Notice of Complainant’s Rights, Duties, and Responsibilities

The USDA Forest Service Employment Discrimination Complaint Processing procedure covers individual and class complaints of discrimination based on the following prohibited factors: race, color, religion, sex (including sexual harassment), national origin, reprisal for previous EEO related activity, age, physical and/or mental disability, marital or familial status, and sexual orientation.

Sex-based wage discrimination is prohibited under the Fair Labor Standards Act of 1938, as amended (Equal Pay Act of 1963) (EPA).

Age discrimination is prohibited only if the complainant is at least 40 years old or older (Age Discrimination in Employment Act, as amended (ADEA)).

A person with a disability is one who has a physical and/or mental impairment which substantially limits one or more major life activities, has a record of impairment, or is regarded as having such an impairment (Title VII of Civil Rights Acts of 1964, as amended (Title VII)).

Complaints based on marital or familial status and sexual orientation are only addressed in the informal process by the Department. These two bases are not covered under Title VII and are not appealable to the EEOC or any other non-USDA agency or department (U.S. Department of Agriculture, Departmental Regulation 4300-7, March 3, 1999). The EEOC does not have jurisdiction over claims of sexual orientation discrimination. Federal agencies are barred from discriminating on this basis under Executive Order 11478, as amended.

Any employee or applicant for employment may file an EEO complaint. Initial contact with an EEO Counselor must be made within 45 days of the date of the matter alleged to be discriminatory. No reprisal action may be taken against a complainant or a complainant’s representative for participating in this process. All individuals complaining to and/or participating in the EEO complaint process are entitled to confidentiality.

Under EEOC’s revised regulations of Title 29 Code of Federal Regulations (CFR) Part 1614, governing the processing of complaints of employment discrimination by federal applicants and employees, dated November 9, 1999, the following are your rights and responsibilities:

COMPLAINANTS HAVE THE RIGHT TO:
1. Anonymity prior to filing a formal complaint unless waived. This right is relinquished when a formal complaint is filed.

2. Representation throughout the complaint process including the counseling stage. The EEO Counselor is not an advocate for either the aggrieved person or the agency and they act strictly as a third party neutral in the EEO process.

Page 1 of 5

3. Elect between Traditional EEO Counseling procedures and Alternative Dispute Resolution (ADR) procedures, where the agency agrees to offer ADR. Election must be made within the first 30-days from contact with an EEO Counselor and must be in writing. Depending on which procedure a complainant elects, the following time frame will apply: 30 days for the traditional EEO counseling procedure if informal resolution is not possible, unless the aggrieved person consents or elects to an extension of time, not to exceed an additional 60 days; or 90 days for the ADR procedure. The Forest Service’s ADR program is the Early Intervention Program (EIP). If you elect to request consideration for ADR the EEO Counselor will refer your request to the appropriate EIP manager to coordinate consideration of various ADR approaches. For additional information on ADR and the FS EIP process, see attached handouts.

4. Elect between a negotiated grievance procedure and the EEO complaint procedure. Consult your local Employee Relations Staff, Human Resources Management, to determine if Collective Bargaining Agreement covers you. If you are covered the following may apply to you:

“Where an agency employee is covered by collective bargaining agreement in 5 U.S.C. Section 7121 (d) and where the negotiated procedure and the statute covers the alleged discrimination, the aggrieved individual would be required to elect either the:

1) Statutory procedure for discrimination (i.e., internal agency EEO process), or

2) The negotiated grievance procedure, but not both.”

5. Elect to file an EEO complaint or an appeal to the Merit Systems Protection Board (MSPB), in the event that the matter at issue is appealable to the MSPB, i.e., the matter is a mixed case appeal. (Consult your EEO Counselor for clarification.)

“Complainant has 20 calendar days from the alleged discriminatory act to file a formal mixed case appeal with the MSPB; or 15 calendar days from the date of receipt of an EEO Counselor’s notice of final interview and right to file a formal complaint; or 30 calendar days after the initial EEO Counselor contact to file a formal mixed case EEO complaint. Complainant may not file both a MSPB appeal and an EEO complaint on the same matter. The process selected first is deemed the elected process.”

6. File a formal complaint within 15 calendar days of receipt of the Counselor’s notice of right to file a formal complaint in the event that you wish to do so at the conclusion of the traditional EEO counseling procedure or ADR procedure.

7. File a notice of intent to sue and/or file a lawsuit under the Age Discrimination in Employment Act, as amended (ADEA) instead of an administrative complaint of age discrimination when age is alleged as a basis for discrimination, pursuant to 29 CFR 1614.201(a).

8. Go directly to a court of competent jurisdiction on a claim of sex-based wage discrimination under the Equal Pay Act even though such claims are also cognizable under Title VII.

9. Request a hearing before an EEOC Administrative Judge (except in a mixed case) after completion of the investigation or 180 calendar days from the filing of a formal complaint, whichever comes first. Your request should be made directly to the appropriate EEOC office, and you must notify the responding agency of your hearing request. Consult the EEO Counselor for additional information or location to which your request for a hearing and notice to the agency should be sent.

10. Immediate final agency (i.e., USDA Office of Civil Rights) decision after an investigation by the agency in accordance with 29 CFR 1614.108(f).

11. Go to U.S. District Court 180 calendar days after filing a formal EEO complaint if no final action has been taken on the complaint, or 180 days after filing an appeal if no decision has been issued on the appeal.

12. Receive in writing within 30 calendar days of the date the aggrieved person brought the dispute to the Counselor’s attention (i.e., first counseling contact, where counseling is selected), a notice terminating counseling if the complaint is not resolved; unless you agree in writing with the EEO Counselor to postpone the final interview and extend the counseling period for an additional period of no more than 60 calendar days; the notice should inform you of:

12. The right to file a formal individual or class complaint within 15 calendar days of receipt of the notice,

12. The appropriate official with whom to file a formal complaint, and

12. Your duty to immediately inform the agency if you retain counsel or representative.

Where you agree to participate in an established ADR program, the written notice terminating the counseling period will be issued upon completion of the dispute resolution process or within ninety (90) calendar days of the first contact with the EEO Counselor, whichever is earlier.

Page 3 of 5
13. A reasonable amount of official time in preparing and presenting your complaint of alleged discrimination. Such official time must be requested in advance from the appropriate supervisor.

14. Present and pursue your complaint free from restraint, interference, coercion, harassment, and reprisal.

COMPLAINANTS HAVE A DUTY TO:
1.
Mitigate damages, i.e., you must look for other appropriate employment and you must seek treatment for any injury you claim. (Interim earnings or amounts, which could be earned by the individual with reasonable diligence generally, must be deducted from an award of back pay.)

2. Keep the agency and EEOC informed of your current mailing address and phone numbers and serves copies of hearing requests and appeal papers on the agency.

3. Immediately inform the agency if you retain counsel or representative.

COMPLAINANTS HAVE A RESPONSIBILITY TO:
1. Work with the Agency to reasonably resolve the matter of concern brought to the EEO Counselor’s attention;

2.
Fully cooperate with the presentation of information (including the scheduling of meetings or conferences, responding to correspondence, and providing requested material or information) in the processing of their complaint;

3.
Comply with all time limits in the EEO process unless circumstances outside their control make it impossible to do so. If additional time is required at any stage, it should be requested in advance from an appropriate official. (The EEO Counselor will advise Complainant concerning the identity of the appropriate official to grant an extension of time limits); and

4. Notify FS, Civil Rights Staff, Employment Complaints Program (ECP) or your Regional ECP Service Center of any questions or concerns about the Counseling process.

Page 4 of 5
NOTE:
Only claims identified at the counseling stage or claims that are like or related to them may be the subject of a formal complaint (29 CFR 1614.105(b)(1)), or an amendment to the formal complaint after it has been filed.

Your rejection of an agency’s offer or resolution made pursuant to 29 CFR 1614.109(c) may limit the amount of attorney’s fees or costs you can recover.

If you have filed two or more complaints, the agency must consolidate them after appropriate notice to you (29 CFR 1614.606). When a complaint has been consolidated with one or more earlier complaints, the agency shall complete its investigation within 180 days after the filing of the last complaint or 360 days of the filing of the first complaint.

Class complaint procedures and responsibilities of a class agent will be provided upon request.

The timeframes in this notification are stated in calendar days.

Page 5 of 5

