	[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:
	1700/6100
	Date:
	June 29, 2000

	Route To:
	1700/6100

	
	

	Subject:
	National Disputes Resolution Managers Meeting

	
	

	To:
	Regional Foresters, Station Directors, Area & IITF Directors, Deputy Chiefs

On May 23-25, 2000, there was a national meeting of all managers involved in the various aspects of disputes resolution in the Forest Service. This included EEO Counselors, Employee Relations Specialists, and Early Intervention Program Managers. The focus and theme of the meeting was “Collaboration, Consistency, Conflict Resolution”. I am pleased to report that we continue to increase our effectiveness in all three of these areas.

In the area of Collaboration, we all agree that EEO Counselors, Employee Relations Specialists, and Early Intervention Program Managers working together, communicating and supporting each other’s roles is essential to an effective Forest Service Disputes Resolution program. This is especially true given the recent changes in EEOC regulations, which add Alternative Disputes Resolution as an integral and required part of the EEO Complaints process. Toward this end, we agreed to continue to have joint EEO Counselors, Employee Relations Specialists, and Early Intervention Program Managers meetings to continue this essential collaboration. This collaboration is essential to success not only at the national level, but also at the local level. I encourage you to assure that this collaboration continues and is strengthened at your respective units.

In the area of Consistency, we have finalized a Forest Service Disputes Resolution Guide. This guide brings together in one document a detailed description of all the various complaint, grievance and other dispute resolution processes. This guide will provide consistent procedures for disputes resolution practitioners, managers and employees to use. In providing a single set of consistent guidelines for these processes, the resolution process and our customer’s understanding and confidence in these processes will be greatly enhanced. We plan to make this guide available through the Forest Service Intranet, develop and publish an all employees version of the guide, and enter the procedures into the directives system in the near future. You and your leadership team should familiarize yourselves with this guide and assure that it is being utilized to improve disputes resolution on your units, as we continue to improve our capacity to manage Conflict Resolution in the Forest Service.

The National Disputes Resolution Managers Meeting was another significant step in this direction. Please assist me in continuing the momentum generated at this meeting by supporting and enhancing the important outcomes that we have produced.

/s/Clyde Thompson

CLYDE THOMPSON

Deputy Chief for Business Operations

[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]