
Forest Service Social Science
Business Requirements Model

The list below represents a hierarchical classification of the business requirements for social science work to support the planning and management of the national forests. This initial enumeration of work processes is not comprehensive. It does not include specific work requirements that support some resource program areas such as recreation and heritage or research programs. The scope of this business requirements model will eventually be broadened to encompass additional programmatic areas. The list below shows only three levels of a hierarchical classification. In some cases, many additional levels exist that more finely define requirements. This version of the model was completed on 7/31/01 and is subject to revision. For more information or to submit comments, please contact Susan Charnley at scharnley@fs.fed.us. The mission of the National Forest Systems Social Science Program is:
“Ensure that the relationships between people and the national forests and grasslands are understood and addressed in management and decision-making.”

1 Coordinate with Other Internal And External Entities

This work primarily involves sharing of information and coordination of social science programs among different organizational units within the Forest Service and with external government and non-government organizations. These work elements facilitate improved relationships and accomplishment of shared programs and partnerships within and outside the agency. The products and outcomes of this work include effective partnerships with others to achieve shared goals, enhanced relationships, improved understanding and coordination of mutual goals, and formal agreements to accomplish specific objectives.

1.1 Collaborate With Others

1.1.1 Work On Joint Products

1.1.2 Establish and Manage Agreements

1.2 Communicate And Conduct Outreach With Others

1.2.1 Exchange Information About The Social Science And Other Programs

1.2.2 Develop Communication And Outreach Strategies

2 Support Planning and Management on National Forests and Grasslands

Planning and management of the national forests is a principal function of social scientists and economists within the Forest Service. The work classified in this section involves meeting needs for social and economic information to support a variety of activities. (Strategic planning is encompassed in 4.6.5) Typical activities include analysis and synthesis of information, communication and collaboration to advise decision makers and stakeholders, evaluating conditions and trends, understanding and meeting legal mandates and regulations, and assuring that high quality information and processes are used to consider the human side of managing the public lands. The products and outcomes of this work include specific information products that support management strategies and plans,

2.1 Conduct Analyses

2.1.1 Conduct Impact Analysis

2.1.2 Conduct Overviews and Assessments

2.1.3 Assess Social And Economic Sustainability

2.1.3 Participate on Interdisciplinary Teams

2.2 Identify and Interpret Relevant Social Components Of Issues

2.2.1 Participate In Scoping

2.2.2 Analyze and Respond To Public Comments

2.2.3 Work With Interdisciplinary Teams and Decision Makers

2.2.4 Stay Informed About National, State and Community Issues

2.3 Support And Participate In Collaboration With Communities / Public

2.3.1 Serve On Service Wide Collaboration Support Teams

2.3.2 Build Agency Capacity For Collaboration

2.3.3 Promote Community Self-Assessment

2.3.4 Identify and Characterize Communities Of Interest and Place

2.3.5 Determine Public Desire For Involvement

2.3.6 Participate In Collaboration

2.4 Evaluate Compliance With Legal Requirements For Social Science Work

2.4. Identify Regulatory Requirements

2.4.2 Evaluate Legal Requirements Against Program Activities

2.4.3 Evaluate Current Legal Challenges (Lawsuits)

2.4.4 Develop Strategies For Improved Program (Legal) Compliance

2.4.5 Respond To Appeals and Litigation

2.5 Monitor For Adaptive Management

2.5.1 Recommend Management Strategies

2.5.2 Report Monitoring Results

2.5.3 Identify Additional Information Needs

2.5.4 Identify and Interpret Social and Economic Trends

2.6 Ensure Social Science Consistency – Delete this as it is in 4.6.5

3 Collect And Manage Social Science Information

This area involves the role of gathering and managing information on the distribution and characteristics of people and their relationships with national forests. This work supports many other requirements by providing baseline and trend information that is essential for formulating management alternatives and decisions. Included here are functions related to investment in information capital and management of information resources. Key elements include developing and supporting FS inventory and monitoring programs related to social sciences, agency data base systems such as the Natural Resources Information System (NRIS) and the development and implementation of analytical tools to support economic and social analyses. The products and outcomes of this work element include cost-effective access to appropriate social and economic information, secure and accurate information systems, effective analytical tools and highly effective methods for sharing knowledge regarding the effective integration of social sciences in policy and management.

3.1 Design Inventory and Monitoring Procedures

3.1.1 Establish Need for Inventory And Monitoring

3.1.2 Design and Adopt Protocols and Provide Technical Guidance

3.1.3 Develop Implementation Plans

3.2 Conduct Inventories and Monitoring

3.2.1 Collect Social and Economic Data

3.2.2 Populate Corporate Databases

3.3 Build and Support Agency Information Systems

3.3.1 Link to Other Information Systems

3.3.2 Implement and Maintain Info Systems

3.3.3 Develop Agency Data Systems

3.3.4 Support Agency Information Systems

3.3.5 Participate On Agency Info User Boards

3.4 Archive/Share Human Dimensions Knowledge

3.4.1 Archive Knowledge

3.4.2 Transfer Knowledge

3.5 Develop Quality Management Plan

3.5.1 Design QA/QC Procedures

3.5.2 Conduct QA/QC Procedures

3.5.3 Implement Standardized Training

4 Build Forest Service Organizational Capacity for Conducting

and Using Social Science

This area addresses high-level needs to assure that social and economic information and the connections between forests and people are appropriately considered in the management of national forests. It also includes work to assure that the capacity for the agency to address social issues is adequate and that the base of social science skills within the Forest Service are adequate achieve highly effective consideration of social issues in management decisions. The products and outcomes of this work element include a well-prepared and effective workforce skilled in using appropriate social and economic concepts and methods to achieve the agency mission.

4.1 Implement Social Science Training

4.1.1 Develop Training Courses

4.1.2 Conduct Training

4.1.3 Assess Needs for Training

4.2 Facilitate Use Of Social Science Information by Decision Makers And Other Staff

4.2.1 Raise Awareness of Relevant Social Science Issues

4.2.2 Make Social Science Information Easy to Understand

4.2.3 Provide Assistance to Decision Makers in Writing Decisions

4.2.4 Give Presentations of Useful Social Science Information

4.2.5 Participate In Interdisciplinary Teams

4.3 Manage and Coordinate National Forest System Social Science Program

4.3.1 Conduct Needs Assessment

4.3.2 Propose and Fill New Positions

4.3.3 Develop Program Budget

4.3.4 Formalize the Social Science Programs

4.3.5 Promote Coordination Between Regional Social Science Programs

4.3.6 Manage Social Science Contracts

4.3.7 Build and Maintain Business Models

4.3.8 Develop Annual Business Plan

4.3.9 Establish a Competitive Grant Program

4.4 Market Human Dimensions Program

4.4.1 Work With Human Dimensions Program Areas To Develop Marketing Strategy

4.4.2 Implement Marketing Strategy

4.5 Promote Collaboration Between NFS/R & D/S & PF

4.6 Monitor and Evaluate NFS Social Science Program

4.6.1 Assess Social Science Work Force Skill Levels

4.6.2 Assess Quantity and Quality of Social Science Activities and Products

4.6.3 Participate In Field and Program Reviews

4.6.4 Produce Social Science Status Report

4.6.5 Participate In Science Consistency Evaluations

5 Support Policy Development

This work involves tasks that contribute to the development of public policies regarding public lands. Specific tasks include efforts to advise and inform the policy process through analyses of alternative policies, planning and budgeting social science work, evaluation of legislative alternatives, and monitoring the effectiveness and contributions of social science efforts to improve management goals. The products and outcomes of this work element include strategic plans and policies that effectively reflect societal preferences and can achieve sustainable ecosystems and communities.

5.1 Support Strategic Planning

5.1.1 Establish Social Science Performance Measures

5.1.2 Evaluate Social Science Performance Measures

5.2 Participate In National Strategic Work Planning

5.2.1 Participate In Budget Strategy

5.2.2 Participate In Workforce Planning

5.3 Participate In Policy Development

5.3.1 Help Craft Laws, Regulations And Policies

5.3.2 Develop/Update Social Science Directives

5.3.3 Provide Reviews of Proposed Policy Language

5.3.4 Respond to Congressional Inquiry

5.3.5 Advise Policy Makers

5.3.6 Assess Impact Of Policies

6 Identify Relationships Between People And The National Forests

And Grasslands

Relationships are at the heart of management of the national forests and grasslands. This work involves efforts to better understand and interpret the relationships that exist and evolve between communities of people and the public lands. This area involves determining how people are linked to and depend on public resources held and managed in common for all and includes efforts by social science specialists to define and document issues regarding FS lands, how they change over time, and how they can be resolved. The products and outcomes of this element include improved relationships, reduced conflict, and a better fit between managing the land and serving people.

6.1 Identify Relationship Types

6.2 Assess Relationships

6.3 Document Relationships

PAGE
1
BizReq1.doc
Last Saved: 11/28/01

