DRAFT

	Department of Agriculture (USDA) Civil Rights Policy in Support of the President’s Management Agenda Initiative for Competitive Sourcing

	Policy
	Departmental Regulation (DR) 1010-1, “Organization” and DR 4300-4, “Civil Rights Impact Analysis” require a Civil Rights Impact Analysis (CRIA) to analyze policies, actions, or decisions that may adversely affect USDA employees and program delivery.
Accordingly, Agency actions resulting from implementing the President’s Management Agenda for Competitive Sourcing (CS) require that a CRIA is conducted to

a. identify and address adverse or disproportionate affects associated with proposed Agency actions; and

b. establish mitigating strategies before CS actions are finalized, announced, and implemented.

A CRIA must accompany each Agency CS study and CS decision i.e., actions resulting from CS methods such as direct conversion, streamlined cost comparison, express review, or full cost comparison studies. The CRIA should be prepared and reviewed before study outcomes are finalized, announced and implemented. Because the USDA CS process will have significant impact on each Agency, the Agency Head should review their Agency’s CRIA and applicable mitigation strategy.

	Scope
	This policy applies to all USDA Mission Areas, Agencies, and Offices (“Agency”). It is effective immediately.

	
	Continued on next page

	Department of Agriculture (USDA) Civil Rights Policy in Support of the President’s Management Agenda Initiative for Competitive Sourcing, Continued

	Objectives
	This policy is designed to achieve three objectives. These objective are to:

1. Minimize appeals, protests, and charges of discrimination stemming from implementing the President’s Management Agenda initiative for Competitive Sourcing (CS).

2. Prepare a comprehensive Civil Rights Impact Analysis (CRIA) documenting and analyzing the decisions and actions resulting from implementing the USDA CS process, and identifying viable alternatives that will eliminate or mitigate unfavorable affects.

3. Accelerate Office of Civil Rights (CR) clearance of Agency actions resulting from implementing the President’s Management Agenda initiative for CS.

To achieve these objectives, CR recommends that each Agency:

· Involve CR and Agency Civil Rights staffs at the front-end of the Agency CS process, during pre-planning for the Agency’s annual Federal Activities Inventory Reform (FAIR) Act selection process, and then throughout the CS process.

· Prepare a CRIA documenting and analyzing their FAIR Act inventory selection process. CR is available to provide technical assistance and consultative services, if needed.

	
	Continued on next page

	Department of Agriculture (USDA) Civil Rights Policy in Support of the President’s Management Agenda Initiative for Competitive Sourcing, Continued

	Objectives, Continued
	· Prepare a CRIA upon completion of every CS study before the final decision is made. Departmental regulations require an Agency to prepare a CRIA assessing civil rights implications and impacts of proposed Agency actions before those actions are approved and implemented. Because of the potential that proposed Agency actions resulting from competitive sourcing may have adverse affects on employees and program delivery, CR will work closely with Agency Civil Rights staffs and CS Program Managers, as needed.

· Prepare a CRIA in situations where the Agency has implemented actions following a CS study without the benefit of a CRIA. The CRIA may still analyze the Agency CS process, Action Plan, Communication Plan, CS decision-making, and make recommendations to mitigate adverse affects.

	CRIA Content
	It is essential that Agency CRIA contain at a minimum the following:

· The Agency Head’s vision and long-range view of the Agency’s core processes, program delivery, and human capital management in order to provide the context for evaluating Agency CS outcomes.

· A copy of the Agency’s CRIA analyzing the Agency’s FAIR Act selection process. The information provided in this CRIA explains the context for evaluating how and why the selected function was chosen for competition. Also, the analysis should include an assessment of civil rights implications and impacts associated with the Agency’s FAIR Act inventory selection process and any mitigation efforts.

	
	Continued on next page

	Department of Agriculture (USDA) Civil Rights Policy in Support of the President’s Management Agenda Initiative for Competitive Sourcing, Continued

	CRIA Content, Continued
	· An analysis of the overall Agency’s workforce composition. Data showing the demographic distribution of Agency employees (raw number and percent) current and projected 90 days after implementation by:

· race, sex (gender), national origin data,

· disability status (i.e., disabled, EEOC specified disability, non-disabled, not identified),

· veteran status (i.e., all veterans, non-veterans, all disabled veterans, 30% or more disabled veterans, Vietnam era veterans, Veterans Readjustment Act appointments), if applicable

· age groups (i.e., less than 31; 31-40; 41-44; 45-49; 50-54; 55-59; 60-64; 65-69; 70 and greater)

· type of appointment by race, sex, national origin, and disability (RNSOD) status,

· pay plan and grade by employee RSNOD status,

· occupational series arranged by white-collar occupations (PATCO) and blue-collar occupations by employee RSNOD,

· supervisory status by employee RSNOD status, and

· Agency mission-critical occupational series (core processes) by employee RSNOD.

· An analysis of the distribution of Agency personnel placement actions (i.e., recruitment/hiring, promotions, transfers, training enrollment, and separations) by employee RSNOD status. Focus the analysis on identifying and addressing the affects of Agency personnel placements on protected groups compared to non-protected groups, six months pre-competition and projected 90 days post-competition.

	
	Continued on next page

	Department of Agriculture (USDA) Civil Rights Policy in Support of the President’s Management Agenda Initiative for Competitive Sourcing, Continued

	CRIA Content, Continued
	· An analysis of the affect of competitive sourcing on program delivery, as applicable.

· An analysis of the workforce of the affected function(s). Identify the number and percentage of employees affected. Analysis should reflect the demographic distribution of affected employees by

· race, sex (gender), national origin data,

· disability status (i.e., disabled, EEOC specified disability, non-disabled, not identified),

· veteran status (i.e., all veterans, non-veterans, all disabled veterans, 30% or more disabled veterans, Vietnam era veterans, Veterans Readjustment Act appointments), if applicable

· age groups (i.e., less than 31; 31-40; 41-44; 45-49; 50-54; 55-59; 60-64; 65-69; 70 and greater)

· type of appointment by employee race, sex, national origin, and disability (RNSOD) status,

· pay plan and grade by employee RSNOD,

· occupational series arranged by white-collar occupations (PATCO) and blue-collar occupations by employee RSNOD,

· supervisory status by employee RSNOD status, and

· Agency mission-critical occupational series by employee RSNOD status.

Focus the analysis on comparing the demographic profile of the function(s) selected for competition against those not selected. Highlight how employees and programs are affected in comparison to employees and programs in functions not selected for competition. Incorporate the impact of CS on Agency skill and competency gaps in mission-critical occupations.

	
	Continued on next page

	Department of Agriculture (USDA) Civil Rights Policy in Support of the President’s Management Agenda Initiative for Competitive Sourcing, Continued

	CRIA Content, Continued
	· A utilization analysis to determine whether fewer members of protected groups are employed in non-selected functions than would reasonably be expected by their availability in the relevant labor market. This analysis is a comparison between the employee availability data (relevant Civilian Labor Force data) and the workforce composition data within the affected function.

· A disparate impact analysis to determine overall if competition adversely affects a protected group disproportionately. Analyze Agency functions to see if members of a protected group suffer disparate impact resulting from an Agency CS decision. Within affected functions and overall to the Agency, the analysis compares the number of displaced employees that are members of non-protected groups with the number of displaced employees that are members of protected group to see if percentages are substantially similar. If the protected group’s rate of displacement is disproportionately high, there maybe cause for concern. This analysis should provide a summary of the adverse affects on displaced employees by employee RSNOD status.

· An analysis of the demographic profile of Agency officials, boards, panels, and teams that performed the various functions and roles of the USDA CS process.

· An analysis of the impact of CS on Agency diversity program management goals and compliance with Executive Orders calling for improved recruitment of targeted groups into the federal workforce.

	
	Continued on next page

	Department of Agriculture (USDA) Civil Rights Policy in Support of the President’s Management Agenda Initiative for Competitive Sourcing, Continued

	CRIA Content, Continued
	· An analysis of mitigation actions taken by employee RSNOD status. Identify feasible actions that could offset adverse affects. Consider both short- and long-term actions. Address the mitigation strategy and consideration of the following by employee RSNOD status in a proposed plan of action:

· Right of First Refusal offers

· Human Resources Flexibilities and Authorities

· Inplacement Programs

· Freezing Hiring and Promotions

· Voluntary Leave Without Pay

· Voluntary Change to Lower Grade

· Separation of Temporary Employee

· Short Furloughs and Details

· Reassignment and Voluntary Relocation

· Retraining

· Outplacement Programs

· Organizational Flattening

· Discontinued Service Retirement

· Voluntary Early Retirement Authority

· Voluntary Separation Incentive Payments

· Reduction in Force

· Transition Assistance Program

· Employee Assistance Program

	Accelerated CR Clearance of Agency CRIA
	CR expects the clearance of Agency CRIA to be significantly accelerated because of the

· collaboration between CR, Agency Civil Rights Directors, and Agency CS program management; and
· front-end involvement of CR and Agency Civil Rights staffs in Agency implementation of the USDA CS process.

Page 1 of 7

