
TRADITIONAL EEO COUNSELING PROCEDURE
Traditional EEO counseling is one of the resolution options available to an aggrieved party or Complainant in the EEO complaint process. Traditional EEO Counseling is designed to provide both parties an opportunity to express and resolve their issues, interests and concerns in an informal and non-adversarial environment. The process is divided into several stages. Each stage provides each party with more information to better assist them in making an informed decision.

1. Initial Contact and Informal Inquiry Stage:

Contact with the WO Civil Rights Office or an EEO Counselor located in one of the four Regional Employment Complaints Program (ECP) Centers should be made within 45 days of an alleged discriminatory action. The EEO Assistant or Counselor will gather general information from the Complainant. Their concerns are then referred for case assignment.

EEO Counselor, a neutral party, is assigned and conducts initial interview with the Complainant. This is done to clarify the Complainant’s concerns, determine their interest, and advise on all possible options, rights, entitlements, etc. The goal being to provide the Complainant with enough information to decide how they wish to pursue resolution of their concerns. (Appendix A of MD 110, App. A-5 to A-7)

The Counselor conducts a limited informal inquiry into the allegations agreed on during the initial interview. The purpose is: (1) to obtain information on jurisdictional questions and a fact pattern to aid decision making; and (2) to obtain information for resolution or settlement purposes. The counselor is obligated to advice the person identified (Responding Official) as causing the concerns of the allegation and to obtain their response. Depending on the allegation additional data/information gathering may be necessary.

The Counselor is now obligated to discuss their findings with the Complainant and the Responding Official. The purpose of this step is to facilitate understanding of undisputed facts, each party’s perceptions about disputed facts, and interests of each party. Once this information is shared, the parties should now have sufficient information to decide how they choose to seek resolution.

Counselor must not indicate whether discrimination complaint has merit. EEO counseling inquiries are conducted informally and do not involve sworn testimony or extensive documentation, therefore EEO Counselor (1) cannot make findings on the claim of discrimination; and (2) should not imply to the AP that Counselor’s interpretation of the claims of the case constitute an official finding of the agency on the claim of discrimination. Counselor must tell AP that if dispute has not been resolved to his/her satisfaction s/he has the right to pursue the claim further through the formal complaint procedure.

2.
Resolution Attempts (within 30 days, unless extended not to exceed additional 60 days)

At this period, EEO Counselor assists the parties in achieving resolution at the lowest possible level in the organization. If necessary, resolution efforts may be escalated to a Resolving Official above the first-line supervisor. Understanding each party’s interest and viewpoints and the indisputable and perceived fact is necessary to move to resolution.

The Counselor’s role at this point is to facilitate resolution, not develop or advocate specific terms of an agreement. The Counselor may use a combination of techniques to facilitate resolution (i.e., shuttle diplomacy/separate meetings, joint meetings, early neutral assessment, or telephone communication and/or resolution conferences. The Counselor takes precaution not to inject personal views on the negotiations.

3. Informal Resolution of Dispute
If both parties agree to an informal resolution of the dispute, the EEO Counselor must set forth the terms of the informal resolution in a settlement that is transmitted to the parties. The settlement should state clearly the terms of the informal resolution and should notify the aggrieved person of the procedures available under 29 CFR 1614.504 in the event the Agency fails to comply with the terms of the resolution (MD-110, App. E-1).

If an informal resolution is not possible, the Counselor must hold a final interview with the Complainant within 30 days (unless extended for an additional but not to exceed 60 days). If the dispute is not resolved at the end of the 30-day or 90-day period, the Counselor must issue the notice of right to file a formal complaint.

4. Closure
If dispute is resolved, the EEO Counselor must document the resolution with either a withdrawal letter (i.e., Complainant is satisfied with the inquiry information) or a written settlement agreement (i.e., the parties agree to resolve the matter through negotiations).

If the dispute is not resolved, the EEO Counselor must discuss and summarize with the Complainant what occurred during the counseling process and resolution attempts, and issue a notice of right to file a formal complaint. The Complainant must then decide whether or not to file a formal complaint of discrimination.

5. Counselor’s Final Report
The EEO Counselor prepares a final report sufficient to document the claim of employment discrimination, informal inquiry findings, and management’s response to the claim if resolution efforts occurred. The information must be adequate to respond to questions of acceptance or dismissal of a formal complaint for investigation. Reports are submitted to the Department upon request and copy is sent to the FS Civil Rights staff, and the Department’s Employment Complaints Division.

Page 2 of 2

