USDA Forest Service

Civil Rights Program

Equal Opportunity Program

Civil Rights Impact Analysis

CIVIL RIGHTS IMPACT ANALYSIS

ENVIRONMENTAL

1. Description of Proposed Action

· Who

· What

· When

· Where

· How

· Why

2.
Data Gathering/Employee Involvement

Discuss the following:

· Describe process of developing or gathering data used in CRIA.
· Describe statistical data:
· Numerical tabulations of population characteristics (age, sex,
income, and labor force categories;

· Type of behavior, such as patterns of discrimination and

survey responses; and

· Public records.
· Describe written material: Determine social conditions and effects from existing written materials that provide factual information or report social behavior (including attitudes, beliefs, and values).

· Letters to the editor;

· Newspaper articles;

· Written testimony;

· Histories;

· Annual reports; and

· Research studies.

USDA Forest Service

Civil Rights Program

Equal Opportunity Program

Civil Rights Impact Analysis

· Describe observations:

· Talking with people;

· Watching live television coverage events;

· Attending community meetings and other events;

· Systematically monitor and record selected variables;

· Other knowledgeable Forest Service employees; and

· Existing public response files.

NOTE: Use caution in the way you gather data. A set of non-random observations may yield data that are unrepresentative of the local population or too diverse for meaningful generalization.

· Describe individual meetings and Unit meetings by Line or Staff during this process.

· Identify any significant issues that came up and how they were

addressed.

· Describe any data gathering from the public.

3.
Situation

· Discuss what has led to the proposed action.

· Discuss implementation phase (how it will be implemented).

· Discuss effects to external (public).

· Discuss the relevant variables:

1. Lifestyles

NOTE: Includes patterns of work and leisure, customs and traditions, and relationships with family, friends, and others are elements of lifestyle. Focus an analysis on individual and community lifestyles that Forest Service policies and practices affect. For example direct economic relationships to the Forest Service, induced economic effets from Forest Service activities, and esthetic and amenity ties to forest lands.

USDA Forest Service

Civil Rights Program

Equal Opportunity Program

Civil Rights Impact Analysis
2. Attitudes, Beliefs, Values

NOTE: Consider the feelings, preferences, and expectations people have for forests and the management and use of particular areas. For example religious or subcultural orientations towards sites or resources.

3. Social Organization

NOTE: Look for effects on three dimensions of social organization: social institutions, community cohesion, and community stability. Community stability is weakened when changes are disruptive enough to interfere with community efforts to solve problems and meet the needs of residents.

4. Population Characteristics

NOTE: Consider population variables, such as size, rates of change, and composition of the population. There are potentially very important when major Forest Service actions change the number or type of locally available jobs, community services, and housing options. However, most Forest Service actions do not involve substantial population changes.

5. Land-Use Patterns

6. Civil Rights

NOTE: Consider the effects of each alternative on civil rights, minority groups, women, and consumers. The social categories described in section 33.2 in FSH 1909.17 are appropriate areas to investigate for civil rights effects.

Unfavorable Impacts: Of implementing the both internally and externally.

Consider the effects of an action on all potentially affected groups and social categories. Potentially affected interest groups with special needs or concerns might include: racial or cultural minorities, older and handicapped citizens, commodity users (timber, mineral, grazing, etc.), women, recreationists, conservation groups, etc.

USDA Forest Service

Civil Rights Program

Equal Opportunity Program

Civil Rights Impact Analysis
Favorable Impacts: Of implementing the reorganization both internally and externally.

4. Alternatives
· Describe all alternatives considered that are viable. Evaluate effect of all alternatives by using evaluation criteria that reflect civil rights and other concerns (socioeconomic and sociocultural). Alternative evaluation criteria are human values applied to Forest Service management. Consider organizational stability, equitable distribution of effects, quality of life, effective mitigation, and long-term justification. Then identify the preferred alternative.
· Quality of social life. An alternative protects and enhances the quality of life preferred by affected residents. For example:
· An economic structure compatible with locally preferred work
and leisure patterns.

· Management practices consistent with community beliefs and

values.

· An absence of serious conflicts within the organization.

· Optimism about the advantages of working for the Forest

Service.

· Organizationally stability. Organizational stability depends on the

type and rate of population change, the consistency of changes with local values, and the effectiveness of leadership. The best alternative meets local needs.

· Clearly identified employee preferences, knowledges of

existing trends and evidence of the ability to adapt help to define acceptable rates and types of sociocultural and socioeconomic change.

· Changes are consistent with the local capacity to adapt

facilities, services, and procedures.

USDA Forest Service

Civil Rights Program

Equal Opportunity Program

Civil Rights Impact Analysis

· Equitable distribution of effects. Not all individuals, groups or communities share social effects equally, so any alternative is likely to benefit some people and negatively affect others.

NOTE: Sociocultural effects are social consequences of FS activities that are non-economic in origin or cannot meaningfully be reduced to monetary terms. They include changes in people’s norms, values, customs, sense of well-being, social relationships, and basic institutions. The potential sociocultural effects are most major actions that are important to affected publics, employees and the FS.

Mitigations: Discuss any mitigation measures. Identify how the alternative avoids, restricts, or adequately compensates for adverse civil rights or socicultural effects.

Recommendation: Identify any recommendations.

5. Net Civil Rights Impact
Civil Rights Impacts are alterations in people’s civil rights status that occur in conjunction with a new policy, program or project and are not attributed to any external factors; and are perceived by those affected as socially significant.

6. Monitoring

· Identify monitoring plan, if needed.
7.
Appendices
· Any other relevant data.
[need to identify: (Prepared by) (Reviewed by FCRO) (Accepted by FS)]
K:\cr\cr_programs\t6\1730_CRIA.CRIS\reference\cria_environmental.doc
5

