EQUAL OPPORTUNITY DATA REQUIRED TO BE POSTED BY THE NO FEAR ACT Equal Employment Opportunity Formal Discrimination Complaints U. S. DEPARTMENT OF AGRICULTURE (Fiscal Year 2002) Reporting Period Beginning: 10/1/01 and Ending: 9/30/02 Posting Date: 04/30/04

Agency: Natural Resources Conservation Service (NRCS)

	of BASES Alleged in s of alleged discriminat			plaints): 43			complaints):		
	s or alleged discriminat				The numb	er of those complaints			
BASIS			Number 8	BASIS		Τ		nber	
a. RACE	Black	Black		e. NATIONAL ORIGIN		Hispanic		1	
	White		2			Other	!	5	
	American Indian & Al	askan Native	2	f. DISABILITY		Physical	4	4	
Ì	Asian & Pacific Island		2	1		Mental		2	
		6	Both			4			
Other									
b. COLOR			8	g. AGE			1	5	
c. RELIGIOI	N		2	h. RETALIATIO	h. RETALIATION			2	
d. SEX (incl	uding Male		4	i. NON-EEOC R	i. NON-EEOC REPORTABLE BASES			3	
Equal Pay			7						
	6100UE0 AU			Total	(T)		9		
	of ISSUES Alleged in s of alleged discrimina		iled for the	Reporting Period	(The num	ber of those complaints	raising each	of the	
ISSUES			Number	ISSUES			Nun	nber	
a. APPOINT	MENT/HIRE		3	j. TRAINING				3	
b. ASSIGNN	MENT OF DUTIES		10	k. TIME & ATTI	k. TIME & ATTENDANCE				
c. AWARDS			2	I. TERMINATIO	I. TERMINATION				
d. CONVERSION TO FULL-TIME				m. MEDICAL EXAMINATION					
e. DISCIPLINARY ACTION			6	n. PAY, INCLUI	n. PAY, INCLUDING OVERTIME				
Demotion				o. PROMOTION/NON-SELECTION			1	18	
Reprimand			(2)	p. HARASSMEN	p. HARASSMENT			16	
Suspension			(1)	Sexual					
Removal				Non-Sexual	Non-Sexual				
Miscellaneous			(3)	q. REINSTATE		1			
f. DUTY HOURS			3	r. RETIREMEN					
g. EVALUATION/APPRAISAL			3	s. TERMS/CONDITIONS OF EMPLOYMENT				5	
h. EXAMINATION/TEST				t. REASONABLE ACCOMODATION				5	
i. REASSIGN	NMENT		2	u. OTHER			1	17	
				Total			9	97	
6. Average Length of Time to Complete Each Stag the Complaint Process:			Stage of	Number of Com	plaints	Number of Processing Days	Average N of Proces Days	ssing	
. IBN/F	CTICATION		-	40		20.250	445		
a. INVESTIGATION			. <u>.</u>	49		20,359	415		
b. FINAL AGENCY ACTION-WITH EEOC HE			F	5		5,521	1,104	ŀ	
	L AGENCY ACTION-V	VITHOUT EEO	C						
HEARING									
d. DISMISSALS				2		1,982	991		
e. Settlement agreements				28		16,961	606		
f. WITHDRAWALS			ļ	3		933	311		
7. Final Agency Actions Involving a Finding of Discrimination.			Number of Com with a Findin Discriminati	g of	Percent of Compla of Discri	ints with a F	indin		
a. Without an EEOC Administrative Hearing b. With an EEOC Administrative Hearing			ng						
		ave riearing	}						
c. Totals	5			0					

EQUAL OPPORTUNITY DATA REQUIRED TO BE POSTED BY THE NO FEAR ACT Equal Employment Opportunity Formal Discrimination Complaints U. S. DEPARTMENT OF AGRICULTURE (Fiscal Year 2002)

Reporting Period Beginning: 10/1/01 and Ending: 9/30/02 Posting Date: 04/30/04

Agency: Natural Resources Conservation Service (NRCS)

	_	Agency:	Natural Resources	Conservation Se	rvice (N	IRCS)		
8. Final Agency Actions With a Finding of Discrimination by Basis.		Number of Complaints with an EEOC	Percent of	Number of Complaints without an EEOC	Perd Ba with	cent of ases out an EOC	Total Number of Complaints	Total Percent of Bases
_	I no a	Hearing		Hearing	He	aring		
Race	Black							
	White							
	American Indian & Alaskan Native							
	Asian & Pacific							
	Islander							
	Unidentified							
Color								
Religion								
Sex	Male							
Sex (Includin								+
Equal Pay								
Act)					<u></u>			
National	Hispanic					· · · · · · · · · · · · · · · · · · ·		
Origin	Other							
Age								
Disability	y Physical							
,	Mental							
	Both							
Retaliation	on							
	C Reportable							
Complaints		0						
Total	Total			0			0	
	ary of EEO Active Co		ne End of the Perio	od Filed in Curre	nt and	Previous	Fiscal Years (The total number
or complaints pending for any length of time.)		(A + B) Total number of pending complaints	(A) Total number of complaints filed in the current fiscal year		(B) Total number of complaints first filed before the start of the current fiscal year		Number of individuals who filed complaints in prior fiscal years	
a. Accepta	ance/Dismissal		21	21			•	•
b. Investigation		22	6	16		16	11	
c. Hearing		37	4			33	20	
d. Final Agency Action		19	1		18		16	
e. Appeal		22	2			20	15	
f. Totals g. Number of complaints in abeyance pending re		121	34			87	62	
					. 1			
10. Final Agency Actions with a			BUILDADARAT	Percent of		Number of Complaints		Percent of
Issues.			Number of	Complaints M	th an	C	anlainte	
	ng of Discrimination		Complaints	Complaints Wi				Complaints Without an
Issue	ng of Discrimination es.			Complaints Wi EEOC Heari		Withou	nplaints ut an EEOC earing	Without an EEOC Hearing
Issue	ng of Discrimination		Complaints With an EEOC			Withou	ut an EEOC	Without an
Issue Appointn	ng of Discrimination es.		Complaints With an EEOC			Withou	ut an EEOC	Without an
Issue Appointn	ng of Discrimination es. nent/Hire		Complaints With an EEOC			Withou	ut an EEOC	Without an

EQUAL OPPORTUNITY DATA REQUIRED TO BE POSTED BY THE NO FEAR ACT Equal Employment Opportunity Formal Discrimination Complaints U. S. DEPARTMENT OF AGRICULTURE (Fiscal Year 2002) Reporting Period Beginning: 10/1/01 and Ending: 9/30/02 Posting Date: 04/30/04 Agency: Natural Resources Conservation Service (NRCS)

Disciplinary Action	Demotion						
	Reprimand						
	Suspension						
	Removal						
	Miscellaneous						
Duty Hours							
Evaluation Appraisal							
Examination/Test							
Harassment	Sexual						
	Non-sexual						
Medical Examination							
Pay, Including Overtime							
Promotion/Non-Selection							
Reassignment	Denied						
	Directed						
Reasonable Accommodation							
Reinstatement							
Retirement							
Terms/Conditions of Employment							
Termination							
Training							
Time & Attendance							
Other							
Totals		0		0			
11. The total number of complaints pending for any length of time in which the agency has not completed its investigation within the time required by 1614.106(e)(2).							
a. Pending complaints received during the current fiscal year: 5							
b. Pending complaints received prior to the current fiscal year: 6							