
	5
	12
	29
	46
	10
	82
	37

	R8
	62
	6
	28
	23
	57
	5
	92
	60

	R9
	27
	3
	14
	7
	24
	3
	89
	71

	R10
	10
	1
	2
	7
	10
	0
	100
	30

	NC
	1
	
	1
	
	1
	
	100
	100

	NE
	4
	1
	
	1
	2
	2
	50
	50

	PNW
	5
	
	2
	3
	5
	0
	100
	40

	PSW
	4
	1
	
	2
	3
	1
	75
	33

	RMRS
	1
	
	1
	
	1
	
	100
	100

	SE
	
	
	
	
	
	
	
	

	FPL
	7
	1
	3
	3
	6
	1
	86
	50

	SRS
	11
	3
	3
	3
	9
	2
	82
	67

	IITF
	1
	
	
	
	
	1
	
	

	NA
	1
	
	1
	
	1
	
	100
	100

	WO & Others
	48
	8
	10
	27
	45
	3
	94
	40

	JCC
	60
	2
	21
	24
	47
	13
	78
	49

	LE&I
	22
	4
	4
	12
	20
	2
	91
	40

	Totals
	587
	56
	138
	278
	472
	115
	80
	41

Source: FS/CR ECP year-end report, 09-30-01

Informal Complaints and ADR

In FY 2001, ADR was offered for 587 informal complaints; 46 informal complaints went through the ADR process; 23 were settled.

TABLE 5*
 EEO INFORMAL COMPLAINTS BY BASES
(OCTOBER 1, 2000 – SEPTEMBER 30, 2001)
	
	# of
Complnts
	Age
	Color
	Natl Origin
	Religion
	Reprisal
	Phys
Disablty
	Mental Disablty
	Sex Discri (Male)
	Sex Discri (Fem)
	Race
	Sex
	Marital Status

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
2001
	587
	133

	4

	40

	8
	256
	67
	23

	59

	138

	121
	4
	20

Source: FS/CR ECP year-end report, 01-29-01
TABLE 6*

EEO INFORMAL COMPLAINTS BY ISSUES
(OCTOBER 1, 2000 – SEPTEMBER 30, 2001)

(Part 1 of 2)

	
	# of

Complnts
	Appt.
	Assign of duties
	Awards
	Demo-

tion
	Repri-

mand
	Suspen-

sion
	Termin-nation
	Duty

hours
	Equal pay
	Exam/

Test
	Eval/

Apprais.
	Harass/

Non-Sec.

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total

2001

	587
	24

	77

	6

	5
	32

	12

	40

	5

	11

	1
	42
	201

 (Part 2 of 2)

	
	# of Complaints
	Harass/Sex
	Prom/Nonsel
	Reassgn Denied
	Reinstemnt
	Retiremnt
	Time & Attend
	Trng
	Term/Cond/ empl
	Reas Acc
	Other

	Total

2001
	587
	18
	149
	10
	17
	1
	7
	39
	38
	82
	97

Source: FS/CR ECP year-end report for FY 2001
* In Tables 5 and 6 above, the total number of bases and issues alleged in informal complaints adds up to more than the number of informal complaints because some complaints allege multiple bases and issues.
2. RECRUITMENT

The major servicewide recruitment initiatives place a high priority on Fire hiring. This includes firefighter hires and support hires related to fire; all specifically funded by Fire and Aviation Management under the NFP. Based on projected workforce needs, special focus is on recruiting for entry level and student development positions, as well as recruitment from underpresented populations. The National Leadership Team (NLT) is committed to 33% of new hires being entry level trainees.

The agency is beginning another round of firefighter hires under the NFP. In FY 2002, based on units’ request for more control of the hiring process, there are no mandatory requirements related to permanent recruitment, examination, or selection processes. Most regions have voluntarily chosen to use the ASAP in Boise for examination of the fire preparedness jobs (grades 4-7). Region 5 will use ASAP for grades 8 only. Units have listed over 1,100 permanent firefighter positions service-wide to be filled by February 2002 using ASAP. These do not include entry-level firefighting positions. The entry level is where the agency has the most opportunity to increase workforce diversity because those positions do not require previous firefighting experience.

While fire hiring is imminent, urgent, and a large part of overall hiring, units are also in the process of sending in to HRM WO Workforce Planning reports for all external and most student hiring.

The FS is one of two agencies in USDA approved to continue recruiting external hires through the Demonstration Project (DEMO) Authority. Agriculture Research Service (ARS) is the other agency so approved. Outside studies of both agencies show that use of the DEMO authority results in veterans getting greater preference than the preference they received under standard OPM hiring procedures.

FS Recruitment Council

To plan and oversee the recruitment of quality candidates, the WMB set up a new agency-wide Recruitment Council (RC). The Council is chaired by the WO Director of HRM and includes representation from all major units and the Partnership Council. More than 80 FS employees have been trained as professional and enthusiastic recruiters. In January and February 2002 recruiters will visit many educational institutions, conferences, and job fairs. Colleges and universities selected for recruitment activity have a higher than average representation of populations underrepresented in our workforce. And the organizations selected have a special interest in the employment of these populations.

Recruitment Tools

The agency is implementing and will continue using web-based recruitment tools to advertise vacancies and attract applicants, including recruitment for the thousands of firefighting-related vacancies that will be filled in FY 2002 to maintain the MEL status. Toolkits have been developed for Senior Executives and FS Recruiters. Information packets have been developed for College Deans and heads of professional and academic organizations. Videos, brochures, and CD-ROMs have been distributed to Recruitment Council members for further dissemination to stakeholders, both internally and externally.

Chief’s Overview of National Fire Plan (NFP)

Implementation of the NFP continues to be the agency’s highest priority, providing a unique opportunity to further the agency’s stewardship mission of “Caring for the Land and Serving People.” The NFP is a multi-year plan involving increasing organizational capacity for fire management, fire research, community assistance, and hazardous fuels reduction. The goal of the NFP is to increase the number of employees in the Fire Suppression and Management Organization. In FY 2001, the agency conducted a huge campaign to hire firefighters and others for other disciplines. It was the largest recruitment effort in recent memory and resulted in over 2000 permanent hires. Adjustments in the NFP implementation team have been made to improve efficiencies, and a series of community-based meetings are planned in FY 2002 to communicate the NFP.

Most Efficient Level (MEL) of Firefighting

The FS was unable to reach 100 percent of the MEL in FY 2001. In FY 2001, units placed major emphasis on meeting Congressionally mandated Fire hiring goals in order to meet the MEL for fire management.
The FS fielded a wildland fire management organization at about 95 percent of MEL, a 21 percent increase over FY 2000. The primary reason for not reaching 100% MEL was the servicewide shortage of trained wildland fire suppression crew supervisory personnel. This worker shortage is expected to be addressed in time for the FY 2002 wildland fire season. Through the incorporation of federal, state, and local firefighting resources in FY 2002, the FS may achieve 100 percent MEL using fewer resources.

At least one region (Region 5) plans extensive permanent hiring in FY 2002. The Department of Interior agencies and the State of California are planning significant fire hiring in FY 2002 that will likely have a substantial impact on FS units planning additional new hires.
Wildland Firefighter Apprenticeship Program

The R2 CR staff successfully coordinated the recruitment of student trainees for Forestry positions during the summer of FY 2001 at the GS 2/3 level. Approximately 160 positions were filled in the National Forests across the country. Applicants for these apprenticeship positions were required to be previously enrolled into either the Apprenticeship Academy (which is accredited by the Allan Hancock College in San Jose, CA) or some other accredited educational institution.

Entry Age for Firefighters

The Federal Firefighters Retirement Age Fairness Act was signed by President Bush on August 20, 2001, increasing the federal firefighters’ mandatory retirement age from 55 to 57. The new law makes the mandatory separation age for federal firefighters the same as that for federal law enforcement officers with 20 years of service, i.e., 57 years. The maximum entry age for firefighters was previously set at 35 to enable them to qualify for retirement with full benefits (20 years of service before reaching the prior mandatory retirement age of 55). This new mandatory retirement age provision gives the FS greater flexibility to hire more experienced firefighters.

“The goal is to strengthen the ranks of our FS firefighters,” said Chief Dale Bosworth. “Increasing the maximum entry age for firefighters will allow us to open the occupation to a wider group of candidates thereby increasing our ability to hire the best, the brightest and the most skilled,” he said.

Servicewide Workforce Management Board (SWFMB)

The Workforce Management Board (SWFMB) is made up of top line officers and staff who are committed to a very serious effort to invest in a quality workforce. Charters have been developed and approved for the SWFMB, Recruitment Council (RC), and Training Council (TC).

The SWFMB revised the FS policy on conversion of SCEP students. The revised policy explained in the “Employment and Benefits Handbook, Chapter 50 – Student Educational Employment Program” provides further clarification regarding the following:

· Agency policy on Conversion

· Time Limits on Conversion

· Standards for Conversion

· Payment of Student’s Tuition and Related College Expenses

· Student Career Experience Program Work Experience

· Student Conduct and Performance Issues during Program

Law Enforcement Investigations (LEI) Multicultural Advisory Group

In FY 2001, WO/LEI solicited employees to become members of the unit’s servicewide LEI Multicultural Advisory Group Committee (MAGC). The MAGC promotes strength through diversity, and is committed to recruitment and retention of minority employees in LEI, as well as advocating fair and equitable treatment for all LEI employees. Three new rotating positions were filled in FY 2001.

Asian Pacific American Special Emphasis Program

The WO/CR Unit appointed a new FS Asian Pacific American Special Emphasis Program Manager in FY 2001. The manager works with the USDA Asian Pacific American National Association (APANA), the FS UC Davis liaison, and the FS Asian Pacific American Employee Association (APAEA) to enhance the recruitment efforts for APAs who may benefit from FS services and employment opportunities in the FS. The SEPM collaborated with USDA to celebrate and acknowledge contributions to the American agriculture during the FY 2001 Asian Pacific American Heritage Month in May 2001. Secretary Veneman attended the event and presented plaques to APAs.

The APAEA continues to implement the MOU with partners, WO/CR, WO Cooperative Forestry, PNW Region, PNW Research Station, PSW Region, APA liaison and the PSW Research Station working on the APA Community Outreach and Program Delivery Program.

APA Community Outreach Program

The liaison for the APA Community Outreach visited several campuses during FY 2001 to assist recruiters and help fill dozens of positions at PNW and R5. He was among the sponsors that planned for Fresno students to attend the Fishing Derby on the Stanislaus NF, and participated in a variety of community events with Hispanic communities in an effort to market FS programs.

University of California (UC) at Davis Initiative

The UC Davis Initiative was expanded in FY 2001 to outreach and recruit in colleges and universities in Oregon and Hawaii. The partnership with UC Davis provides $143,000 annually to provide career opportunities and work experience to all students, particularly those who are of Asian Pacific American (APA) descent. Students study NR fields and receive up to $5,000 per year for tuition and expenses. FS units participating in the initiative provide the SCEP students with assignments and travel expenses. R5 is the host unit and has a full-time liaison on the UC Davis campus. The WMB allocated additional funding for the hire of 10 students in FY 2002.

Persons with Disabilities Special Emphasis Program

Recruitment of Persons with Disabilities (PWD)

In FY 2001, the number of permanent employees with targeted disabilities

increased by 3 but it represented a slight percentage decrease (.07%) over FY 2000 due to the total increase of the FS workforce. At the end of FY 2001, there were 355 (or 1.16%) permanent employees with targeted disabilities, compared to 352 (or 1.23%) in FY 2000.

Similarly, the number of permanent employees with reported disabilities increased by 8 but it represented a slight percentage decrease (.47%) over FY 2000. At the end of FY 2001, there were 2,110 (or 6.9%) permanent employees with reported disabilities, compared to 2,102 (or 7.37%) in FY 2000.

The FY 2002 Workforce Plan Update’s directs the units to increase their use of non-traditional excepted hiring authorities including Persons with Disabilities, Veterans, etc.

The agency plans to build on its progress in hiring Persons with Disabilities in FY 2002. The RC requested the WMB to commit to increase the number of PWD hires to 1,200 per year.

The average grade of an FS targeted disabled employee is 7.3, the same as in FY 2000. The average time in service for an employee with targeted disability is 16.8 years compared to 16.9 years in FY 2000.

The data in tables 7, 8, 9 and 10 include Executive Service, General Management, General Service, Senior Level/Scientific and Professional, and Wage Grade employees as of October 1, 2001.

Permanent employees are generally defined as employees with the following types of appointment codes -- 01 competitive career; 02 competitive career conditional; 03 competitive taper/indefinite; and 06 excepted-permanent. For employees with disabilities, however, permanent employees are defined as employees with the following types of appointment codes: 01, 02, 06, and 07 excepted-conditional.

In tables 8 and 9 below, we present data showing the status of FS employees with disabilities by PATCB, race, average grade and average time in service. In table 10, we show new permanent appointments for persons with disabilities by unit, PATCB, gender and minority status and entry level.

TABLE 7
EMPLOYEES WITH TARGETED DISABILITIES

BY UNIT, NUMBER AND PERCENTAGE

(PERMANENT EMPLOYEES)
	FS Unit
	Targeted Disabled
	Percent of Total

	R1
	30
	1.01%

	R2
	29
	1.49

	R3
	24
	1.07

	R4
	23
	.87

	R5
	52
	1.07

	R6
	62
	1.29

	R8
	34
	1.10

	R9
	19
	.95

	R10
	7
	.94

	RMRS
	4
	.91

	NC
	4
	2.06

	NE
	5
	1.55

	PNW
	4
	1.43

	PSW
	4
	1.92

	FPL
	5
	2.19

	SRS
	2
	.44

	IITF
	0
	.00

	NA
	5
	3.25

	WO
	40
	1.73

	LEI
	2
	.30

	Total
	355
	1.16%

Source: HRM workforce reports, 10-01-01

TABLE 8

 PERMANENT EMPLOYEES WITH TARGETED DISABILITIES

BY PATCB, RACE, GENDER & AVERAGE GRADE
	PATCB
	Race & Gender
	Permanent Employees
	Average Grade

	Professional
	Minority Men
	7
	11.3

	
	Minority Women
	1
	15.0

	
	Non-minority Men
	37
	10.6

	
	Non-minority Women
	13
	11.5

	TOTAL PROF
	
	58 (.63%)
	11.0

	Administrative
	Minority Men
	3
	10.0

	
	Minority Women
	3
	11.0

	
	Non-minority Men
	14
	11.1

	
	Non-minority Women
	26
	10.2

	TOTAL ADMIN
	
	46 (.92%)
	10.5

	Technical
	Minority Men
	15
	6.6

	
	Minority Women
	8
	6.6

	
	Non-minority Men
	84
	7.2

	
	Non-minority Women
	34
	6.5

	TOTAL TECH
	
	141 (1.1%)
	6.9

	Clerical
	Minority Men
	2
	4.5

	
	Minority Women
	6
	4.0

	
	Non-minority Men
	32
	4.0

	
	Non-minority Women
	46
	4.5

	TOTAL CLER
	
	86 (5.3%)
	4.2

	Wage Grade
	Minority Men
	4
	9.3

	
	Non-minority Women
	13
	5.8

	TOTAL WG
	
	17 (1.6%)
	6.6

	TOTAL ALL
	
	355
	7.3

Source: HRM workforce reports, 10-01-01

Percents in column 3 denote percentage of PATCB workforce

TABLE 9

PERMANENT EMPLOYEES WITH TARGETED DISABILITIES

BY RSNO, GENDER & AVERAGE TIME IN SERVICE
	RSNO
	Gender
	# of Employees
	Average Time in Service (in years)

	Asian
	Women
	3
	13.7

	
	Men
	1
	9.0

	TOTAL ASIAN
	
	4 (1.1%)
	12.5

	Black
	Women
	6
	14.7

	
	Men
	7
	20.1

	TOTAL BLACK
	
	13 (3.7%)
	17.6

	Hispanic
	Women
	7
	13.1

	
	Men
	12
	16.7

	TOTAL HISPANIC
	
	19 (5.4%)
	15.4

	Native American
	Women
	4
	9.5

	
	Men
	11
	21.1

	TOTAL NATIVE AMERICAN
	
	15 (4.2%)
	18

	White
	Women
	122
	15.7

	
	Men
	182
	17.7

	Total White
	
	304 (85.6%)
	16.9

	TOTAL ALL
	
	355 (1.16%)
	16.8

Source: HRM workforce reports, 10-01-01

TABLE 10

FY 2001 NEW PERMANENT APPOINTMENTS BY UNIT, PATCB, MINORITY/GENDER, DISABILITY AND ENTRY LEVEL

	Unit
	PATCB Group
	Total
	Non-Min Men
	Min Men
	Non-Min Women
	Min Women
	PWD
	Entry Level

	R1
	Prof/Admin
	47
	24
	0
	21
	2
	0
	25

	
	Tech/CL/WG
	294
	185
	14
	91
	4
	3
	60

	R2
	Prof/Admin
	67
	41
	2
	20
	4
	1
	44

	
	Tech/CL/WG
	227
	137
	18
	61
	11
	1
	32

	R3
	Prof/Admin
	59
	16
	11
	21
	11
	0
	33

	
	Tech/Cl/WG
	298
	158
	79
	41
	20
	1
	85

	R4
	Prof/Admin
	78
	44
	7
	26
	1
	0
	44

	
	Tech/CL/WG
	354
	226
	21
	102
	5
	1
	65

	R5
	Prof/Admin
	73
	31
	7
	28
	7
	0
	31

	
	Tech/CL/WG
	516
	341
	78
	84
	13
	3
	62

	R6
	Prof/Admin
	41
	23
	3
	12
	3
	1
	24

	
	Tech/CL/WG
	284
	162
	36
	81
	5
	1
	64

	R8
	Prof/Admin
	38
	19
	2
	10
	7
	0
	19

	
	Tech/CL/WG
	197
	133
	23
	32
	9
	3
	101

	R9
	Prof/Admin
	45
	27
	3
	14
	1
	1
	17

	
	Tech/CL/WG
	136
	89
	6
	39
	2
	0
	37

	R10
	Prof/Admin
	30
	22
	1
	5
	2
	0
	15

	
	Tech/CLF/WG
	50
	22
	1
	21
	6
	0
	7

	RMRS
	Prof/Admin
	33
	16
	1
	15
	1
	0
	23

	
	Tech/CL/WG
	23
	11
	0
	9
	3
	0
	2

	NC
	Prof/Admin
	14
	13
	1
	0
	0
	0
	9

	
	Scientist
	5
	2
	0
	3
	0
	0
	4

	
	Tech/CL/WG
	7
	5
	0
	0
	2
	0
	2

	NE
	Prof/Admin
	21
	12
	0
	8
	1
	1
	17

	
	Scientist
	6
	5
	0
	1
	0
	0
	5

	
	Tech/CL/WG
	9
	3
	1
	5
	0
	0
	5

	PNW
	Prof/Admin
	27
	13
	0
	14
	0
	1
	23

	
	Scientist
	5
	4
	0
	1
	0
	0
	2

	
	Tech/CL/WG
	2
	1
	0
	1
	0
	0
	1

	PSW
	Prof/Admin
	6
	5
	0
	1
	0
	0
	1

	
	Scientist
	1
	1
	0
	0
	0
	0
	1

	
	Tech/CL/WG
	10
	2
	3
	3
	2
	1
	3

	FPL
	Prof/Admin
	4
	2
	0
	2
	0
	0
	1

	
	Scientist
	1
	1
	0
	0
	0
	0
	0

	
	Tech/CL/WG
	5
	1
	0
	4
	0
	0
	0

	SRS
	Prof/Admin
	22
	16
	0
	6
	0
	0
	19

	
	Scientist
	2
	2
	0
	0
	0
	0
	2

	
	Tech/CL/WG
	8
	3
	1
	4
	0
	0
	0

	IITF
	Prof/Admin
	1
	0
	0
	0
	1
	0
	1

	
	Tech/CL/WG
	1
	0
	0
	0
	1
	0
	0

	NA
	Prof/Admin
	7
	4
	0
	2
	1
	0
	4

	
	Tech/CL/WG
	6
	0
	0
	6
	0
	1
	0

	WO-CHF
	Prof/Admin
	9
	2
	1
	6
	0
	0
	1

	
	Tech/CL/WG
	5
	0
	0
	1
	4
	0
	2

	OPS
	Prof/Admin
	35
	10
	4
	19
	2
	0
	18

	
	Tech/CL/WG
	79
	29
	11
	26
	13
	2
	12

	NFS
	Prof/Admin
	21
	15
	1
	5
	0
	0
	7

	
	Tech/CL/WG
	8
	2
	1
	4
	1
	0
	2

	CFO
	Prof/Admin
	6
	1
	1
	2
	2
	0
	1

	
	Tech/CL/WG
	2
	0
	1
	0
	1
	0
	0

	P+L
	Prof/Admin
	1
	0
	0
	0
	1
	0
	1

	
	Tech/CL/WG
	
	
	
	
	
	
	

	SPF
	Prof/Admin
	6
	5
	0
	0
	1
	0
	0

	
	Tech/CL/WG
	1
	0
	0
	0
	1
	0
	0

	R&D
	Prof/Admin
	1
	0
	1
	0
	0
	0
	0

	
	Tech/CL/WG
	1
	0
	0
	1
	0
	0
	0

	LEI
	Prof/Admin
	11
	7
	2
	2
	0
	0
	2

	
	Tech/CL/WG
	59
	49
	5
	3
	2
	0
	2

	TOTAL
	
	3305
	1942
	347
	863
	153
	22
	938

	PERCENT
	
	100%
	59%
	10%
	26%
	5%
	1%
	28%

FY 2002 Disabled Veterans Affirmative Action Plan (DVAAP)

In keeping with Federal law and in accordance with OPM regulations, it is agency policy to promote employment and advancement opportunities for disabled veterans, especially those who are 30 percent or more disabled.

The FY 2002 Disabled Veterans Affirmative Action Plan (DVAAP) and 2001 Accomplishment Report was developed by HRM and submitted to the Department. The plan reports that by September 2002, the number of individuals with targeted disabilities is expected to increase by 27 and the number of individuals with reported disabilities will increase by179.

Strategies for recruiting disabled veterans include the continued employment of a PWD recruitment liaison at the WO level for persons with disabilities. The agency identifies disabled veterans from recruitment sources and refers them to employment officers nationwide. The PWD liaison collaborates with representatives of other federal agencies to recruit candidates with disabilities, including disabled veterans at approcximately 150 colleges across the US. This Workforce Recruitmemt Plan effort resulted in the identification of approximately 1,300 job applicants with disabilities in FY 2001, several of whom were disabled veterans. Unit staffs notified local veteran organizations and other related professional associations on how to use the Internet for posted OPM announcements.
FY 2002 Recruitment Strategies for Persons with Disabilities

1. Continue implementing agency recruitment strategy to expand role of RC to oversee Multicultural Workforce Strategic Initiative, and coordination of the agency’s service wide efforts to improve diversity of student and entry-level recruitment.

2. The FS and USDA PWD SEPM, FS Liaison and others will team up to represent FS at a variety of career and employment fairs designed for underrepresented populations.

3. The PWD Liaison will serve as ongoing consultant to the RC to add expertise and provide input in the development of policies/programs concerning the recruitment of PWD.

4. The PWD liaison will continue serving as primary college recruitment liaison for the PWD Initiative, and will assume further coordinating role in overall MWSI recruitment efforts to include acting as consultant to other initiative liaisons, students, and supervisors on disability issues.

5. The FS will explore development of the Career Intern Program as a new candidate source for diversity recruitment.
6. The agency will explore the potential of web-based recruitment software as a tool for increasing applications from qualified PWD candidates.
7. The FS will develop a new, more consistent employee orientation program focused on PWD.
8. The WMB will develop a communication plan to include RC communications in order to foster support for recruiting new employees and retaining current employees.
Accessibility for Employees and Customers with Disabilities

The agency has a new National Accessibility Program Manager. The perception from the public is that we are insensitive to the needs of persons with disabilities who want to use our programs and services. As a result, the agency has seen a sharp increase in program discrimination complaints relating to accessibility.

The FS ensures accessibility to programs and facilities in accordance with Section 508 of the Rehabilitation Act of 1973, as amended. FS Recreation, Engineering and CR staffs share responsibilities and coordination in this area.

A major objective for the FS is the removal of all physical and architectural barriers from administrative and recreational sites. The WO, and each unit will implement this project based on their FY 1993 transition plans for owned and leased facilities.

Agency administrators are collaborating within regions to complete Section 508 Facilities Transition plans and Self Evaluation Surveys. Many units have completed 100% of their surveys and plans. All new construction in the FS meets the requirements of the Uniform Federal Accessibility Standards and the ADA Access Guidelines. Recreation, Engineering, and CR staff shares responsibilities and coordination in this area.

The FS is committed to working with USDA, especially the Target Center and the Office of Information RM, to implement Section 508 guidelines. Section 508 was enacted to eliminate barriers in information technology, to make available new opportunities for people with disabilities, and to encourage development of technologies that will help achieve these goals. All FS web pages created after June 2001 meet provisions of Section 508. Existing web pages that have not been updated are assessed and prioritized for repair or retirement.

FS noteworthy accomplishments in the PWD area include the installation of TTYs in offices that have public contact, removal of barriers and construction or installation of universally accessible facilities; especially in our outdoor recreation programs, accessible fishing platforms, parking areas, campsites, trails, piers, boat docks, and restroom facilities. The Grey Towers Historic Mansion has undergone major renovations to become fully accessible within the constraints of historic restoration.

R9 Regional Access Coordinators Workshop

There have been many changes to Federal accessibility laws and policies. Region 9 access coordinators attended a workshop in Escanaba, Michigan, in May 2001. The agenda included discussions on program participation, national accessibility action plans, Off Highway Vehicle (OHV) access issues, transition plans and accessibility guidelines.

Senior, Youth, and Volunteer Programs (SYVP)

The Senior, Youth, and Volunteer Programs (SYVP) have been an integral part of the FS for over 36 years. These programs provide human and natural resource benefits by administering and hosting programs in work, training, and education for the unemployed, underemployed, elderly, young, and others with special needs. The five major programs administered under the SYVP umbrella are: Job Corps, Senior Community Service Employment Programs (SCSEP), Youth Conservation Corps, and Volunteers in the NF and Hosted programs.

In FY 2001, the FS achieved a 27 percent Job Corps placement rate, the highest in the agency’s history of operation.

In July 2001, the Job Corps Program was presented with a first time recipient Member of the Year award from the National Job Corps Association. The FS was recognized for working with policymakers and communities on projects that will reap long-term benefits for Job Corps students. Job Corps administrators and center directors conducted an unprecedented outreach and education effort with members of Congress. The FS operates 18 Job Corps Civilian Conservation (CCC) centers serving approximately 8,000 students annually.

Schneck Civilian Conservation Center (CCC) Pre-Forestry Program

Each year graduates from the Schneck CCC Advanced Pre-Forestry Program at Pisgah Forest, NC, enter Alabama A&M University to study forestry and related natural resources. The program presents a career opportunity for young adults interested in Federal employment. Students, recruited from throughout the country, are offered career positions with the FS after obtaining Bachelors degrees. Applicants must be at least 18 years old with a minimum of 6 months in the Job Corps program, possess a high school diploma or GED with a minimum score of 240, have completed a trade prior to entering the program, and be physically and mentally fit to work in the field or office.

Senior Community Service Employment Program (SCSEP)

The FS is approaching its 30th year as a national sponsor of SCSEP. The program is designed to provide useful part-time community service employment work experience, training, and transition to the public and private sector labor markets for persons 55 years and older, fostering a renewed sense of self-worth and community involvement. There are 3,978 positions in the SCSEP and the program has an annual budget of $28.4 million.

The WO is developing a SCSEP video. The purpose of the video is twofold; it will be used to showcase the 30 years that the agency has been a national sponsor of the program, and as a marketing tool. A contractor was hired to write the script, and assist with development of the video.

Student Educational Employment Program (SEEP)

It is the FS goal to convert all students that meet program requirements to either permanent employment or term appointments. WO and Regional Management support the flexibilities as described in the Revised SCEP Handbook. Units can convert students who have demonstrated academic excellence and who have proven through work assignments a commitment to the FS mission. The conversion flexibilities facilitate WO and regional management’s efforts in meeting the FS Five Year Strategic Recruitment Plan as well as helping us to become more competitive with other natural resource organizations within the public and private sectors.

Student Career Employment Program (SCEP) and Student Temporary Employment Program (STEP)

The SCEP and STEP are progressive, career-related student employment programs that are key “feeder” positions in the FS. A SCEP is a non-permanent appointment that requires students be registered in a degree program directly related to the work, whereas a STEP is a temporary appointment.

STEP Directives

A revised amendment to FSH 6109.12, Chapter 50, and SSEEP was completed in FY 2001. The section was revised and reorganized and provides further clarification on topics such as Conversion Policy, Time Limits, Conversion Standards, Student Tuition, Work Experience, and Student Conduct and Performance.

The SCEP and STEP serve the agency in the following ways:

· Attracting and recruiting quality students into permanent positions, and in meeting skill and diversity needs identified in the Workforce Plan;

· Providing students with exposure to FS positions;

· Assisting students in earning while learning, providing work experience increasing permanent job offers upon graduation; and

· Making selections for career jobs based on proven performance.

In FY 2001, each unit was assigned a “fair share” of SCEP and STEP targets in support of the Workforce Initiatives described below. Unit leaders are expected to accomplish the hiring goals and will be held accountable through CR performance appraisals.

In June 2001, the R9/CR Unit hosted and sponsored, “Success is the Quality of Your Journey” – a successful two-day SCEP Orientation with service wide participation.

Multicultural Workforce Student Initiatives (MWSI)

In FY 2001, the MWSI program supported over 250 students, exceeding the “fair shares” placement goal of 187 by over 35%. In FY 2001, over 90% of SCEPs converted were minorities or women. In FY 2002, the “fair shares”goal will remain the same for last year’s participating units, but increase by a total of eight (to 195) to allow recruitment from select Initiatives placement for new MWSI placements with LEI and JCC. The agency policy states that SCEPs who successfully complete their appointments will be converted to permanent career/career conditional status.

FS Scientist Recruitment Initiative

The FS Scientist Recruitment Initiative was spearheaded by several research Station Directors and provides up to $25,000 per academic year to fund graduate students in the sciences in exchange for a contract with the student to participate in the SCEP and accept employment with the Station upon graduation. The purpose of the initiative is to identify and develop a cadre of FS scientists that is skilled, productive, and sufficiently diverse in disciplinary training, gender, and cultural/racial/ethnic origin to rise to the NR science challenges of the 21st century. The Station developed a Post-Doctoral Recruitment policy that places responsibility for student outreach on the requesting official. The policy will further help to secure approvals for recruitment selections more quickly and efficiently.

Multicultural Workforce & National Outreach Initiatives

The Multicultural Workforce Student Initiative (MWSI) and national outreach initiatives remain the agency’s key strategy for achieving a diverse workforce. These initiative programs are established at targeted universities to improve the diversity of student hiring in the Forest Service.

The following recruitment initiatives under the MWSI provide a coordinated approach and are a means of attracting and employing a skilled diverse workforce:

· 1890 Scholars

· Alabama A&M Initiative

· Florida A&M Initiative

· American Indian Higher Consortium Initiative

· Haskell Indian Nations University Initiative

· Hispanic Recruitment Initiative

· Persons with Disabilities Workforce Recruitment Initiative

· UC Davis Initiative

· USDA National Scholars Program

· Southern Computer Lab

· Research Scientist Initiative

Additionally, FS relies upon the following Outreach Initiatives to accomplish its diversity objectives:

· Hispanic Association of Colleges and Universities (HACU)

· Central California Consortium, National Hispanic Recruitment Initiative

· APA Community Liaison Program

African American Special Emphasis Program

Historically Black Colleges and Universities (HBCU)/1890 Program

During FY 2001, the HBCU program continued to focus on strengthening existing partnerships with the 1890 Land-Grant Institutions and other HBCUs.

Southern University (SU) and A&M College

In FY 2001, Louisiana Senator Mary Landrieu (D-LA) and USDA’s Jim Lyons signed an MOU representing a five-year commitment between the FS and Southern University. This was an exceptional year for the SU Urban Forestry National Initiative hosted by R8. Seventy-five placements were made, although not all students were placed in N R placements. Fifty-four students were placed in NR related jobs and 26 were placed as SCEP appointments. There were 10 graduates in May 2001 and 4 students are currently employed with the Federal Government. This shows the initiative’s potential as a resource for diverse NR majors who also offer a core of urban forestry knowledge/training.

Tuskegee University Initiative

The Tuskegee Initiative is hosted by R8, NFs in Alabama, and has a full time liaison on campus. Approximately 13 men and women participated in this program in FY 2001.

Alabama A&M Initiative

In addition to admitting students from Alabama A&M, the Initiative admits students who have completed the Schenk Job Corps Pre-Forestry Training Program. It is hosted by the SRS and has a full-time liaison on campus.

Florida A&M (FAM) Initiative

Florida A&M students complete a 2-year preparatory curriculum transfer into the University of Florida to complete their degree. SRS is the host unit and there is a full time liaison on campus.

USDA/1890 National Scholars Program

The FS continues to lead the USDA in recruiting potential employees through the USDA/1890 National Scholars Program. There are currently 22 students in the program and eight scholars were recruited in FY 2001. This is one-third of all 24 scholars recruited by the Department in FY 2001. The students are in various disciplines, including Engineering, Plant Science, Forestry, Ecology, etc. The students work for the agency during the summer and will have permanent positions with the FS upon graduation from college.

Natural Resources and Agriculture Workshop

The WO/CR African American SEPM chaired the planning committee for the 2001 Agriculture Workshop for Small and Limited Resource Farmers, Producers, Growers, Landowners, and Ranchers in Perry, Georgia. The workshop reached participants mainly in the African American community.

Included in the FY 2002 Program of Work of the African American SSEP and African American Strategy Group (AASG) are plans to coordinate FS support to the annual USDA Outreach and Marketing workshops that benefit minority and small/limited resource farmers.

Black Colleges and Universities Comprehensive Program (BCUCP)

The BCUCP provides opportunities for the agency to establish new partnerships and expand existing ones. The objective is to increase the entrance of African Americans into NR careers. The program opens the lines of communication among the FS, the African American community, and other key entities. In addition, it assists the academic institutions with capacity building in research and teaching.

In FY 2001, the FS supported eleven projects in which FS units partnered with HBCUs for research and other program activities. Each project involved a field unit, an HBCU, and the WO. This program assists Land Grant and other institutions with capacity building in research and teaching. Both faculty and students are provided opportunities to gain meaningful experiences at FS units, while agency employees teach and lecture at some of the HBCUs. One of the projects, “The Underground Railroad,” sponsored by R9, received the Secretary of Agriculture’s Honor Award for 2001.

USDA 1890 Taskforce

The WO/CR Unit provides leadership and support to the executive committee of the USDA/1890 Task Force. 1890 Land-Grant Institutions meet annually to discuss issues and concerns, including oversight of the USDA Liaison Officer Program and the USDA National Scholars Program.

Minorities in Agriculture, Natural Resources, and Related Sciences
(MANRRS)

In FY 2001, the WO/CR unit provided human and financial resources for the annual MANRRS Conference. The Conference continues to strengthen the partnership between HBCUs and private entities. Students who benefit from the conference and who are enrolled at the HBCUs are potential FS employees.

The PNW Research Station and Region 6 will co-host the 2002 MANRRS Conference on April 3-6, 2002, in Portland, Oregon. The units will provide funding for goods and supplies, and provide employee work hours in excess to plan and conduct the conference.

Centers of Excellence (COE)

In FY 2002, the FS CR Director met with the Director, Center for Forestry and Ecology at Alabama A&M University. The FS provided capacity building funds to the University that will allow it to make improvements to the Forestry program. The funds will also be used for salaries and equipment. In the summer of 2001, the COE recruited 21 students who attended the summer apprenticeship program. The Center currently has 28 freshmen in its Introduction to Forestry course.

The FS supports three COEs on campuses at 1890 Land-Grant Institutions through partnership with USDA agencies. The agency supports the Wildlife Program at Lincoln University; the Center for Water Quality at Florida A&M University; and the Forestry Program at Alabama A&M University. The COEs are successful in recruiting potential FS employees in various NR disciplines and sciences. The COEs are designed to:

· Increase the pool of minority candidates for professional careers.

· Increase the level of scientific knowledge available to the 1890 Land-Grant institutions.

· Provide technical and financial assistance through grant and scholarship programs to recruit and retain talented students and faculty.

· Provide support for utilizing and developing the institutions’ faculty and staff as a source of expertise important to the FS mission.

Hispanic Special Emphasis Program

Ten-Year Analysis of Hispanic Workforce

Hispanics are the largest minority group in the FS and their representation has increased .9% since 1992, according to a WO/CR 1992-2001 analysis of Hispanics in the FS. Today, Hispanics represent 6.1% of the FS workforce; lower than the national CLF which is 8.1% or better. The percentage of disabled Hispanic employees in the FS is 5.4%; a percentage which is higher than that for any other minority group in the FS.

The percentage of Hispanics in the Professional category has steadily increased from 1992. There are 3.8% Hispanics in the FS Professional category as compared to the national CLF of 3.5% for Hispanics in the Professional category. There are more Hispanics in FS Professional positions than any other minority group.

Hispanics in the Administrative category have increased 1.2% from 1992. Hispanics represent 6.2% of the FS Administrative workforce; that is one percent higher than the national CLF of 5.2% for Hispanics in the Administrative category.

Hispanics in the Technical category increased .8% since 1992. Hispanics represent 6.8% of the FS Technical workforce as compared to the national CLF of 6.6% for Hispanics in

the Technical category. There are more Hispanics in FS Technical positions than any other minority group.

Since 1992, Hispanics in the Clerical category increased by 1.8%. The percentage of Hispanics in the Clerical category is 8.6% as compared to the national CLF of 6.9% for Hispanics in the Clerical category. There are more Hispanics in Clerical occupations than any other minority group.

HM represent the largest minority group in the Wage System (WS). Hispanics are 6.1% of employees in the WS but this is below the national CLF for Hispanics in the WS (10.2%). There were 52 Hispanic women hired as compared to 156 Hispanic men. Affirmative efforts to increase the hiring opportunities for Hispanic men and women in WS jobs will continue.

The OPM provided strong guidance to Federal agencies to address the under- representation of Hispanics in the Federal workforce. The FS is placing priority on diversifying its employee pool by reaching out to Hispanic and other minority high school students in hopes that they will one day take responsibility for managing our country’s national forests.

National Hispanic Environmental Youth Institute
In coordination with the FS and in partnership/agreement with the National Hispanic Environmental Council (NHEC), the USDA Hispanic Action Committee (HAC) sponsored the Minority Youth Environmental Training Institute in FY 2001. In further partnership, the FS Southwestern Region hosted the Institute with superb help from the Sante Fe National Forest and did an excellent job of providing instructors, role models, and presenters. The Institute was designed to help create the environmental leaders of tomorrow by introducing youth to a range of environmental and natural resource issues.

It was also designed to provide information about the many college and career opportunities in environmental work, and to urge students to pursue these careers in the future. A total of 117 students between the ages of 13 and 18 participated in the program.

Hispanic Leadership Institute in Agriculture and NR

The University of Texas at San Antonio, the FS and Texas A&M University are working on a proposal entitled, “Hispanic Leadership Institute in Agriculture and Natural Resources.” This proposed project would enable Hispanic Serving Institutions and Land Grant Universities to come together and conduct research pertinent to both the Hispanic community and the USDA.

Hispanic Association of Colleges and Universities (HACU)

The HACU is an inter-agency effort supported by the FS for several years. The HACU Program provides 10 weeks of FS work experience for students each year. During FY 2001, the WO sponsored 30 HACU summer interns. HACU interns employed from this program do not count as “fair share” MWSI placements. Funded by WO/CR but managed by HACU, the program provides internships to students, primarily Hispanic. FS pays HACU a set fee per intern to cover the intern’s salary, trip tickets, and administrative costs.

Hispanic Recruitment Initiative

The Hispanic Recruitment Initiative involves the outreach and recruitment of Hispanic students preparing for careers in NR, such as forestry, range conservation, fisheries. Region 3 is the host unit with a liaison located in New Mexico. Approximately 17 men and women pursued their education and gained valuable work experience related to their career objectives in FY 2001.

Native American Special Emphasis Program

Tribal Government Relations

The FS takes seriously its responsibilities to consult and coordinate with Native American tribal governments in a manner consistent with applicable law and policy. For example, the agency is in the process of revising the FSH to address the sale preparation of special forest products and recognizes that tribal governments have a strong interest in this direction.

The FS is also developing a regulation pertaining to Special Forest Products that will be included in the Code of Federal Regulations (CFR). The FS will consult with tribal government officials in the development of this regulation and carefully consider their input.

Tribal College Initiative

The FS Tribal College Initiative has been operating for 11 years. Its mission is to attract Native Americans into the FS by assisting tribal colleges with establishment and enhancement of NR curricula, an activity also known as capacity building. In return, the colleges offer students various majors within NR management, while also exposing them to professional positions in the FS. The agency provides summer employment opportunities to tribal college students to find prospective candidates for its cooperative education program. As a result, strong tribal college NR programs with summer employment opportunities have been created, and an increased number of Native American professionals are recruited into the FS workforce through the cooperative education program. The program is hosted by Region 4 and has a full-time liaison on Haskell campus.

Tribal Relations Task Force

The Tribal Relations Task Force issued its report in August 2000 and recommended several ways for the FS to strengthen existing policy and direction for working with the tribal governments. Among other actions, these recommendations included developing a consultation policy. A policy was drafted which provides a framework for the FS to consult with tribal governments under a variety of laws. The draft policy emphasizes that tribes and the agency work out the details of day-to-day consultation locally. It provides for dispute resolution processes, an ombudsperson role, and monitoring.

Federal Women’s Program (FWP)

FWP sponsored and coordinated a variety of programs servicewide to acknowledge and recognize the annual Take Our Children to Work Day and Administrative Personnel Day during FY 2001.

FS employees and others attended the 2001 Federally Employed Women (FEW) Training Conference and participated in a workshop to discuss the program and conference. The WO/FWP Manager conducted a presentation to an FS audience during this workshop.

FS was a major sponsor of a well-attended USDA Women’s Employee Advisory Council conference in October 2001. A Black Entertainment Television (BET) journalist moderated the “conversation” between employees and panelists.

An employee in the WO/CR Unit served as vice president of the New Horizons Chapter of FEW during FY 2001. The New Horizons Chapter offered training and supported USDA programs such as Women’s History Month celebrations.

Temporary Employee Programs

Automated Temporary Employment Program (ATEP)

Temporary employees are highly valued in the FS. To meet a wide variety of NR needs (seasonal fire management duties, inventories of cultural resources, surveys, etc.), the agency is highly dependent upon the flexibility of a skilled temporary work force. The agency makes about 12,000 competitive temporary appointments per year. However, in FY 2001, the agency made 13,320 such appointments. See table 11 below for RSNO and gender data for those appointments.

Before the agency began implementation of the Automated Temporary Employment Program (ATEP), the agency’s process for hiring temporaries was costly, time consuming and labor intensive. Hiring costs and the cycle time to fill temporary positions varied significantly throughout the FS. Before ATEP, about 55% of total temporary appointments were rehires at the same grade, and 45% were upgrades or new positions.

In FY 2000, the FS implemented a Pilot National Test of the ATEP. The ATEP offers applicants access to FS jobs in more than 445 locations nationwide and provides one-stop shopping for individuals. In addition, the system provides consistency and promotes fair and open competition. Finally, the system covers 82% of the job series needed for the temporary workforce.

Automated Staffing Application Program (ASAP)

Most units will use the Automated Staffing Application Program (ASAP) to fill more than 1,100 fire positions this year. The agency uses this centralized approach for all fire forestry technician positions in grades GS-2 to GS-9. The ASAP is designated as the primary source for filling temporary positions in the agency. The program accommodates temporary employment, merit promotion announcements and demonstration announcements.
TABLE 11

 TEMPORARY EMPLOYEES BY RSNO & GENDER

(FY 2001)

	Total
	# and %

Men
	# and % Wom
	# and %

Min
	WM
	WW
	AAM
	AAW
	HM
	HW
	AM
	AW
	AIM

	AIW

	13320
	8760

(65.8%)
	4560 (34.2%)
	1741 (13%)
	7531

(56.5%)
	4048

(30.4%)
	162

(1.2%)
	100

(.75%)
	640

(4.8%)
	208

(1.6%)
	113

(.84%)
	76

(.57%)
	314

(2.4%)
	128

(.96%)

Source: HRM workforce org report, 10-01-01

Percentages represent the percent of total Temporary employees

Title VI Program

WO/CR staff attended a USDA Office of Civil Rights (OCR) conducted Title VI and Related Programs training in June 2001. The WO distributed the training materials to units which included information on the latest Departmental CR guidance, laws and regulations, Executive Orders, and compliance review guidance. In FY 2001, the WO/CR staff also attended training on “How to Conduct Compliance Reviews.” The training materials were shared with unit Title VI coordinators.

The USDA OCR introduced a new technical resource library for Title VI which is available on the Intranet. The Department has drafted a new amendment DR 4300-6 CRIA which stems from the current DR 4300-4. The amendment contains new direction on subjects such as “advisory committees.”

Title VI programs were a focus of the November 2001 CRLT meeting in Portland, OR. A different approach will be used in FY 2002 to collect data for USDA Information Reporting Requirements (IRR). The new approach requires the WO to collect all data and alleviate the need for units to compile information.

In FY 2002, the consulting firm of Johnson and Johnson Associates will conduct Title VI and VII compliance reviews of FS units. Title VI coordinators servicewide have formed several teams to accomplish their FY 2002 Program of Work.

3. PUBLIC OUTREACH PROGRAMS

In an effort to improve the agency’s ability to work in partnership with the public, the Chief in FY 2001 established the Partnership Authorities Workgroup. The group identifies barriers to the FS being a good partner and new or additional statutory authorities that would facilitate partnerships. The group’s work will build on previous reviews done over the past decade. The team includes representatives from all deputy areas and the Northern Region’s Partnership coordinator. The FS has received suggestions from partners and employees which include: expanding authorities for sharing resources with communities, aligning authorities for working with nonprofit organizations similar to those of other Federal land management agencies, and expanding partner relationships with interpretive associations and simplifying agreement procedures.

National Conferences on Outreach

In FY 2001, the FS sponsored and participated in several national conferences and events including the Boy Scout Jamboree 2001, National Black Mayors’ Conference, and National Hispanic Environmental Conference. The Service will be one of the sponsors for the FY 2002 National Forest Science Summit to be held in Washington, DC. Employees also participated in national conferences and forums sponsored by other agencies and organizations,such as the National Economic Development Forum sponsored by Department of Commerce in May 2001.

Hispanic Radio Outreach Program

The goal of the Hispanic Radio Outreach Program is to provide managers with additional tools to disseminate information about the FS. Regions 3, 5, 6 and 8 are piloting the outreach program. The WO Office of Communications is working with units to produce FS natural resource educational scripts and have them translated into Spanish for broadcast on Hispanic radio.

FS Public Outreach Plan

Twenty-five outreach demonstration projects were funded in FY 2001. The WO/CR staff requested project recipients to send in accomplishment reports so that they can be published in agency reports.

Conservation Connections Program

The WO/CR staff supports the Conservation Connections Program. This program is focused on outreach and managed by the FS Office of Communications. It develops programming targeted to diverse communities and offers bilingual programming to focused demographic areas of the country.

Natural Resource Information System (NRIS)

The agency will continue testing the NRIS in FY 2002. The System uses the Human Dimensions Module to provide U.S. Census demographic data for use in agency social and CRIAs, integral to making environmental and administrative decisions. The Human Dimensions Module is significant in that it is maintained on-line for field units to access in daily environmental and administrative decision-making processes with underserved communities. The FS team working on the Human Dimensions Module made excellent progress in FY 2001.

National Federation of Federal Employees (NFFE)

The agency continues to implement an MOU established between the NFFE, the Forest Service Council (FSC) and the FS. The MOU describes procedures, policies, and arrangements designed to implement and administer agency projects and programs under the Service First Initiative in a way that addresses the initiatives’ impact on bargaining unit employees.

Partnerships with Educational Institutions

Many CR related partnership efforts are focused on outreach efforts with colleges, universities, businesses, non-profits, diverse organizations and other outreach consortiums. The partnerships have mutual interests and goals that may cover program delivery, services and employment. They include but are not limited to the following:

· National Society for Minorities in Agriculture, Natural Resources, and Related

Sciences (MANRRS)

· Green link College Fund

· National Conference of Black Mayor, Inc (NCBM)

· Minority Participation in Forestry and Science (MINFORS) Symposium

· National Hispanic Environmental Council

· National HACU International Conference on NR and Cultural Heritage

· National Hispanic Professional Organization

· National Hispanic Radio

· National Association of State Universities & Land Grant Colleges

· HBCU Colleges

· BLM and the Natural Resources Conservation Service (NRCS)

· Chinese Heritage Project

· American Indian Higher Education Consortium

· National Black Farmers’ Association and USDA Coalition of Minority Employees

· USDA Minority Owned Business and Minority Owned Business Technology Transfer Consortium

· Federally Employed Women’s National Training Program
 Small Business Development Centers

The FS and the Association of Small Business Development Centers (ASBDC) signed an MOU that will lead to the use of improved business practices by the FS and its many permit holders and partners. “Most of the businesses that provide public services on FS land are small businesses,” said FS Chief Dale Bosworth. “This agreement creates the framework that will give the FS a better understanding of how to help these businesses succeed and how to best communicate with owners.”

Environmental Education Day

Employees participate annually in Environmental Education Day providing presentations to grade school students, teachers and chaperones learning in a camp environment. The program’s themes relate to Wildlife, Resource Management, and Recreation. Region 9’s Medicine Bow, Routt NFs and Thunder Basin National Grassland were the locations for the FY 2001 Environmental Education Day programs.

2001 Boy Scout Jamboree

FS staff interacted with several thousand youth each day of this event that provided an opportunity to teach about NR and the environment. The FS was one of 17 NR agencies located along the Conservation Trail. The Trail, a collaborative effort among the NR agencies, provided FS visibility via an exhibit booth. The event was the 15th Boy Scouts of America (BSA) National Jamboree in July 2001 at Bowling Green, Virginia.

2001 Girl Scout

FS provided a grant to the Girl Scout Linking Girls to the Land program. Linking Girls to the Land is part of the Girl Scout Wider Opportunities program for senior scouts that provide opportunities to gain new outdoor recreation and natural resource experiences. Funding supported a number of weeklong camps across the country, including an outdoor camp sponsored by the Denver Mile Hi Girl Scout Council. An intern program was developed and piloted in FY 2001 for girls with an interest in a natural resources career.

Science Day 2001

Science Day is sponsored by six local chapters of NR professional societies. The FS has established a tradition of participating in and supporting this event. The 23rd annual Science Day was held in Washington, DC, in May 2001. The theme was “Sustainability: Substance or Slogan.”

4.
EMPLOYEE DEVELOPMENT

Knowledge Management
In the summer of FY 2001, a team of FS employees from the field and the WO met to discuss Knowledge Management (KM). This learning and decision-making concept has been used for many years in the private sector and KM objectives are being included into some agencies’ strategic plans. The FS/KM team developed an initial strategy that highlighted what KM can offer and suggested ways to build a strategy based on planned and existing KM initiatives within the agency. Generally, its been observed that KM can offer the FS greater work efficiencies, enhanced internal and external communications, accessible information on-demand, improved management practices, improved decision-making, and the foundation for an enhanced information sharing and continuous learning environment. Toward this end, the agency will set up informational briefings for employees and demonstrate real-life examples of how KM tools can be adopted by the FS
Corporate Training (CT)

Corporate Training is pursuing viable and creative solutions to provide course design/development to meet FS needs. For example, the agency is working with BLM to deliver training via satellite.

The following is a snapshot of FY 2002 planned CT Initiatives.

Develop Leadership Succession Plan

Support Delivery of:

· Practical Leadership for New First-Line Supervisors

· Practical Leadership for New Managers

· HR Management: What Supervisors and Managers Need to Know and Supervisor’s Reference Guide

· FS Congressional Briefing Seminars

Administer Leadership Development Programs (FEI, Harvard)

· Design and Develop Training

· Introduction to Environmental compliance

· Manager’s Toolkit for Environmental Compliance and Pollution Prevention

· Burned Area Emergency Rehabilitation, Part 1

· Business Management Principles

· Working Capital Fund

Additional planned initiatives include:

· Support of CT Council

· Implement Secretary’s Award Program

· Implement Chief’s Award Program

· Market NEO Program

· Pilot National NEO Classroom session

· Market and Evaluate e-learning Pilot

· Implement approved FS Distance Learning Recommendations

· Develop and launch new CT website including the Leader Resource Center

Improve Training Integrated Personnel System (TIPS)

· Report for OPM, USDA, and FS Management

· Certification Training and Development Programs

· Complete Competency Development of biological, physical sciences, and engineering occupations and incorporate into TIPS

· Evaluate use of WebEx

The FS will continue to emphasize employee and skill development in FY 2002 as it proceeds with efforts to recruit a skilled and diverse workforce.

Training Integrated Personnel System (TIPS)

All FS employees are required to use TIPS, which is a system that provides required data for reports related to training history, training requested and registration for training.

TIPS is a web-based application, which is easy to use and requires no training. Employees are responsible for inputting their history, based on documentation. The TIPS program places a training course in an employee’s training history upon course completion.

TIPS is the only system the FS has to track this information and it provides accurate reports on training to OPM and the Department. TIPS and the Virtual Training Assistant (VTA), the FS registration engine, are available on the CT Web-site.

New Employee Orientation Program (NEO)

R8 staff is currently conducting pilot NEO classroom sessions for employees who came on board in the past three years. The sessions being held in Orlando, Fla., last one week and use a formal classroom training model. The training complements the information employees have obtained in their web-based training. It also provides an opportunity for employees to network with FS leaders and their peers. A nomination process was applied for the target audience who are new employees to the FS within the past three years.

Never before has the FS had such an opportunity to infuse a large group of new hires with a sense of pride, value and job satisfaction. New hires for the NFP will become a very important part of our current and future workforce. The NEO was developed to ensure that all new hires get off to a positive start. The program is a valuable resource that gives employees a self-service information warehouse that provides answers and guidance to the most commonly asked questions regarding FS policies, procedures, and history. A checklist links to brief narratives that give a general overview of the checklist topic. Most checklist narratives contain additional links that provide employees with supplemental assistance and in-depth information. The success of the NEO is dependent on the supervisor’s involvement and commitment. Earlier in the FY the CT recommended that WMB members work to advocate and model use of the NEO. The NEO 28-minute video titled “Entering the FS,” a tool used in conjunction with the NEO website, was developed by CT in cooperation with the New Century of Service and distributed in October. The web-based training is available through the FS Intranet and is located on the CT Homepage.

CT e-Learning Pilot

The e-Learning is a pilot program enabling interested employees to receive training at no expense in exchange for their evaluation of the program. FS units had an opportunity to “test drive” this on-line training and evaluate its usefulness in meeting employee and unit training needs without incurring tuition or training costs.

The e-Learning pilot provides over 900 web-based training courses to FS units and employees. Desktop training allows employees to meet development needs without travel time or expense. This training was activated early in FY 2001 and is available at no cost to units for one year.

Eastern Southern Research University (ESRU)

Over the past eleven years, the ESRU training delivery system has been a huge success. Regions 8 and 9 worked collaboratively to develop the 115 courses offered in FY 2001. Managers fully support the ESRU main campus delivery system as a vehicle to provide quality and cost effective training for employees. The courses cover opportunities in three training areas: Foundation Development, Technical Development, and Leadership Development. ESRU is scheduled for February through March 2002 in Cincinnati, Ohio. The 2002 Incident Command Team recruited volunteers for positions such as Capital Resources Dean, Human Resources Dean, NR Dean, Finance Section Chief and others. The University will offer the four HR core competency courses: Level 1 CR; Staffing; Classification; and Employee Relations/Labor Management Relations. Three courses of special note are within the Leadership Development area: Practical Leadership Skills for New Supervisors; Practical Leadership Skills for New Managers; and HR Management--What Supervisors and Managers Need to Know.

Recruiter Training and Objectives

The FS has approximately one hundred employees registered and entered into a recruiter database. The RC sponsored recruiter training in September 2001 in Portland and in October 2001 in Memphis. In FY 2001, FS recruiters are recruiting at many educational institutions, conferences, and job fairs. The objective is to increase the quality and diversity of talent in applicant pools so managers can select the best and the brightest to meet the skills needs.

LEI Critical Incident Desk guide

An LEI Desk guide “Agency Response to an Employee Critical Injury or Death” was disseminated to each unit in July 2001. LEI employees received copies of the desk guide, which helps to ensure that the FS provides a prompt, effective, and caring response to critical incidents.

Mutual Respect Fire Training

Each regional fire training officer received a copy of a CD containing a PowerPoint presentation and an instructional outline entitled “Mutual Respect.” The officers distributed copies to all units conducting Basic Fire Training with instructions to make the one hour presentation a part of all new firefighters’ orientation. The program was produced by the FS and BLM personnel in the PNW Region in cooperation with the Fire and Aviation Management and CR staffs in the WO.

USDA Civil Rights Training

The FS was recognized ty USDA-OCR as having the largest number of employees to complete a single on-line training course ever recorded in both the public and private sectors. Additionally, among the USDA Agencies, the FS had the largest number of employees that completed the on-line training.

Over 400 employees participated in beta tests of the on-line training. The agency establshed a help desk with telephone coverage and e-mail to handle training questions from units.

As a result of these efforts, teamwork and employee commitment, over 30,000 employees completed the annual CR training titled “USDA CR Overview Course.” It was delivered on-line (web-based) and using a self-study guide version. The on-line version was custom designed using multimedia interactive learning. The course was offered in Spanish and alternative formats such as Braille, large print, text-only for speech output computers, and audiocassettes.

Over 22,000 employees signed on to the on-line training version. Over 19,000 successfully completed 100 percent of the on-line training version. More than 16,000 completed the evaluation questions on line. Overall, 81 percent of the employees indicated that they “highly agree” or “agree” that the training was successful, effective, and met the training objectives.

Two tracking systems were used to capture employee accomplishements: TIPs and the on-line system

Civil Rights Training for Managers and Supervisors

One of the recommendations that resulted from the listening sessions conducted by the Department of Agriculture (USDA) in FY 2000 was that managers and supervisors needed to be trained in various CR and personnel topics. In FY 2001, this recommendation was implemented and is now a part of the USDA requirement for CR training.

The USDA OCR in coordination with agencies’ CR Training Coordinators designed five training modules to be used as a guide to develop a training plan. Rather than the WO developing a servicewide plan to meet this training requirement, units are developing a plan using the five modules. Units have flexibility to determine the training needs, courses, workshop/seminar/delivery method, and tracking system.

The WO/CR unit allocated funds to some units and other units received local funding to develop training in FY 2002.

Cultural Diversity Training for Managers and Supervisors

More than 150 WO supervisors and mangers attended the mandatory Cultural Diversity Training sponsored by the USDA OCR. The FS Chief provided opening remarks at three of the workshops. Managers and supervisors in field units also participated in various training sessions during FY 2001.

Change Management Workshop
In FY 2001, more than 40 FS employees attended a two-hour workshop entitled, “Who Moved My Cheese?” and also received a copy of the popular book of the same title.

Management Policy Seminar (MPS)

CT is working on a replacement for the Management Policy Seminar (MPS). In FY 2001, in lieu of MPS, the agency conducted two Congressional Briefing conferences that received good reviews from participants and accommodated a much larger audience than the MPS. More than 90 FS employees received an in-depth introduction to Congressional operations and FS relationships with the “Hill”.

Leadership Development Continuum

The Continuum includes several resources that help FS leaders develop and expand their leadership competencies and successfully carry out their job responsibilities. The goals of the program are to ensure that all FS supervisors and managers have ready access to consistent, competency-based leadership training. The courses were piloted twice in mid-summer and twice in September 2001.

Nationwide Training for New Managers

This is one of the courses developed from the Leadership Development Continuum. It is a nationwide training opportunity for new managers and was specifically designed for managers in their first two years of a management position. Employees interested in sharpening their leadership competencies and dedicated to providing thoughtful evaluation of a pilot program participated. They had the opportunity to develop their own leadership competencies and influenced the development of this service-wide course and the Leadership Development Continuum.

e-Government Prioritization

The FS is implementing the President’s Management Reform titled “Expanding Electronic Government” (e-Gov). The reform directs agencies to create a citizen-centered presence on the web and build an electronic government infrastructure. Continued implementation and training in FY 2002 will complete the four phases of the implementation strategy.

Other Training Resources

Additional employee training courses are available through the USDA Graduate School and the FS Employee Development Program.

In addition to training described above, employees have the opportunity to receive training through the following resources:
· Annual Development Training Offerings, FY 2002

· The Department’s TARGET Center programs/Persons with Disabilities

· SES Training

· Training programs sponsored by national organizations, i.e., National Economic Development Forum, Training Conference on Employment of Government Employees Who are Deaf or Hard of Hearing, National Society of Foresters, etc.

· The USDA Career Enhancement Program, formerly referred to as Upward Mobility, provides an opportunity for employees with few skills and limited education to receive training.

· The FS provides employees with work assignment opportunities to gain experience in their current line of work or learn another area. Employees complete temporary assignments around the country as well as internationally. The assignments can last from one week to several months or years.

· FS Fire Organization Training Courses

5.
PROGRAM EVALUATION

New Century of Service Chief’s Award

This newly created award will be implemented for the first time in FY 2002. The award is designed to acknowledge outstanding contributions in informal mentoring, innovation and public service, cultural heritage, and collaboration. All current and former employees are eligible, including SCSEP enrollees, and volunteers. Ultimately there will be over 450 awards given. The awards are one aspect of the New Century of Service effort, which will showcase our rich heritage, public service, and the 100th anniversary of the FS in 2005.

USDA Secretary’s and FS Chief’s Awards

The most prestigious awards given by USDA are the Secretay’s Honor Awards. The purpose of the program is to recognize outstanding contributions supporting the mission of USDA. The 55h Secretary’s Honor Awards Program was held in June 2001 and fifteen FS employes were honored.

The Chief’s Awards recognize outstanding contributions that support reinvention of government initiatives, major improvements to national FS programs, major improvements in services to the public, new principles or major procedures, and ecosystems management initiatives. An awards ceremony was held in June 2001 to celebrate the contributions and achievements of the 2000 Chief’s Awards recipients.

Awards that encourage participation in the CR/HRM area include the Multicultural Organization Award (MOA), the Hector Gander Memorial CR Award, New Century of Service Chief’s award and others.

Employment/Non-Employment Compliance Reviews

The FS/CR unit has a tradition of conducting CR Title VI and Title VII unit reviews. This practice was continued in FY 2001 using the contracting firm of Johnson and Johnson Associates (JJA). A review of the SRS was held in FY 2001. The firm provided the FS with a report of results, key findings, evaluations, and recommendations for SRS. JJA will continue to conduct Title VII reviews and also include Title VI reviews in FY 2002. A Review of R3 will be held in early FY 2002. JJA will conduct a review of the FS Multicultural Workforce Student Initiatives in conjunction with HRM and CR staff in FY 2002.

The Mississippi Forestry Commission began implementing a corrective action plan in FY 2000, developed as a result of a joint review conducted in FY 1999 by the FS and USDA. The Commission developed the action plan based on the finding of non-compliance with Title VI of the Civil Rights Act of 1964. In FY 2001, Region 8 continues to monitor implementation of the action plan.

In FY 2001, Regions 8 and 9 were reviewed and audited by the EEOC District Offices in their respective areas.

Continuous Improvement Process (CIP)

The CIP is an important part of the FS’ CR Program. The CIP is a life survey to monitor and evaluate the work environment. Areas measured include communication, human resources, job satisfaction, service and quality.

A female employee on the R9 CR staff, who has been in the forefront of CIP operations for many years, won a prestigious Secretary’s Honor Award for her contributions to the program

In FY 2001, the CR staff, the FS Partnership Council and the CIP coordinators worked with the OPM to conduct a series of focus groups. Staff from WO Research, SYVP, Regions 5, 8, 9 and 10, the Caribbean National Forest, the IITF, and the Northeastern Research Station participated in the focus group process. The work of the focus groups resulted in recommendations to address specific workforce issues. The key recommendations were:

· Job functions need to be streamlined to reduce workload

· Requirements to meet priorities need to be fully assessed

· FS Management needs to visit local sites more to learn about needs and concerns

· An environment of trust and dignity needs to be fostered

The planned CIP survey for FY 2002 will be Internet-based and shorter than ever. In FY 2002, the surveys will also be available in hard copy. Region 5 and the SRS worked with Gallop to pilot the programs and will have different versions of the survey in FY 2002. Most employees will take the short survey but about one thousand longer surveys will be distributed in FY 2002.

Civil Rights Impact Analyses (CRIA)

FS staff conducted CRIAs during FY 2001 because of significant organizational shifts that occurred, especially in the WO. The CRIAs described environmental decisions, procedures, policies, and other actions with the potential to impact the FS workforce and/or the public it serves. The vigorous use of these analyses and the large number of CRIAs prevented potential negative employee civil rights concerns.

CR Policies and Directives

The Forest Service Manual (FSM) and Forest Service Handbook (FSH) contain procedures used to carry out the direction in FSM 1700 for the civil rights program. In FY 2001, new directives were written in FSH 6109.12 to clarify agency direction for student appointments.

6. SEPARATIONS

The challenge of preparing for and avoiding the possible crisis that might follow the predicted 50 percent-plus retirement eligibility of the FS workforce over the next 5 to 7 years looms before us. Some predictions of loss go as high as 80 percent by 2010. The FS Workforce Plan cautions that attrition could be as much as 37 to 40 percent during the next five years. The FS workforce is aging; only about 112 employees are under the age of 22, and 3,200 are under the age of 35. Approximately 6% of the workforce in any given year is eligible to retire, but the report shows that more than 50% of FS leadership will be eligible to retire in the next five years, and 11 percent of the Research workforce is currently eligible to retire.

Several units are conducting Exit Interviews and tracking reasons why employees leave the FS. The goal of the process is to determine trends and then create employee recruitment and retention strategies, including use of intern programs.

Involuntary Terminations in FY 2001
The FS conducted an analysis of involuntary terminations in the ten most populous professional series during FY 2001 to assess whether minorities and women were disproportionately subject such personnel actions. As resported below in tables 12 and 13, the analysis did not reveal any such adverse impact on minorities or women in the FS.

In each table below, columns B and C show the total numbers of employees by gender or race in a given job series in the FS during FY 2001. Columns D and E show the number (and percentage) of all involuntary terminations in each series during FY 2001 by gender or race. Column F shows the expected numbers of women or minorities that would have been involuntarily terminated during FY 2001 if all terminations were made proportionately. Column G shows the difference between the actual and expected numbers of involuntary terminations of women or minorities during the fiscal year.

For example, Table 12 shows that 3 (or 2.3%) of 128 women in 0193 Archeologist series were involuntarily terminated during FY 2001. The total number for all males and females terminated during the fiscal year was 8. The number of females terminated was the same as could be expected if all terminations had occurred proportionately between males and females.

The data in tables below reveals no significant disparity in involuntary termination rates for women or minorities in any of the ten most populous professional series during FY 2001.

TABLE 12

INVOLUNTARY TERMINATIONS ANALYSIS

FOR WOMEN IN THE 10 MOST POPULOUS FS PROFESSIONAL SERIES
(FY 2001)

	PROFESSIONAL SERIES
	NUMBER OF EMPLOYEES
	TERMINATED IN FY 2001
	EXPECTED NUMBER OF FEMALE TERMINATIONS

(D+E)((B+C)xC
	DIFFERENCE

(F-E)

	
	MALES
	FEMALES
	MALES

(D(Bx100)
	FEMALES

(E(Cx100)
	
	

	A
	B
	C
	D
	E
	F
	G

	0193 Archeologist
	172
	128
	5 (2.9%)
	3 (2.3%)
	3.4
	 0.4

	0401 General Bio. Scientist
	757
	343
	6 (0.8%)
	5 (1.5%)
	3.4
	-1.5

	0454 Range Conservationist
	246
	90
	4 (1.6%)
	2 (2.2%)
	1.6
	-0.3

	0460 Forester
	2217
	701
	13 (0.6%)
	8 (1.1%)
	5.0
	-2.9

	0470 Soil Scientist
	137
	39
	1 (0.7%)
	0 (0.0%)
	0.2
	 0.2

	0482 Fishery Biologist
	257
	93
	7 (2.7%)
	1 (1.1%)
	2.1
	 1.1

	0486 Wildlife Biologist
	449
	260
	5 (1.1%)
	3 (1.2%)
	2.9
	-0.0

	0807 Landscape Architect
	113
	72
	0 (0.0%)
	3 (4.2%)
	1.1
	-1.8

	0810 Civil Engineer
	493
	146
	4 (0.8%)
	3 (2.1%)
	1.5
	-1.4

	1315 Hydrologist
	189
	91
	0 (0.0%)
	1 (1.1%)
	0.3
	-0.6

TABLE 13

INVOLUNTARY TERMINATIONS ANALYSIS

FOR MINORITIES IN THE 10 MOST POPULOUS FS PROFESSIONAL SERIES
(FY 2001)

	PROFESSIONAL SERIES
	NUMBER OF EMPLOYEES
	TERMINATED IN FY 2001
	EXPECTED NUMBER OF TERMINATIONS FOR MINORITIES

(D+E)((B+C)xC
	DIFFERENCE

(F-E)

	
	WHITES
	MINORITIES
	WHITES

(D(Bx100)
	MINORITIES

(E(Cx100)
	
	

	A
	B
	C
	D
	E
	F
	G

	0193 Archeologist
	273
	27
	8 (2.9%)
	0 (0.0%)
	0.7
	 0.7

	0401 General Bio. Scientist
	998
	102
	10 (1.0%)
	1 (1.0%)
	1.0
	 0.0

	0454 Range Conservationist
	292
	44
	6 (2.1%)
	0 (0.0%)
	0.7
	 0.7

	0460 Forester
	2685
	233
	19 (0.7%)
	2 (0.9%)
	1.6
	-0.3

	0470 Soil Scientist
	156
	20
	1 (0.6%)
	0 (0.0%)
	0.1
	 0.1

	0482 Fishery Biologist
	309
	41
	8 (2.6%)
	0 (0.0%)
	0.9
	 0.9

	0486 Wildlife Biologist
	623
	86
	8 (1.3%)
	0 (0.0%)
	0.9
	 0.9

	0807 Landscape Architect
	167
	18
	3 (1.8%)
	0 (0.0%)
	0.2
	 0.2

	0810 Civil Engineer
	546
	93
	5 (0.9%)
	2 (2.2%)
	1.0
	-0.9

	1315 Hydrologist
	256
	24
	1 (0.4%)
	0 (0.0%)
	0.0
	 0.0

7.
PROMOTIONS

Tables 14 and 15 show the total number of internal promotions in FS, by unit, during FY 2001.
TABLE 14

NUMBER OF PROMOTIONS BY UNIT

(FY 2001)

	Unit

	R2
	R3
	R4
	R5
	R6
	R8
	R9
	R10
	R10

	Promotions

	297
	353
	350
	806
	620
	274
	242
	92
	92

	Workforce
	1946
	2245
	2631
	4864
	4790
	3030
	1994
	743
	743

TABLE 15

NUMBER OF PROMOTIONS IN RESEARCH AND THE WO

(FY 2001)

	Unit

	RMRS

	NC

	NE

	PNW

	PSW

	FPL

	SRS

	IITF

	NA

	LEI

	WO

	Promotions

	51
	21
	36
	22
	14
	12
	40
	4
	13
	75
	293

	Workforce
	441
	191
	323
	280
	184
	229
	459
	48
	154
	666

	2943

FS undertook an analysis of promotion activity in FY 2001 in the ten most populous professional series to ascertain whether women and minority employees received proportionately fewer promotions than men or non-minorities. Tables 16 and 17 show that there were no significant disparities in the promotion rates for women or minorities in any of the ten most populous professional series in the FS.

In each table below, columns B and C show the total numbers of employees by gender or race who were in one of the ten professional job series during FY 2001. Columns D and E show the number and percentage of all promotions in each series during FY 2001 by gender or race. Column F shows the expected numbers of women or minorities that would have been promoted during FY 2001 if all promotions had occurred proportionately. Column G shows the difference between the actual and expected numbers of promotions received by women or minorities during the fiscal year.

For example, Table 16 shows that 5 (or 3.9%) of 128 women in 0193 Archeologist series received promotions during FY 2001. The total number of all promotions for both males and females was 12. Had these 12 promotions been made proportionately among all male and female employees in that job series, women would have received the same number of promotions as they actually received.

The tables below show no significant disparity in promotion rates for women or minorities in any of the ten most populous professional series during FY 2001.
TABLE 16

PROMOTION ANALYSIS FOR WOMEN

IN THE 10 MOST POPULOUS FS PROFESSIONAL SERIES

(FY 2001)

	PROFESSIONAL SERIES
	NUMBER OF EMPLOYEES
	PROMOTED IN FY 2001
	EXPECTED NUMBER OF FEMALE PROMOTIONS

(D+E)((B+C)xC
	DIFFERENCE

(F-E)

	
	MALES
	FEMALES
	MALES

(D(Bx100)
	FEMALES

(E(Cx100)
	
	

	A
	B
	C
	D
	E
	F
	G

	0193 Archeologist
	172
	128
	7 (5.1%)
	5 (3.9%)
	5.1
	 0.1

	0401 General Bio. Scientist
	757
	343
	56 (7.4%)
	38 (11.1%)
	29.3
	-8.6

	0454 Range Conservationist
	246
	90
	31(12.6%)
	8 (8.9%)
	10.4
	 2.4

	0460 Forester
	2217
	701
	165 (7.4%)
	42 (6.0%)
	49.7
	 7.7

	0470 Soil Scientist
	137
	39
	7 (5.1%)
	3 (7.7%)
	2.2
	-0.7

	0482 Fishery Biologist
	257
	93
	26(10.1%)
	9 (9.7%)
	9.3
	 0.3

	0486 Wildlife Biologist
	449
	260
	40 (8.9%)
	28 (10.8%)
	24.9
	-3.0

	0807 Landscape Architect
	113
	72
	10 (8.8%)
	8 (11.1%)
	7.0
	-0.9

	0810 Civil Engineer
	493
	146
	30 (6.1%)
	28 (19.2%)
	13.2
	14.7

	1315 Hydrologist
	189
	91
	11 (5.8%)
	4 (4.4%)
	4.8
	 0.8

TABLE 17

PROMOTIONAL ANALYSIS FOR MINORITIES

IN THE 10 MOST POPULOUS FS PROFESSIONAL SERIES

(FY 2001)

	PROFESSIONAL SERIES
	NUMBER OF EMPLOYEES
	PROMOTED IN FY 2001
	EXPECTED NUMBER OF PROMOTIONS FOR MINORITIES

(D+E)((B+C)xC
	DIFFERENCE

(F-E)

	
	WHITES
	MINORITIES
	WHITES

(D(Bx100)
	MINORITIES

(E(Cx100)
	
	

	A
	B
	C
	D
	E
	F
	G

	0193 Archeologist
	273
	27
	12 (4.4%)
	0 (0.0%)
	1.0
	 1.0

	0401 General Bio. Scientist
	998
	102
	80 (8.0%)
	14 (13.7%)
	8.7
	-5.2

	0454 Range Conservationist
	292
	44
	30 (10.3%)
	9 (20.5%)
	5.1
	-3.8

	0460 Forester
	2685
	233
	189 (7.0%)
	18 (7.7%)
	16.5
	-1.4

	0470 Soil Scientist
	156
	20
	7 (4.5%)
	3 (15.0%)
	1.1
	-1.8

	0482 Fishery Biologist
	309
	41
	32 (10.4%)
	3 (7.3%)
	4.1
	 1.1

	0486 Wildlife Biologist
	623
	86
	50 (8.0%)
	18 (20.9%)
	8.2
	-9.7

	0807 Landscape Architect
	167
	18
	15 (9.0%)
	3 (16.7%)
	1.7
	-1.2

	0810 Civil Engineer
	546
	93
	45 (8.2%)
	13 (14.0%)
	8.4
	-4.5

	1315 Hydrologist
	256
	24
	12 (4.7%)
	3 (12.5%)
	1.2
	-1.7

8.
WORKFORCE ANALYSES

In FY 2001, the FS workforce increased by 2,046 to 30,401, according to DN-714 (dated 9/22/01). The largest increase occurred in the Technical series (+1,382). This is in contrast to FY 2000 where that year the largest decrease was in the Technical series.

In FY 2001, there was a gain of 1,672 non-minority employees and a gain of 378 minority employees.

In FY 2001, white women employee population increased by 444 to 9649; Black male employees increased by 29 to 611; Black women employees increased by 45 to 689; Hispanic male employees increased by 150 to 1,204; Hispanic women employees increased by 36 to 631; Asian male employees increased by 24 to 249; Asian women employees increased by 15 to 232; and American Indian male employees increased by 77 to 894. American Indian women employees were the only group to experience a slight decrease of 2 to 508.

In table 18, we present data comparing participation levels for women and minorities for FY 2001 by grade groupings. The average grade increased for both minorities and women from FY 2000 to FY 2001.
TABLE 18

FY 2001 FS WORKFORCE BY GRADE GROUPINGS*

	
	Non Minorities

	Minorities

	Men

	Women

	GS 1-4
	1,174

(4.8%)

	431

(9%)

	822

(4.6%)

	783

(6.7%)

	GS 5-9
	13,035

(53.2%)

	2,822

(58.4%)

	8,949

(51%)

	6,908

(59.4%)

	GS 10-12
	7,420

(30.3%)

	1,074

(22.2%)

	5,545 (31.3%)

	2,949

(25.3%)

	GS-13
	1,895

 (7.7%)

	343

(7.1%)

	1,549

 (8.7%)

	699

(6.1%)

	GS-14+
	990

(4.1%)

	166

(3.4%)

	856

(4.8%)

	300

(2.6%)

	Total
	24,514

(83.5%)
	4,836

(16.5%)
	17,711

(61%)
	11,639

(39.7%)

Source: DN-714 09-22-01

* For permanent full-time and permanent part-time employees, not including Wage Grade employees.

Table 19 below shows new hires by FS unit, sex, race and national origin by calendar year (CY) 2001. Table 20 below shows the hiring data by gender, RSNO and PATCOB.

TABLE 19

CY 2001 NEW PERMANENT APPOINTMENTS BY UNIT AND RSNO
	FS UNIT
	White Women
	African Americans
	Hispanics
	Asians
	American Indians
	% Minority

Hired in

CY 2001
	% Women Hired in

CY 2001

	R1
	106
	0
	5
	2
	12
	5.3
	34.3

	R2
	73
	4
	19
	1
	9
	*12
	31.3

	R3
	52
	2
	86
	3
	24
	*35.2
	25.1

	R4
	119
	1
	11
	3
	16
	7.8
	31.2

	R5
	95
	11
	50
	13
	16
	17
	20.6

	R6
	86
	3
	20
	7
	17
	15.1
	30.4

	R8
	37
	29
	7
	1
	5
	*19.2
	22.8

	R9
	49
	2
	0
	1
	8
	*6.6
	31.3

	R10
	24
	1
	1
	1
	5
	11.3
	43.7

	RMRS
	21
	0
	2
	0
	0
	4.2
	47.9

	NC
	3
	3
	0
	0
	1
	*16
	*20

	NE
	14
	1
	1
	0
	0
	*6.1
	*45.5

	PNW
	16
	0
	0
	0
	0
	0
	*48.5

	PSW
	4
	3
	0
	2
	0
	*31.3
	37.5

	FPL
	6
	0
	0
	0
	0
	0
	*60

	SRS
	5
	1
	0
	0
	0
	*4.8
	*23.8

	IITF
	1
	0
	2
	0
	0
	100.0
	100.0

	NA
	6
	0
	0
	0
	0
	0
	66.7

	WO
	45
	26
	3
	1
	1
	25.2
	52

	LEI
	4
	3
	1
	0
	3
	*14.3
	10.2

	TOTAL
	765
	90
	208
	33
	117
	15%
	29.9%

Source: HRM Workforce Organization reports (10-01-01)

*units whose percentages increased over FY 2000

TABLE 20

CY 2001 NEW PERMANENT APPOINTMENTS BY RSNO AND PATCOB

	
	Men
	Wom
	WM
	WW
	AAM
	AAW
	HM
	HW
	APAM
	APAW
	AIM
	AIW

	P
	302
	168
	279
	142
	3
	6
	6
	15
	4
	2
	10
	3

	A
	60
	78
	48
	67
	5
	6
	5
	2
	1
	3
	1
	0

	T
	1594
	449
	1338
	399
	23
	12
	132
	21
	15
	6
	86
	11

	C
	47
	170
	37
	136
	5
	17
	5
	12
	0
	2
	0
	3

	O
	25
	20
	17
	15
	3
	3
	4
	2
	0
	0
	1
	0

	B
	66
	7
	54
	6
	6
	1
	4
	0
	0
	0
	2
	0

	Total

(2986)

 in %
	2094

70.1
	892

29.9
	1773

59.4
	765

25.6
	45

1.5
	45

1.5
	156

5.2
	52

1.7
	20

.67
	13

.43
	100

3.3
	17

57

FS undertook an analysis for hiring activity in the ten most populous professional series to ascertain whether there were any significant disparities in the hiring of women and minorities in those job series during FY 2001. Tables 21 and 22 show the results of that analysis.

In each table, columns B and C show the total numbers of all employees hired in a particular professional series during FY 2001 and the numbers of women or minority employees hired in the same series. Column D shows the percentage of women or minorities hired in that series during FY 2001. Column E shows the percentage of women or minorities available in the relevant job series according to the 1990 Census. Column F shows the number of women or minority hires that could be expected in the Forest Service based on their 1990 Census availability rates. Column G shows the difference between the number of women or minorities actually hired during the fiscal year and their expected numbers based on their Census availability.

For example, Table 21 shows that 50% (or 13) of all 26 Archeologists hired in the Forest Service during FY 2001 were women. Women comprised 45.75% of all workers in the comparable 1990 Census job series (i.e., Social Scientist, n.e.c. 169) and therefore the Forest Service could have possibility hired about 12 women archeologists during FY 2001 based on that availability. However, as shown in column C, FS actually hired 3 women.

The tables below show no significant disparity in the hiring of women or minorities in any of the ten most populous FS professional series during FY 2001 based on their Census availability rates.
TABLE 21

HIRING ANALYSIS FOR WOMEN

IN THE 10 MOST POPULOUS FS PROFESSIONAL SERIES

(FY 2001)
	PROFESSIONAL SERIES
	ALL

HIRES
	WOMEN

HIRES

(number)
	WOMEN

HIRES

(percent)

(C(Bx100)
	AVAILABILITY RATE FOR WOMEN

(1990 CENSUS)
	EXPECTED

NUMBER OF

WOMEN HIRES

(BxE)
	DIFFERENCE

(F-C)

	A
	B
	C
	D
	E
	F
	G

	0193 Archeologist
	26
	13
	50.00%
	45.75%
	11.9
	1.1

	0401 General Bio. Scientist
	38
	15
	39.47%
	41.73%
	15.9
	-0.9

	0454 Range Conservationist
	18
	7
	38.89%
	13.24%
	2.4
	4.6

	0460 Forester
	107
	27
	25.23%
	13.24%
	14.2
	12.8

	0470 Soil Scientist
	11
	7
	63.64%
	26.71%
	2.9
	4.1

	0482 Fishery Biologist
	19
	4
	21.05%
	26.71%
	5.1
	-1.1

	0486 Wildlife Biologist
	38
	13
	34.21%
	41.73%
	15.9
	-2.9

	0807 Landscape Architect
	4
	3
	75.00%
	15.08%
	0.6
	2.4

	0810 Civil Engineer
	42
	7
	16.67%
	6.98%
	2.9
	4.1

	1315 Hydrologist
	12
	7
	58.33%
	14.36%
	1.7
	5.3

TABLE 22

HIRING ANALYSIS FOR MINORITIES

IN THE 10 MOST POPULOUS FS PROFESSIONAL SERIES

(FY 2001)
	PROFESSIONAL SERIES
	ALL

HIRES
	MINORITY

HIRES

(number)
	MINORITY

HIRES

(percent)

(C(Bx100)
	AVAILABILITY RATE FOR MINORITIES

(1990 CENSUS)
	EXPECTED

NUMBER OF

MINORITY HIRES

(BxE)
	DIFFERENCE

(F-C)

	A
	B
	C
	D
	E
	F
	G

	0193 Archeologist
	26
	3
	11.54%
	11.20%
	2.9
	 0.1

	0401 General Bio. Scientist
	38
	5
	13.16%
	14.82%
	5.6
	-0.6

	0454 Range Conservationist
	18
	3
	16.67%
	8.23%
	1.5
	 1.5

	0460 Forester
	107
	11
	10.28%
	8.23%
	8.8
	 2.2

	0470 Soil Scientist
	11
	2
	18.18%
	12.14%
	1.3
	 0.7

	0482 Fishery Biologist
	19
	3
	15.79%
	12.14%
	2.3
	 0.7

	0486 Wildlife Biologist
	38
	3
	7.89%
	14.82%
	5.6
	-2.6

	0807 Landscape Architect
	4
	0
	0.00%
	13.26%
	0.5
	-0.5

	0810 Civil Engineer
	42
	7
	16.67%
	15.26%
	6.4
	 0.6

	1315 Hydrologist
	12
	0
	0.00%
	5.70%
	0.7
	-0.7

Table 23 below compares FS workforce representation for professional, administrative, technical and clerical employees by sex and race with their respective availability in the 1990 civilian labor force. It is noted however that the FS does not recruit for all jobs nationally and therefore this data is not a true indicator of any under-representation.

TABLE 23
DISTRIBUTION OF EEO GROUPS BY PATC:

COMPARISON OF FS PERCENTAGE WITH NATIONAL CIVILIAN LABOR FORCE
	Job Category
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW
	All Women

	
	
	
	
	
	
	
	
	
	
	
	

	FS

Professional
	62.2%
	27.3%
	1.4%
	1.0
	2.8%
	1.0%
	1.1%
	.7%
	1.8%
	.7%
	30.7%

	Nat’l Prof CLF%
	54.7%
	30.3%
	2.4%
	3.2%
	2.1%
	1.4%
	3.5%
	1.9%
	.2%
	.2%
	37%

	
	
	
	
	
	
	
	
	
	
	
	

	FS Administrative
	33.1
	46.9
	2.4
	5.3
	2.9
	3.3
	.9
	1.2
	1.5
	2.4
	59.1%

	Nat’l Admin CLF%
	42.1
	40.4
	3.6
	5.3
	2.6
	2.6
	1.4
	1.4
	.3
	.3
	50%

	
	
	
	
	
	
	
	
	
	
	
	

	FS

Technical
	55.3
	27.0
	2.0
	1.6
	5.1
	1.7
	.6
	.6
	4.3
	1.8
	32.7%

	Nat’l Tech CLF%
	36.1
	42.9
	3.6
	6.6
	3.2
	3.4
	1.9
	1.6
	.4
	.4
	54.9%

	
	
	
	
	
	
	
	
	
	
	
	

	FS

Clerical
	11.3
	66.4
	1.2
	5.9
	1.2
	7.4
	.2
	1.0
	.6
	4.7
	85.4%

	Nat’l Clerical

CLF%
	14
	63.4
	2.8
	9.6
	1.7
	5.2
	.8
	1.9
	.1
	.5
	80.5%

	
	
	
	
	
	
	
	
	
	
	
	

	FS Total %
	51.8%
	31.7%
	2.0%
	2.3%
	4.0%
	2.1%
	.8%
	.8%
	2.9%
	1.7%
	38.5%

	National CLF%
	42.6%
	35.3%
	4.9
	5.4
	4.8
	3.3
	1.5
	1.3
	.3%
	.3%
	45.7%

Source: DN-714 report (09-22-01)

EEOC FORM 569 (8/87)

In tables 24 and 25 below, we present a utilization analysis for the 10 most populous professional series in the Forest Service. In these tables, the data show whether women and minorities are underutilized in any of those ten job series. Columns B and C in each of the two tables show the total numbers of all employees in any particular professional series and the numbers of women or minority employees in the same series. Column D represents the percentage of women or minority employees in the Forest Service in that job series. Column E shows the availability percentage for women or minorities in the comparable 1990 Census job series. Column F shows the number of women or minorities that could be expected in the Forest Service based on their availability according to the 1990 Census. Column G shows the difference between the actual and expected numbers of women or minorities.

For example, Table 24 shows that 30.72% (or 360) of all 1,172 General Biological Scientists in the FS were women in FY 2001. Women, however, comprised 41.73% of all workers in the comparable 1990 Census workforce (i.e., Social Scientist, n.e.c. 169) and therefore FS could be expected to have about 129 more women in this job series. This shows that women were underutilized in this job series in the FS.

An analysis of the data in tables 24 and 25 shows that women and minorities are underutilized in the same two job series in the FS as compared to their national availability rates, namely, the General Biological Scientist and the Wildlife Biologist series.

TABLE 24

UTILIZATION ANALYSIS FOR WOMEN

IN THE 10 MOST POPULOUS FS PROFESSIONAL SERIES

(FY 2001)
	PROFESSIONAL SERIES
	ALL

EMPLOYEES
	WOMEN

EMPLOYEES

(number)
	WOMEN

EMPLOYEES

(percent)

(C(Bx100)
	AVAILABILITY RATE FOR WOMEN

(1990 CENSUS)
	EXPECTED

NUMBER OF

WOMEN

(BxE)
	DIFFERENCE

(F-C)

	A
	B
	C
	D
	E
	F
	G

	0193 Archeologist
	304
	130
	42.76%
	45.75%
	139.1
	-9.1

	0401 General Bio. Scientist
	1172
	360
	30.72%
	41.73%
	489.1
	-129.1

	0454 Range Conservationist
	326
	89
	27.30%
	13.24%
	43.2
	45.8

	0460 Forester
	2834
	696
	24.56%
	13.24%
	375.2
	320.8

	0470 Soil Scientist
	179
	46
	25.70%
	26.71%
	47.8
	-1.8

	0482 Fishery Biologist
	347
	95
	27.38%
	26.71%
	92.7
	2.3

	0486 Wildlife Biologist
	722
	271
	37.53%
	41.73%
	301.3
	-30.3

	0807 Landscape Architect
	179
	71
	39.66%
	15.08%
	27.0
	44.0

	0810 Civil Engineer
	642
	148
	23.05%
	6.98%
	44.8
	103.2

	1315 Hydrologist
	286
	96
	33.57%
	14.36%
	41.1
	54.9

TABLE 25

UTILIZATION ANALYSIS FOR MINORITIES

IN THE 10 MOST POPULOUS FS PROFESSIONAL SERIES

(FY 2001)
	PROFESSIONAL SERIES
	ALL

EMPLOYEES
	MINORITY

EMPLOYEES

(number)
	MINORITY

EMPLOYEES

(percent)

(C(Bx100)
	AVAILABILITY RATE FOR MINORITIES

(1990 CENSUS)
	EXPECTED

NUMBER OF

MINORITIES

(BxE)
	DIFFERENCE

(F-C)

	A
	B
	C
	D
	E
	F
	G

	0193 Archeologist
	304
	29
	9.54%
	11.20%
	34.0
	-5.0

	0401 General Bio. Scientist
	1172
	115
	9.81%
	14.82%
	173.7
	-58.7

	0454 Range Conservationist
	326
	44
	13.50%
	8.23%
	26.8
	17.2

	0460 Forester
	2834
	232
	8.19%
	8.23%
	233.2
	-1.2

	0470 Soil Scientist
	179
	21
	11.73%
	12.14%
	21.7
	-0.7

	0482 Fishery Biologist
	347
	42
	12.10%
	12.14%
	42.1
	-0.1

	0486 Wildlife Biologist
	722
	84
	11.63%
	14.82%
	107.0
	-23.0

	0807 Landscape Architect
	179
	17
	9.50%
	13.26%
	23.7
	-6.7

	0810 Civil Engineer
	642
	97
	15.11%
	15.26%
	98.0
	-1.0

	1315 Hydrologist
	286
	23
	8.04%
	5.70%
	16.3
	6.7

REPRESENTATION OF WOMEN AND MINORITIES BY GRADE IN ALL FS OCCUPATIONS

In the series of tables below, we show the total number of women and minorities employed in various FS occupations at different GS grade level. In each table below, the whole number represents the number of employees of a particular demographic group that are in a given grade; and the percentage figure in parentheses represents the percentage of that demographic group in that grade. For example, there are 35 white men in the professional category in grade GS-5, that is, 60.3% of all employees in grade GS-5 are white men. (Note that data are not included in these tables for any grade that had less than 20 employees.)

PROFESSIONAL CATEGORY

The 9192 employees in the Professional category make up 30.2 percent of the FS workforce. The FY 2001 number represents an increase of 126 or 1.4% positions from FY 2000; non-minorities gained 119 and minorities had a net gain of 7.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	35

(60.3%)

	15

(26%)
	2

(3.4%)
	1

(1.7%)
	2

(3.4%)
	2

(3.4%)
	1

(1.7%)
	
	
	

	GS-7
	94

(53%)
	53

(29.8%)
	2

(1.1%)
	 7

(4%)
	8

(4.5%)
	5

(2.8%)
	1

(0.6%)
	
	 5

(2.8%)
	3

(1.7%)

	GS-9
	853

(49%)
	676

(38.7%)
	27

(1.6%)
	14

(0.8%)
	53

(3.1%)
	29

(1.7%)
	17

(1%)
	16

(1%)
	35

(2.1%)
	23

(1.3%)

	GS-11
	1983

(62.7%)
	874

(27.6%)
	37

(1.2%)
	16

(0.5%)
	91

(2.9%)
	26

(0.8%)
	27

(0.8%)
	25

(0.8%)
	62

(2%)
	22

(0.7%)

	GS-12
	1267

(66.7%)
	452

(23.8%)
	30

(1.6%)
	17

(0.9%
	40

(2.1%)
	18

(1%)
	21

(1.1%)
	14

(0.7%)
	30

(1.6%)
	9

(0.5%)

	GS-13
	893

(67.3%)

	290

(22%)
	19

(1.4%)
	18

(1.4%)
	47

(3.5%)
	 7

(0.5%)
	23

(1.7%)
	7

(0.5%)
	18

(1.4%)
	5

(0.4%)

	GS-14
	348

(69.6%)
	105

(21%)

	2

(0.4%)

	9

(1.8%)

	10

(2%)
	2

(0.4%)

	9

(1.8%)

	5

(1%)

	9

(1.8%)
	1

(0.2)

	GS-15
	210

(76.7%)

	39

(14.2%)

	5

(1.8%)

	3

(1.1%)

	9

(3.3%)

	1

(0.4%)

	2

(0.7%)

	
	5

(1.8%)
	

	Total
	5690

(62.2%)

	2505

(27.4%)
	124

(1.4%)
	85

(1%)
	260

(2.8%)
	90

(1%)
	101

(1.1%)
	67

(0.7%)
	164

(1.8%)
	63

(0.7%)

In addition to the professional employees identified in the table above, there are six professionals (all white men) in the “Other” Category (SL/ST Senior Level/Scientific).

ADMINISTRATIVE CATEGORY

The 4996 employees in the Administrative Category make up 16.4% of the FS workforce. In this category, there was an increase of 291 positions from FY 2000. In FY 2001, non-minorities gained 222 positions and the minorities gained 69 positions.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-6
	1

(2.2%)
	40

(87%)
	
	
	
	1

(2.2%)
	
	
	1

(2.2%)
	3

(6.5%)

	GS-7
	18

(6.7%)
	209

(77.4%)
	 4

(1.5%)
	12

(4.4%)
	
	18

(6.7%)
	
	4

(1.5%)
	
	5

(1.9%)

	GS-8
	5

(3.4%)
	129

(88%)
	
	 4

(2.7%)
	
	2

(1.4%)
	
	1

(0.7%)
	
	6

(4.1%)

	GS-9
	189

(20.1%)
	556

(59.1%)
	18

(1.9%)
	50

(5.3%)
	18

(1.9%)
	51

(5.4%)
	5

(0.5%)
	8

(0.9%)
	8

(0.9%)
	37

(4%)

	GS-11
	409

(32.1%)
	621

(48.7%)
	21

(1.6%)
	66

(5.2%)
	27

(2.1%)
	43

(3.4%)
	8

(0.6%)
	21

(1.7%)
	15

(1.2%)
	42

(3.3%)

	GS-12
	449

(41.6%)
	411

(38%)

	23

(2.1%)
	61

(5.7%)
	46

(4.3%)
	26

(2.4%)
	13

(1.2%)
	14

(1.3%)
	20

(1.9%)
	16

(1.5%)

	GS-13
	418

(46.8%)
	277

(31.1%)
	40

(4.5%)
	52

(5.8%)
	33

(3.7%)
	21

(2.4%)
	11

(1.2%)
	9

(1%)
	21

(2.4%)
	10

(1.1%)

	GS-14
	108

(47.6%)
	62

(27.3%)
	8

(3.5%)
	13

(5.7%)
	15

(6.6%)
	4

(1.8%)
	7

(3.1%)
	4

(1.8%)
	6

(2.6%)
	

	GS-15
	49

(47.1%)
	31

(29.8%)
	5

(4.8%)
	5

(4.8%)
	8

(7.7%)
	1

(1%)
	2

(1.9%)
	
	2

(1.9%)
	1

(1%)

	Total
	1651

(33.1%)
	2341

(47%)
	119

(2.4%)
	263

(5.3%)
	147

(2.9%)
	167

(3.3%)
	46

(1%)
	61

(1.2%)
	73

(1.5%)
	120

(2.4%)

TECHNICAL CATEGORY

The Forest Service relies heavily on term and temporary employees in most of the technical occupations, e.g., fire fighting positions; exceptions are Purchasing and Accounting positions. The current mix in the Technical workforce makes it responsive to changing workload and seasonal requirements.

The 12,932 employees in this category represent 42.5% of the FS workforce. There was an increase of 1382 positions in this category from FY 2000; a gain of 1175 for non-minorities and a net gain of 207 for minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-3
	54

(51.4%)
	18

(17.1%)

	8

(7.6%)
	
	11

(10.5%)
	1

(1%)
	
	1

(1%)
	9

(8.6%)
	3

(2.9%)

	GS-4
	260

(59.8%)
	81

(18.6%)
	5

(1.1%)
	3

(0.7%)
	48

(11.1%)
	2

(0.5%)
	2

(0.5%)
	
	32

(7.4%)
	2

(0.5%)

	GS-5
	995

(50%)
	603

(30.3%)
	43

(2.2%)
	30

(1.5%)
	131

(6.7%)
	32

(1.6%)
	23

(1.2%)
	11

(0.6%)
	87

(4.4%)
	35

(1.8%)

	GS-6
	916

(45.2%)
	686

(33.8%)
	39

(1.9%)
	50

(2.5%)
	94

(4.5%)
	54

(2.7%)
	11

(0.5%)
	20

(1%)
	87

(4.3%)
	68

(3.4%)

	GS-7
	1715

(48.1%)
	1189

(33.3%)
	75

(2.1%)
	78

(2.2%)
	153

(4.3%)
	92

(2.6%)
	10

(0.3%)
	30

(0.8%)
	147

(4.1%)
	79

(2.2%)

	GS-8
	405

(57.6%)
	149

(21.2%)
	12

(1.7%)
	14

(1.9%)
	49

(6.9%)
	14

(1.9%)
	4

(0.6%)
	3

(0.4%)
	46

(6.5%)
	7

(1%)

	GS-9
	1982

(66%)
	626

(21%)
	57

(1.9%)
	27

(0.9%)
	121

(4.1%)
	24

(0.8%)
	16

(0.5%)
	9

(0.3%)
	116

(3.9%)
	30

(1%)

	GS-10
	149

(82%)
	15

(8.2%)
	2

(1.1%)
	
	6

(3.3%)
	1

(0.5%)
	1

(0.5%)
	
	8

(4.4%)
	

	GS-11
	547

(74%)
	106

(14.3%)
	16

(2.2%)
	2

(0.3%)
	32

(4.3%)
	3

(0.4%)
	7

(1%)
	1

(0.1%)
	23

(3.1%)
	4

(0.6%)

	GS-12
	114

(77.1%)
	15

(10.1%)
	
	
	10

(6.8%)
	2

(1.4%)
	3

(2.1%)
	
	3

(2.1%)
	1

(0.7%)

	Total
	7154

(55.3%)
	3493

(27%)
	258

(1.9%)
	204

(1.6%)
	658

(5.1%)
	225

(1.7%)
	77

(0.6%)
	75

(0.6%)
	559

(4.3%)
	229

(1.8%)

CLERICAL CATEGORY

Clerical positions involve support work in office, business, or fiscal operations. These positions are found in every program area in the agency.

The 1617 employees in this category represent 5.3% of the FS workforce. There was a net decrease of 44 positions (all non-minorities) in this category from FY 2000.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-3
	9

(15.3%)
	37

(62.7%)
	2

(3.4%)
	3

(5.1%)
	1

(1.7%)
	3

(5.1%)
	
	
	
	4

(6.8%)

	GS-4
	66

(12.7%)
	342

(66%)
	8

(1.5%)
	27

(5.2%)
	7

(1.4%)
	37

(7.1%)
	1

(0.2%)
	3

(0.6%)
	2

(0.4%)
	25

(4.8%)

	GS-5
	95

(12.5%)
	500

(66%)
	6

(0.8%)
	34

(4.5%)
	11

(1.4%)
	60

(7.9%)
	3

(0.4%)
	8

(1.1%)
	8

(1.1%)
	37

(4.9%)

	GS-6
	7

(5.4%)
	94

(72.9%)
	2

(1.5%)
	15

11.6
	1

(0.8%)
	6

(4.7%)
	
	2

(1.5%)
	
	2

(1.5%)

	GS-7
	2

(2.5%)
	54

(66.7%)
	1

(1.2%)
	8

(9.9%)
	
	11

(13.6%)
	
	2

(2.5%)
	
	3

(3.7%)

	GS-8
	1

2.2
	34

(74%)
	
	5

(10.9%)
	
	2

(4.3%)
	
	1

(2.2%)
	
	3

(6.5%)

	Total
	183

11.3
	1073

(66.4%)
	19

(1.2%)
	96

(5.9%)
	20

(1.2%)
	120

(7.4%)
	4

(0.2%)
	16

(1%)
	10

(0.6%)
	76

(4.7%)

WAGE SYSTEM CATEGORY (INCLUDES WG, WL & WS)

In FY 2001, 3.4% of the total FS workforce was in the wage system. Out of a total of 1045 employees in the wage system, there were 876 in WG, 96 in WL, and 73 in WS. In FY 2001, there was a gain of 18 in the system; a gain of 11 non-minorities and a net gain of 7 minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	WG-2
	15

(75%
	3

(15%)

	2

(10%)

	
	
	
	
	
	
	

	WG-3
	14

(58.3%)
	1

(4.2%)

	4

(16.6%)

	
	1

(4.2%)

	
	1

(4.2%)

	
	2

(8.3%)

	1

(4.2%)

	WG-6
	26

(66%)
	5

(12.8%)

	
	
	2

(5.1%)

	
	
	
	5

(12.8%)

	1

(2.6%)

	WG-7
	63

(75%)
	7

(8.3%)

	1

(1.2%)

	1

(1.2%)

	5

(6%)

	
	1

(1.2%)

	
	6

(7.1%)

	

	WG-8
	181

(70.7%)
	21

(8.2%)
	17

(6.6%)

	1

(0.4%)
	13

(5.1%)

	2

(0.8%)
	2

(0.8%)
	
	17

(6.6%)

	2

(0.8%)

	WG-9
	50

(92.6%)
	
	2

(3.7%)

	
	1

(1.9%)

	
	
	
	1

(1.9%)

	

	WG-10
	213

(85.2%)
	1

(0.4%)
	6

(2.4%)
	
	16

(6.4%)

	
	2

(0.8%)
	
	12

(4.8%)

	

	WG-11
	47

(90.4%)
	
	
	
	3

(5.8%)

	
	
	
	2

(3.8%)

	

	 Total WG
	670

(76.5%)
	47

(5.4%)
	37

(4.2%)
	2

(0.2%)
	54

(6.2%)
	2

(0.2%)
	9

(1.1%)
	
	51

(5.8%)
	4

(0.5%)

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	WL-8
	19

(82.6%)
	
	2

(8.7%)
	
	
	
	
	
	2

(8.7%)
	

	WL-10
	30

(91%)
	
	1

(3.1%)
	
	
	
	
	
	2

(6.1%)
	

	Total WL
	76

(79.1%)
	6

(6.2%)
	4

(4.2%)
	
	2

(2.1%)
	
	1

(1.1%)
	
	6

(6.2%)
	1

(1.1%)

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	WS-9
	25

(89.3%)
	
	
	
	3

(10.7%)
	
	
	
	
	

	Total WS
	56

(76.7%)
	8

(11%)
	2

(2.7%)
	
	4

(5.5%)
	
	
	
	3

(4.2%)

	

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	 Wage

System

Total
	802

(76.7%)
	61

(5.8%)

	43

(4.1%)

	 2

(0.2%)
	60

(5.7%)

	2

(0.2%)
	10

(1%)

	
	60

(5.7%)
	 5

(0.5%)

OCCUPATIONAL SERIES

0401 Gen Bio Scientist – The Department granted the FS authority to use the 401 series for fire positions below the GS-13 grade level. The 460 series is still the primary series to use when classifying professional fire positions. The number in this series increased by 92 to total 1199 in FY 2001. There was a gain of 87 for non-minorities and a net gain of five for minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	50

(43.8%)
	51

(44.7%)
	3

(2.6%)
	
	6

(5.3%)
	1

(0.9%)
	
	2

(2%)
	
	1

(0.9%)

	GS-11
	188

(58%)
	112

(34.3%)
	5

(1.5%)
	1

(0.3%)
	4

(1.3%)
	2

(0.6%)
	3

(0.9%)
	2

(0.6%)
	7

(2.1%)
	2

(0.6%)

	GS-12
	164

(68.7%)
	63

(26.5%)
	1

(0.4%)
	1

(0.4%)
	2

(0.8%)
	1

(0.4%)

	4

(1.6%)
	1

(0.4%)
	1

(0.4%)
	1

(0.4%)

	GS-13
	196

(73%)
	47

(17.4%)
	4

(1.5%)
	1

(0.4%)
	9

(3.3%)
	4

(1.5%)
	3

(1.1%)
	1

(0.4%)
	2

(0.7%)
	2

(0.7%)

	GS-14
	81

(62.7%)
	36

(28%)

	1

(0.8%)
	1

(0.8%)
	4

(3.1%)
	
	2

(1.5%)
	1

(0.8%)
	3

(2.3%)
	

	GS-15
	68

(73.9%)
	15

(16.3%)
	2

(2.2%)
	1

(1.1%)
	4

(4.3%)
	
	
	
	2

(2.2%)
	

	Total
	764

(63.7%)
	331

(27.6%)
	18

(1.5%)
	7

(0.6%)
	29

(2.3%)
	9

(0.8%)
	12

(1%)
	7

(0.6%)
	16

(1.3%)
	6

(0.5%)

0408 – Ecology – This series increased by 54 to a total of 259 in FY 2001. There was a gain of 53 non-minorities and a net gain of one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-7
	15

(65.2%)
	7

(30.4%)
	
	1

(4.3%)
	
	
	
	
	
	

	GS-9
	14

(37%)
	22

(58%)
	1

(3%)
	
	
	
	
	
	1

(3%)
	

	GS-11
	27

(52%)
	23

(44.2%)
	
	1

(1.9%)
	
	
	
	
	
	1

(1.9%)

	GS-12
	32

(59.2%)
	17

(31.5%)
	
	1

(1.9%)
	2

(3.7%)
	
	
	
	1

(1.9%)
	1

(1.9%)

	GS-13
	33

(62.2%)
	18

(28.3%)
	
	
	1

(2%)
	
	1

(2%)
	
	
	

	Total
	149

(57.5%)
	98

(38%)
	1

(0.4%)
	3

(1.1%)
	3

(1.1%)
	
	1

(0.4%)
	
	2

(0.8%)
	2

(0.8%)

0414 Entomology – There are 113 employees in this series; the number increased by 4 in FY 2001 and all the increases were in the non-minority category.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-12
	28

(68.2%)
	11

(26.8%)
	
	
	
	
	
	
	2

(4.9%)
	

	GS-13
	24

(67%)
	9

(25%)
	
	
	2

(5.5%)
	
	
	1

(3%)
	
	

	Total
	78

(69%)
	27

(24%)
	
	
	4

(3.5%)
	
	
	2

(1.7%)
	2

(2%)
	

0430 Botony – The number of employees in this series is 144; 14 more than in FY 2000. There was a gain of 13 non-minority employees and one minority employee.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	19

(35%)
	31

(56.4%)
	1

(1.8%)
	
	
	1

(1.8%)
	
	1

(1.8%)
	
	2

(3.6%)

	GS-11
	21

(37.5%)
	31

(55.4%)
	1

(1.8%)
	
	
	2

(3.6%)
	
	1

(1.8%)
	
	

	GS-12
	9

(42.8%)
	11

(52.4%)
	
	
	
	
	
	
	1

(4.8%)
	

	Total
	54

(37.5%)
	76

(52.8%)
	3

(2.1%)
	
	1

(0.7%)
	3

(2.1%)
	
	4

(2.8%)
	1

(0.7%)
	2

(1.4%)

0434 Plant Pathologist – There are 72 employees in this series; one less than in FY 2000. There was a loss of two non-minority employees and a gain of one minority employee.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-12
	18

(58.1%)
	11

(35.5%)
	1

(3.2%)
	
	
	
	
	
	
	1

(3.2%)

	Total
	45

(62.5%)

	21

(29.2%)
	2

(2.8%)
	1

(1.4%)
	
	
	
	1

(1.4%)
	1

(1.4%)
	1

(1.4%)

0454 Rangeland Management Spec – The number in this series is 332; a decrease of 7 from FY 2000. There was a loss of six non-minorities and a net loss of one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	47

(45.6%)

	43

(41.7%)
	
	
	5

(4.9%)
	4

(3.9%)
	1

(1%)

	
	2

(1.9%)
	1

(1%)

	GS-11
	115

(71.9%)

	23

(14.4%)
	1

(0.6%)
	
	12

(7.5%)
	1

(0.6%)
	2

(1.3)
	1

(0.6%)
	2

(1.3%)
	3

(1.9%)

	GS-12
	24

(82.8%)

	3

(10.3%)
	
	
	2

(6.9%)
	
	
	
	
	

	Total
	213

(64.2%)

	77

(23.2%)
	1

(0.3%)

	
	21

(6.3%)
	6

(1.8%)
	3

(1%)
	1

(0.3%)
	5

(1.5%)
	5

(1.5%)

0460 Forester – There are 2,766 employees in this series; 97 fewer then in FY 2000. There was a loss of 86 in the non-minority category and a net loss of 11 in the minority category.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	21

(75%)
	6

(21.4%)
	1

(3.6%)

	
	
	
	
	
	
	

	GS-7
	36

(75%)
	7

(14.6%)
	
	
	2

(4.2%)
	
	
	
	2

(4.2%)
	1

(2.1%)

	GS-9
	397

(55.4%)
	252

(35.2%)
	12

(1.7%)
	3

(0.4%)
	10

(1.4%)
	8

(1.1%)
	9

(1.3%)
	5

(0.7%)
	17

(2.4%)
	3

(0.4%)

	GS-11
	757

(71.8%)
	215

(20.4%)
	11

(1.1%)
	1

(1%)
	28

(2.7%)
	6

(0.6%)
	11

(1.1%)
	2

(0.2%)
	22

(2%)
	2

(0.2%)

	GS-12
	323

(78.6%)
	66

(16.1%)
	5

(1.2%)
	
	7

(1.7%)
	1

(0.2%)
	2

(0.5%)
	1

(0.2%)
	5

(1.2%)
	1

(0.2%)

	GS-13
	253

(76.9%)
	53

(16.1%)
	3

(1%)
	
	8

(2.4%)
	1

(0.3%)
	3

(1%)
	1

(0.3%)
	6

(1.8%)
	1

(0.3%)

	GS-14
	79

(78.2%)
	14

(13.9%)
	
	1

(1%)
	3

(3%)
	
	1

(1%)
	
	3

(3%)
	

	GS-15
	49

(92.5%)
	3

(5.7%)
	
	
	1

(1.9%)
	
	
	
	
	

	GS-18
	11

(47.8%)
	6

(26.1%)
	2

(8.7%)
	2

(8.7%)
	
	
	1

(4.3%)
	
	1

(4.3%)
	

	Total
	1928

(69.7%)
	622

(22.5%)
	34

(1.2%)
	7

(0.2%)
	59

(2.1%)
	16

(0.6%)
	27

(1%)
	9

(0.3%)
	56

(2.1%)
	8

(0.3%)

0482 Fishery Biology – There are 357 employees in this series; two less than in FY 2000. There was a loss of one non-minority and one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	41

(57%)
	20

(27.8%)
	1

(1.4%)
	
	3

(4.2%)
	1

(1.4%)
	2

(2.8%)
	1

(1.4%)
	3

(4.2%)
	

	GS-11
	98

(60.9%)
	42

(26.1%)
	
	
	5

(3.2%)
	2

(1.2%)
	4

(2.5%)
	2

(1.2%)
	7

(4.3%)
	1

(0.6%)

	GS-12
	57

(73.1%)
	16

(20.5%)
	2

(2.6%)
	
	3

(3.8%)
	
	
	
	
	

	GS-13
	17

(74%)
	5

(21.7%)
	
	
	
	
	1

(4.3%)
	
	
	

	Total
	229

(64.2%)
	87

(24.4%)
	3

(0.8%)
	
	12

(3.4%)
	3

(0.8%)
	8

(2.2%)
	3

(0.8%)
	11

(3.1%)
	1

(0.3%)

0470 Soil Science – There are 178 employees in this series; 5 more than in FY 2000. There was a net gain of six non-minority employees and a net loss of one minority employee.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	10

(45.5%)
	8

(36.4%)
	
	1

(4.5%)
	2

(9.1%)
	
	
	
	1

(4.5%)
	

	GS-11
	55

(71.4%)
	14

(18.2%)
	2

(2.6%)
	1

(1.3%)
	2

(2.6%)
	1

(1.3%)
	
	
	1

(1.3%)
	1

(1.3%)

	GS-12
	34

(70.8%)
	9

(18.8%)
	3

(6.3%)
	
	1

(2.1%)
	
	
	
	1

(2.1%)
	

	GS-13
	13

(62%)
	7

(33.3%)
	1

(4.8%)
	
	
	
	
	
	
	

	Total
	117

(65.7%)
	41

(23.1%)
	6

(3.4%)
	3

(1.7%)
	5

(2.8%)
	2

(1.1%)
	
	
	3

(1.7%)
	1

(0.6%)

0510 Accounting – The number in this series increased by 5 to a total of 149 in FY 2001. There was a net loss of one non-minority and a net gain of six minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	8

(25.8%)
	15

(48.4%)
	
	2

(6.5%)
	
	3

(9.7%)
	
	1

(3.2%)
	1

(3.2%)
	1

(3.2%)

	GS-12
	9

(31.1%)
	11

(38%)
	
	8

(27.6%)
	
	
	
	1

(3.4%)
	
	

	GS-13
	15

(34.8%)
	11

(25.6%)
	
	9

(21%)
	3

(7%)
	
	3

(7%)
	1

(2.3%)
	
	1

(2.3%)

	Total
	46

(30.8%)
	50

(33.6%)
	2

(1.3%)
	26

(17.4%)
	6

(4.1%)
	9

(6.1%)
	3

(2.1%)
	4

(2.7%)
	1

(0.7%)
	2

(1.3%)

0801 Gen Engineering – The number in this series increased by 9 to 95; the gains were in the non-minority category.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-12
	15

(75%)
	
	1

(5%)
	
	4

(20%)
	
	
	
	
	

	GS-13
	21

(70%)
	5

(16.7%)
	
	1

(3.3%)
	1

(3.3%)
	
	2

(6.7%)
	
	
	

	Total
	69

(73.4%)
	9

(9.5%)
	1

(1.1%)
	1

(1.1%)
	5

(5.3%)
	
	4

(4.2%)
	1

(1.1%)
	4

(4.2%)
	

0193 Archeology – The number of employees in this series increased by 3 to 302. There was a net gain of one non-minority and a gain of two minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	48

(42%)
	50

(43.5%)
	
	1

(.9%)
	1

.9%)
	5

(4.3%)
	
	
	5

(4.3%)
	5

(4.3%)

	GS-11
	70

(60.8%)
	39

(34%)

	
	1

(.9)
	1

(.9%)

	1

(.9%)
	
	
	3

(2.6%)
	1

(.9%)

	GS-12
	37

(69.8%)

	14

(26.4%)
	
	
	
	1

(1.9%)
	1

(1.9%)
	
	
	

	Total
	162

(53.6%)
	113

(37.4%)
	
	1

(.3%)
	2

(.7%)
	7

(2.4%)
	1

(.3%)
	
	10

(3.3%)
	6

(2%)

0101 Social Science – The number in this series increased by 8 to a total of 87 in FY 2001. There was a gain of seven in the non-minority category and of one in the minority category.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-13
	7

(26%)
	13

(48.1%)
	2

(7.4%)
	2

(7.4%)
	1

(3.7%)
	
	
	
	1

(3.7%)
	1

(3.7%)

	GS-14
	11

(47.8%)
	10

(43.5%)
	
	1

(4.3%)
	
	
	
	1

(4.3%)
	
	

	Total
	33

(38%)
	42

(48.3%)
	3

(3.5%)
	4

(4.6%)
	1

(1.1%)

	
	1

(1.1%)
	1

(1.1%)
	1

(1.1%)
	1

(1.1%)

0807 Landscape Architect – The number of employees in this series remained unchanged at a total of 178.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	40

(47.1%)
	43

(50.6%)
	1

(1.2%)
	
	
	
	
	1

(1.2%)
	
	

	GS-12
	32

(64%)
	15

(30%)
	
	1

(2%)
	
	
	2

(4%)
	
	
	

	GS-13
	18

(72%)
	4

(16%)
	1

(4%)
	
	2

(8%)
	
	
	
	
	

	Total
	96

(54%)
	68

(38.2%)
	4

(2.2%)
	1

(0.6%)
	3

(1.7%)
	
	3

(1.7%)
	2

(1.1%)
	
	1

(0.6%)

1102 Contracting – The number in this series increased by 23 to 255. There was a gain of 18 non-minorities and five minorities in FY 2001.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	14

(32%)
	19

(43.1%)
	3

(6.8%)
	2

(4.5%)
	1

(2.3%)
	2

(4.5%)
	
	
	
	3

(6.8%)

	GS-12
	43

(33.9%)
	56

(44.1%)
	7

(5.5%)
	2

(1.6%)
	3

(2.4%)
	7

(5.5%)
	2

(1.6%)
	1

(0.8%)
	2

(1.6%)
	4

(3.1%)

	GS-13
	23

(42%)
	19

(34.5%)
	2

(3.6%)
	4

(7.3%)
	5

(9.1%)
	2

(3.6%)
	
	
	
	

	Total
	89

(35%)
	107

(42%)
	14

(5.5%)
	11

(4.3%)
	10

(3.9%)
	12

(4.7%)
	2

(0.8%)
	1

(0.4%)
	2

(0.8%)
	7

(2.7%)

1301 Gen Phys Sci – The number in this series increased by 7 to 93. There were gains of six non-minorities and one minority.
	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	13

(59.1%)
	7

(31.8%)
	
	
	
	
	
	
	2

(9.1%)
	

	GS-13
	21

(75%)
	6

(21.4%)
	
	
	
	
	1

(3.6%)
	
	
	

	Total
	60

(64.5%)
	26

(28%)
	1

(1.1%)
	
	
	2

(2.2%)
	2

(2.2%)
	
	2

(2.2%)
	

1316 Hydrologic Tech – The number in this series increased by 2 to 71. There was a gain of four non-minorities and a net loss of two minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-7
	19

(63.3%)
	10

(33.3%)
	1

(3.3%)
	
	
	
	
	
	
	

	GS-9
	14

(63.6%)
	5

(22.7%)
	
	
	1

(4.5%)
	
	
	
	2

9.1
	

	Total
	44

(62%)
	21

(29.6%)

	1

(1.4%)
	
	2.

(2.8%)

	
	
	
	3

(4.2%)

	

1350 Geologist - There are 118 employees in this series; 4 more than in FY 1999. There was a net gain of five non-minorities and a loss of one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	24

(64.9%)
	8

(21.6%)
	
	
	3

(8.1%)
	1

(2.7%)
	
	
	1

(2.7%)
	

	GS-12
	27

(65.9%)
	10

(24.4%)
	1

(2.4%)
	
	1

(2.4%)
	1

(2.4%)
	1

(2.4%)
	
	
	

	GS-13
	15

(68.2%)
	5

(22.8%)
	
	
	
	
	1

(4.5%)
	
	1

(4.5%)
	

	Total
	87

(67.4%)
	29

(22.5%)
	1

(0.8%)
	
	6

(4.7%)
	2

(1.5%)
	2

(1.5%)
	
	2

(1.5%)
	

1370 Cartography – There are 68 employees in this series; 3 less than in FY 2000; non- minorities decreased by two and minorities decreased by one.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	18

(81.8%)
	4

(18.2%)
	
	
	
	
	
	
	
	

	GS-12
	13

(65%)
	4

(20%)
	
	
	
	1

(5%)
	1

(5%)
	
	1

(5%)
	

	Total
	43

(63.2%)
	19

(28%)
	 COUNT() \# "0.00%"
	
	2

(2.9%)
	1

(1.5%)
	1

(1.5%)
	1

(1.5%)
	1

(1.5%)
	

1710 Educational and Vocational Training – The number of employees in this series remained unchanged at 119. There was a gain of three non-minorities and a loss of three minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	42

(47.7%)
	35

(39.7%)
	5

(6%)
	4

(4.5%)
	
	
	
	1

(1.1%)
	1

(1.1%)
	

	Total
	53

(44.5%)
	48

(40.3%)
	9

(7.6%)
	6

(5.1%)
	
	
	
	1

(0.8%)
	2

(1.7%)
	

1373 Land Surveying – The number in this series increased by 2 to 132. There was a net gain of 2 non-minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	39

(83%)
	4

(8.5%)
	1

(2.1%)
	
	1

(2.1%)
	
	
	1

(2.1%)
	1

(2.1%)
	

	GS-12
	44

(80%)
	5

(9.1%)
	
	
	2

(3.6%)
	
	1

(1.8%)
	
	3

(5.5%)
	

	Total
	108

(81.8%)
	12

(9.1%)
	1

(0.8%)
	
	3

(2.3%)
	
	1

(0.8%)
	1

(0.8%)
	6

(4.5%)
	

0810 Civil Engineering – The number in this series increased by 3 to 649. There was a net gain of one non-minority employee and a net gain of four minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	30

(52.6%)
	12

(21%)
	1

(1.8%)
	
	8

(14.1%)
	1

(1.8%)
	2

(3.5%)
	
	
	3

(5.3%)

	GS-11
	166

(64.3%)
	57

(22.1%)
	5

(1.9%)
	
	10

(3.9%)
	4

(1.6%)
	5

(1.9%)
	4

(1.6%)
	5

(1.9%)
	2

(0.8%)

	GS-12
	132

(73.7%)
	28

(15.6%)
	1

(0.6%)
	
	9

(5.1%)
	2

(1.1%)
	2

(1.1%)
	3

(1.7%)
	2

(1.1%)
	

	GS-13
	84

(73.7%)
	15

(13.2%)
	1

(0.9%)
	
	7

(6.1%)
	
	5

(4.4%)
	1

(0.9%)
	1

(0.9%)
	

	Total
	436

(67.2%)
	118

(18.2%)
	8

(1.2%)
	1

(0.2%)
	37

(5.7%)
	8

(1.2%)
	16

(2.5%)
	8

(1.2%)
	10

(1.5%)
	7

(1.1%)

1811 Criminal Investigating – The number in this series increased by13 to 127. There was a gain of 10 non-minorities and 3 minorities.

	
	WM
	
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-12
	35

(56.5%)
	14

(22.6%)
	1

(1.6%)
	2

(3.2%)
	5

(8.1%)
	
	
	
	3

(4.8%)
	2

(3.2%)

	GS-13
	24

(77.4%)
	2

(6.5%)
	1

(3.2%)
	1

(3.2%)
	2

(6.5%)
	1

(3.2%)
	
	
	
	

	Total
	79

(62.2%)
	23

(18.1%)
	3

(2.4%)
	3

(2.4%)
	10

(8%)
	1

(0.8%)
	
	
	6

(4.7%)
	2

(1.5%)

0391 Telecommunications – The number in this series increased by 4 to 151. There was a net gain of one non-minority and a gain of three minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	14

(61%)
	3

(13.1%)
	2

(8.7%)
	1

(4.3%)
	3

(13.1%)
	
	
	
	
	

	GS-11
	49

(63.6%)
	9

(11.7%)
	3

(3.9%)
	2

(2.6%)
	4

(5.2%)
	
	2

(2.6%)
	1

(1.3%)
	5

(6.5%)
	2

(2.6%)

	GS-12
	28

(84.8%)
	3

(9.1%)
	1

(3.1%)
	
	1

(3.1%)
	
	
	
	
	

	Total
	104

(68.9%)
	16

(10.6%)

	7

(4.6%)
	4

(2.6%)
	9

(6%)
	
	2

(1.3%)
	1

(0.7%)
	6

(4%)
	2

(1.3%)

0501 Financial Administration – The number in this series increased by 15 to 174. There were gains of 11 in the non-minority category and four in the minority category.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	1

(1.3%)
	59

(73.8%)
	1

(1.2%)
	5

(6.3%)
	1

(1.2%)
	9

(11.2%)
	
	1

(1.2%)
	
	3

(3.8%)

	GS-11
	9

(16.4%)
	40

(72.7%)
	
	2

(3.6%)
	
	1

1.8
	
	1

(1.8%)
	
	2

(3.6%)

	Total
	19

(11%)
	123

(70.7%)
	1

(0.6%)
	10

(5.7%)
	2

(1.1%)
	10

(5.7%)
	
	3

(1.7%)
	1

(0.6%)
	5

(2.9%)

0023 Outdoor Recreation – The number in this series increased by14 to 142. There was a gain of 15 non-minorities and a net loss of one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	24

(37.5%)
	32

(50%)
	
	1

(1.6%)
	2

(3.1%)
	1

(1.6%)
	1

(1.6%)
	
	2

(3.1%)
	1

(1.6%)

	GS-11
	40

(67.8%)
	17

(28.8%)
	
	
	
	1

(1.7%)
	
	1

(1.7%)
	
	

	Total
	72

(50.7%)
	58

(40.8%)
	
	1

(0.7%)
	3

(2.1%)
	2

(1.4%)
	1

(0.7%)
	2

(1.4%)
	2

(1.4%)
	1

(0.7%)

0260 Equal Employment Opportunity - The number in this series increased by 12 to 96. There were gains of three in the non-minority category and nine in the minority category.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	3

(11.5%)
	9

(34.6%)
	2

(7.8%)
	2

(7.7%)
	2

(7.7%)
	5

(19.2%)
	
	1

(3.8%)
	
	2

(7.7%)

	GS-13
	1

(4%)
	2

(8%)
	2

(8%)
	7

(28%)
	3

(12%)
	6

(24%)
	1

(4%)
	1

(4%)
	1

(4%)
	1

(4%)

	Total
	6

(6.2%)
	20

(20.8%)
	8

(8.3%)
	22

(23%)
	9

(9.4%)
	14

(14.6%)
	5

(5.2%)
	3

(3.1%)
	2

(2.1%)
	7

(7.3%)

1084 Visual Information – The number in this series increased by 1 to 53. There was a gain of two non-minority employees and a loss of one minority employee.

	
	WM
	WF
	BM
	BF
	HM
	HF
	AM
	AF
	AIM
	AIF

	GS-9
	6

(27.3%)
	12

(54.5%)
	1

(4.5%)
	3

(13.6%)
	
	
	
	
	
	

	GS-11
	6

(28.6%)
	12

(57.1%)
	
	
	1

(4.8%)
	
	
	1

(4.8%)
	
	1

(4.8%)

	Total
	16

(30.2%)
	29

(54.7%)
	2

(3.8%)
	3

(5.7%)
	1

(1.9%)
	
	
	1

(1.9%)
	
	1

(1.9%)

1101 General Business and Industry (Clerical) – The number in this series decreased by 8 to 129. There was a net loss of nine non-minorities and a net gain of one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	11

(9.8%)
	87

(77.6%)
	1

(0.9%)
	2

(1.8%)
	1

(0.9%)
	6

(5.4%)
	
	2

(1.8%)
	
	2

(1.8%)

	Total
	12

(9.3%)
	99

(76.7%)
	1

(0.8%)
	2

(1.5%)
	1

(0.8%)
	8

(6.2%)
	
	2

(1.5%)
	
	4

(3.2%)

0340 Program Management: In FY 2001, the number of employees in this series increased by 28. There was a net gain of seven non-minorities and a gain of 21 minorities. This is a significant contrast to FY 2000 when non-minorities gained 29 and minorities had a net gain of only two.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-12
	79

(54.2%)
	37

(25.3%)
	1

(0.7%)
	
	17

(11.6%)
	4

(2.7%)
	2

(1.4%)
	
	5

(3.4%)
	1

(0.7%)

	GS-13
	188

(58%)
	79

(24.4%)
	13

(4%)
	3

(0.9%)
	15

(4.6%)
	2

(0.6%)
	6

(2%)
	3

(0.9%)
	13

(4%)
	2

(0.6%)

	GS-14
	46

(46%)
	28

(28%)
	4

(4%)
	3

(3%)
	8

(8%)
	
	5

(5%)
	2

(2%
	4

(4%)
	

	GS-15
	29

(53.7%)
	15

(27.8%)
	3

(5.5%)
	1

(1.9%)
	6

(11.1%)
	
	
	
	
	

	Total
	345

(55%)
	159

(25.4%)
	21

(3.3%)
	7

(1.1%)
	46

(7.4%)
	6

(0.9%)
	13

(2%)
	5

(0.8%)
	22

(3.6%)
	3

(0.5%)

0201 Personnel Management – The number in this series increased by 19 to 290. There was a gain of ten non-minorities and a net gain of nine minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	2

(5.9%)
	17

(50%)
	
	1

(3%)
	
	8

(23.5%)
	
	1

(3%)
	
	5

(15%)

	GS-11
	9

(7.5%)
	74

(62%)
	1

(0.8%)
	13

(11%)
	1

(0.8%)
	10

(8.3%)
	1

(0.8%)
	2

(2%)
	2

(2%)
	7

(6%)

	GS-12
	11

(14.1%)
	51

(65%)
	3

(4%)
	3

(4%)
	2

(3%)
	3

(4%)
	1

(1.3%)
	1

(1.3%)
	1

(1.3%)
	2

(3%)

	GS-13
	7

(22%)

	16

(50%)
	3

(9.3%)
	4

(12.5%)
	1

(3.1%)
	1

(3.1%)
	
	
	
	

	Total
	37

(13%)
	171

(59%)
	8

(3%)
	24

(8.3%)
	5

(2%)
	22

(8%)
	2

(0.7%)
	4

(1.4%)
	3

(1.1%)
	14

(5%)

1035 Public Affairs – The number in this series increased by 9 to 266. There were net gains of three non-minorities and six minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	6

(11.6%)
	39

(75%)
	
	1

(1.9%)
	1

(1.9%)
	3

(5.8%)
	
	
	
	2

(3.8%)

	GS-11
	7

(12.7%)
	38

(69.1%)
	
	4

(7.3%)
	1

(1.8%)
	3

(5.5%)
	1

(1.8%)
	1

(1.8%)
	
	

	GS-12
	27

(32.5%)
	42

(50.6%)
	
	6

(7.2%)
	3

(3.6%)
	3

(3.6%)
	
	
	
	2

(2.5%)

	GS-13
	22

(35.4%)
	32

(51.6%)
	2

(3.2%)
	2

(3.2%)
	2

(3.2%)
	
	
	1

(1.6%)
	
	1

(1.6%)

	Total
	66

(24.8%)
	159

(59.8%)
	2

(0.8%)
	15

(5.6%)
	7

(2.6%)
	9

(3.4%)
	1

(0.4%)
	2

(0.8%)
	
	5

(1.8%)

0341 Adm Officer – The number in this series decreased by 5 to 153. There were net gains of two non-minorities and three minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	3

(9%)
	26

(78.7%)
	
	1

(3.1%)
	
	1

(3.1%)
	
	
	
	2

(6.1%)

	GS-11
	8

(19.5%)
	31

(75.7%)
	
	
	1

(2.4%)
	1

(2.4%)
	
	
	
	

	GS-12
	8

(40%)
	10

(50%)
	
	
	1

(5%)
	
	
	
	1

(5%)
	

	GS-13
	17

(40.5%)
	19

(45.2%)
	1

(2.4%)
	
	
	
	
	
	1

(2.4%)
	4

(9.5%)

	Total
	41

(27%)
	90

(58.8%)
	3

(1.9%)
	4

(2.6%)
	3

(1.9%)
	4

(2.6%)
	
	
	2

(1.3%)
	6

(3.9%)

0560 Budget Analysis – The number in this series dereased by 2 to 239. There was a gain of one non-minority and a net loss of three minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	9

(10.5%)
	61

(70.9%)
	
	6

(7%)
	
	6

(7%)
	
	
	
	4

(4.6%)

	GS-11
	9

(12.5%)
	50

(69.4%)
	
	5

(6.9%)
	1

(1.4%)
	1

(1.4%)
	1

(1.4%)
	2

(2.8%)
	
	3

(4.2%)

	GS-12
	3

(7.9%)
	26

(68.4%)
	
	4

(10.5%)
	1

(2.6%)
	2

(5.3%)
	
	2

(5.3%)
	
	

	GS-13
	5

(19.2%)
	10

(38.5%)
	1

(3.8%)
	5

(19.2%)
	2

(7.7%)
	1

(3.8%)
	
	2

(7.7%)
	
	

	Total
	31

(13%)
	154

(64.4%)
	1

(0.4%)
	21

(8.8%)
	5

(2.1%)
	11

(4.6%)
	1

(0.4%)
	7

(3%)
	
	8

(3.3%)

0343 Management & Program Analysis – The number in this series decreased by 3 to 166. There was a gain of two non-minorities and a net loss of five minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	5

(13.5%)
	22

(59.5%)
	1

(2.7%)
	7

(18.9%)
	
	
	
	1

(2.7%)
	
	1

(2.7%)

	GS-12
	6

(19.4%)
	17

(54.9%)
	
	4

(12.9%)
	1

(3.2%)
	
	1

(3.2%)
	2

(6.5%)
	
	

	GS-13
	11

(25%)
	20

(45.4%)
	1

(2.3%)
	6

(13.7%)
	2

(4.6%)
	3

(6.8%)
	
	
	1

(2.3%)
	

	GS-14
	11

(47.8%)
	9

(39.1%)
	1

(4.4%)
	2

(8.7%)
	
	
	
	
	
	

	Total
	38

(22.8%)
	86

(51.8%)
	3

(1.8%)
	23

(13.8%)
	4

(2.5%)
	3

(1.8%)
	1

(0.6%)
	3

(1.8%)
	(1.2%)
	3

(2%)

0301 Miscellaneous Administration – The number in this series increased by 21 to 283. There were net gains of ten non-minorities and 11 minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	19

(22.6%)
	41

(48.8%)
	4

(4.8%)
	9

(10.7%)
	1

(1.2%)
	6

(7.1%)
	
	1

(1.2%)
	1

(1.2%)
	2

(2.4%)

	GS-11
	18

(26.1%)
	33

(47.9%)
	3

(4.3%)
	7

(10.1%)
	1.

(1.4%)
	2

(2.9%)
	
	1

(1.4%)
	
	4

(5.8%)

	GS-12
	16

(31%)
	27

(52%)
	2

(3.8%)
	2

(3.8%)
	1

(1.9%)
	3

(5.8%)
	1

(1.9%)
	
	
	

	GS-13
	18

(36.8%)
	
	3

(6.1%)
	2

(4.1%)
	
	3

(6.1%)
	2

(4.1%)
	
	2

(4.1%)
	

	Total
	78

(27.6%)
	132

(46.6%)
	14

(4.9%)
	23

(8.1%)
	4

(1.4%)
	15

(5.3%)
	3

(1.1%)
	3

(1.1%)
	4

(1.4%)
	7

(2.5%)

1170 Realty – The number in this series increased by 10 to 169. There were gains of nine non-minorities and one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	11

(30.5%)
	20

(55.5%)
	
	1

(2.8%)
	
	1

(2.8%)
	
	1

(2.8%)
	1

(2.8%)
	1

(2.8%)

	GS-11
	31

(41%)
	33

(43.4%)
	1

(1.3%)
	2

(2.6%)
	1

(1.3%)
	2

(2.6%)
	
	1

(1.3%)
	1

(1.3%)
	4

(5.3%)

	GS-12
	19

(48.7%)
	16

(41%)
	
	1

(2.6%)
	1

(2.6%)
	1

(2.6%)
	
	
	
	1

(2.6%)

	Total
	66

(39%)
	79

(46.7%)
	2

(1.2%)
	5

(2.9%)
	2

(1.2%)
	5

(2.9%)
	
	2

(1.2%)
	2

(1.2%)
	6

(3.8%)

0334 Computer Specialist – The number of employees in this series increased by 72 to 836 in FY 2001. There was a gain of 66 non-minorities and a net gain of six minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	48

(22%)
	134

(61%)
	4

(1.9%)
	8

(3.6%)
	6

(2.7%)
	8

(3.6%)
	2

(1%)
	4

(1.9%)
	2

(1%)
	5

(2.3%)

	GS-11
	120

(39.7%)
	125

(41.4%)
	8

(2.6%)
	15

(5%)
	8

(2.6%)
	7

(2.3%)
	2

(0.6%)
	7

(2.3%)
	1

(0.33%)
	9

(3%)

	GS-12
	97

(48.3%)
	64

(32%)
	8

(3.9%)
	11

(5.5%)
	5

(2.4%)
	3

(1.5%)
	3

(1.5%)
	3

(1.5%)
	3

(1.5%)
	4

(1.9%)

	GS-13
	37

(48.7%)
	23

(30.3%)
	5

(6.6%)
	4

(5.3%)
	2

(2.6%)
	1

(1.3%)
	1

(1.3%)
	1

(1.3%)
	1

(1.3%)
	1

(1.3%)

	Total
	319

(38.2%)
	362

(43.3%)
	25

(3%)
	39

(4.6%)
	21

(2.5%)
	19

(2.3%)
	9

(1.1%)
	16

(1.9%)
	7

(0.84%)
	19

(2.3%)

0342 Support Services Admin – The number in this series increased by 10 to 19. There was a gain of 12 White women and a loss of two Hispanic women.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-6
	1

(2.3%)
	40

(88.9%)
	
	
	
	1

(2.3%)
	
	
	
	3

(6.7%)

	GS-7
	7

(3.7%)
	152

(81.3%)
	1

(0.5%)
	6

(3.2%)
	
	16

(8.6%)
	
	1

(0.5%)
	
	4

(2.1%)

	GS-8
	5

(3.4%)
	127

(87.6%)
	
	4

(2.8%)
	
	2

(1.4%)
	
	1

(0.7%)
	
	6

(4.1%)

	GS-9
	1

(2.4%)
	34

(82.9%)
	
	3

(7.3%)
	
	1

(2.4%)
	
	
	
	2

(4.9%)

	Total
	14

(3.3%)
	354

(84.5%)
	1

(0.2%)
	13

(3.1%)
	
	20

(4.8%)
	
	2

(0.5%)
	
	15

(3.6%)

0462 Forestry Technician – There are 7850 employees in this series; 1402 more than in FY 2000. There was a gain of 1193 in the non-minority category (972 of whom are White men); and a net gain of 209 in the minority category (120 of whom areHispanic men).

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-3
	46

(51.1%)
	13

(14.4%)
	7

(7.8%)
	
	11

(12.3%)
	1

(1.2%)
	
	1

(1.2%)
	8

(8.9%)
	3

(3.4%)

	GS-4
	253

(62%)
	70

(17.1%)
	4

(1%)
	
	47

(11.5%)
	1

(0.2%)
	1

(0.2%)
	
	31

(7.6%)
	2

(0.2%)

	GS-5
	841

(62%)
	263

(19.4%)
	22

(1.6%)
	1

(0.07%)
	114

(8.4%)
	12

(0.9%)
	20

(1.5%)
	2

(0.15%)
	72

(5.3%)
	11

(0.8%)

	GS-6
	843

(66.1%)
	190

(14.9%)
	34

(2.6%)
	
	88

(6.9%)
	14

(1.1%)
	10

(0.8%)
	3

(0.23%)
	81

(6.3%)
	13

(1.1%)

	GS-7
	1246

(63.5%)
	383

(19.5%)
	40

(2.1%)
	3

(0.15%)
	120

(6.1%)
	21

(1.1%)
	8

(0.4%)
	6

(0.3%)
	114

(5.8%)
	19

(1%)

	GS-8
	360

(69.4%)
	54

(10.4%)
	9

(1.7%)
	
	47

(9.1%)
	3

(0.6%)
	4

(0.8%)
	
	42

(8.1%)
	

	GS-9
	1111

(72%)
	253

(16.4%)
	20

(1.3%)
	3

(0.2%)
	71

(4.5%)
	6

(0.4%)
	8

(0.5%)
	1

(0.06%)
	61

(4%)
	10

(0.6%)

	GS-10
	126

(86.3%)
	8

(5.5%)
	
	
	3

(2.0%)
	1

(0.7%)
	1

(0.7%)
	1

(0.7%)
	7

(4.7%)
	

	GS-11
	328

(73.3%)
	64

(14.3%)
	7

(1.6%)
	
	21

(4.7%)
	1

(0.2%)
	4

(0.9%)
	1

(0.22%)
	17

(3.8%)
	4

(0.9%)

	GS-12
	66

(71.7%)
	11

(11.9%)
	
	
	8

(8.6%)
	2

(2.2%)
	3

(3.3%)
	
	2

(2.2%)
	

	Total
	5224

(66.5%)
	1311

(16.7%)
	144

(1.8%)
	7

(0.08%)
	532

(6.7%)
	62

(0.8%)
	59

(0.8%)
	14

(0.2%)
	435

(5.5%)
	62

(0.8%)

0802 Engineering Technician – There are 850 employees in this series; 27 fewer than in FY 2000. There were 21 losses in the non-minority category and a loss of six in the minority category.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-7
	92

(64.3%)
	28

(19.5%)
	4

(2.8%)
	
	6

(4.2%)
	4

(2.8%)
	
	3

(2.1%)
	3

(2.1%)
	3

(2.1%)

	GS-9
	350

(75.4%)
	61

(13.1%)
	9

(1.9%)
	
	15

(3.2%)
	1

(0.2%)
	4

(0.9%)
	
	19

(4.1%)
	5

(1.1%)

	GS-11
	146

(80.2%)
	20

(11%)
	1

(0.5%)
	
	7

(3.8%)
	2

(1.1%)
	1

(0.5%)
	
	5

(2.7%)
	

	Total
	627

(73.8%)
	117

(13.8%)
	16

(1.8%)
	
	32

(3.7%)
	7

(0.8%)
	5

(0.6%)
	4

(0.5%)
	32

(3.7%)
	10

(1.2%)

1802 Compliance Inspector & Support - There are 410 employees in this series; two fewer minorities than in FY 2000.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-7
	28

(68.3%)
	7

(17.1%)
	
	
	2

(4.9%)
	
	1

(2.4%)
	1

(2.4%)
	2

(4.9%)
	

	GS-9
	257

(71.6%)
	41

(11.4%)
	13

(3.6%)
	
	14

(3.9%)
	2

(0.6%)
	4

(1.1%)
	1

(0.3%)
	24

(6.7%)
	3

(0.8%)

	Total
	291

(71%)
	50

(12.2%)
	13

(3.2%)
	
	16

(3.9%)
	2

(0.5%)
	5

(1.2%)
	2

(0.5%)
	28

(6.8%)
	3

(0.7%)

0335 Computer Clerk & Assis – There are 238 employees in this series; 44 less than in FY 2000. Non- minorities decreased by 38 and minorities decreased by six.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	7

(20.5%)
	24

(70.6%)
	
	
	1

(3%)
	
	1

(3%)
	
	
	1

(3%)

	GS-6
	9

(20%)
	27

(60%)
	
	2

(4.4%)
	1

(2.2%)
	3

(6.7%)
	1

(2.2%)
	
	
	2

(4.4%)

	GS-7
	15

(12.1%)
	76

(61.3%)
	
	6

(4.8%)
	4

(3.2%)
	9

(7.3%)
	
	1

(0.8%)
	2

(1.6%)
	11

(8.9%)

	Total
	38

(16%)
	151

(63.4%)
	
	9

(3.8%)
	6

(2.5%)
	12

(5.1%)
	2

(0.8%)
	2

(0.8%)
	2

(0.8%)
	16

(6.7%)

0404 Biol Technician – There are 370 employees in this series; 12 more than in FY 2000. There was a gain of ten non-minorities and a net gain of two minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	19

(38%)
	21

(42%)
	1

(2%)
	
	3

(6%)
	1

(2%)
	
	1

(2%)
	3

(6%)
	1

(2%)

	GS-6
	14

(50%)
	6

(21.4%)
	
	3

(10.7%)
	1

(3.6%)
	
	1

(3.6%)
	
	3

(10.7%)
	1

(3.6%)

	GS-7
	96

(64%)
	40

(26.7%)
	4

(2.7%)
	
	2

(1.3%)
	
	
	1

(0.7%)
	6

(4%)
	1

(0.7%)

	GS-8
	14

(64%)
	6

(27%)
	1

(4.5%)
	
	
	
	
	
	1

(4.5%)
	

	GS-9
	50

(56%)
	31

(34.4%)
	
	2

(2.2%)
	1

(1.1%)
	
	
	2

(2.2%)
	4

(4.4%)
	

	Total
	206

(55.7%)
	118

(31.9%)
	7

(1.9%)
	7

(1.9%)
	7

(1.9%)
	1

(0.3%)
	
	4

(1.1%)
	17

(4.6%)
	3

(0.8%)

1105 Purchasing – The number in this series increased by 2 to 255 . There was a loss of two non-minorities and a net gain of four minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	7

(16%)
	34

(77.3%)
	
	
	1

(2.3%)
	
	
	
	
	2

(4.5%)

	GS-6
	3

(5%)
	41

(67.2%)
	2

(3.3%)
	1

(1.6%)
	
	3

(5%)
	
	1

(1.6%)
	1

(1.6%)
	9

(14.8%)

	GS-7
	3

(4.4%)
	49

(72.1%)
	3

(4.4%)
	2

(3%)
	
	4

(5.9%)
	
	2

(2.9%)
	
	5

(7.4%)

	GS-8
	2

(10%)
	12

(60%)
	
	2

(10%)
	1

(5%)
	2

(10%)
	
	1

(5%)
	
	

	GS-9
	7

(12.3%)
	39

(68.4%)
	1

(1.8%)
	4

(7.1%)
	
	4

(7.1%)
	
	
	
	2

(3.5%)

	Total
	22

(8.6%)
	178

(69.8%)
	6

(2.4%)
	10

(3.9%)
	2

(0.8%)
	13

(5.1%)
	
	4

(1.6%)
	2

(0.8%)
	18

(7.1%)

0525 Accounting Technician – The number in this series increased by 9 to 271. There were net gains of three non-minorities and six minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	3

(5.5%)
	37

(67.2%)
	
	1

(1.8%)
	
	5

(9.1%)
	
	4

(7.3%)
	
	5

(9.1%)

	GS-6
	8

(8.2%)
	68

(69.4%)
	
	4

(4.1%)
	2

(2.1%)
	9

(9.2%)
	
	4

(4.1%)
	
	3

(3.1%)

	GS-7
	6

(5.8%)
	68

(65.4%)
	
	8

(7.7%)
	1

(1%)
	11

(10.6%)
	1

(1%)
	5

(4.8%)

	1

(1%)
	3

(2.8%)

	Total
	19

(7.1%)
	179

(66.1%)
	
	15

(5.5%)
	3

(1.1%)
	26

(9.6%)
	2

(0.7%)
	13

(4.8%)
	2

(0.7%)
	12

(4.4%)

0186Social Services Aid & Asst – The number in this series dereased by nine to 297. Therewas a decrease of 13 non-minorities and a net gain of four minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	48

(47.5%)
	23

(22.7%)
	13

(12.9%)
	11

(10.9%)
	2

(2%)
	1

(1%)
	
	
	2

(2%)
	1

(1%)

	GS-7
	62

(50.8%)
	21

(17.2%)
	17

(14%)
	6

(4.9%)
	7

(5.7%)
	1

(0.8%)
	
	1

(0.8%)
	4

(3.3%)
	3

(2.5%)

	GS-9
	26

(51%)
	5

(9.8%)
	10

(19.6%)
	5

(9.8%)
	4

(7.8%)
	
	
	
	1

(2%)
	

	Total
	146

(49.2%)
	51

(17.2%)
	48

(16.2%)
	24

(8.1%)
	13

(4.4%)
	2

(0.7%)
	
	1

(0.3%)
	8

(2.7%)
	4

(1.3%)

1101 Gen Bus & Ind (Admin) – The number in this series increased by 2 to 79. There was a net gain of three non-minorities and a net loss of one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	5

(10.4%)
	40

(83.3%)
	
	2

(4.2%)
	1

(2.1%)
	
	
	
	
	

	Total
	13

(16.5%)
	57

(72.2%)
	1

(1.3%)
	5

(6.3%)
	1

(1.3%)
	1

(1.3%)
	
	
	1

(1.3%)
	

1101 Gen Bus & Ind (Technical) – The number in this series increased by 2 to 277. There was a net gain of six non-minorities and a loss of four minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-6
	1

(1%)
	88

(83%)
	
	3

(2.8%)
	
	1

(1%)
	
	2

(1.8%)
	
	11

(10.4%)

	GS-7
	4

(4.9%)
	67

(82.7%)
	
	2

(2.5%)
	
	1

(1.2%)
	
	
	1

(1.2%)
	6

(7.4%)

	GS-9
	8

(9.6%)
	60

(72.3%)
	1

(1.2%)
	4

(4.8%)
	
	4

(4.8%)
	
	1

(1.2%)
	
	5

(6%)

	Total
	13

(4.7%)
	220

(79.4%)
	1

(0.4%)
	10

(3.6%)
	
	7

(2.5%)
	
	3

(1.1%)
	1

(0.4%)
	22

(7.9%)

0326 Off Auto Cler & Assis (Technical)– The number in this series increased by 25 to 237. There was a gain of 24 non-minorities and a net gain of one minority. .

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	14

(6.6%)
	161

(75.6%)
	2

(1%)
	16

(7.5%)
	2

(1%)
	8

(3.8%)
	1

(0.5%)
	3

(1.4%)
	
	6

(2.8%)

	GS-6
	
	12

(57.1%)
	
	1

(4.8%)
	
	2

(9.5%)
	
	4

(19.1%)
	
	2

(9.5%)

	Total
	15

(6.3%)
	175

(74%)
	2

(0.8%)
	17

(7.2%)
	2

(0.8%)
	10

(4.2%)
	1

(0.4%)
	7

(3%)
	
	8

(3.4%)

0326 Off Auto Cler & Assis (Clerical) – The number in this series creased by 22 to 151. There was a gain of 24 non-minorities and a net loss of two minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-4
	13

(9.6%)

	87

(64.4%)
	2

(1.5%)
	12

(8.9%)
	1

(0.7%)
	12

(8.9%)
	1

(0.7%)
	1

(0.7%)
	
	6

(4.4%)

	Total
	16

(10.6%)
	96

(63.6%)
	3

(1.9%)
	13

(8.6%)
	1

(0.7%)
	13

(8.6%)
	1

(0.7%)
	1

(0.7%)
	
	7

(4.6%)

1371 Cartographic Tech – The number in this series decreased by 18 to 130. There was a gain of 19 non-minorities and a net loss of one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-7
	16

(32.7%)
	22

(44.9%)
	
	1

(2.1%)
	2

(4.1%)
	5

(10.2%)
	
	1

(2.1%)
	
	2

(4.1%)

	GS-9
	22

(40.7%)
	30

(55.5%)
	
	1

(1.9%)
	1

(1.9%)
	
	
	
	
	

	Total
	52

(40%)
	62

(47.7%)
	
	2

(1.5%)
	3

(2.3%)
	8

(6.2%)
	
	1

(0.8%)
	
	2

(1.5%)

455 Range Tech – There are 115 employees in this series; four less than in FY 2000. There was a net loss of four non-minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	7

(35%)
	3

(15%)
	
	
	7

(35%)
	
	
	
	3

(15%)
	

	GS-7
	33

(68.8%)
	8

(16.7%)
	
	
	6

(12.5%)
	
	
	
	1

(2.1%)
	

	GS-9
	26

(81.3%)
	3

(9.4%)
	
	
	2

(6.3%)
	
	
	
	1

(3.1%)
	

	Total
	76

(66.2%)
	16

(14%)
	
	
	18

(15.7%)
	
	
	
	5

(4.3%)
	

1001 Gen Arts & Information (Technician) – The number in this series decreased by 4 to 113; there was a loss of four non-minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-7
	14

(20.3%)
	46

(66.7%)
	
	3

(4.3%)
	2

(2.9%)
	1

(1.4%)
	
	
	2

(2.9%)
	1

(1.4%)

	GS-9
	6

(13.6%)
	33

(75%)
	
	
	1

(2.3%)
	1

(2.3%)
	
	1

(2.3%)
	
	2

(4.5%)

	Total
	20

(17.7%)
	79

(70%)
	
	3

(2.7%)
	3

(2.7%)
	2

(1.8%)
	
	1

(0.9%)
	2

(1.8%)
	3

(2.7%)

2150 Transportation Operations – The number in this series increased by 6 to 60 employees. There was an increase of four non-minorities and a gain of two minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	20

(55.5%)
	10

(27.8%)
	1

(2.8%)
	
	1

(2.8%)
	
	
	
	1

(2.8%)
	3

(8.3%)

	Total
	32

(53.3%)
	15

(25%)
	1

(1.7%)
	1

(1.7%)
	2

(3.3%)
	1

(1.7%)
	1

(1.7%)
	
	1

(1.7%)
	6

(10%)

1801 General Inspection, Investigation – There are 84 employees in this series; 27 more than in FY 2000. There was a a gain of 22 in the non-minority category and a gain of 5 in the minority category.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-12
	42

(77.8%)
	6

(11.1%)
	
	
	1

(1.9%)
	
	1

(1.9%)
	
	4

(7.4%)
	

	Total
	61

(72.6%)
	10

(12%)
	1

(1.2%)
	1

(1.2%)
	1

(1.2%)
	1

(1.2%)
	1

(1.2%)
	
	6

(7.1%)
	2

(2.4%)

1001 Gen Arts & Information (Clerical) – The number of employees in this series increased by 11 to 281. There was a gain five non-minorities and six minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-5
	38

(16.7%)
	144

(63.4%)
	2

(0.9%)
	6

(2.6%)
	8

(3.5%)
	13

(5.7%)
	1

(0.4%)
	2

(0.9%)
	4

(1.8%)
	9

(4%)

	GS-6
	5

(10.6%)
	36

(76.7%)
	
	1

(2.1%)
	1

(2.1%)
	3

(6.4%)
	
	
	
	1

(2.1%)

	Total
	44

(15.7%)
	185

(65.8%)
	2

(0.7%)
	8

(2.8%)
	9

(3.2%)
	16

(5.7%)
	1

(0.4%)
	2

(0.7%)
	4

(1.4%)
	10

(3.6%)

0856 Electron Tech – The number in this series decreased by one to 101; the loss was in the minority category.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	33

(76.7%)
	2

(4.7%)
	1

(2.3%)
	
	3

(7%)
	
	
	1

(2.3%)
	2

(4.7%)
	1

(2.3%)

	GS-11
	32

(82.1%)
	2

(5.1%)
	1

(2.6%)
	
	2

(5.1%)
	
	2

(5.1%)
	
	
	

	Total
	79

(78.2%)
	6

(6%)
	2

(2%)
	
	7

(7%)
	
	2

(2%)
	1

(1%)
	3

(3%)
	1

(1%)

0503 Financial Clerk & Asst – The number in this series increased by five to 87. There was a net gain of one non-minority and a net gain of four minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-6
	
	21

(72.4%)
	
	2

(7%)
	
	1

(3.4%)
	
	
	
	5

(17.2%)

	GS-7
	1

(2.1%)

	39

(81.3%)
	1

(2.1%)
	1

(2.1%)
	
	
	
	1

(2.1%)
	
	5

(10.4%)

	Total
	2

(2.3%)
	68

(78.3%)
	1

(1.1%)
	3

(3.4%)
	
	1

(1.1%)
	
	1

(1.1%)
	
	11

(12.7%)

1106 Procurement Clerk & Asst – The number in this series increased by 4 to 78 . There were gains of three White women and one Black woman.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-6
	1

(4.3%)
	18

(78.3%)
	
	2

(8.8%)
	
	1

(4.3%)
	
	
	
	1

(4.3%)

	GS-7
	1

(2%)
	42

(79.2%)
	
	3

(5.6%)
	
	3

(5.6%)
	
	1

(2%)
	
	3

(5.6%)

	Total
	2

(2.6%)
	61

(78.2%)
	
	6

(7.7%)
	
	4

(5.1%)
	
	1

(1.3%)
	
	4

(5.1%)

0817 Surveying Tech – There are 65 employees in this series; one less than in FY 2000. There was a loss of three non-minorities and a gain of two minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-7
	17

(77.3%)
	2

(9.1%)
	
	
	
	
	
	
	3

(13.7%)
	

	GS-9
	16

(80%)
	1

(5%)
	
	
	3

(15%)
	
	
	
	
	

	Total
	48

(74%)
	 6

(9.2%)
	 1

(1.5%)
	
	4

(6.2%)
	 1

(1.5%)
	
	
	5

(7.7%)
	

2005 Supply Clerk Tech – The number in this series dereased by two to 69. There were net losses of one non-minority and one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-6
	6

(28.6%)
	8

(38.1%)
	1

(4.8%)
	2

(9.5%)
	
	
	
	
	1

(4.8%)
	3

(14.3%)

	GS-7
	6

(21.4%)
	16

(57.1%)

	1

(3.6%)
	3

(10.7%)
	
	1

(3.6%)
	
	
	
	1

(3.6%)

	Total
	20

(29%)
	34

(49.3%)
	3

(4.3%)
	5

(7.2%)
	
	2

(2.9%)
	
	
	1

(1.4%)
	4

(5.9%)

0963 Legal Instruments Examining – There are 56 employees in this series; three more (all non-minorities) than in FY 2000.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-7
	
	21

(77.8%)
	
	2

(7.4%)
	
	2

(7.4%)
	
	1

(3.7%)
	
	1

(3.7%)

	Total
	2

(3.6%)
	41

(73.2%)
	
	6

(10.7%)
	1

(1.8%)
	3

(5.4%)
	
	1

(1.8%)
	
	2

(3.6%)

2181 Aircraft Operator – The number in this series increased by 5 to 59. There was a gain of six non-minorities and a loss of one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-12
	32

(88.9%)
	3

(8.3%)
	
	
	
	
	
	
	1

(2.8%)
	

	Total
	50

(84.7%)
	6

(10.2%)
	
	
	1

(1.7%)
	
	
	
	2

(3.4%)
	

303 Misc Clerk & Asst (Clerical) – The number in this series decreased by 16 to 310. There were net losses of 13 non-minorities and three minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-4
	2

(4%)
	42

(82.4%)
	1

(2%)
	1

(2%)
	
	3

(5.9%)
	
	
	
	2

(4%)

	GS-5
	24

(9.5%)
	167

(66%)
	1

(0.4%)
	15

(6%)
	
	26

(10.3%)
	1

(0.4%)
	2

(0.8%)
	1

(0.4%)
	16

(6.3%)

	Total
	27

(8.7%)
	213

(69%)
	2

(0.6%)
	17

(5.5%)
	
	29

(9.4%)
	1

(0.3%)
	2

(0.6%)
	1

(0.3%)
	18

(5.8%)

303 Misc Clerk & Asst (Technical) – The number in this series increased by 30 to 352. There was an increase of 27 White women and a net gain of three minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-6
	5

(2.9%)
	127

(73.4%)
	1

(0.6%)
	22

(12.7%)
	
	9

(5.2%)
	
	2

(1.2%)
	
	7

(4.1%)

	GS-7
	8

(5.2%)
	100

(65.4%)
	1

(0.7%)
	27

(17.6%)
	1

(0.7%)
	8

(5.2%)
	
	5

(3.3%)
	
	3

(2%)

	Total
	13

(3.7%)
	243

(69%)
	2

(0.6%)
	53

(15.1%)
	1

(0.3%)
	21

(6%)
	
	7

(2%)
	
	12

(3.4%)

1082 Writing and Editing – There are 54 employees in this series; 9 more than in FY 2000. All nine gains were of White women.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-9
	3

(11.1%)
	20

(74.1%)
	
	1

(3.7%)
	
	1

(3.7%)
	
	
	1

(3.7%)
	1

(3.7%)

	Total
	5

(9.3%)
	40

(74.1%)
	
	3

(5.5%)
	
	2

(3.7%)
	1

(1.9%)
	1

(1.9%)
	1

(1.9%)
	1

(1.9%)

1102 Contracting – This series increased by 23 in FY 2001. There are 18 more non- minorities and five more minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-11
	14

(32%)
	19

(43.2%)
	3

(6.8%)
	2

(4.5%)
	1

(2.3%)
	2

(4.5%)
	
	
	
	3

(6.8%)

	GS-12
	43

(33.8%)
	56

(44.1%)
	7

(5.5%)
	2

(1.6%)
	3

(2.4%)
	7

(5.5%)
	2

(1.6%)
	1

(0.8%)
	2

(1.6%)
	4

(3.1%)

	GS-13
	23

(41.8%)
	19

(35%)
	2

(3.6%)
	4

(7.3%)
	5

(9%)
	2

(3.6%)
	
	
	
	

	Total
	89

(35%)
	107

(42%)
	14

(5.5%)
	11

(4.3%)
	10

(4%)
	12

(5%)
	2

(0.8%)
	1

(0.4%)
	2

(0.8%)
	7

(2.7%)

0304 Information Receptionist – The number in this series decreased by 11 to 227. The non-minority category lost 13 and the minority category had a net gain of two.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-4
	24

(11.6%)
	145

(70.4%)
	1

(0.5%)
	6

(2.9%)
	3

(1.5%)
	14

(6.8%)
	
	1

(0.5%)
	2

(1%)
	10

(4.9%)

	Total
	25

(11%)
	161

(71%)
	2

(0.9%)
	8

(3.5%)
	3

(1.3%)
	14

(6.2%)
	
	1

(0.4%)
	2

(0.9%)
	11

(4.8%)

318 Secretary – The number in this series decreased by two to 205. While there was a gain of two non-minorities, there was a loss of four minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-6
	1

(1.5%)
	48

(71%)
	2

(2.9%)
	13

(19%)
	
	2

(2.9%)
	
	2

(2.9%)
	
	

	GS-7
	2

(2.6%)
	52

(67.5%)
	1

(1.3%)
	6

(7.8%)
	
	11

(14.3%)
	
	2

(2.6%)
	
	3

(3.9%)

	GS-8
	
	28

(75.7%)
	
	4

(10.8%)
	
	2

(5.4%)
	
	1

(2.7%)
	
	2

(5.4%)

	Total
	3

(1.5%)
	143

(69.7%)
	3

(1.5%)
	28

(13.7%)
	
	16

(7.8%)
	
	5

(2.4%)
	1

(0.5%)
	6

(2.9%)

0203 Pers Cler & Assis (Clerical) – The number in this series increased by 12 to 104. There was a gain of ten non-minorities and a net gain of two minorities.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-4
	2

(10%)
	10

(50%)
	
	5

(25%)
	
	2

(10%)
	
	
	
	1

(5%)

	GS-5
	5

(6.1%)
	54

(66%)
	1

(1.2%)
	6

(7.3%)
	
	10

(12.2%)
	
	1

(1.2%)
	
	5

(6.1%)

	Total
	7

(6.7%)
	66

(63.5%)
	1

(1%)
	11

(10.5%)
	
	12

(11.5%)
	
	1

(1%)
	
	6

(5.8%)

0203 (Technical) – The number in this series decreased by 8 to 218. There was a loss of two non-minorities and six minorities. .

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-6
	4

(5.3%)
	47

(62.7%)
	
	5

(6.7%)
	
	8

(10.6%)
	
	3

(4%)
	1

(1.3%)
	7

(9.3%)

	GS-7
	3

(2.9%)
	73

(69.5%)
	2

(2%)
	5

(4.8%)
	
	14

(13.3%)
	
	
	
	8

(7.6%)

	Total
	9

(4.1%)
	147

(67.4%)
	2

(1%)
	13

(6%)
	
	26

(12%)
	
	4

(1.8%)
	1

(0.5%)
	16

(7.3%)

0305 Mail & File – The number in this series increased by 2 to 70. There was a gain of one non-minority and a net gain of one minority.

	
	WM
	WW
	BM
	BW
	HM
	HW
	AM
	AW
	AIM
	AIW

	GS-4
	12

(28%)
	22

(51.2%)
	4

(9.3%)
	
	2

(4.7%)
	
	
	1

(2.3%)
	
	2

(4.7%)

	Total
	18

(25%)
	37

(51.5%)
	4

(5.5%)
	1

(1.4%)
	5

(6.9%)
	1

(1.4%)
	
	1

(1.4%)
	1

(1.4%)
	4

(5.5%)

2002 PLANNED ACTION ITEMS

	OBJECTIVES
	ACTION ITEMS
	RESPONSIBLE OFFICIALS
	COMPLETION DATES

	1. The FS is committed to managing effective and efficient CR programs.
	a. The WO/CR Unit continues to reorganize as guided in the PWC CR Study.

b. Units continue to implement action items as identified in their local AEP, Workforce, Recruitment, NFP, and CIP Action Plans.

c. WO/ECP implements the “Triage” method to prioritize EEO complaints.

d. The agency will work closely with USDA Advisory Councils to achieve its goals and objectives.

e. WO CR and HRM staffs meet monthly to share ideas, impart information and problem solve.

f. JJA will review and evaluate the MWSI in an effort to improve identified areas and capitalize on areas
	FS Leadership; WO/CR Director/staff

Regional Foresters; Station/Area Directors; IITF, JCC & unit CR Directors

WO/CR Director and Assistant Directors, HRM Director, Deputy Chief, Operations

Chief, Deputy Director Operations, WO/CR Director

Directors, CR and HRM

Assistant CR Directors, WO HRM & CR Directors, Deputy Chief, Operations, SWFMB
	October 2002

October 2002

October 2002

October 2002

October 2002

October, 2002

	2. Long-term CR strategic objectives and issues are identified by CRLT and are implemented.
	a. The CRLT Strategic and Communication Plans are completed, implemented and communicated.

b. CRLT continues to meet and strategize implementation of CR programs servicewide.

	FS Leadership; WO/CR Director, CRLT

WO/CR Director, CRLT, Managers and Supervisors
	October 2002

October 2002

	3. The FS/CR Program includes strategies and plans to outreach to communities.
	a. The agency continues implementation of action items described in the FS Strategic Outreach Plan.

	CR Director; Regional Foresters; Area/Station Directors; IITF, JCC, & WO Staff Directors; unit CR Directors

	October 2002

	4a. Effectively manage the EEO process.

4b. The number of minorities, women, and individuals with disabilities in the FS increases over FY 2001 numbers.
	a. Increase resolution rate of informals and increase use of ADR.

b. Decrease .6 percent per capia of formal complaints filed.

c. Continuously improve timeliness and accuracy of process.

d. Engage field CR Directors in the complaints process

e. Improve data tracking and management information.

f. Analyze and identify barriers to systemic issues.

g. Increase collaboration with HR, CR, EIP, Center Managers, and Management.

h. a. The agency implements AEP, NFP, Recruitment Initiatives, SES Partnership with Universities, MWSI, and FS Workforce Plan.

i. b. WO/CR sponsors a national “Persons with Disabilities Conference”.

c. All units will submit Workforce Planning reports to HRM in FY 2002 for external and student hiring. WO CR and HRM directors will provide units with diversity goals based on hiring plans and also monitor units progress.

	FS Leadership, CR Director/staff, HR, and EIP

FS Leadership, CR Director/staff, HR, and EIP

FS Leadership, CR Director/staff, HR, and EIP

FS Leadership, CR Director/staff, HR, and EIP

FS Leadership, CR Director/staff, HR, and EIP

FS Leadership, CR Director/staff, HR, and EIP

FS Leadership, CR Director/staff, HR, and EIP

HRM and CR Directors; unit CR Directors; Regional Foresters; Area/Station Directors; IITF, JCC, & WO Staff Directors, SWFRB

FS Leadership, CR Director
Chief, Regional Foresters, Area/Station Directors, IITF, JCC, WO staff directors and WO CR and HRM Directors
	On-going

On-going

On-going

On-going

On-going

On-going

On-going

October 2002

June, 2002

4th Quarters 2002

	5. FS leadership, HR and CR staffs, working together in building a pipeline to recruit highly qualified students.
	 Line officers support the Workforce Management Board, Recruitment Council, Recruitment Strategy, Workforce Plan, SES Partnership with Schools, SEPM Programs of Work, etc.

	WO/CR Director; Regional Foresters; Station/Area Directors; IITF, JCC, & WO Staff Directors, SWFRB
	October 2002

	6. All employees receive the “USDA CR Overview” course modules. Managers and supervisors receive supervisory training.
	The WO/CR Unit launches the USDA CR courses for FY 2002 and provides instruction to units via web, self-study, or on-line courses. Units accomplish 100% of goal.
	CR and HRM Directors; unit CR Directors; Regional Foresters; Station/Area Directors; IITF, JCC, & WO Staff Directors
	October 2002

	7. The Executive Orders to increase representation of Persons with Disabilities, Hispanics, and Asian Pacific Islanders continue to be implemented.
	 Action items as identified in the FS SACED Plan, FS Nine- Point Plan and AAPI Plans are transmitted to units by WO/CR and acted upon.
	Assistant CR Director; unit CR Directors;

Regional Foresters; Stations/Area Directors; IITF, JCC, WO Staff Directors, WO CR staff, and SEPMs
	October 2002

	8. The FS has mechanisms in place to effectively monitor and evaluate CR programs.
	a. SRS, R8, and RMRS implement recommendations from the FY 2001 ECR and Title VI Reviews.

b. R3, R5, and LEI, implements recommendations from the WO February, 2002 Title VI and VII unit reviews.

c. R8 monitors and evaluates AEPs and other planned actions established by Forestry Commissions as a result of non-compliance in Title VI Programs. WO/CR monitors R8’s monitoring of Commissions.

d. FS implements recommendations from FY 2001 OPM Review of agency.

e. Units audited by WO/AM in FY 2001 implement recommendations regarding PPP.

f. All units administer the FY 2002 CIP survey and develop action plans in response to results.
	FS Leadership, Station and CR directors, SRS, Station and CR directors, RMRS, WO CR Director, and WO CR staff

FS Leadership and CR Directors, WO CR Director

Regional Forester, R8, WO CR Director and Assistant Director for Title VI

FS Leadership, WO CR & HRM directors, RFs, station directors, WO staff directors

WO CR Director, all line officers, WO Staff Directors

FS Leadership, WO CR Director, WO staff directors, stations and Area Directors
	October 2002

October 2002

October 2002

October, 2002

October 2002

December, 2002

SECTION 5 FY 2001 ACCOMPLISHMENT REPORT

The following listing and chart represent the FY 2001 Accomplishment Report; highlighting the progress made in the FS Washington Office and units in meeting their Affirmative Employment Plan (AEP) goals.

FY 2001 WO/CR AEP SIGNIFICANT ACCOMPLISHMENTS

· The Chief promoted and/or reassigned senior executives into key positions providing them with fulfilling and productive experiences. Included among them are a Deputy Chief for Programs and Legislation, a new RF in the Southern Region, a Chief’s Executive Assistant, Associate Deputy Chief for the NFS, Deputy Chief, Office of Finance.

· The Service is implementing the President’s Management Reform “Expanding Electronic Government” (e-Gov). The Associate Chief and Deputy Chief for Business Operations are charged with developing a vision and strategy for how the FS will function as part of the electronic government of the U.S.

· The WO/CR Director and the Deputy Chief for Business Operations were guest presenters at an FY 2001 Philadelphia Executive Board conference. The executives conducted presentations on FS diversity and restructuring.

· Taking the CIP employee survey is now Internet based and shorter than ever before. The new CIP process assures better, reliable survey results from which to do Staff Issue Validation and Staff Action Planning processes for FY 2002.

· In FY 2001, the WO/CR Director arranged for staff participation in various educational and training sessions to increase communication skills.

· An OPM Review was held of FS HRM programs in the WO, three regional offices, four supervisors’ offices, three district offices, a research station, and an experimentation station. WO HRM submitted to the OPM steps the agency is taking to implement the recommendations from OPM’s review report.

· The national EIP (ADR) staff submitted a year-end report to the USDA and distributed the report to FS units. In the report, the staff recapped EIP accomplishments and included successes, which included outstanding EIP accomplishments of the Southwestern Region and Rocky Mountain Region.

· Over 200 mostly Hispanic students from throughout the country gained a greater appreciation for managing natural resources by participating in the Minority Youth Environmental Training Institute in Glorieta, NM.

· National CR Meetings were held in Asheville in April 2001 and in San Diego in July 2001. The SEPMs met to plan their FY 2002 Programs of Work, and Title IV and invited Employee Group chairs and the Union. Employee Complaints issues were also on the agenda. The CRLT held a follow up meeting in Portland in November 2001. During the April meeting the CRLT participated in a “field me” trip to the SRS and NFSNC, R8.

· Many FS employees were recipients of the Secretary’s Annual Honor Awards. A ceremony was held in June 2001 to honor the awardees.

· Educational and entertaining activities were sponsored by FWP’s servicewide during the FY 2001 “Take our Children to Work Day” in April 2001.

· The talents and professionalism of Administrative employees were observed and recognized during the week of April 25, 2001, as FS FWP’s held servicewide programs in support of Administrative Professional Week/Day.

· The FS arranged several Diversity Council meetings during FY 2001. Agenda items included FY 2001 budget requests, and status reports from Council Co-Chairs. The Diversity Chair is the FS deputy director of operations.

· African American SEPMs sponsored June 10th Observances servicewide in FY 2001. Information and educational workshops, keynote presentations, and other events were included in celebrations which observed the African American-based holiday commemorating the event in history when news of freedom was delivered to slaves.

· The WO delegated to units the authority to plan, conduct and create CR training on their own. Funds were obligated to units for this purpose in FY 2001.

· The CRLT continued work on projects that included a CR Communication Plan, an annual Tasking Project, and completion of a CR Strategic Plan.

· The WO/HRM Unit held Recruiter Cadre Training in FY 2001.

· An additional number of employees were approved to access the NFC Focus Library providing access to focus reports and personnel information..

· The Chief voiced support for advancement of Enterprise Teams. Several recommendations stemming from a team meeting held in July 2001 with FMT, Operations, line officers, FS Partnership Council, HRM, enterprise customers and enterprise team leaders are currently being implemented.

· Some key concerns from the Administration, Office of Management and Budget (OMB), General Accounting Office (GAO), and OPM relate to FSR Human Capital Program Management investments. USDA requested the FS to provide input related to a government-wide Workforce Analysis and Restructure Plan process for FY 2002. The FS submitted the agency’s workforce plan and worked with Budget to lay out a restructuring plan tied to budget and GPRA.

· All FS employees continued to receive annual CR training in FY 2001.

· The WO/CR unit continues to reorganize staff and programs based on the PWC CR Assessment Study.

· WO/CR and HRM staffs are collaborating on FY 2002 implementation of the ECP, Affirmative Employment, Recruitment, National Fire, and Temporary Employment Programs.

· Units submit to the WO/CR staff quarterly accomplishments in CR Program Management that are used by the USDA for the Chief’s CR Performance.

· JJA continues to conduct Employment Compliance Reviews of the WO/CR programs. A review of the SRS was conducted in FY 2001. The CR unit completed Title VI and Federally Conducted Program reviews of two units and reviews of forestry commissions in two states. All reviews were completed with assessments and recommendations to units for improvement.

· Collaboration continues with the FS, UC Berkeley, and Urban Habitat to advance the execution of the FS Interim Strategic Public Outreach Plan.

· CIP coordinators continue to receive training in administering the CIP Program, and units conducted Focus Group Sessions in FY 2001.

· Significant SEPM and Employee Group accomplishments include, but are not limited to, development of the 10th Annual Tribal Government Workshop for College Instructors, a conference with Wing Luke Museum focusing on Saving Salmon, and successful recruitment of HBCUs, HACUs, and other students and interns with disabilities.

· The CFO developed a FY 2002 WO Review Plan and Schedule and reminded WO staff to follow guidelines as outlined in FSM Section 1416.25 when conducting management reviews.

· The FS is approaching its 30th year as a national sponsor of the Senior Community Service Employment Program (SCSEP).

· Employees received training during the national SCSEP conference on the new Older Americans Act (OAA) performance measures, new reporting requirements, and the proposed regulations that will affect the SCSEP.

· The “Job Corps Times” newsletter was published monthly in FY 2001 from the National Field Office and disseminated to employees. The newsletter contains a host of articles and information about Job Corps national field offices.

· The FS Partnership Council established the FS Partnership Council Enterprise Systems Management (ESM) Steering Committee (FSPCESC). The committee gathers the interests of management and bargaining unit employees’ and addresses those interests in the development and implementation of the ESM initiative.

· Reorganizations of several WO staff units, as well as reorganizations of field units were conducted in FY 2001 and CRIAs were developed for each.

· The FS State and Private Forestry has a newly established Urban and Community Forestry (U&CF) staff. This structure will lead to strengthened leadership and coordination in the delivery of U&CF programs and services to people to enable them to protect, restore, and manage trees, forests, watersheds, and related natural resource in cities, towns, and communities.

· WO/Acquisition Management (AQM) is focusing its vision on the acquisition professional being the Government’s business manager and leader, the recognized source of expertise in Procurement, Property management, Leasing and Grants Agreement. AM completed a strategic plan in FY 2001 which is a compilation of a work effort drawn from an FS-wide team of acquisition experts in the functional areas named above.

· WO/AQM selected Dukes Grassing Company as the overall USDA winner for that category of the Office of Small and Disadvantaged Business Utilization awards. In addition, three contractors were recognized as FS winners and their names were submitted to USDA for Department awards.

· The new streamlined CRIA direction by the WO/CR staff simplifies the CRIA requirement when proposed reorganizations meet specific criteria.

· The FS is participating in the Federal Student Loan Repayment Program which authorizes agencies to repay Federally insured student loans as a recruitment or retention incentive for candidates or current employees.

· The FS selected winners for Distinguished and Superior Science and for the Early Career Scientist Awards. These are highly coveted awards because winners are selected by a group of research peers from both inside and outside the agency. Recipients were honored at a June 2001 reception.

· OPM is ushering in a new approach to the review/test/application/comment process for proposed classification standards. As USDA is one of the major employers of science technicians, it has been designated by OPM as one of the lead agencies for its proposal to classify one-grade interval technical work in the GS-1300 series. In view of this, the FS was instructed by USDA to select a sample of 10% of the position descriptions from GS-1311, GS-1316, GS-1341 and GS-1371 series.

· The FS is strengthening its academic relation programs with schools and has assigned each Senior Executive Service member two university schools to work with during FY 2002.

· The FS submitted to the Department a plan to implement Section 508; legislation enacted by Congress to eliminate barriers in information technology, to make available new opportunities for people with disabilities, and to encourage development of technologies that will help achieve these goals.

· HRM reviewed OPM’s interim regulation that makes the current career transition assistance program permanent to help FS employees displaced from their jobs by downsizing. The regulation removes the 9-30-01 sunset date and reporting requirement, and eliminates the Interagency Placement Program. The HRM director is in agreement with all three components in the regulation.

· HRM sent instructions and a mandate to the units to develop their FY 2002 Workforce Plans. The instructions include mandates to utilize systems in accordance with hiring a diverse workforce.

FY 2001 AEP FOREST SERVICE REGION/STATION/AREA ACCOMPLISHMENTS

· Since 1999, a FS volunteer has operated the R3 EIP under the guidance of the Region’s CR Dirertor. Through their efforts, the EIP has grown to eight trained collateral duty mediators, four of whom are experienced mediators. This is the only regional program with an MOU with another government entity, the State of New Mexico Bureau of Land Management. In the last 2½ years the R3 EIP handled 118 FS and 47 BLM cases. The volunteer has been called on to mediate cases for the Office of Surface Mining, the NRCS, National Park Service, and Agricultural Marketing Service. The program costs are between $25,000 and $30,000 a year.

· In July 2001, the R8 Civil Rights Unit and College of Agriculture Enviornmental and Natural Science of Tuskegee Univesity sponsored a bus trip to better introduce the University to the FS. The Regional Forester participated in the trip which allowed the FS the opportunity to become familiar with the University staff and faculty, the historical relationship with the FS, and what the university has to offer in meeting future skills and needs of the agency.

· The Francis Marion and Sumter National Forest, NFSNC, and NFSMS, all held an FY 01 All Employee Conference which offered perspectives on embracing differences, valuing divesity and coping with change.

· Many volunteers in R2 worked with NHEC Youth Institute in New Mexico in summer 2001 to make the program a success.

· R2 continues its management strategy for the SCEP/STEP programs in FY 2002; a commitment that is one of the Region’s highest accomplishments for achieving a diverse workforce. The Region had 6 SCEPs and 8 STEPs enrolled in FY 2001.

· Fire hiring in R2 resulted in 12% minority and 20% women hiring out of a total of 186.

· R2 hosted the annual Fishing Fest in FY 2001 which provided an opportunity for deaf and hard of hearing youth to gain insight into the NR field.

· A partnership was developed between R2 and the Black American West Museum and Heritage Center to educate the public about the history and contributions of Blacks in the West.

· R8 is a strong supporter and participant in the USDA /1890 Initiative and the BCUCP. The region currently has nine USDA/1890 scholars, and has actively participated in BCUCP for several years.

· R8 will sponsor the agency’s New Employee Orientation classroom session in FY 2002.

· The SRS contributed more than $180,000 for student scholarships at Florida A&M University (FAMU) and also allocated $440,000 to Alabama A&M University (AAMU) for student grants.
· The R8 conducted a CRIA to establish the civil rights impact of establishing 14 Resource Advisory Committees in the Region.

· The R8 completed a Regional Outreach Plan which was a collaborative effort between Regional National Forests Systems, State & Private Forestry and Research. The plan serves as a guideline for implementing strategies to reach the traditionally underserved with FS programs and services.

· R8 partnered with the SRS and its job corps centers to develop a training plan in response to the USDA and WO/CR training requirement for managers and supervisors.

· At the end of FY 2001, the RF in R8 sent out a letter encouraging employees to take advantage of the opportunity to provide their perspective on how their supervisors are discharging their supervisory responsibilities. Employees were instructed to use the performance appraisal system (Critical Element 4 of the performance plan) for this purpose.

· The Southern Region continues to work with the Mississippi Forestry Commission to advise on the actions in the Voluntary Compliance Agreement resulting from the USDA Office of CR compliance review of the MFC. The Region provided suggestions and input to the MFC on its draft Compliance Agreement.

· SRS conducted an Administrative Functional Assistance visit to the Appalachian District R8, under a shared service agreement in March. The objective of the visit was to assist the district by identifying the strengths and weakneses in administrative programs, and suggesting recommendations for improvement.

· SRS and the Center of Excellence in Forestry at AAMU developed a five-year plan, which included affirmative employment objectives and goals.

· The SRS continues to achieve success leading two national initiatives – one at AAMU, the other at FAMU.

· The SRS responded to the call for the National Multicultural Inititives by agreeing to the hire of two STEPs and two SCEPs in FY 2001.

· In an effort to resolve differences about how recruiting is conducted for post-doctoral positions, the SRS developed a Post-Doctoral Recruitment Policy. The policy states that the requesting official be responsible for reaching out to colleges and universities, minority organizations, Internet sources, and colleagues in science in the quest to recruit students.

· The PNW Research Station nearly doubled its “fair share” of student placements and increased its SCEP program to an additional 12 positions.

· PNW Station leadership continues to support the CR Action Group (CRAG) which is recognized for its accomplishments. The group participates annually in planning, goal setting, monitoring and evaluating of the station’s work environment.

· The NA reorganized its management structure to include one deputy director and four assistant directors.

· R6’s Cooperative Programs and CR combined resources to hire two STEP employees from Southern University. The students are assigned to Coop Program and stationed at Friends of Trees, a non-profit organization.

· In FY 2001, FPL filled 12 permanent positions; 7 were NMF. The lab filled 30 temporary positions, 6 MF and 1 MN. In addition, 6 minority students from the University of Puerto Rico and Clark Atlanta were placed in various research work units during the summer of 2001.

· A FS Partnership Council Enterprise Systems Management Steering Committee (FSPCESC) was established. The group gathers the interests of management and bargaining unit employees’ to address interests in the development and implementation of the ESM initiative. The FSPCESC established the Interim Tivoli Inventory and Framework Agreement, which establish the limits on how Tivoli may be used until a final policy is written.

· R1 continues to implement a model Trainee Intake Program, and this FY participated fully in the National Initiatives, HACU Intern Program, SCEP, and Temporary Hiring Program.

· Six Secretary Honors Awards in the group and individual categories went to R9 employees, including an award to a woman on the R9/CR staff for “outstanding leadership of the CIP, which serves as a model for FS to improve the work environment of employees.”

· R3 has an accessible van, which is available region wide and provides transportation to employees and customers.

· Two NR Youth Camps focusing on minority students were held in R3 in 2001. High school students were exposed to various NR fields within the FS.

· The Monticello RD in R3 successfully received a grant for the second consecutive year to assist and support a Navajo Youth crew working on NFS projects.

· Diversity candidates comprised 40% of R3 hires with the Wild Land Firefighter Apprenticeship Program in R3 during FY 2001.

· WO/AM awarded the FY 2001 Small Business Award to Dukes Grassing Company at the R8 Savannah River Institute for its outstanding record of providing services such as seeding, mulching, sod installation, and hydromulching.

· At NC, scientists continue working on research projects with HBCUs and Indian tribes in the Great Lakes. The Station continues to strengthen the relationship with Great Lakes Indian Fish and Wildlife Commission. The partnership resulted in a variety of successful projects during FY 2001.

· The RMRS exceeded its “fair share” of student initiative placements. The Station employed 158 STEP employees from October 2000 to July 2001. From October 2000 to July 2001, 15 SCEPs were employed; 8 of whom were minority, women or individuals with disabilities.

· RMRS scientists serve as guest lecturers for colleges and universities and act as advisors on various university committees, contributing greatly to recruitment and outreach efforts.

· A project leader at RMRS developed a list of 165 schools for minority outreach. As a result, the Station is a member of a unique Diversity website which is helping with recruitment efforts.

· Eight scientists at RMRS were awarded for excellence in research; an award created out of CIP findings.

· RMRS reports a variety of accomplishments stemming from the success of CIP management.

· R10 developed a web page for CR and Tribal Government Relations with a web graphic designer that includes a CR section.

· R10 worked collaboratively with R6 to develop the FY 2002 Strategic Plan for conducting the USDA CR Training for managers and supervisors. R10 had a 98% completion rate for the training.

· R10 developed CR Customer Service performance standards for the Region’s CR Tribal Government Relations staff.

· R10 established a CR coordinator position on the Tongass NF and the forest’s CR Committee Executive Board developed a new charter.

· R10 developed many CRIAs during FY 2001 and created a process that involves a specially designed CRIA questionnaire to make the analysis more effective and time efficient.

· R10 sponsored a Racial Identity Workshop that was offered to employees during FY 2001 Black History Month.

FY 2001 COMPLETED ACTION ITEMS

	OBJECTIVES
	ACTION ITEMS
	RESPONSIBLE OFFICIALS
	COMPLETION

DATES

	1. All employees work in an environment free of discrimination, harassment, reprisal/retaliation and workplace violence.

2. Employees have a basic understanding of their role and responsibility to treat each other with respect and dignity.
	a. Agency policies on Prevention of Sexual Harassment and CR are signed by the Chief and communicated to employees annually.

b. All employees receive Prevention of Sexual Harassment training.

	FS Chief, Director, CR

 Director, CR; HRM Director; RSA Directors
	February 2001

(COMPLETED)

4th Quarter 2001

(COMPLETED)

	3. All employees are made aware of the agency’s Employee Complaints, ADR, and EIP Programs.
	a. Communicate ECP program updates and letters of instruction to R/S/D, IITF, JCC, and WO staff directors.
	Acting Director, CR; HRM Director; Deputy Chief, Operations
	4th Quarter 2001

(COMPLETED)

	4. Unit leaders know and understand national CR program direction and guidance.
	a. WO/CR staff holds monthly conference calls with CR directors.

b. WO/CR Title VI Manager holds conference calls with Title VI program managers quarterly.

c. The WO/CR staff schedules bi-annual CR Director’s Conferences in collaboration with HRM staff.
	Acting Director, CR

Acting Director, CR

Acting Director, CR; HRM Director

	Monthly, 2001

(COMPLETED)

Monthly, 2001

(COMPLETED)

Bi-annually, 2001

(COMPLETED)

	5. Long-term CR strategic objectives and issues are identified in WO/CR.

6. WO/CR staff’s skills and workload are analyzed in order to conduct a reorganization of the unit.

	a. A consulting firm conducts a study of CR programs service wide and provides the agency with recommendations.

b. A CR Strategic Plan is developed and implemented.

c. The FS Strategic Public Outreach Plan is implemented

a. A consulting firm conducts a skills and workload analysis of the WO/CR staff.

	Acting Director, CR; Deputy Chief, Operations

Acting Director, CR; Regional Foresters; Station/Area Directors; IITF, JCC, and WO Staff Directors

Acting Director, CR, all line officers

Acting Director, CR

Deputy Chief, Operations
	December 2001

(COMPLETED)

4th Quarter 2001

(CRLT development of Strategic Plan is ONGOING)

2nd Quarter 2001

ONGOING)

4th Quarter 2001

(COMPLETED

	7. The agency monitors and evaluates the effectiveness of unit CR programs.
	a. Employment Compliance Reviews of five units and Title VI reviews of two units will be conducted.

b. R5 develops and implements a Regional Mentoring Program.

c. The agency holds managers accountable for CR performance by use of CR SES Performance Evaluations
	Acting Director, CR; HRM Director; Station, Area, IITF, and WO Staff Directors.

Chief, R5/RF; R5 HRM & CR Directors; WO Acting CR Director

Director, CR; R5 Director, CR; Chief, Regional Forester, R5

	3rd quarter 2001

(COMPLETED)

2nd Quarter, 2001

(COMPLETED)

4th Quarter 2001

(ONGOING)

	8. The FS makes progress in achieving a workforce representative of society.

	a. Implement the action items to achieve a diverse workforce as identified in the agency’s FY 2000 Strategic Plan, FY 2000 AEP, FS Strategic Outreach Plan, CR Strategic Objectives, Hispanic Nine-Point Plan, Civil Rights Action Team Initiative, CIP Action Plan, FY 2000 CR Performance Plan, Workforce Management Plan, SEPM/Employee Organization programs of work, DVAAP Plan, Persons with Disabilities AEP, and Service wide CR Committee Action Plan, Strategic Outreach Plan, etc.
	Chief, Acting Director, CR, Deputy Chie, Operations, RFs, Station and Area Directors, IITF and JCC Directors, and WO staff Directors
	4th Quarter 2001

(ACCOMPLISHMENTS ONGOING)

	9. The Agency provides reasonable accommodation for employees, and processes are in place to address concerns of the disabled.

	a. The FS continues to work with USDA to implement a national strategic plan for increasing opportunities for persons with disabilities in USDA.
	Acting CR & HRM Directors

	4th Quarter, 2001

(ONGOING)

	10. SEPMs, employee organizations, and the SWFRB have resources to effectively manage CR programs and support

and work employee organizations within guidelines of DPB 252.

	a. SEPMs and employee organizations will complete their programs of work for FY 2001.

	Chief, Regional Foresters, Area/Station Directors, WO Staff Directors, and IITF & JCC Directors support the groups in implementing their FY 2000 programs of work.
	4th Quarter 2001

(ONGOING)

	11. The FS is committed to managing effective and efficient CR programs.
	a. CR directors are hired where needed and a CR organization is established in units lacking this structure. The assistant CR Director position in the WO will be filled.
	Deputy Chief, Operations, Acting Director, CR
	4th Quarter 2001

(COMPLETED)

	12. The FS recognizes employees who make outstanding contributions in assisting the agency towards a diverse organization.
	a. A Chief’s MOA is given to one individual and one group for their outstanding contributions in CR.
	Acting Director, CR; Deputy Chief, Operations; RFs; Station & Area Directors; IITF, JCC, and WO Staff Directors
	4th. Quarter 2001

(COMPLETED)

	13. CIP coordinators effectively administer and facilitate the program.
	a. WO staff provides training for CIP coordinators.
	Acting Director, CR

Deputy Chief, Operations
	4th Quarter 2001

(COMPLETED)

	14. The NLT holds regular discussions on CR issues during its monthly meetings.
	a. The monthly meeting agendas for NLT meetings include CR discussion items.
	Acting Director, CR

Deputy Chief, Operations
	Monthly, 2001

(COMPLETED)

	15. The agency effectively uses ECP, EIP, and ADR processes to resolve complaints.
	a. CR, EIP, and HRM staffs hold regular meetings and collaborate strongly to achieve this objective.
	RFs, Station & Area Directors, IITF & JCC Directors, WO Staff Directors, CR & HRM Directors, and Deputy Chief, Operations
	4th Quarter 2001

(COMPLETED)

Source: FY 2001 AEP Update
SECTION 6 LIST OF ACRONYMS

AAM

African American Male

AAMU

Alabama A&M University

AAPI

Asian American Pacific Islander

AAW

African American Woman

ADA

Americans with Disabilities Act

ADR

Alternative Dispute Resolution

ADS

Avue Digital Service

AEP

Affirmative Employment Plan

AIM

American Indian Male

AIW

American Indian Woman

AM

Asian Male

AM

Acquisition Management

APA

Asian Pacific American

APAEA

Asian Pacific American Employee Association

ARS

Agriculture Resource Service

ASAP

Automated Staffing Application Program

ASBDC

Association of Small Business Development Center

ATEP

Automated Temporary Employment Program

AW

Asian Woman

BCUCP

Black Colleges and Universities Comprehensive Program

BLM

Bureau of Land Management

CCC

Central California Consortium

CERT

Certificate

CF

Cooperative Forestry

CFO

Chief Financial Officer

CIP

Continuous Improvement Process

CLF

Civilian Labor Force

COE

Centers of Excellence

CR

Civil Rights

CRIA

Civil Rights Impact Analysis

CRLT
Civil Rights Leadership Team

CT

Corporate Training

CY

Calendar Year

DEPM
Disability Employment Program Managers

DOL

Department of Labor

DVAAP
Disabled Veterans Affirmative Action Plan

EC

Executive Committee

ECP

Employment Complaints Program

ECR

Employment Compliance Review

EEO

Equal Employment Opportunity

EEOC

Equal Employment Opportunity Commission

e-Gov

Expanding Electronic Government

EJ

Environmental Justice

EIP

Early Intervention Program

EO

Executive Order

EPS

Employment Placement System

ER

Employee Relations

ES

Executive Service

ESRU

Eastern/Southern Research University

F&AM
Fire & Aviation Management

FAM

Florida A&M

FAMU
Florida A&M University

FBO

Federal Business Opportunities

FEB

Federal Executive Board

FEI

Federal Executive Institute

FOA

Field Operations Assessment

FS

Forest Service

FSC

Forest Service Council

FSH

Forest Service Handbook

FSM

Forest Service Manual

FTE

Full Time Equivalent

FWP

Federal Women’s Program

GM

General Management

GPA

Grade Point Average

GPRA

Government Performance Results Act

GS

General Service

HACU
Hispanic Association of Colleges and Universities

HBCU

Historically Black Colleges and Universities

HM

Hispanic Male

HRM

Human Resource Management

HSI

Hispanic Serving Institutions

HW

Hispanic Woman

IITF

International Institute of Tropical Forestry

IPS

Integrated Personnel Systems

IT

Information Technology

JC

Job Corps

JCC

Job Corps Center

JJA

Johnson & Johnson Associates

KSA

Knowledge, Skills, Abilities

LEI

Law Enforcement & Investigations

MANNRS
Minorities in Agriculture, Natural Resources, Sciences

MARS

Management Attainment Report System

MEL

Most Efficient Level

MICA

Manifest Imbalance, Conspicuous Absence

MINFORS
Minority Participation in Forestry and Science

MOA

Multicultural Organization Award

MOU

Memorandum of Understanding

MWSI

Multicultural Workforce Student Initiative

MPS

Management Policy Seminar

NABCO
National Association Black County Officials

NEO

New Employee Orientation

NFC

National Finance Center

NFFE

National Federation of Federal Employees

NHEC

National Hispanic Environmental Council

NIFC

National Interagency Fire Center

NFP

National Fire Plan

NLC

National Leadership Conference

NLT

National Leadership Team

NPC

National Partnership Council

NPR

National Performance Review

NR

Natural Resource

NRCS

Natural Resources Conservation Service

NRIS

NR Information Systems

OAA

Older Americans Act

OCR

Office of Civil Rights

OHV

Off Highway Vehicles

OIG

Office of Inspector General

OPM

Office of Personnel Management

PATCB
Professional, Administrative, Technical, Clerical, & Blue Collar

PPP

Procurement Preference Program

PWC

Price Waterhouse Cooper

PWD

Persons with Disabilities

RC

Recruitment Council

RF

Regional Forester

RIF

Reduction in Force

RCLF

Relevant Civilian Labor Force

RSNOD
Race, Sex, National Origin, Disability

SACED
Secretary’s Advisory Committee for Employees /Disabilities

SCEP

Student Career Experience Program

SCSEP
Senior Community Service Employment Program

SEEP

Student Educational Employment Program

SEP

Special Emphasis Program

SEPM

Special Emphasis Program Manager

SES

Senior Executive Service

SL/ST

Senior Level/Scientific and Professional

S&PF

State & Private Forestry

SRCB

Service-wide Recruitment Coordination Board

SRI

Service-wide Recruitment Initiatives

SRS

Southern Research Station

STEP

Student Temporary Employment Program

SWFMB
Servicewide Workforce Management Board

SYVP

Senior Youth Volunteer Program

TARGET
Technology Accessible Resources Gives Employment Today

TDD

Technology Device for the Deaf

TEP

Temporary Employment Program

TIPS

Training Information Processing System

TMO

Toward a Multicultural Organization

UC

University of California

USDA

U.S. Department of Agriculture

VTA

Virtual Training Assistant

WG

Wage Grade

WO

Washington Office

WRI

Workforce Recruitment Initiative

The mission of the Forest Service is to sustain the health, diversity and productivity of the nation’s forests and grasslands to meet the needs of present and future generations. The phrase "CARING FOR THE LAND AND SERVING PEOPLE" captures the Forest Service mission.

� EMBED MSPhotoEd.3 ���

ii

_1045797222.bin

_1074596978.bin

