DRAFT 2016-2017 Biennial Workplan for the Diversity Outcome Management Strategy

Acronym Key
	DAT
	Diversity Action Team

	CBP/CBPO
	Chesapeake Bay Program/Office

	CRC
	Chesapeake Research Consortium

	EPA
	Environmental Protection Agency

	GIT
	Goal Implementation Team

	TCW
	Toxic Contaminants Workgroup

	LGAC, CAC, STAC
	Local Government Advisory Committee, Citizens Advisory Committee, Science and Technical Advisory Committee

	CBF, CBT
	Chesapeake Bay Foundation, Chesapeake Bay Trust

	CBIG
	Chesapeake Bay Implementation Grant

	FLC, FOD
	Federal Leadership Committee, Federal Office Directors

	Diversity Outcome Workplan															 Effective date: 2016-2017
		
Goal: Citizen Stewardship Goal
Outcome: Diversity Outcome: By 2025, identify minority stakeholder groups that are not currently represented in the leadership, decision-making and implementation of conservation and restoration activities, and create meaningful opportunities and programs to recruit and engage them in the partnership’s efforts.
Long term Target: N/A
2 year Target: N/A
Partner contributions to 2 year target: N/A

	
Management Approach 1: Communications and Outreach

	Key Action
Description of work/project. Define each major action step on its own row. Identify specific program that will be used to achieve action.
	Performance Target(s)
Identify incremental steps to achieve Key Action
	Partners
Responsible
Identify responsible partner for each step.
	Geographic Location
	Timeline
[bookmark: _GoBack]Identify completion date (month and year) for each step.
	Estimated Project Cost Best estimate total cost of project (need)
	Available funding by Partner

	Total
Available Funding
Roll up of estimated funding
	Factors Influencing and/or Gap
ID related factor or gap in Mgmt. Strat

	1. Identify key trusted leaders and interests of underrepresented communities (include Urban League, NAACP, fraternities, sororities, disability group, religious, GLBT, etc). Establish forums and begin dialogue to better understand how community issues link to watershed restoration.
	a. Recruit diverse stakeholders and leaders to participate in Chesapeake Watershed Forum.
	EPA
DAT
Jurisdictions
ACB
	N/A
	
Summer 2015
	$
	

Staff Time
	
	

	
	b. Develop a spreadsheet/template populated with key leaders and interests/missions/priorities/key contact.
	DAT
Jurisdictions
CBP
	N/A
	Spring 2016
	
	

Staff Time
	
	

	
	c. Schedule frequent listening sessions at town hall or PTA meetings.
d. Use listening sessions to create programs, projects and policies in collaboration with key session participants
	DAT
Jurisdictions
Comm workgroup
GITs
	Watershed Wide
	2016-2017
	$
	

Staff Time
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	2. Work with Toxic Contaminants Workgroup to identify communities where fish advisories exist (use EJ screen tool) and initiate pilot project to improve communications and outreach.
	a. Conduct planning session meeting to review fish advisories and communities affected by fish advisories
	DAT
Toxics workgroup
Jurisdictions
DAT
Toxics Workgroup
Jurisdictions

DAT
Toxics Workgroup
Jurisdictions
Comm workgroup
	

N/A
	Winter 2016

Winter 2016

2017*

	
	Staff Time
	
	

	a.
	b. Conduct inventory of existing and proposed outreach activities and concerns related to communities and fish advisories

c. Develop outreach/comm messages in appropriate language (reflect culture)
d. Project will identify and invite individuals/groups from the target audience during planning and implementation
	
	
	
	$
	Staff Time

Staff Time

Staff Time
	
	

	3. Work with federal partners to identify opportunities to work with diverse communities adjacent to federal installations
	a. Conduct meeting with FOD and FLC to identify diverse communities adjacent to installations and issues of importance to those communities
	DAT
FLC
FOD

DAT
FLC
	
	Summer 2016

2016-2017
	
	
Staff Time

Staff Time
	
	

	
	b. Conduct meeting with FLC to identify opportunities to expand, create new, or better promote programs to engage and assist these communities
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	4. Establish online forum for diverse groups to share successes, lessons learned, resource needs, available resources related to restoration
	a. Identify appropriate (e.g. online portal or listserve)

b. Develop, launch and promote web tool
	DAT
Comm Workgroup
Web team

DAT
Comm Workgroup
Web team
	
	Summer 2016

Winter 2017
	
	Staff Time

Staff Time
	
	

	5. Partner with citizen stewardship GIT to develop and implement a social marketing initiative engage diverse populations.
	a. Conduct planning meeting to brainstorm common interests and strategies for developing this initiative
	DAT
Cit Steward GIT
	
	Fall 2015
	
	
Staff Time
	
	

	
	b. Develop and present recommendations to CBPO Management Board
	DAT
Cit Steward GIT
CBP
	
	Winter 2016
	$
	
Staff Time
	
	

	
	
	
	
	
	
	
	
	

	
Management Approach 2: Employment and Professional Engagement

	Key Action
Description of work/project. Define each major action step on its own row. Identify specific program that will be used to achieve action.
	Performance Target(s)
Identify incremental steps to achieve Key Action
	Partners
Responsible
Identify responsible partner for each step.
	Geographic Location
	Timeline
Identify completion date (month and year) for each step.
	Estimated Project Cost Best estimate total cost of project (need)
	Available funding by Partner

	Total
Available Funding
Roll up of estimated funding
	Factors Influencing and/or Gap
ID related factor or gap in Mgmt. Strat

	1. Explore designating a diversity engagement coordinator to engage underrepresented communities in the watershed.
	a. DAT to explore opportunities to hire new coordinator within the Partnership or explore reallocation of existing staff time.
b. Each jurisdiction and Fed agencies have own coordinator
	
DAT

CBP Partners

Jurisdictions

Federal Agencies
	

Watershed Wide
	

Spring 2016-Winter2017
	

$
	

Staff Time
	
	

	2. Develop curriculum for an Environmental Career-Building Day for all High Schools in the Bay Watershed. Work within the environmental literacy curriculum to implement a class schedule.
	a. Work with ELit group to develop specific curriculum for one day Environmental Career - Building day.
b. Work with ELit group to implement pilot curriculum/after school program in high schools in each Jurisdiction.
	

DAT

Enviro Literacy Team

CBP Partners
	

Watershed Wide
	

Summer 2016 - Winter 2017
	

$
	

Staff Time
	
	

	3. Explore a career services program for job applicants (e.g., interview training,).
	a. Explore developing a hard copy and digital fact sheet that walks through career application services and offers technical assistance to those applying for jobs
b. Communicate and promote the fact sheet at job fairs/events across the watershed
	
DAT

CBP Partners

 Community Colleges/Univ
	

Watershed Wide
	

Fall 2016
	

$
	

Staff Time
	
	

	4. Explore an internship program specifically for individuals from diverse groups.
	a. Enhance recruitment/outreach strategies of existing internship program to increase diverse applicant pool.
	DAT
CBP Partners

 Choose Clean Water?

CRC

Community Colleges and career services dept.
	Watershed Wide
	Fall 2016
	
	N/A
	N/A
	

	5. Increase outreach to diverse groups for hiring full time employees.
	a. Enhance recruitment/outreach strategies of existing hiring program to increase diverse applicant pool.
	DAT

CBP Partners

 Choose Clean Water?

CRC
	

Watershed Wide
	

Fall 2016
	

$
	
	
	

	
Management Approach 3: Promote Environmental Justice

	Key Action
Description of work/project. Define each major action step on its own row. Identify specific program that will be used to achieve action.
	Performance Target(s)
Identify incremental steps to achieve Key Action
	Partners
Responsible
Identify responsible partner for each step.
	Geographic Location
	Timeline
Identify completion date (month and year) for each step.
	Estimated Project Cost Best estimate total cost of project (need)
	Available funding by Partner

	Total
Available Funding
Roll up of estimated funding
	Factors Influencing and/or Gap
ID related factor or gap in Mgmt. Strat

	1. The Bay Program partners will work with local leaders to address self-identified community issues that may have both environmental and socioeconomic impacts. Engage in a process of community-based listening to better understand the connection between local concerns and environmental issues
	a. Schedule frequent listening sessions at town hall or PTA meetings and at an organization informational open house?
b. Groups use listening sessions to create programs, projects, policies in collaboration with key session participants
c. Identify role for local govs – adopt parts of the participatory budgeting process
	

	

Watershed Wide
	

2016
	

$
	

Staff Time
	
	

	2. Bay Program partners will review and revise their respective grant guidance documents, as needed, to address diversity.
	a. EPA will revise the FY 2016 Chesapeake Bay Program Grant Guidance to address diversity considerations and set expectations for jurisdiction reviews of their grant guidance documents

b. Jurisdictions review and revise their respective grant guidance documents as needed.
c. Federal agencies review and revise their grant guidance documents as needed.
d. Other partners review and revise their grant guidance documents as needed.
	

EPA

Jurisdictions

Federal Agencies

Other Partners

GIT 6?
	

N/A
	

Fall 2015/early 2016

Fall 2016
	

$
	

Staff Time
	
	

	3. EPA will review Bay Program grant guidance criteria for Clean Water Act Section. 117 local government funding to determine how to better address diversity and environmental justice considerations at the local level.
	a. EPA to review as part of revision of 2016 CBP Grant Guidance.

	
EPA
	

N/A
	

Fall 2015/ early 2016
	

	

Staff Time
	
	

	4. Collaborate and exchange information with various environmental justice entities throughout the Bay Watershed.
	a. Identify key EJ groups in the jurisdictions
b. Reach out to existing groups such like those identified in the strategy and more like WE ACT and Blackbelt EJ Center.

	DAT

CBP CommunicationOffice

DAT Comm Workgroup
	Watershed Wide
	

2016/2017
	
	

Staff Time
	
	

	5 a. EPA will use EJSCREEN and other informational tools and databases in 2015 to offer additional information and perspective that could enhance partners’ understanding of the watershed’s diverse populations and to help target areas with potential for environmental justice concerns..
b. EPA will provide EJSCREEN to Bay jurisdictions, federal agencies and other partners to also help them target communities and organizations for grant funding opportunities.
c. The Bay Program will add EJSCREEN as a new data layer for the Bay Program Watershed Model.

	a. EPA to provide training and presentations on use of EJSCREEN to GITs, CBP Workgroups and partners.

b. EPA to include discussion of EJSCREEN in FY2016 CBP Grant Guidance.

c. CBP to add EJ SCREEN as a data layer for the Watershed Model.

	EPA

EPA

EPA/CBPO
	

Watershed Wide
	2015/2016

2015/2016

2016
	

	

Staff Time
	
	

	6. The public access and climate resiliency workgroups will use EJSCREEN to help prioritize new public access sites and target communities that might be in areas vulnerable to climate change impacts.

	a. DAT will work with the public access and climate resiliency teams help identify potential sites in diverse communities.

	DAT

GIT 5

Public access team

Climate resiliency team

TCW
	

N/A
	

2016/2017
	

$
	

Staff Time
	
	

	7. Bay Program will work with partner funding organizations, perhaps through the Bay Funders Network, to develop a guide to assist groups in grant competition awareness, selection criteria, capacity building and grant writing training, etc., for areas with diverse and underrepresented populations.
	a. DAT to meet with BFN to initiate discussions
b. DAT will consult with National Fish and Wildlife Foundation’s Technical Capacity Program
c. Develop funding guide.
	DAT
	N/A
	Spring 2016

Winter 2017

	$
	Staff Time
	
	

	8. Bay Program and its partners will improve transparency and efficiency in providing community-based grant opportunities and improve mechanisms for community awareness of grant opportunities.
	a. EPA, jurisdictions and Federal agencies will review and revise their RFP email lists to ensure that grant opportunities are being distributed to broad and diverse constituencies.
Examples, HOA’s, community centers, rec centers, etc.
b. Develop webinars/ capacity building
	
DAT

EPA

Jurisdictions

Federal agencies
	

N/A
	

2016
	
	

Staff Time
	

	

	9. Work with local governments in the watershed to explore how the Bay Program can inform or help local decision makers maximize benefits and minimize adverse impacts from restoration project planning, siting and funding processes.
	a. DAT to work with LGAC and Local Leadership Team to explore opportunities to work with local leaders on these issues.
	DAT
LGAC

Local Leadership Team
	
Watershed Wide
	

2016/2017
	
	

Staff Time
	
	

	10. Incorporate perspectives from community-based organizations and leaders throughout the Bay Program governance structure, including its three advisory committees (citizens, local governments and scientific/technical).

	a. DAT to work with community leaders to engage them in MB, PSC, CBP GITs and workgroups as active contributing members.
b. DAT to meet with the 3 CBP Advisory committees to seek their input on ways to help make CBP more representative of the diverse communities and people in the Bay watershed.
	
DAT

GITs

CBP Partners

CAC. LGAC and STAC
	

Watershed Wide
	

2017/2016
	
	

Staff Time
	
	

	
Management Approach 4: Tracking and Assessment

	Key Action
Description of work/project. Define each major action step on its own row. Identify specific program that will be used to achieve action.
	Performance Target(s)
Identify incremental steps to achieve Key Action
	Partners
Responsible
Identify responsible partner for each step.
	Geographic Location
	Timeline
Identify completion date (month and year) for each step.
	Estimated Project Cost Best estimate total cost of project (need)
	Available funding by Partner

	Total
Available Funding
Roll up of estimated funding
	Factors Influencing and/or Gap
ID related factor or gap in Mgmt. Strat

	1. Identify trackable metrics
	a. Work with DAT to identify quantitative metrics that will be used for tracking - could be existing data already being tracked

b. Work with other MS to identify top 2 or 3 metrics to be tracked

c. Develop method of tracking anecdotal and qualitative metrics to describe history, baseline and trends

	
DAT

CBF

CBT
	

N/A
	Fall 2015

Fall 2015

Spring 2016
	$
	

In-kind, CBP and Staff Time
	
	

	

2. Opinion Surveys/Focus Groups
	a. Develop an opinion poll/survey about Diversity and the Bay - would need to determine purpose/intent of findings (e.g. Behavior Change, baseline) – this also informs other GITs actions, tracking and accountability for other DAT workgroups
	

	

N/A
	

Winter 2016
	$

	

Potentially funded through CBIG up to 50% of cost (MD) $100k - $150k
	
	

	3. Diversity Dashboard
	a. Develop a tracking “dashboard” for TBD metrics	
	EPA
Jurisdictions

DAT
	N/A
	Spring 2017
	$?
	
	
	

	4. DAT Guidestar Tool
	a. Explore the development of an organizational demographic tool (i.e guidestar) for the Bay watershed
	DAT
	N/A
	Summer 2016
	
	
	
	

	5. Evaluate all existing diversity programs and develop a strategy for improvement.
	a. Continue to develop existing baseline matrix and highlighting current gaps within the Partnership
	DAT

CBP Partners
	Watershed Wide
	Summer 2016
	
	
	
	

DRAFT July 30, 2015
