	[image: image1.png]

	United States

Department of

Agriculture
	Forest

Service
	Washington Office
	14th & Independence SW

P.O. Box 96090

Washington, DC 20090-6090

	File Code:
	1760/61001760/6100
	Date:
	July 14, 2003

	Route To:
	

	
	

	Subject:
	Forest Service Policy on Prevention of Sexual Harassment

	
	

	To:
	All Employees

	
	

	

Every employee in the Forest Service has the right to work in an environment free from discrimination in the form of sexual harassment. As Chief of the Forest Service, I am committed to creating and maintaining a work environment where there is a “zero tolerance” with respect to sexual harassment by any manager, supervisor, employee or contractor. As an employer, the Forest Service is responsible for ensuring steps are taken to provide a work environment free from sexual harassment. I am renewing my commitment to the prevention and elimination of sexual harassment in the work place. The prevention of sexual harassment is the responsibility of all employees; therefore, we must exhibit the highest professional behavior while we work together to accomplish the Agency’s mission.

Sexual harassment is defined as any unwelcome sexual advance, request for sexual favors, or other verbal, nonverbal or physical conduct of a sexual nature when: 1) submission to such conduct is made a term or condition of the individual’s employment; 2) 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); and/or 3) 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 is illegal because it constitutes discrimination and discrimination is illegal. Sexual harassment takes many forms, such as: 1) sexually degrading words used to describe an individual; 2) use of Forest Service equipment to mail, copy, or display sexually suggestive objects, pictures, or writings; 3) graphic verbal commentaries or jokes; 4) subtle pressure or direct request for sexual activity; 5) unnecessary or unsolicited touching of an individual, such as patting, pinching, hugging, repeated brushing against another employee’s body; and 6) offensive sexual flirtation, advances, or propositioning.

All line officers and their staffs should take the necessary actions to ensure that allegations of sexual harassment are addressed quickly and effectively at their Units when there is an allegation of sexual harassment. Employees determined to have engaged in sexual harassment or supervisors and managers who tolerate such behavior and fail to take appropriate actions, when allegations of sexual harassment are raised, will be subject to disciplinary actions. These actions may include demotion, suspension, and/or removal from Federal Service.

Forest Service Policy on Prevention of Sexual Harassment

2

Reporting Sexual Harassment

If you are sexually harassed, or have witnessed sexual harassment, you should report the harassment immediately to your supervisor. Where the circumstances will make it uncomfortable for you to report to your supervisor or someone else in your chain of command, be aware that you may report the harassment to the Human Resources staff, Civil Rights staff, an EEO Counselor or Early Intervention Program Manager. You should be confident that if you report an incident of sexual harassment, it will be investigated promptly and with sensitivity. All reports of sexual harassment will be held confidential, limiting information to those with a need to know. No retaliatory action will be taken against you as a result of seeking redress under the procedures dealing with sexual harassment.

Supervisory/ Employee Responsibilities

I expect and will depend on each of you, as Forest Service employees, to assist me in implementing this policy an ensuring that high standards of personal conduct are maintained at all times. It is important that you as Forest Service employees take reasonable steps to avoid harm from the harassment by immediately reporting the harassment to management, Human Resources staff, Civil Rights staff or a USDA EEO Counselor/Mediator. Any employee who engages in sexual harassment will be subject to disciplinary action, which may include removal from Federal Service. Managers and supervisors who tolerate such behavior, or who fail to take appropriate action regarding such behavior, also are subject to disciplinary action for failure to perform their supervisory or managerial duties.

If you have question on how to access resources within your unit, you may contact the Washington Office Civil Rights Staff at (202) 205-8534 or (202) 609-0987 (TDD) or the Washington Office Human Resources Management Office at (703) 605-4532.

For further guidance on preventing sexual harassment, a self-study guide can be downloaded from the following Forest Service website:

http://fsweb.wo.fs.fed.us/cr/usda_training/sexual_harassment_training.html
I am committed to enforcing this policy. I ask each one of you to join me in making the Forest Service a “discrimination-free work environment.”

	

	/s/ Dale N. Bosworth

	DALE N. BOSWORTH

	Chief

[image: image2.png]

Caring for the Land and Serving People
Printed on Recycled Paper [image: image3.png]Y
%W

[image: image1.png][image: image2.png][image: image3.png]