Highlights from the Civil Rights Advisory Committee
May 8, 2008, 9:00 a.m. – 12:00 p.m.

Room 693A NRCS State Office

Present: Jeff Zimprich-Chair, Karen Woodrich-Asst. Chair, Jennifer Dubendorf-State Office Rep., Tammy Buitenwerf,- Area 3 Rep., Brian Gross-Area 4 Rep.(via speaker phone), Shaffer Ridgeway-Black Emphasis Program Manager, Teresa Breuer Lauterbach-Disability Program Manager, Chris Taliga- Federal Women’s Program Manager, Robert Mier-Hispanic Program Manager, Tanya Meyer-Dideriksen-American Indian Program Manager, Angela Biggs-Asian Pacific Islander Program Manager, Chris Knudsen-Human Resources Manager/Staff Advisor, Roberta Moltzen-State Admin. Officer/Sponsor, Clint Miller-American Indian Program Manager – Incoming, Paul Vondra-Hispanic Program Manager, Incoming

Absent: Jim Gertsma- Area 1 Rep., Denis Schulte- Area 2 Rep., Stacy Erdmann- Area 5 Rep., Linda Wells- Asian Pacific Islander Manager, Incoming

SEPM Advertisement Process:

In the past individuals were just asked if they would serve as SEPMs. These positions were advertised this time, with positive results: Clint Miller has been selected as the American Indian SEPM, Paul Vondra as the Hispanic Program Manager, and Linda Wells as the Asian Pacific Islander SEPM. Comments received included: individual decided they would like to try being an Area Rep. then after that possibly the SEPM. Employees need to be made aware that this is a good leadership opportunity. Some job shadowing would also be nice for incoming SEPMs. Discussion was held on whether or not to use the same application process for Area Reps. The consensus was yes. Four Area Reps. are outgoing at the end of this year. They need to be selected in time to attend the August CRAC meeting.
CR Time recording for CRAC members:

Individuals that have a written element in their PAWS need to use a new WebTCAS code for their hours worked on Civil Rights. This way hours spent on CR can be tracked. (up to 20% of a member’s time allotted for CR duties related to the CRAC).
CRAC Charter:

Copies were distributed that Karen Woodrich, Tanya Meyer-Dideriksen, and Tammy Buitenwerf developed. Karen, Tanya, and Tammy will make the edits and present the final charter to the leadership team at their August meeting. The charter takes the place of the by-laws that have been discussed in the past.
2007 CR Reviews Summary Report:

DC’s are required to discuss CR/EEO at staff meetings quarterly. How to instruct a customer to file a discrimination complaint is unclear in many field offices, and training regarding the process is also needed. The expectations of follow-up after CR field reviews are very different from office to office and area to area. The form that is used in the review process is not fully understood in field offices. Jeff, Karen, and Tanya will work on developing some training to cover these items.
National Review in FY2009

Iowa is scheduled for a national civil rights review in September 2009. The ADA requirement for accessibility at public meetings has been as issue across the nation. Guidance will go out at a later date regarding this review.

EO Discrimination Complaint Process:
Training is needed on the procedure to assist a customer to file a discrimination complaint. Chris Taliga, Robert Mier, and Tanya will draft a bulletin to address this issue. It will go out by July 1.

Announcements for meetings and tours:

The nondiscrimination statement alone is not adequate. On all public meeting announcements, there needs to be a statement regarding the need for accommodations and who to call to make arrangements. Tanya and Teresa will develop and distribute a bulletin to clarify this issue.

Civil Rights Power Point for Contractors:

Field offices hold annual or semi-annual contractor meetings. There have been several requests in the past for materials of some sort regarding civil rights issues to use at those meetings. There are no materials available at this time. Teresa, Clint, and Karen will work on developing these materials, with assistance from public affairs staff.
Area Reports were submitted.

The next meeting is August 7.

