[image: image313.png]MicroEE,"Q,,EE‘>

[image: image1.png]iIComplaints

Data Element Dictionary

1

 [image: image2.jpg]

Data Element Dictionary for

iComplaints

Table of Contents

4Introduction

4How to Use this Dictionary

6EEO Contact Data Windows

6
 Section 1: Create EEO Contact Case Data Elements

12
 Section 1a: Edit EEO Contact Case Data Elements

20
 Section 2: EEO Contacts (Case List) Data Elements

22Class Complaint Data Windows

22
 Section 2a: Create Class Complaint Data Elements

26“Manipulate Case” (Complaint) Windows

26
 Section 3: “Processor Cases” (Complaint List) Data Elements

30
 Section 4: “Case Manager Cases” (Complaint List) Data Elements

33Search (Complaint) Windows

33
 Section 5: Search Cases (Complaint List) Data Elements

37
 Section 5a: Ad Hoc Search Cases (Complaint List) Data Elements

40
 Section 6: CA Analysis (Complaint List) Data Elements

43Complaint Data Windows

43
 Section 7: Complaint—Case Identification Data Elements

50
 Section 8: Complaint—Complainant Data Elements

56
 Section 9: Complaint—Contact Data Elements

58
 Section 10: Complaint—Claim & Basis Data Elements

60
 Section 11: Complaint—Event Data Elements

63
 Section 12: Complaint—Corrective Action Data Elements

65
 Section 13: Complaint—Statutes Data Elements

66
 Section 14: Complaint—Documents Data Elements

68
 Section 15: Complaint—Fees Data Elements

70
 Section 16: Complaint—Closure Data Elements

73
 Section 17: Complaint—Report Of Investigation (ROI) Data Elements

74Appendix A — Code Tables

75Appendix A1 - Table: Address Type

76Appendix A1.1 - Table: Basis

77Appendix A2 - Table: Benefit (of Corrective Action)

78Appendix A3 - Table: Claim Type

79Appendix A3.1 - Table: Corrective Action

79Appendix A3.2 - Table: Closure Type

80Appendix A4 - Table: Contact Type

81Appendix A5 - Table: Country

86Appendix A6 - Table: Dismissal Type

87Appendix A7 - Table: Employee Type

88Appendix A8 - Table: Fee Type

88Appendix A8.1 - Table: Gender (Sex)

88Appendix A9 - Table: Pay Grade

89Appendix A9.1 - Table: Pay Plan

90Appendix A10 - Table: Race/National Origin

91Appendix A11 - Table: Receipt Method (of EEO Contact)

91Appendix A12 - Table: Source (of document)

92Appendix A13 - Table: State (U.S.)

93Appendix A14 - Table: Status (Case Status)

95Appendix A15 - Table: Statute

95Appendix A16 - Table: Title (Form of Address)

96Appendix A70 - Table: Activity-Against values (Agency)

96Appendix A80 - Table: Activity-Against values (MACOM, Sub-Command)

102Appendix A90 - Table: Processing EEO Office / Installation values

109Appendix B — List of Events

109Appendix B1 — Informal—Pre-Complaint Counseling Events

111Appendix B2 — Informal—ADR (Alternate Dispute Resolution) Events

112Appendix B3 — Informal—Closure Events

113Appendix B11 — Formal—Formal Processing Events

115Appendix B12 — Formal—ADR (Alternate Dispute Resolution) Events

116Appendix B13 — Formal—Investigation Events

117Appendix B14 — Formal—Hearing Events

118Appendix B15 — Formal—Final Agency Action/Decision Events

119Appendix B16 — Formal—Closure Events

120Appendix B17 — Formal—Appeals Events

122Appendix B21 — Class—Class Processing Events

123Appendix B22 — Class—Hearing Events

124Appendix B23 — Class—Final Agency Action/Decision Events

124Appendix B24 — Class—Closure Events

126Appendix B25 — Class—Appeals Events

127Appendix C — Form 462 Event Mappings

127Appendix C1 - Informal Complaint Events, mapped to the 462 report.

128Appendix C2 - Formal Complaint Events, mapped to the 462 report.

130Appendix D — Data Element Master Index

Introduction

The Department of Army Equal Employment Opportunity (DA EEO) and Civil Rights Office (EEO Compliance and Complaints Review) is responsible for the administrative processing of discrimination complaints filed under the various federal civil rights statutes: Title VII of the Civil Rights Act of 1964, the Age Discrimination in Employment Act (ADEA), the Rehabilitation Act, and the Equal Pay Act of 1963.

Complaints of discrimination can be made by current and former federal employees, applicants for federal employment, and certain classes of contractors. Each complaint becomes a case. These cases include pre-complaint requests for counseling or Alternate Dispute Resolution (ADR), formal EEO complaints, class complaints, and appeals.

Proper handling of these cases requires that all relevant information be collected, that the processing of these cases by the DA EEO workforce be tracked and managed, that the required case processing steps be recorded, and that reports in a variety of formats meeting a range of requirements and schedules be generated. In processing these cases, the DA EEO workforce shall comply with all aspects of the following regulations:

· Title 29 of the Code of Federal Regulations (29 CFR) Part 1614

· EEOC Management Directive (MD) 110

· Army Regulation (AR) 690-600

Accordingly, DA has a requirement for an interim web based system to capture EEO complaint cases. The system must support flexible and easy data capture, and provide a comprehensive case management, tracking, auditing, and reporting capability. The system must deliver improvements in response time over the legacy DA complaint tracking system, and allow for an expansion of the scope of information being collected, tracked, and reported. Most important, the system must facilitate the generation of the congressionally mandated NO FEAR Act report and the EEOC’s annual Form 462 report.

MicroPact Engineering's iComplaints system is an enterprise-level application that provides all of the necessary capability to collect, track, manage, process and report on Army EEO complaint cases. iComplaints, pronounced "eye-complaints", stands for Internet Complaints Tracking System.

How to Use this Dictionary

This data element dictionary is intended for functional users of the iComplaints system…those users whose tasks include case management, tracking, reporting, case counseling, case investigation, or providing data support for DA EEO case management.

This dictionary provides a detailed description of the data that appears the windows and reports in the iComplaints application.

The dictionary is divided into sections, one for each main window in the iComplaints application. The order of the data elements listed in each section corresponds roughly to the order the data elements appear on the window.

Each section is numbered.

Appendices:

	· Tables of data elements (values and/or codes) appear in Appendix A.

· A description of each Complaint Event Code appears in Appendix B.

· A cross-reference of Army event codes to those on the Form 462 report appears in Appendix C.

· A master index of all iComplaints data elements and event codes appears in Appendix D.

This dictionary does not provide instructions for operating the iComplaints application. That information appears in the iComplaints User Guide.

EEO Contact Data Windows

These windows are accessed from the “EEO Contact Case” link (under “Create Case”) on the Case Management menu.

	
[image: image23.png]Complaints

‘Administration

	 Cases
	
	
[image: image24.png]Case Management
P ———
Processing Options

ipulate Case Craate Cose
pucsss Case DEED Canact Case
Danage Cose Bl Actin.

	 EEO Contacts

[image: image25.bmp] Section 1: Create EEO Contact Case Data Elements

There are four types of “cases” in iComplaints:

· EEO Contact (“Information Inquiry”, or contact leading to a Pre-Complaint)
· Informal Complaint (also known as “Pre-Complaint”)

· Formal Complaint

· Class Complaint

This window is used to add EEO Contacts.

With the exception of a Class Complaint, each EEO case begins with an EEO Contact.

· The EEO Contact records when a person first contacted the EEO Office, whether by an in-person visit, by phone, by postal mail, by e-mail, or by FAX.

· If the purpose of the contact is only a request for information, or to discuss the possibility of initiating an Informal Complaint, the EEO Contact record will be saved and will not be converted to an Informal Complaint. This type of contact is known as an “Information Inquiry”. iComplaints allows a user to record both the initial EEO Contact and any follow-up contacts (as part of the same EEO Contact record).

· If the purpose of the contact is to request a Counselor, the EEO Contact record can be converted by the user to an Informal Complaint. It can be converted “immediately” after being created, or it can be converted at a later time.

· iComplaints also provides for capturing follow-up visits by the person.

Key data elements:

· Each EEO Contact is assigned a Case Number (automatically by iComplaints). Army also refers to this element as the Docket Number. The same docket number will remain with the case throughout its life (even if it is converted to an Informal Complaint).

· The Processing Office data element identifies the Army EEO Office that “owns” the EEO Contact case record.

· The Name data elements (First Name, Last Name, Middle Initial, Suffix, Title) identify the individual that contacted the EEO office.

EEO Contact Data Elements:

	EEO Contact:

 Case Number

 Date Received/Initial Contact

 Comments

 Receipt Method

	EEO Contact Person:

 Title (of person)

 First Name

 Middle Initial

 Last Name

 Suffix (of name)

 Gender

 Email (Address)

	EEO Contact Address:

 Country

 Address Type

 Address Line 1

 Address Line 2

 City

 State (U.S. address only)

 State/Province (non-U.S. address only)

 Zip Code (U.S. address only)

 Postal Code (non-U.S. address only)

 Phone Number

 FAX Number

 Cell Phone Number

	Processing EEO Office

Detailed Data Element Descriptions:

	EEO Contact Data Elements

	[image: image26.bmp] Case Number
	The Case Number (aka, Docket Number) of the EEO Contact. This is the identifying number for the EEO Contact record.

This data element does not appear on the 'create' window.

This number is not assigned (by the system) until the user “adds” the EEO Contact record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image27.bmp] Date Received / Initial Contact
	The date the EEO Contact occurred.

· Format: mm/dd/yyyy

· The system will set this date by default to the current date, but the date can be changed (forward or backward) by the user.

· A pop-up calendar is available to help the user change the date.

 Required

	[image: image28.bmp] Comments
	Up to 2000 characters. The user can press the Enter key to insert line breaks. A scroll bar is provided. Optional

	[image: image29.bmp] Receipt Method
	The type of EEO Contact. Values:

· Walk-In

· Mail

· Email

· Phone

· FAX

· Other (specify the method in Comments)

 Required

	EEO Contact—Personnel (Person) Information Data Elements

	[image: image30.bmp] Title (of person)
	The form of address of the person that contacted the EEO Office.

· A drop-down list of values is provided.

· See Appendix A for a list of values.

 Optional

	[image: image31.bmp] First (Name)
	The first name of the person that contacted the EEO Office.

Limited to 50 characters. Required

	[image: image32.bmp] MI (Middle Initial)
	The middle initial(s) of the person that contacted the EEO Office. Limited to 30 characters. Optional

	[image: image33.bmp] Last (Name)
	The last name of the person that contacted the EEO Office.

Limited to 50 characters. Required

	[image: image34.bmp] Suffix (of name)
	The suffix of the name of the person that contacted the EEO Office. Examples: Jr, Sr, III, PhD, M.D. Limited to 20 characters. Optional

	[image: image35.bmp] Gender
	The gender of the person that contacted the EEO Office. Values:

· Female

· Male

· Other (used when gender is not specified or is unknown.)

 Required

	[image: image36.bmp] Email (Address)
	The Email address of the person that contacted the EEO Office.

Limited to 80 characters. Required

	EEO Contact—Contact Information (Address) Data Elements

	Note: iComplaints provides for capturing only one address for the person contacting the EEO Office. If the case becomes an Informal Complaint, the system will allow for multiple addresses for the complainant.

	[image: image37.bmp] Country
	The country of residence of the person that contacted the EEO Office.

· A drop-down list of values is provided.

· The system will set the value to “United States” by default, but the value can be changed by the user.

· See Appendix A for a list of values.

 Required

	[image: image38.bmp] Address Type
	The address type of the person that contacted the EEO Office. Values:

· Home

· Mailing

· Work

· Other (specify the address type in Comments)

 Required

	[image: image39.bmp] Address (line) 1
	The street address of the person that contacted the EEO Office. Limited to 50 characters. Required

	[image: image40.bmp] Address (line) 2
	The 2nd line of the street address of the person that contacted the EEO Office. Limited to 50 characters. Optional

	[image: image41.bmp] City
	The city address of the person that contacted the EEO Office. Limited to 60 characters.

 Required

	[image: image42.bmp] State

 (U.S. only)
	The state address of the person that contacted the EEO Office. Important:

· Only applies if the Country is the United States.

· A drop-down list of values is provided, containing 2-letter U.S. State abbreviations.

· See Appendix A for a list of values.

 Required

	[image: image43.bmp] State/Province

 (non-U.S. only)
	The state or province address of the person that contacted the EEO Office. Important: Only applies if the Country is not the United States. Limited to 50 characters.

 Required

	[image: image44.bmp] Zip (code)

 (U.S. only)
	The ZIP Code of the person that contacted the EEO Office. Important: Only applies if the Country is the United States. Limited to 9 characters.

 Required

	[image: image45.bmp] Postal Code

 (non-U.S. only)
	The postal code address of the person that contacted the EEO Office. Important: Only applies if the Country is not the United States. Limited to 15 characters.

 Required

	[image: image46.bmp] Phone (number)
	The phone number of the person that contacted the EEO Office.

· Do not include dashes.

· If the Country is not the United States, this data element is limited to 25 characters.

· If the Country is the United States, this data element is limited to 10 characters.

 Required

	[image: image47.bmp] Fax (number)
	The FAX number of the person that contacted the EEO Office.

· Do not include dashes.

· If the Country is not the United States, this data element is limited to 25 characters.

· If the Country is the United States, this data element is limited to 10 characters.

 Optional

	[image: image48.bmp] Cell Phone (number)
	The cellular phone number of the person that contacted the EEO Office.

· Do not include dashes.

· If the Country is not the United States, this data element is limited to 25 characters.

· If the Country is the United States, this data element is limited to 10 characters.

 Optional

	EEO Contact—Processing Office Data Element

	[image: image49.bmp] Processing (EEO) Office
	The Army EEO Office that “owns” the EEO Contact case record.

· A drop-down list of values is provided.

· See Appendix A for a list of values.

The case will automatically be assigned to the user’s default Processing Office. The standard procedure is for the user to leave this value as-is.

The user** is permitted to change this value, which will result in the case being “reassigned” to a different Army EEO Office (the case will be automatically assigned to the default case manager for that EEO Office).

**IMPORTANT: Only the case manager should ever reassign a case to another processing office.

 Required

[image: image50.bmp] Section 1a: Edit EEO Contact Case Data Elements

There are four types of “cases” in iComplaints:

· EEO Contact (“Information Inquiry”, or contact leading to a Pre-Complaint)
· Informal Complaint (also known as “Pre-Complaint”)

· Formal Complaint

· Class Complaint

These windows are used to add and modify EEO Contacts.

With the exception of a Class Complaint, each EEO case begins with an EEO Contact.

· The EEO Contact records when a person first contacted the EEO Office, whether by an in-person visit, by phone, by postal mail, by e-mail, or by FAX.

· If the purpose of the contact is only a request for information, or to discuss the possibility of initiating an Informal Complaint, the EEO Contact record will be saved and will not be converted to an Informal Complaint. This type of contact is known as an “Information Inquiry”. iComplaints allows a user to record both the initial EEO Contact and any follow-up contacts (as part of the same EEO Contact record).

· If the purpose of the contact is to request a Counselor, the EEO Contact record can be converted by the user to an Informal Complaint. It can be converted “immediately” after being created, or it can be converted at a later time.

· iComplaints also provides for capturing follow-up visits by the person.

Key data elements:

· Each EEO Contact is assigned a Case Number (automatically by iComplaints). Army also refers to this element as the Docket Number. The same docket number will remain with the case throughout its life (even if it is converted to an Informal Complaint).

· The Processing Office data element identifies the Army EEO Office that “owns” the EEO Contact case record.

· The Name data elements (First Name, Last Name, Middle Initial, Suffix, Title) identify the individual that contacted the EEO office.

EEO Contact Data Elements:

	EEO Contact:

 Case Number

 Date Received/Initial Contact

 Comments

 Receipt Method

	EEO Contact Person:

 Title (of person)

 First Name

 Middle Initial

 Last Name

 Suffix (of name)

 Gender

 Email (Address)

	EEO Contact Address:

 Country

 Address Type

 Address Line 1

 Address Line 2

 City

 State (U.S. address only)

 State/Province (non-U.S. address only)

 Zip Code (U.S. address only)

 Postal Code (non-U.S. address only)

 Phone Number

 FAX Number

 Cell Phone Number

	Processing EEO Office

	EEO Contact Events:

 Date (of event)

 EEO Contact Event Description

 --Initial Contact

 --Follow-up Contact

 Notes

	EEO Contact Activity-Against:

 Agency

 MACOM

 Sub-Command

 Installation

 Organization

	Informal Complaint Initial Contact Date

Detailed Data Element Descriptions:

	EEO Contact Data Elements

	[image: image51.bmp] Case Number
	The Case Number (aka, Docket Number) of the EEO Contact. This is the identifying number for the EEO Contact record. This number is not assigned (by the system) until the user “adds” the EEO Contact record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image52.bmp] Date Received / Initial Contact
	The date the EEO Contact occurred.

· Format: mm/dd/yyyy

· The system will set this date by default to the current date, but the date can be changed (forward or backward) by the user.

· A pop-up calendar is available to help the user change the date.

 Required

	[image: image53.bmp] Comments
	Up to 2000 characters. The user can press the Enter key to insert line breaks. A scroll bar is provided. Optional

	[image: image54.bmp] Receipt Method
	The type of EEO Contact. Values:

· Walk-In

· Mail

· Email

· Phone

· FAX

· Other (specify the method in Comments)

 Required

	EEO Contact—Personnel (Person) Information Data Elements

	[image: image55.bmp] Title (of person)
	The form of address of the person that contacted the EEO Office.

· A drop-down list of values is provided.

· See Appendix A for a list of values.

 Optional

	[image: image56.bmp] First (Name)
	The first name of the person that contacted the EEO Office.

Limited to 50 characters. Required

	[image: image57.bmp] MI (Middle Initial)
	The middle initial(s) of the person that contacted the EEO Office. Limited to 30 characters. Optional

	[image: image58.bmp] Last (Name)
	The last name of the person that contacted the EEO Office.

Limited to 50 characters. Required

	[image: image59.bmp] Suffix (of name)
	The suffix of the name of the person that contacted the EEO Office. Examples: Jr, Sr, III, PhD, M.D. Limited to 20 characters. Optional

	[image: image60.bmp] Gender
	The gender of the person that contacted the EEO Office. Values:

· Female

· Male

· Other (used when gender is not specified or is unknown.)

 Required

	[image: image61.bmp] Email (Address)
	The Email address of the person that contacted the EEO Office.

Limited to 80 characters. Required

	EEO Contact—Contact Information (Address) Data Elements

	Note: iComplaints provides for capturing only one address for the person contacting the EEO Office. If the case becomes an Informal Complaint, the system will allow for multiple addresses for the complainant.

	[image: image62.bmp] Country
	The country of residence of the person that contacted the EEO Office.

· A drop-down list of values is provided.

· The system will set the value to “United States” by default, but the value can be changed by the user.

· See Appendix A for a list of values.

 Required

	[image: image63.bmp] Address Type
	The address type of the person that contacted the EEO Office. Values:

· Home

· Mailing

· Work

· Other (specify the address type in Comments)

 Required

	[image: image64.bmp] Address (line) 1
	The street address of the person that contacted the EEO Office. Limited to 50 characters. Required

	[image: image65.bmp] Address (line) 2
	The 2nd line of the street address of the person that contacted the EEO Office. Limited to 50 characters. Optional

	[image: image66.bmp] City
	The city address of the person that contacted the EEO Office. Limited to 60 characters.

 Required

	[image: image67.bmp] State

 (U.S. only)
	The state address of the person that contacted the EEO Office. Important:

· Only applies if the Country is the United States.

· A drop-down list of values is provided, containing 2-letter U.S. State abbreviations.

· See Appendix A for a list of values.

 Required

	[image: image68.bmp] State/Province

 (non-U.S. only)
	The state or province address of the person that contacted the EEO Office. Important: Only applies if the Country is not the United States. Limited to 50 characters.

 Required

	[image: image69.bmp] Zip (code)

 (U.S. only)
	The ZIP Code of the person that contacted the EEO Office. Important: Only applies if the Country is the United States. Limited to 9 characters.

 Required

	[image: image70.bmp] Postal Code

 (non-U.S. only)
	The postal code address of the person that contacted the EEO Office. Important: Only applies if the Country is not the United States. Limited to 15 characters.

 Required

	[image: image71.bmp] Phone (number)
	The phone number of the person that contacted the EEO Office.

· Do not include dashes.

· If the Country is not the United States, this data element is limited to 25 characters.

· If the Country is the United States, this data element is limited to 10 characters.

 Required

	[image: image72.bmp] Fax (number)
	The FAX number of the person that contacted the EEO Office.

· Do not include dashes.

· If the Country is not the United States, this data element is limited to 25 characters.

· If the Country is the United States, this data element is limited to 10 characters.

 Optional

	[image: image73.bmp] Cell Phone (number)
	The cellular phone number of the person that contacted the EEO Office.

· Do not include dashes.

· If the Country is not the United States, this data element is limited to 25 characters.

· If the Country is the United States, this data element is limited to 10 characters.

 Optional

	EEO Contact—Processing Office Data Element

	[image: image74.bmp] Processing (EEO) Office
	The Army EEO Office that “owns” the EEO Contact case record.

· A drop-down list of values is provided.

· See Appendix A for a list of values.

The case will automatically be assigned to the user’s default Processing Office. The standard procedure is for the user to leave this value as-is.

The user** is permitted to change this value, which will result in the case being “reassigned” to a different Army EEO Office (the case will be automatically assigned to the default case manager for that EEO Office).

**IMPORTANT: Only the case manager should ever reassign a case to another processing office.

 Required

	EEO Contact—Events Data Elements

	Note: iComplaints will automatically generate an Initial Contact event for each EEO Contact record. The user can change the date if desired.

	[image: image75.bmp] Date (of event)
	The date of the the EEO Contact event.

· Format: mm/dd/yyyy

· The system will set this date by default to the current date, but the date can be changed (forward or backward) by the user.

· A pop-up calendar is available to help the user change the date.

 Required (if event is saved)

	[image: image76.bmp] EEO Contact Event

(Description)
	Identifies the EEO Contact event (i.e., what happened). Values:

· Initial Contact = records the date the person first contacted the EEO office. The system automatically sets this date to the value the user entered in the "Date Received" field. The user can change this value if desired.

· Follow-up Contact = used when the person contacts the EEO office a 2nd (or 3rd, etc.) time.

 Required (if event is saved)

	[image: image77.bmp] Notes
	Up to 2000 characters. The user can press the Enter key to insert line breaks. A scroll bar is provided. Optional

	EEO Contact—Activity Against Data Elements

	[image: image78.bmp] Agency

	This information is only required if the case is being converted to an Informal Complaint. For a description of these data elements, see the “Complaint Data Windows” sections.

Required (if EEO Contact converted to Informal Complaint)

	[image: image79.bmp] MACOM

	

	[image: image80.bmp] Sub-Command

	This information is only entered (at the user’s option) if the case is being converted to an Informal Complaint. For a description of these data elements, see the “Complaint Data Windows” sections.

 Optional (if EEO Contact converted to Informal Complaint)

	[image: image81.bmp] Installation

	

	[image: image82.bmp] Organization

	

	EEO Contact—Informal Complaint Date Data Element

	[image: image83.bmp] Initial Contact Date
	The official date of the Initial Contact with the complainant. This becomes the start date of the pre-complaint.

· Format: mm/dd/yyyy

· The system will set this date by default to the date of the EEO Contact ‘Initial Contact’ event, but the date can be changed (forward or backward) by the user.

· A pop-up calendar is available to help the user change the date.

Required (if EEO Contact converted to Informal Complaint)

[image: image84.bmp] Section 2: EEO Contacts (Case List) Data Elements

This window is accessed from the “EEO Contact Case” link (under “Create Case”) on the Case Management menu.

	
[image: image85.png]Complaints

‘Administration

	 Cases
	
	
[image: image86.png]Case Management
P ———
Processing Options

ipulate Case Craate Cose
pucsss Case DEED Canact Case
Danage Cose Bl Actin.

	 EEO Contacts

This window is used to displays lists of EEO contact cases, and to access specific EEO contact case records.

Example of a list of EEO contact cases:

	Case #
	Complainant
	Comments/Notes
	Received Date
	Initial Contact
	Days Open

	ARBELVOIR04AUG02072
	Doe, Janet A
	Contact on 8/19
	08/19/2004
	08/19/2004
	5

	ARBELVOIR04AUG01973
	Bradley, Omar
	Discussing potential dis...
	08/18/2004
	08/18/2004
	6

	ARBELVOIR04AUG01997
	Washington, Martha J
	By FAX
	08/18/2004
	08/18/2004
	6

	ARBELVOIR04AUG01996
	Jackson, Paula
	<no comment>
	08/16/2004
	08/16/2004
	8

	ARBELVOIR04AUG01651
	Smith, Ann
	Requested counselor on..
	08/10/2004
	08/10/2004
	14

	ARBELVOIR04AUG01643
	Barker, Robert B
	<no comment>
	08/06/2004
	08/06/2004
	18

EEO Contact Data Elements:

	Case Number (EEO Contact)

Complainant (EEO Contact's name)

Comments/Notes

Date Received

Days Left

Detailed Data Element Descriptions:

	EEO Contact Cases Data Elements

	[image: image87.bmp] Case Number

 (Case #)
	The Case Number (aka, Docket Number) of the EEO Contact case. This is the identifying number for the EEO Contact record.

 View Only

	[image: image88.bmp] Complainant
	This is the name of the person that contacted the EEO Office.

Note: This field is mislabeled, since the EEO Contact might be only an Information Inquiry, which does not result in a Pre-Complaint (thus, the person is not a ‘complainant’).

 View Only

	[image: image89.bmp] Comments/Notes
	Up to 2000 characters. These are entered by the user.

 View Only

	[image: image90.bmp] Date Received
	The date the EEO Contact occurred (the date the individual contacted the EEO office).

· Format: mm/dd/yyyy

 Required

	[image: image91.bmp] Days Left
	The number of calendar days remaining from the Date Received + 30 days.

Note: EEO Contact cases will normally disappear from the list window when they are older than 30 days. This does not mean the contact is closed; the user can make the EEO Contact reappear in the list by selecting a period greater than 30 days using the drop-down list provided on the window.

 View Only

Class Complaint Data Windows

[image: image92.bmp] Section 2a: Create Class Complaint Data Elements

This window is accessed from the “Class Action Case” link (under “Create Case”) on the Case Management menu.

	
[image: image93.png]Complaints

‘Administration

	 Cases
	
	
[image: image94.png]Case Management
P ———
Processing Options

ipulate Case Craate Cose
pucsss Case DEED Canact Case
Danage Cose Bl Actin.

	 Class Case

This window is used to add Class Action Complaint cases.

Note: After the class complaint record has already been created, the Complaint Case Identification data can be accessed by clicking the "Complaint" tab (on the top of the window) after the user opens the case record.

[image: image95.wmf]

 Click here

Key data elements:

· Each Class Complaint is assigned a Case Number (automatically by iComplaints). Army also refers to this element as the Docket Number.

· The Processing Office data element identifies the Army EEO Office that “owns” the Complaint case record.

· The Activity Against data elements identify the Agency and Major Command (and, optionally, the Sub-Command, Installation, and Organization Name) the Complaint was filed against.

Class Complaint Case Data Elements:

	Class Complaint:

 Case Number

 Case Type

 Initial Contact Date
 Subject

	Processing EEO Office

	Complaint Activity-Against:

 Agency

 MACOM

 Sub-Command

 Installation

 Organization

Detailed Data Element Descriptions:

	Complaint—Case Details Data Elements

	[image: image96.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record.

This data element does not appear on the 'create' window.

This number is not assigned (by the system) until the user saves the Class Complaint record (by clicking the "Add Case" button).

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image97.bmp] Case Type
	Identifies the case record as a “Class Complaint”.

 View Only

	[image: image98.bmp] Initial Contact Date
	The official “start” date of the Complaint.

· Format: mm/dd/yyyy

· On the “Update Case” window, the user can change this value. The system will set this date by default to the current date.

 Required

	[image: image99.bmp] Subject
	The Subject block of the Complaint case. Contains user-entered and system-generated comments. On the “Update Case” window, the user can edit this data element.

· Up to 2000 characters.

· The user can press the Enter key to insert line breaks.

· A scroll bar is provided.

 Optional

	[image: image100.bmp] Processing (EEO) Office
	The Army EEO Office that “owns” the Complaint case record.

· The user can change this value (to assign the case to a different EEO Office); a drop-down list of values is provided.

· See Appendix A for a list of values.

The case will automatically be assigned to the user’s default Processing Office. The standard procedure is for the user to leave this value as-is.

The user** is permitted to change this value, which will result in the case being “reassigned” to a different Army EEO Office (the case will be automatically assigned to the default case manager for that EEO Office).

**IMPORTANT: Only the case manager should ever reassign a case to another processing office.

 Required

	Complaint—Activity Against Data Elements

	[image: image101.bmp] Agency
	The U.S. government agency the Complaint was filed against. Also referred to as the “respondent agency”.

· The standard default value for agency is “Army”.

· The user can change this value; a drop-down list of values is provided.

· See Appendix A for a list of values.

 Required

	[image: image102.bmp] MACOM
	The Army Major Command the Complaint was filed against. Also referred to as the “respondent MACOM”.

· The standard default value is blank (if Agency is set to "Army").

· The user must change this value (if Agency is set to “Army”); a drop-down list of values is provided.

· See Appendix A for a list of values.

 Required

	[image: image103.bmp] Sub-Command
	The Army Major Subordinate Command the Complaint was filed against. Also referred to as the “respondent sub-command”.

· The standard default value is “Not Specified”.

· The user can change this value (if Agency is set to “Army” and a MACOM has been selected); a drop-down list of values is provided.

· See Appendix A for a list of values.

The following are treated as “sub-commands”:

· Army Materiel Command (AMC) subordinate commands.

· Europe subordinate commands.

· Installation Management Agency (IMA) regions.

· Army Corps of Engineers regions.

· Army Reserve components.

· Recruiting Command (a TRADOC sub-command).

 Optional

	[image: image104.bmp] Installation
	The installation (location) where the organization the Complaint was filed against is based.

· The standard default value is “Not Specified”.

· The user can change this value; a drop-down list of values is provided.

· See Appendix A for a list of values.

 Optional

	[image: image105.bmp] Organization
	The organization or activity the Complaint was filed against. Normally, this data element will identify a low-level organization (“Motor Pool”, “Resource Management”, “Bowling Alley”, “Civilian Personnel Advisory Center”, etc.)

· The user can edit this data element.

· Up to 2000 characters.

· The user can press the Enter key to insert line breaks.

· A scroll bar is provided.

 Optional

“Manipulate Case” (Complaint) Windows

This section lists data elements that appear on:

· The “Processor Cases” window

· The “Case Manager Cases” window

[image: image106.bmp] Section 3: “Processor Cases” (Complaint List) Data Elements

This window is accessed from the “Process Case” link (under “Manipulate Case”) on the Case Management menu.

	
[image: image107.png]Complaints

‘Administration

	 Cases
	
	Processor Cases
	
[image: image108.png]Case Management
P ———
Processing Options

ipulate Case Craate Cose
pucsss Case DEED Canact Case
Danage Cose Bl Actin.

This window displays a list of complaint cases, and is used to access individual complaint case records. There are three types of complaint cases in iComplaints:

	· Informal Complaints (also known as “Pre-Complaints”).
	Abbreviated “I”

	· Formal Complaints.
	Abbreviated “F”

	· Class Complaints.
	Abbreviated “C”

Important: The list includes only those cases where the user is the assigned 'processor'.

Example of a list of complaint cases on the 'Process Cases' window:

	Case #
	Type
	consol
	Complainant
	Subject
	Initial

Contact
	Informal

Closure
	Formal

Filed
	Last Event
	Last Event

Date
	Age
	Status

	ARBELVOIR04JUL01506
	I
	
	Smith John
	
Converted EEO Contact Case ARBELVOIR04JUL01506 to Informal.
	08/09/2004
	
	
	
	08/18/2004
	15
	[image: image109.png]

	ARBELVOIR04AUG01743
	F
	
	Paul Jones
	Converted EEO Contact Case ARBELVOIR04AUG01743 to Informal.
	08/11/2004
	08/11/2004
	08/11/2004
	Formal Filed
	08/11/2004
	13
	[image: image110.png]

	ARBELVOIR04JUL01349
	C
	 P
	 Omar Bradley
	Converted EEO Contact Case ARBELVOIR04JUL01349 to Informal.
	
	
	
	
	
	0
	[image: image111.png]

	ARBELVOIR04JUL01216
	C
	S
	Omar Bradley
	Descrimination based on National Origin. Converted EEO Contact Case ARBELVOIR04JUL01216 to Informal.
	07/01/2004
	07/22/2004
	07/22/2004
	Consolidation
	07/22/2004
	0
	[image: image112.png]

Note: EEO Contacts are listed on a separate window. See the “EEO Contact Data Window” sections.

Note: For a list of the data elements that appear on the case data windows (i.e., windows for adding & editing complaint data), see the “Complaint Data Windows” sections.

"Processor Cases" Data Elements:

	Case Number (Complaint)

Case Type (I, F, or C)

Consolidated Case (P, S or blank)

Complainant (name)

Subject

Initial Contact (date)

Informal Closure (date)

Formal Filed (date)

Last Event (description)

Last Event Date

Age (of case)

Status (of complaint)

Detailed Data Element Descriptions:

	Processor Cases Data Elements

	[image: image113.bmp] Case Number

 (Case #)
	The Case Number (aka, Docket Number) of the Complaint case. This is the identifying number for the Complaint record.

 View Only

	[image: image114.bmp] Type (Case Type)
	Identifies the case record as:

· I = Informal Complaint

· F = Formal Complaint

· C = Class Complaint

 View Only

	[image: image115.bmp] consol

 (Consolidated Case)
	Identifies the Complaint case record as part of a consolidated case:

· P = the primary consolidated Complaint

· S = the secondary consolidated Complaint (there can be more than one secondary Complaint.)

· blank = not a consolidated Complaint

 View Only

	[image: image116.bmp] Complainant
	This is the name of the person that filed the Complaint.

 View Only

	[image: image117.bmp] Subject
	The Subject block of the Complaint case. Contains user-entered and system-generated comments.

Example of a system-generated comment: "Converted EEO Contact Case ARBENNING04AUG00055 to Informal."

 View Only

	[image: image118.bmp] Initial Contact
	The official “start” date of the Informal Complaint.

· Format: mm/dd/yyyy

 View Only

	[image: image119.bmp] Informal Closure
	The date the Informal Complaint was closed. Blank if the complaint is open.

· Format: mm/dd/yyyy

 View Only

	[image: image120.bmp] Formal Filed
	The official “start” date of the Formal Complaint.

· Format: mm/dd/yyyy

 View Only

	[image: image121.bmp] Last Event
	The most recent Event entered for the Complaint record. This may a user-entered event, or a system-generated event.

 View Only

	[image: image122.bmp] Last Event Date
	The date associated with the most recent Event entered for the Complaint record. This may a user-entered event, or a system-generated event.

· Format: mm/dd/yyyy

 View Only

	[image: image123.bmp] Age (Age Of Case)
	If the Complaint is Informal, this element displays the number of calendar days since the Initial Contact date, unless the case was extended when the user added certain Events.

If the Complaint is Formal, this element displays the number of calendar days since the Formal Filed date, unless the case was extended when the user added certain Events.

If the Complaint is Class, this element displays “0”.

For more information about the age of cases, see the data element “Status” in Appendix A.

 View Only

	[image: image124.bmp] Status
	This field displays "Case Closed" if the case was closed by the user.

If the case is open, this field displays green, yellow, red, or flashing red bars to indicate the “age” of the Complaint case.

See Appendix A for a detailed description of the values.

 View Only

[image: image125.bmp] Section 4: “Case Manager Cases” (Complaint List) Data Elements

This window is accessed from the “Manipulate Case” link (under “Manipulate Case”) on the Case Management menu.

	
[image: image126.png]Complaints

‘Administration

	 Cases
	
	Manager Cases
	
[image: image127.png]Case Management
P ———
Processing Options

ipulate Case Craate Cose
pucsss Case DEED Canact Case
Danage Cose Bl Actin.

This window displays a list of complaint cases, and is used to access individual complaint case records. There are three types of complaint cases in iComplaints:

	· Informal Complaints (also known as “Pre-Complaints”).
	Abbreviated “I”

	· Formal Complaints.
	Abbreviated “F”

	· Class Complaints.
	Abbreviated “C”

Important: The list includes only those cases where the user is the assigned 'case manager'.

Example of a list of complaint cases on the 'Manage Cases' window:

	Case #
	Type
	consol
	Complainant
	Subject
	Initial

Contact
	Informal

Closure
	Formal

Filed
	Last Event
	Last Event

Date
	Age
	Status

	ARBELVOIR04JUL01506
	I
	
	Smith John
	
Converted EEO Contact Case ARBELVOIR04JUL01506 to Informal.
	08/09/2004
	
	
	
	08/18/2004
	15
	[image: image128.png]

	ARBELVOIR04AUG01743
	F
	
	Paul Jones
	Converted EEO Contact Case ARBELVOIR04AUG01743 to Informal.
	08/11/2004
	08/11/2004
	08/11/2004
	Formal Filed
	08/11/2004
	13
	[image: image129.png]

	ARBELVOIR04JUL01349
	C
	 P
	 Omar Bradley
	Converted EEO Contact Case ARBELVOIR04JUL01349 to Informal.
	
	
	
	
	
	0
	[image: image130.png]

	ARBELVOIR04JUL01216
	C
	S
	Omar Bradley
	Descrimination based on National Origin. Converted EEO Contact Case ARBELVOIR04JUL01216 to Informal.
	07/01/2004
	07/22/2004
	07/22/2004
	Consolidation
	07/22/2004
	0
	[image: image131.png]

Note: EEO Contacts are listed on a separate window. See the “EEO Contact Data Window” sections.

Note: For a list of the data elements that appear on the case data windows (i.e., windows for adding & editing complaint data), see the “Complaint Data Windows” sections.

"Manager Cases" Data Elements:

	Case Number (Complaint)

Case Type (I, F, or C)

Consolidated Case (P, S or blank)

Complainant (name)

Subject

Initial Contact (date)

Informal Closure (date)

Formal Filed (date)

Last Event (description)

Last Event Date

Age (of case)

Status (of complaint)

Detailed Data Element Descriptions:

	Case Manager Cases Data Elements

	[image: image132.bmp] Case Number

 (Case #)
	The Case Number (aka, Docket Number) of the Complaint case. This is the identifying number for the Complaint record.

 View Only

	[image: image133.bmp] Type (Case Type)
	Identifies the case record as:

· I = Informal Complaint

· F = Formal Complaint

· C = Class Complaint

 View Only

	[image: image134.bmp] consol

 (Consolidated Case)
	Identifies the Complaint case record as part of a consolidated case:

· P = the primary consolidated Complaint

· S = the secondary consolidated Complaint (there can be more than one secondary Complaint.)

· blank = not a consolidated Complaint

 View Only

	[image: image135.bmp] Complainant
	This is the name of the person that filed the Complaint.

 View Only

	[image: image136.bmp] Subject
	The Subject block of the Complaint case. Contains user-entered and system-generated comments.

Example of a system-generated comment: "Converted EEO Contact Case ARBENNING04AUG00055 to Informal."

 View Only

	[image: image137.bmp] Initial Contact
	The official “start” date of the Informal Complaint.

· Format: mm/dd/yyyy

 View Only

	[image: image138.bmp] Informal Closure
	The date the Informal Complaint was closed. Blank if the complaint is open.

· Format: mm/dd/yyyy

 View Only

	[image: image139.bmp] Formal Filed
	The official “start” date of the Formal Complaint.

· Format: mm/dd/yyyy

 View Only

	[image: image140.bmp] Last Event
	The most recent Event entered for the Complaint record. This may a user-entered event, or a system-generated event.

 View Only

	[image: image141.bmp] Last Event Date
	The date associated with the most recent Event entered for the Complaint record. This may a user-entered event, or a system-generated event.

· Format: mm/dd/yyyy

 View Only

	[image: image142.bmp] Age (Age Of Case)
	If the Complaint is Informal, this element displays the number of calendar days since the Initial Contact date, unless the case was extended when the user added certain Events.

If the Complaint is Formal, this element displays the number of calendar days since the Formal Filed date, unless the case was extended when the user added certain Events.

If the Complaint is Class, this element displays “0”.

For more information about the age of cases, see the data element “Status” in Appendix A.

 View Only

	[image: image143.bmp] Status
	This field displays "Case Closed" if the case was closed by the user.

If the case is open, this field displays green, yellow, red, or flashing red bars to indicate the “age” of the Complaint case.

See Appendix A for a detailed description of the values.

 View Only

Search (Complaint) Windows

This section lists data elements that appear on:

· The "Search" window

· The "Ad Hoc Search" window

· The "CA Analysis" window

[image: image144.bmp] Section 5: Search Cases (Complaint List) Data Elements

This window is accessed by clicking the “Search” button.

	
[image: image145.png]Complaints

‘Administration

	 Search

	
[image: image146.png]Basic Search p

Search instructions.

Case Number: [
First name: I
Last name: I
SSN: [

Start Date (mmniddiyyyy)
End Dat (mmniddiyyyy)

™ Include deleted cases

Processing Office [EELVOIR - USAG - Fort Belvair)
Search | Clear

The user enters search criteria, then iComplaints displays a list of complaint cases. The list includes both open and closed cases. It will also include deleted cases if the user requested they be added. The user can click on the list to access individual complaint case records. There are three types of complaint cases in iComplaints:

	· Informal Complaints (also known as “Pre-Complaints”).
	Abbreviated “I”

	· Formal Complaints.
	Abbreviated “F”

	· Class Complaints.
	Abbreviated “C”

Example of a list of complaint cases on the Search window:

	Case #
	Type
	Subject
	Complainant
	Initial Contact/Formal Filed
	Closure Date
	Age Of Case
	Status

	ARAMCOM04JUL01359
	Informal
	Discrimination based...
	Brown, Margaret
	07/21/2004
	07/23/2004
	2
	Case Closed

	ARAMCOM04JUL01391
	Formal
	Complainant emailed...
	Boo, Betty
	08/17/2004
	
	10
	[image: image147.png]

	ARAMCOM04JUL01471
	Formal
	Converted Informal C...
	Washington, Martha
	08/22/2004
	
	5
	[image: image148.png]

Note: EEO Contacts are listed on a separate window. See the “EEO Contact Data Window” sections.

Note: For a list of the data elements that appear on the case data windows (i.e., windows for adding & editing complaint data), see the “Complaint Data Windows” sections.

Search Criteria Data Elements:

	Case Number (Complaint)

First Name (of Complainant)

Last Name (of Complainant)

Social Security Number (of Complainant)

Start Date (of Complaint)

End Date (Closure date of Complaint)

Include deleted cases (checked=yes)

Processing EEO Office

Detailed Data Element Descriptions:

	Search Cases Data Elements

	[image: image149.bmp] Case Number

 (Case #)
	The Case Number (aka, Docket Number) of the Complaint case. This is the identifying number for the Complaint record.

 Search Criteria

	[image: image150.bmp] First Name

 (of Complainant)

	This is the first name of the person that filed the Complaint.

 Search Criteria

	[image: image151.bmp] Last Name

 (of Complainant)

	This is the last name of the person that filed the Complaint.

 Search Criteria

	[image: image152.bmp] Social Security Nbr

 (of Complainant)

	This is the SSN of the person that filed the Complaint.

 Search Criteria

	[image: image153.bmp] Start Date

 (of Complaint)
	The official “start” date of the Complaint. If the Complaint is Informal, the date is the "initial contact date". If the Complaint is Formal or Class, the date is the "Formal Filed date".

· Format: mm/dd/yyyy

 Search Criteria

	[image: image154.bmp] End Date

 (of Complaint)
	The date the Complaint was closed. If the Complaint is Informal, the date is the informal closure date. If the Complaint is Formal or Class, the date is the formal closure date.

· Format: mm/dd/yyyy

 Search Criteria

	[image: image155.bmp] Include Deleted Cases
	Check this field to include deleted Complaints in your search results.

 Search Criteria

	[image: image156.bmp] Processing (EEO) Office
	The Army EEO Office that “owns” the Complaint case record.

 Search Criteria

Search Results Data Elements:

	Case Number (Complaint)

Case Type (Informal, Formal, or Class)

Subject

Complainant (name)

Initial Contact (date)

Formal Filed (date)

Closure (date)

Age Of Case

Status (of complaint)

Detailed Data Element Descriptions:

	Search Cases Data Elements

	[image: image157.bmp] Case Number

 (Case #)
	The Case Number (aka, Docket Number) of the Complaint case. This is the identifying number for the Complaint record.

 View Only

	[image: image158.bmp] Type (Case Type)
	Identifies the case record as:

· Informal Complaint

· Formal Complaint

· Class Complaint

 View Only

	[image: image159.bmp] Subject
	The Subject block of the Complaint case. Contains user-entered and system-generated comments.

Example of a system-generated comment: "Converted EEO Contact Case ARBENNING04AUG00055 to Informal."

 View Only

	[image: image160.bmp] Complainant
	This is the name of the person that filed the Complaint.

 View Only

	[image: image161.bmp] Initial Contact / Formal Filed
	The official “start” date of the Complaint. If the Complaint is Informal, the date is the "initial contact date". If the Complaint is Formal or Class, the date is the "Formal Filed date".

· Format: mm/dd/yyyy

 View Only

	[image: image162.bmp] Closure Date
	The date the Complaint was closed. Blank if the complaint is open. If the Complaint is Informal, the date is the informal closure date. If the Complaint is Formal or Class, the date is the formal closure date.

· Format: mm/dd/yyyy

 View Only

	[image: image163.bmp] Age Of Case
	If the Complaint is Informal, this element displays the number of calendar days since the Initial Contact date, unless the case was extended when the user added certain Events.

If the Complaint is Formal, this element displays the number of calendar days since the Formal Filed date, unless the case was extended when the user added certain Events.

If the Complaint is Class, this element displays “0”.

For more information about the age of cases, see the data element “Status” in Appendix A.

 View Only

	[image: image164.bmp] Status
	This field displays "Case Closed" if the case was closed by the user.

If the case is open, this field displays green, yellow, red, or flashing red bars to indicate the “age” of the Complaint case.

See Appendix A for a detailed description of the values.

 View Only

[image: image165.bmp] Section 5a: Ad Hoc Search Cases (Complaint List) Data Elements

This window is accessed by clicking the “Search” button, then clicking the Go to Ad hoc Search link.

	
[image: image166.png]Complaints

‘Administration

	 Search

The user enters search criteria, then iComplaints displays a list of complaint cases. The user can click on the list to access individual complaint case records. There are three types of complaint cases in iComplaints:

	· Informal Complaints (also known as “Pre-Complaints”).
	Abbreviated “I”

	· Formal Complaints.
	Abbreviated “F”

	· Class Complaints.
	Abbreviated “C”

Example of a list of complaint cases on the Ad Hoc Search window:

	Case
	Type
	Office
	Subject
	Case Mgr
	Processor
	Comp Last
	Tot Fee
	Tot Corr Act
	Init Contact
	Formal Filed
	Closure
	Closure Type

	ARAMCOM04JUL01359
	Informal
	USAG - Fort Belvoir
	EEO complaint ...
	Corbin-BELVOIR
	Braxton-AMCOM
	Brown
	0
	0
	07/21/2004
	
	07/23/2004
	Notice of Right To File Issued

	ARARL04JUL01461
	Formal
	USAG - Fort Belvoir
	performance aw...
	Corbin-BELVOIR
	Smallwood-ARL
	Smith
	0
	0
	07/22/2004
	07/23/2004
	07/23/2004
	Dismissal (enter value in Dismissal Type)

Note: EEO Contacts are listed on a separate window. See the “EEO Contact Data Window” sections.

Note: For a list of the data elements that appear on the case data windows (i.e., windows for adding & editing complaint data), see the “Complaint Data Windows” sections.

Ad Hoc Search Results Data Elements:

	Case Number (Complaint)

Case Type (Informal, Formal, or Class)

Office (Processing EEO Office)

Subject

Case Manager (name)

Processor (name)

Complainant Last Name

Total Fees

Total Corrective Actions

Initial Contact (date)

Formal Filed (date)

Closure (date)

Closure Type (description)

Detailed Data Element Descriptions:

	Ad Hoc Search Cases Data Elements

	[image: image167.bmp] Case Number

 (Case #)
	The Case Number (aka, Docket Number) of the Complaint case. This is the identifying number for the Complaint record.

 View Only

	[image: image168.bmp] Type (Case Type)
	Identifies the case record as:

· Informal Complaint

· Formal Complaint

· Class Complaint

 View Only

	[image: image169.bmp] Processing (EEO) Office
	The Army EEO Office that “owns” the Complaint case record.

 View Only

	[image: image170.bmp] Subject
	The Subject block of the Complaint case. Contains user-entered and system-generated comments.

Example of a system-generated comment: "Converted EEO Contact Case ARBENNING04AUG00055 to Informal."

 View Only

	[image: image171.bmp] Case Manager Name
	This is the name of the complaint's assigned Case Manager.

 View Only

	[image: image172.bmp] Processor Name
	This is the name of the complaint's assigned Processor.

 View Only

	[image: image173.bmp] Complainant Last Name
	This is the last name of the person that filed the Complaint.

 View Only

	[image: image174.bmp] Total Fees
	The monetary amount (in dollars and cents) of Fees associated with the Complaint.

 View Only

	[image: image175.bmp] Total Corrective Actions
	The monetary amount (in dollars and cents) of Corrective Actions associated with the Complaint.

 View Only

	[image: image176.bmp] Initial Contact Date
	The official “start” date of the Informal Complaint.

· Format: mm/dd/yyyy

 View Only

	[image: image177.bmp] Formal Filed Date
	The official “start” date of the Formal or Class Complaint. Blank if the Complaint is Informal.

· Format: mm/dd/yyyy

 View Only

	[image: image178.bmp] Closure Date
	The date the Complaint was closed. Blank if the complaint is open. If the Complaint is Informal, the date is the informal closure date. If the Complaint is Formal or Class, the date is the formal closure date.

· Format: mm/dd/yyyy

 View Only

	[image: image179.bmp] Closure Type
	The nature of closure. Blank if the complaint is open.

 View Only

[image: image180.bmp] Section 6: CA Analysis (Complaint List) Data Elements

This window is accessed by clicking the “CA Analysis” button.

	
[image: image181.png]Complaints

‘Administration

	 CA Analysis

The user enters an Agency, MACOM, or Sub-Command to search for, then iComplaints displays a list of complaint cases. The user can click on the list to access individual complaint case records. There are three types of complaint cases in iComplaints:

	· Informal Complaints (also known as “Pre-Complaints”).
	Abbreviated “I”

	· Formal Complaints.
	Abbreviated “F”

	· Class Complaints.
	Abbreviated “C”

Example of a list of complaint cases on the CA Analysis window:

	MACOM
	Case #
	Type
	 Subject
	Complainant
	IC/FF
	Closure Date
	Age Of Case
	Status

	ARBA
	ARBLISS04AUG01709
	I
	<no comments>
	Chen, Kim
	08/11/2004
	08/27/2004
	16
	Case Closed

	ARBA
	ARBLISS04JUL01719
	F
	Remedy requested from...
	Smith, Jane
	08/20/2004
	
	5
	[image: image182.png]

Note: EEO Contacts are listed on a separate window. See the “EEO Contact Data Window” sections.

Note: For a list of the data elements that appear on the case data windows (i.e., windows for adding & editing complaint data), see the “Complaint Data Windows” sections.

CA Analysis (search) Results Data Elements:

	MACOM (major command code)

Case Number (Complaint)

Case Type (I, F, or C)

Subject

Complainant (name)

Initial Contact (date)

Formal Filed (date)

Closure (date)

Age Of Case

Status (of complaint)

Detailed Data Element Descriptions:

	CA Analysis Data Elements

	[image: image183.bmp] MACOM

	The code of the Major Command (MACOM) the user specified in his/her search criteria.

 View Only

	[image: image184.bmp] Case Number

 (Case #)
	The Case Number (aka, Docket Number) of the Complaint case. This is the identifying number for the Complaint record.

 View Only

	[image: image185.bmp] Type (Case Type)
	Identifies the case record as:

· Informal Complaint

· Formal Complaint

· Class Complaint

 View Only

	[image: image186.bmp] Subject
	The Subject block of the Complaint case. Contains user-entered and system-generated comments.

Example of a system-generated comment: "Converted EEO Contact Case ARBENNING04AUG00055 to Informal."

 View Only

	[image: image187.bmp] Complainant
	This is the name of the person that filed the Complaint.

 View Only

	[image: image188.bmp] Initial Contact -or-

Formal Filed Date
	The official “start” date of the Complaint. If the Complaint is Informal, the date is the "initial contact date". If the Complaint is Formal, the date is the "Formal Filed date".

· Format: mm/dd/yyyy

 View Only

	[image: image189.bmp] Closure Date
	The date the Complaint was closed. Blank if the complaint is open.

· Format: mm/dd/yyyy

 View Only

	[image: image190.bmp] Age Of Case
	If the Complaint is Informal, this element displays the number of calendar days since the Initial Contact date, unless the case was extended when the user added certain Events.

If the Complaint is Formal, this element displays the number of calendar days since the Formal Filed date, unless the case was extended when the user added certain Events.

If the Complaint is Class, this element displays “0”.

For more information about the age of cases, see the data element “Status” in Appendix A.

 View Only

	[image: image191.bmp] Status
	This field displays "Case Closed" if the case was closed by the user.

If the case is open, this field displays green, yellow, red, or flashing red bars to indicate the “age” of the Complaint case.

See Appendix A for a detailed description of the values.

 View Only

Complaint Data Windows

[image: image192.bmp] Section 7: Complaint—Case Identification Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

	
[image: image193.png]

	 Search

 Cases
 Processor Cases

 Manager Cases
	
[image: image194.png]Case Management
P ———
Processing Options

ipulate Case Craate Cose
pucsss Case DEED Canact Case
Danage Cose Bl Actin.

Once a complaint record has been opened by the user, the Complaint Case Identification data can be accessed by clicking the "Complaint" tab (on the top of the window).

[image: image195.wmf]

 Click here

There are four types of “cases” in iComplaints:

· EEO Contact

· Informal Complaint (also known as “Pre-Complaint”)

· Formal Complaint

· Class Complaint.

The Informal Complaint case begins as an EEO Contact. The user converts the EEO Contact record into an Informal Complaint.

The Formal Complaint case begins as an Informal Complaint. The user closes the Informal Complaint, then re-opens the case as a Formal Complaint.

Key data elements:

· Each Informal Complaint is assigned a Case Number (automatically by iComplaints). Army also refers to this element as the Docket Number. The same docket number will remain with the case if it is ever converted to a Formal Complaint.

· A Class Complaint is also automatically assigned a Case Number.

· The Processing Office data element identifies the Army EEO Office that “owns” the Complaint case record.

· The Activity Against data elements identify the Agency and Major Command (and, optionally, the Sub-Command, Installation, and Organization Name) the Complaint was filed against.

· The Social Security Number data element identifies the complainant (see “Complaint—Complainant Data Elements”).

Complaint Case Data Elements:

	Complaint Case:

 Case Number

 Case Type

 Case Manager (name)

 Remanded Case (yes or no)

 Processing EEO Office

 Case Entry Date

 Subject

 Complaint Fiscal Year (FY)

	Complaint Activity-Against:

 Agency

 MACOM

 Sub-Command

 Installation

 Organization

	Complaint Processor Assignment History:

 Date

 From (Name)

 To (Name)

 Level (Processing EEO Office)

	Consolidated Case Number(s)

Detailed Data Element Descriptions:

	Complaint—Case Details Data Elements

	[image: image196.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record. This number is not assigned (by the system) until the user converts the EEO Contact record to an Informal Complaint.

The Informal Complaint keeps the same (identical) Docket Number as the EEO Contact. The Formal Complaint also retains the same Docket Number (Case Number).

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image197.bmp] Case Type
	Identifies the case record as an “Informal Complaint”, “Formal Complaint”, or “Class Complaint”.

 View Only

	[image: image198.bmp] Case Manager
	Identifies the assigned Case Manager for the Complaint record.

 View Only

 (can be changed in iComplaints by

 assigning a new Case Manager)

	[image: image199.bmp] Remanded
	Identifies whether the case record has been remanded or not (“yes” or “no”). This data element is generated automatically by iComplaints based on the presence of a Form 462 Report “Remanded” Event.

 View Only

	[image: image200.bmp] Processing (EEO) Office
	The Army EEO Office that “owns” the Complaint case record.

· On the “Case Details” window, this data element is view-only.

· On the “Update Case” window, the user can change this value; a drop-down list of values is provided.

· See Appendix A for a list of values.

The case will automatically be assigned to the user’s default Processing Office. The standard procedure is for the user to leave this value as-is.

The user** is permitted to change this value, which will result in the case being “reassigned” to a different Army EEO Office (the case will be automatically assigned to the default case manager for that EEO Office).

**IMPORTANT: Only the case manager should ever reassign a case to another processing office.

 Required

	[image: image201.bmp] Case Entry Date
	The official “start” date of the Complaint.

· For Informal Complaints, this date is also referred to in iComplaints as the “Initial Contact” date. It is the date the pre-complaint was initiated.

· For Formal Complaints, this date is the same as the “Formal Filed” date.

· For Class Complaints, this date is the same as the “Formal Class Filed” date.

· Format: mm/dd/yyyy

· On the “Update Case” window, the user can change this value. The system will set this date by default to the current date, but the date can be changed (backward only) by the user.

 Required

	[image: image202.bmp] Subject
	The Subject block of the Complaint case. Contains user-entered and system-generated comments. On the “Update Case” window, the user can edit this data element.

· Up to 2000 characters.

· The user can press the Enter key to insert line breaks.

· A scroll bar is provided.

Example of a system-generated comment: "Converted EEO Contact Case ARBENNING04AUG00055 to Informal."

 Optional

	[image: image203.bmp] Complaint FY
	The fiscal year the Complaint record was initiated. This data element is view-only, and appears only on the “Update Case” window.

 View Only

	Complaint—Activity Against Data Elements

	[image: image204.bmp] Agency
	The U.S. government agency the Complaint was filed against. Also referred to as the “respondent agency”.

· On the “Case Details” window, this data element is view-only.

· The standard default value for agency is “Army”.

· On the “Update Case” window, the user can change this value; a drop-down list of values is provided.

· See Appendix A for a list of values.

 Required

	[image: image205.bmp] MACOM
	The Army Major Command the Complaint was filed against. Also referred to as the “respondent MACOM”.

· On the “Case Details” window, this data element is view-only.

· The standard default value is blank. The user must select a value.

· On the “Update Case” window, the user can change this value (if Agency is set to “Army”); a drop-down list of values is provided.

· See Appendix A for a list of values.

 Required

	[image: image206.bmp] Sub-Command
	The Army Major Subordinate Command the Complaint was filed against. Also referred to as the “respondent sub-command”.

· On the “Case Details” window, this data element is view-only.

· The standard default value is “Not Specified”.

· On the “Update Case” window, the user can change this value (if Agency is set to “Army” and a MACOM has been selected); a drop-down list of values is provided.

· See Appendix A for a list of values.

The following are treated as “sub-commands”:

· Army Materiel Command (AMC) subordinate commands.

· Europe subordinate commands.

· Installation Management Agency (IMA) regions.

· Army Corps of Engineers regions.

· Army Reserve components.

· Recruiting Command (a TRADOC sub-command).

 Optional

	[image: image207.bmp] Installation
	The installation (location) where the organization the Complaint was filed against is based.

· On the “Case Details” window, this data element is view-only.

· The standard default value is “Not Specified”.

· On the “Update Case” window, the user can change this value; a drop-down list of values is provided.

· See Appendix A for a list of values.

 Optional

	[image: image208.bmp] Organization
	The organization or activity the Complaint was filed against. Normally, this data element will identify a low-level organization (“Motor Pool”, “Resource Management”, “Bowling Alley”, “Civilian Personnel Advisory Center”, etc.)

· On the “Case Details” window, this data element is view-only.

· On the “Update Case” window, the user can edit this data element.

· Up to 2000 characters.

· The user can press the Enter key to insert line breaks.

· A scroll bar is provided.

 Optional

	Complaint—Processor Assignment History Data Elements

	[image: image209.bmp] Date
	The date the Complaint record was assigned to the Processor.

· Format: mm/dd/yyyy

 View Only

	[image: image210.bmp] From (Name)
	The name of the previously assigned Processor.

 View Only

	[image: image211.bmp] To (Name)
	The name of the assigned Processor.

 View Only

	[image: image212.bmp] Level

 (Processing EEO Office)
	The Army EEO Office where the Processor works.

 View Only

	Complaint—Consolidation Data Element

	[image: image213.bmp] Case Number(s)
	The Case Number (aka, Docket Number) of the Complaint(s) that is consolidate with the complaint record the user is viewing. This is the identifying number for the Complaint record.

If the complaint record the user is viewing is not the "primary" consolidated complaint record, one of the case numbers listed here will have the suffix "-primary" next to it.

 View Only

[image: image214.bmp] Section 8: Complaint—Complainant Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, the Complainant data can be accessed by clicking the "Complainant" tab (on the top of the window).

[image: image215.wmf]

 Click here

An Informal or Formal Complaint has (only) one Complainant. The system allows for multiple addresses for the Complainant.

A Class Complaint can have multiple Complainants, but normally has only an agent (synonymous with “Complainant” in iComplaints).

Key data elements:

· Each Informal Complaint is assigned a Case Number (automatically by iComplaints). Army also refers to this element as the Docket Number. The same docket number will remain with the case if it is ever converted to a Formal Complaint.

· The Social Security Number data element identifies the complainant.

 Complainant Data Elements:

	Complaint Case:

 Case Number

 Date Created (Case Entry Date)

	Complainant:

 Title (of person)

 First Name

 Middle Initial

 Last Name

 Suffix (of name)

 Social Security Number (SSN)

 Pay Plan

 Level (Pay Grade)

 Series (Occupational Series)

 Gender

 Race (RNO)

 Employee Type

 Date of Birth (DOB)

 Occupation (Job Title)

 Email (Address)

 Anonymous Complaint Flag (yes or no)

	Complainant Address:

 Country

 Address Type

 Address Line 1

 Address Line 2

 City

 State (U.S. address only)

 State/Province (non-U.S. address only)

 Zip Code (U.S. address only)

 Postal Code (non-U.S. address only)

 Phone Number

 FAX Number

 Cell Phone Number

Detailed Data Element Descriptions:

	Complaint—Complainant Data Elements

	[image: image216.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Informal Complaint record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image217.bmp] Date Created

 (Case Entry Date)
	The official “start” date of the Complaint.

· For Informal Complaints, this date is also referred to in iComplaints as the “Initial Contact” or “Case Entry” date.

· For Formal Complaints, this date is the same as the “Formal Filed” or “Case Entry” date.

· For Class Complaints, this date is the same as the “Formal Class Filed” or “Case Entry” date.

· Format: mm/dd/yyyy

 View Only

	[image: image218.bmp] Title
	The form of address of the Complainant.

· A drop-down list of values is provided.

· See Appendix A for a list of values.

 Required

	[image: image219.bmp] First (Name)
	The first name of the Complainant.

Limited to 50 characters. Required

	[image: image220.bmp] MI (Middle Initial)
	The middle initial(s) of the Complainant.

Limited to 30 characters. Optional

	[image: image221.bmp] Last (Name)
	The last name of the Complainant.

Limited to 50 characters. Required

	[image: image222.bmp] Suffix
	The suffix of the name of the Complainant. Examples:

Jr, Sr, III, PhD, M.D. Limited to 20 characters.

 Optional

	[image: image223.bmp] SSN

(Social Security Nbr)
	The Complainant’s Social Security Number.

· Format: nnn-nn-nnnn

 Required

	[image: image224.bmp] Pay Plan
	The Complainant’s federal employee pay plan.

· A drop-down list of values is provided.

· Uses codes + descriptions.

· For non-federal employees, use “Not Applicable”.

· See Appendix A for a list of values.

 Required

	[image: image225.bmp] Level

 (Pay Grade)
	The Complainant’s federal employee pay grade.

· A drop-down list of values is provided.

· Values are “01” through “18”, “Senior Executive”, and "Not Applicable".

· For non-federal employees, use “Not Applicable”.

 Required

	[image: image226.bmp] Series

 (Occupational Series)
	The Complainant’s federal employee occupational series.

· User should enter 4-digit occ. series codes, not descriptions.

· For non-federal employees, leave blank.

 Required

	[image: image227.bmp] Gender
	The gender of the Complainant. Values:

· Female

· Male

· Other (used when gender is not specified or is unknown)

 Required

	[image: image228.bmp] Race (RNO)
	The Complainant’s race/national origin.

· A drop-down list of values is provided.

· Uses descriptions, not codes.

· See Appendix A for a list of values and a description of their usage.

 Optional

	[image: image229.bmp] Employee Type
	The Complainant’s employee type. Values:

· Army Employee – Appropriated Fund

· Army Employee – Non-Appropriated Fund (NAF)

· DOD Employee – Non-Army

· Federal Employee – Non-DOD

· Contractor

· Applicant

· Former Federal Employee

· Other

 Required

	[image: image230.bmp] DOB

 (Date of Birth)
	The Complainant’s birth date.

· Format: mm/dd/yyyy

 Required (only if the Basis is ‘age’)

	[image: image231.bmp] Occupation

 (Job Title)
	The Complainant’s Job (Position) Title.

Limited to 80 characters. Optional

	[image: image232.bmp] Email
	The Email address of the Complainant.

Limited to 80 characters. Optional

	[image: image233.bmp] Anonymous Complaint Flag
	Identifies whether the Complainant wishes to remain anonymous or not. Values: ‘yes’ and ‘no’. If this data element is set to ‘no’, the Complainant’s Name and SSN will not appear on reports.

 Required

	Complaint—Complainant Address Data Elements

	Note: iComplaints allows for multiple addresses for the complainant.

	[image: image234.bmp] Country
	The country of residence of the Complainant.

· A drop-down list of values is provided.

· The system will set the value to “United States” by default, but the value can be changed by the user.

· See Appendix A for a list of values.

 Required

	[image: image235.bmp] Address Type
	The address type of the Complainant. Values:

· Home

· Mailing

· Work

· Other

 Required

	[image: image236.bmp] Address 1
	The street address of the Complainant.

 Limited to 50 characters. Required

	[image: image237.bmp] Address 2
	The 2nd line of the street address of the Complainant.

Limited to 50 characters. Optional

	[image: image238.bmp] City
	The city address of the Complainant.

Limited to 60 characters.

 Required

	[image: image239.bmp] State

 (U.S. only)
	The state address of the Complainant. Important:

· Only applies if the Country is the United States.

· A drop-down list of values is provided, containing 2-letter U.S. State abbreviations.

· See Appendix A for a list of values.

 Required

	[image: image240.bmp] State/Province

 (non-U.S. only)
	The state or province address of the Complainant. Important: Only applies if the Country is not the United States. Limited to 50 characters.

 Required

	[image: image241.bmp] Zip (code)

 (U.S. only)
	The ZIP Code of the Complainant. Important: Only applies if the Country is the United States. Limited to 9 characters.

 Required

	[image: image242.bmp] Postal Code

 (non-U.S. only)
	The postal code address of the Complainant. Important: Only applies if the Country is not the United States. Limited to 15 characters.

 Required

	[image: image243.bmp] Phone (number)
	The phone number of the Complainant.

· Do not include dashes.

· If the Country is not the United States, this data element is limited to 25 characters.

· If the Country is the United States, this data element is limited to 10 characters.

 Required

	[image: image244.bmp] Fax (number)
	The FAX number of the Complainant.

· Do not include dashes.

· If the Country is not the United States, this data element is limited to 25 characters.

· If the Country is the United States, this data element is limited to 10 characters.

 Optional

	[image: image245.bmp] Cell Phone (number)
	The cellular phone number of the Complainant.

· Do not include dashes.

· If the Country is not the United States, this data element is limited to 25 characters.

· If the Country is the United States, this data element is limited to 10 characters.

 Optional

[image: image246.bmp] Section 9: Complaint—Contact Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, the Contact data can be accessed by clicking the "Contacts" tab (on the top of the window).

[image: image247.wmf]

 Click here

IMPORTANT: A “Contact” is different from an “EEO Contact”.

A Complaint can have any number of Contacts. Contacts are individuals associated with the Complaint: Witnesses, Mediators, Counselors, Investigators, etc.

Key data elements:

· Each Informal Complaint is assigned a Case Number (automatically by iComplaints). Army also refers to this element as the Docket Number. The same docket number will remain with the case if it is ever converted to a Formal Complaint.

· The Contact Type data element identifies the type of contact.

· The Name data elements identify the contact individual.

IMPORTANT: One type of contact is the Agency Representative associated with the case. This individual will be sent Email messages automatically at various stages of complaint case processing. [The event actions that trigger Email messages are identified in Appendix B.]

Contact Data Elements:

	Case Number

	Contact:

 Type (of complaint contact)

 Title (of person)

 First Name

 Middle Initial

 Last Name

 Suffix (of name)

 Email (Address)

Detailed Data Element Descriptions:

	Complaint—Contact Data Elements

	[image: image248.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image249.bmp] Contact Type
	The type of contact individual.

· A drop-down list of values is provided.

· Uses descriptions, not codes.

· See Appendix A for a list of values.

 Optional

	[image: image250.bmp] Title
	The form of address of the Contact individual (Mr., Mrs., Dr., etc.) Military forms of address are also included. Values:

· A drop-down list of values is provided.

· See Appendix A for a list of values.
 Optional

	[image: image251.bmp] First (Name)
	The first name of the Contact individual.

Limited to 50 characters. Required

	[image: image252.bmp] MI (Middle Initial)
	The middle initial(s) of the Contact individual.

Limited to 30 characters. Optional

	[image: image253.bmp] Last (Name)
	The last name of the Contact individual.

Limited to 50 characters. Required

	[image: image254.bmp] Suffix
	The suffix of the name of the Contact individual. Examples:

Jr, Sr, III, PhD, M.D. Limited to 20 characters.

 Optional

	[image: image255.bmp] Email
	The Email address of the Contact individual.

Limited to 80 characters. Optional

[image: image256.bmp] Section 10: Complaint—Claim & Basis Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, the Claim & Basis data can be accessed by clicking the "Claims" tab (on the top of the window).

[image: image257.wmf]

 Click here

A Complaint can have any number of Claims. Each Claim has one or more Bases.

Claim & Basis Data Elements:

	Case Number

	Claim:

 Type (of claim)

 Incident Date

 Status (Accept, Dismiss)

 Basis

 Notes

Detailed Data Element Descriptions:

	Complaint—Claim & Basis Data Elements

	[image: image258.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image259.bmp] Claim Type
	The type of claim (Appointment, Harassment, Termination, Disciplinary Action, etc.)

· A drop-down list of values is provided.

· Uses descriptions, not codes.

· See Appendix A for a list of values.

 Required

	[image: image260.bmp] Incident Date
	The date of the incident associated with the claim.

· Format: mm/dd/yyyy

 Required

	[image: image261.bmp] Status

 (formal complaint

 only)
	The status of the claim for a Formal Complaint (only). Values:

· Accept.

· Dismiss.

 Required

	[image: image262.bmp] Basis

 (the block of basis

 values is not labeled)
	Identifies the basis associated with the claim. Values:

· Age. A check-box is provided.

· Color. A check-box is provided.

· Reprisal. A check-box is provided.

· Religion. A drop-down list of values is provided:

· Christian--Catholic

· Christian—Protestant

· Jewish

· Muslim

· Hindu

· Buddhist

· Other

· Unknown

	
	· Disability. Check-boxes are provided for “Mental” and “Physical”.

· Sex. Bullets are provided for “Male”, “Female”, “Other”, and “None”.

· EPA (Equal Pay Act). Bullets are provided for “Male”, “Female”, and “None”.

· National Origin. Bullets are provided for “Hispanic”, “Other”, and “None”.

· Race. A drop-down list of values is provided:

· American Indian/Alaskan Native

· Asian/Pacific Islander

· Black

· White

 Required

	[image: image263.bmp] Notes
	The user can enter comments in this block.

· Up to 2000 characters.

· The user can press the Enter key to insert line breaks.

· A scroll bar is provided.

 Optional

[image: image264.bmp] Section 11: Complaint—Event Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, the Event data can be accessed by clicking the "Events" tab (on the top of the window).

[image: image265.wmf]

 Click here

A Complaint can have any number of Events. Events capture all of the procedures and workload associated with processing a Complaint.

Events are grouped into broad categories, called “types”.

Each Event has a description, a date, and a Comments block. Events can also have one or more Claims associated with them.

There is a separate set of Events for each type of Complaint:

· Informal Complaint (also known as “Pre-Complaint”)

· Formal Complaint

· Class Complaint.

See Appendix B for a list of Events.

Closure Events are populated by using the “Closure” tab in iComplaints. The remaining Events are populated using the “Events” tab.

Some Events are generated automatically by iComplaints:

	· Initial Contact. Generated when an EEO Contact is converted to an Informal Complaint.

· Formal Filed. Generated when an Informal Complaint is converted to a Formal Complaint.

· Formal Class Complaint Filed. Generated when a Class Complaint is created.

· Case Reopened. Generated when an Informal or Formal Complaint is re-opened by the user.

· Consolidation. Generated when a Complaint is consolidated with another Complaint.

Some Events require the user to enter information in the Comments block. For example, the “Green Card Serial Number” event requires the user to type the serial number in the Comments block.

Some Events are associated with entries on the Form 462 Report. When a 462 Report is generated, these Events automatically populate the correct entries on the report.

Event Data Elements:

	Case Number

	Event:

 Type (of event)

 Action (description)

 Date (of event)

 For Claim (associated with event)

 Comments

Detailed Data Element Descriptions:

	Complaint—Event Data Elements

	[image: image266.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image267.bmp] Type (event)
	The type of event.

· A drop-down list of values is provided.

· Uses descriptions, not codes.

· See Appendix B for a list of values.

 Required

	[image: image268.bmp] Action (event)
	The event action (i.e., event sub-type).

· A drop-down list of values is provided.

· Uses descriptions, not codes.

· See Appendix B for a list of values.

 Required

	[image: image269.bmp] Date (of event)
	The date the Event. The system will set this date by default to the current date, but the date can be changed by the user.

· Format: mm/dd/yyyy

 Required

	[image: image270.bmp] For Claim
	The Claim(s) associated with the Event. The user selects from a box containing all of the Claim values associated with the specific Complaint.

 Optional

	[image: image271.bmp] Comments
	The user can enter comments in this block.

· Some Events require the user to enter a value in the Comments block. These events have “(enter value in Comments)” included in the Event description.

· Up to 2000 characters.

· The user can press the Enter key to insert line breaks.

· A scroll bar is provided.

 Optional/Required (varies)

[image: image272.bmp] Section 12: Complaint—Corrective Action Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, the Corrective Action data can be accessed by clicking the "Corr Action" tab (on the top of the window).

[image: image273.wmf]

 Click here

A Complaint can have any number of Corrective Actions. Corrective Actions can be monetary or non-monetary.

Corrective Action Data Elements:

	Case Number

	Corrective Action:

 Type (of corrective action)

 Benefit (type)

 Account (identification number or code)

 Amount (dollars and cents)

 Comments

Detailed Data Element Descriptions:

	Complaint—Corrective Action Data Elements

	[image: image274.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image275.bmp] Corrective Action Type
	The type of corrective action. Values:

· Monetary

· Non-Monetary.

 Required

	[image: image276.bmp] Benefit (type)
	The type of benefit associated with the corrective action. There are different lists of values for "Monetary" and "Non-Monetary" corrective actions.

· See Appendix A for a list of values.

 Required

	[image: image277.bmp] Account
	The account number code, or voucher number, assigned to payments associated with the Complaint.

Limited to 50 characters. Optional

	[image: image278.bmp] Amount
	The amount paid based on the corrective action.

· Limited to 10 numerals, including a decimal character.

· If a decimal is not present, the amount is assumed to be whole dollars.

 Required

	[image: image279.bmp] Comments
	The user can enter comments in this block. Comments can only be added for "Non-Monetary" corrective actions.

· Up to 255 characters.

· The user can press the Enter key to insert line breaks.

· A scroll bar is provided.

 Optional

[image: image280.bmp] Section 13: Complaint—Statutes Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, the Statute data can be accessed by clicking the "Statutes" tab (on the top of the window).

[image: image281.wmf]

 Click here

A Complaint has one or more Statutes, which identify the legal foundation for the Complaint.

IMPORTANT: Statutes should only be entered for Formal individual or class complaints.

Statutes Data Elements:

	Case Number

Statute(s)

Detailed Data Element Descriptions:

	Complaint—Statute Data Elements

	[image: image282.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image283.bmp] Statutes
	The Statute(s) associated with the Complaint. Check-boxes for values are provided. The user may check more than one value. Values:

· Title VII

· Age Discrimination in Employment Act (ADEA)

· Rehabilitation Act

· Equal Pay Act (EPA)

 Required

[image: image284.bmp] Section 14: Complaint—Documents Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, Documents can be viewed or attached to the complaint by clicking the "Documents" tab (on the top of the window).

[image: image285.wmf]

 Click here

A Complaint can have one or more documents “attached” (i.e., stored in the iComplaints database).

Documents can be in any electronic format (scanned document, Rich Text File (RTF) document, Word document, Excel spreadsheet, PDF document, etc.)

Documents Data Elements:

	Case Number

	Document:

 Source (of document)

 Date (of document)

 Description (of document)

 Upload Document (physical file name of document)

Detailed Data Element Descriptions:

	Complaint—Documents Data Elements

	[image: image286.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image287.bmp] Source
	The document source. A drop-down list of values is provided. Values:

· Labor Counselor (agency representative)

· HR Official Files

· Witnesses

· Complainant

· Complainant Attorney

· Complainant Witness

· Management Officials

· Other Agency Official Files

· Other

 Required

	[image: image288.bmp] Date
	The date the document was attached.

· Format: mm/dd/yyyy

 Required

	[image: image289.bmp] Description
	The description of the document.

Limited to 80 characters.

 Required

	[image: image290.bmp] Upload Document
	The physical file name of the document.

Restricted to a valid Windows file name.

 Required

[image: image291.bmp] Section 15: Complaint—Fees Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, the Fee data can be accessed by clicking the "Fees" tab (on the top of the window).

[image: image292.wmf]

 Click here

A Complaint can have any number of Fees.

Fees Data Elements:

	Case Number

	Fee:

 Type (of fee)

 Account (identification number or code)

 Amount (dollars and cents)

Detailed Data Element Descriptions:

	Complaint—Fees Data Elements

	[image: image293.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image294.bmp] Fee Type
	The type of fee (Witness Travel, Court Reporter, Mediator, etc.)

Fees are associated with "Investigation" or "Mediation".

· A drop-down list of values is provided.

· Uses descriptions, not codes.

· See Appendix A for a list of values.

 Required

	[image: image295.bmp] Account
	The account number or code assigned by the EEO Office to fees associated with the Complaint.

Limited to 50 characters. Optional

	[image: image296.bmp] Amount
	The amount paid.

· Limited to 10 numerals, including a decimal character.

· If a decimal is not present, the amount is assumed to be whole dollars.

 Required

[image: image297.bmp] Section 16: Complaint—Closure Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, the Closure data can be accessed by clicking the "Closure" button. If a Closure has already been entered, it can also be viewed by clicking the "Events" tab (on the top of the window).

[image: image298.wmf]

 Click here or here

The method for terminating a Complaint case is its “Nature of Closure”.

An Informal Complaint must be closed before it can be converted to a Formal Complaint.

Closure Data Elements:

	Case Number

Action (description)

Dismissal Type (description)

Discrimination Found (yes or no)

Closure Date

Comments

Detailed Data Element Descriptions:

	Complaint—Closure Data Elements

	[image: image299.bmp] Case Number
	The Case Number (aka, Docket Number) of the Complaint. This is the identifying number for the Complaint record.

Format: “AR” (for Army) + ProcessingOfficeCode +

 2-digit calendar year +

 3-character calendar month (JAN, FEB, etc.) +

 system generated sequence number.

 System Generated

	[image: image300.bmp] Action
	The nature of closure. A drop-down list of values is provided.

Values for Informal Complaints:

· Notice of Right to File Issued
· Settlement (ADR)
(Note: “ADR” Events should be added).

· Settlement (non-ADR)
· Formal Filed (no Settlement/NRF)
· Case Reopened. Generated automatically by iComplaints when the user elects to re-open the informal complaint record. IMPORTANT: Reopening a case erases the previous Closure Event.

 Required

	[image: image301.bmp] Action
	Values for Formal Complaints:

· Dismissal
 (Enter a value in the Dismissal Type data element).

· Final Agency Decision (Merit)
 (Note: “Final Agency Action/Decision” Events

 should be added.)

 IMPORTANT: For use by EEOCCR only.

· Final Agency Action (AJ)
 (Note: “Final Agency Action/Decision” Events

 should be added.)

 IMPORTANT: For use by EEOCCR only.

· Settlement (ADR)
(Note: “ADR” Events should be added).

· Settlement (non-ADR)
· Withdrawal
 (Specify the Agency in the Comments block).

· Case Reopened. Generated automatically by iComplaints when the user elects to re-open the formal complaint record. IMPORTANT: Reopening a case erases the previous Closure Event.

 Required

	[image: image302.bmp] Action
	Values for Class Complaints:

· Dismissal
 (Enter a value in the Dismissal Type data element).

· Final Agency Decision (Merit)
 (Note: “Final Agency Action/Decision” Events

 should be added.)

 IMPORTANT: For use by EEOCCR only.

· Final Agency Action (AJ)
 (Note: “Final Agency Action/Decision” Events

 should be added.)

 IMPORTANT: For use by EEOCCR only.

· Settlement (ADR)
(Note: “ADR” Events should be added).

· Settlement (non-ADR)
· Withdrawal
· Case Reopened. Generated automatically by iComplaints when the user elects to re-open the class complaint record. IMPORTANT: Reopening a case erases the previous Closure Event.

 Required

	[image: image303.bmp] Dismissal type

 (formal and class

 complaints only)
	The type of dismissal (Moot, Abuse of Process, Reinstatement Denied, etc.)

· A drop-down list of values is provided.

· Uses descriptions, not codes.

· See Appendix A for a list of values.

 Required if Action = “Dismissal”

	[image: image304.bmp] Discrimination

 Found

 (formal and class

 complaints only)
	Indicates whether there was a finding of discrimination. Values: ‘Yes’ and ‘No’. If Action = “Dismissal”, “Settlement”, or “Withdrawal”, this data element is blank.

IMPORTANT: For use by EEOCCR only.

 Required if Action = “Final Agency Action/Decision”

	[image: image305.bmp] Closure Date
	The date the Complaint was closed.

· Format: mm/dd/yyyy

 Required

	[image: image306.bmp] Comments
	The user can enter comments in this block.

· Up to 2000 characters.

· The user can press the Enter key to insert line breaks.

· A scroll bar is provided.

 Optional

[image: image307.bmp] Section 17: Complaint—Report Of Investigation (ROI) Data Elements

This window is accessed by selecting a specific case record from the “Process Case” or “Manipulate Case” links (under “Manipulate Case”) on the Case Management menu, or by clicking the "Search" button and selecting a case record.

Once a complaint record has been opened by the user, ROI Documents can be viewed or attached to the complaint by clicking the "ROI" tab (on the top of the window).

[image: image308.wmf]

 Click here

A Complaint can have the Report Of Investigation (ROI) document “attached” (i.e., stored in the iComplaints database). The ROI document can be in any electronic format (Word, Excel, PDF, etc.)

IMPORTANT: The Army EEO policy is to not attach the full ROI to the iComplaints record. Instead, only a brief summary should be attached.

Appendix A — Code Tables

This sections lists code and description sets for various iComplaints data elements.

Event codes are listed and described in Appendix B.

The following data elements are included:

	Appendix A1
	Address Type

	
	Agency (see Appendix A70)

	Appendix A1.1
	Basis

	Appendix A2
	Benefit (of corrective action)

	Appendix A3
	Claim Type

	
	Closure Type (see Appendix B3, B16, B24)

	Appendix A4
	Contact Type

	
	Corrective Action Type (see Appendix A2)

	Appendix A5
	Country

	Appendix A6
	Dismissal Type

	
	Document Source (see Appendix A12)

	Appendix A7
	Employee Type

	
	Event Type (see Appendix B)

	Appendix A8
	Fee Type

	
	Grade (see Appendix A9)

	Appendix A8.1
	Gender (Sex)

	
	Installation (see Appendix A90)

	
	MACOM (see Appendix A80)

	Appendix A9
	Pay Grade

	Appendix A9.1
	Pay Plan

	
	Person Title (see Appendix A16)

	
	Processing EEO Office (see Appendix A90)

	Appendix A10
	Race/National Origin (RNO)

	Appendix A11
	Receipt Method (of EEO Contact)

	
	Religion (see Appendix A1.1)

	Appendix A12
	Source (of document)

	Appendix A13
	State (U.S.)

	Appendix A14
	Status (of complaint)

	Appendix A15
	Statute

	
	Sub-Command (see Appendix A80)

	Appendix A16
	Title (Form of Address)

	Appendix A70
	Activity Against values (Agency)

	Appendix A80
	Activity Against values (MACOM & Sub-Command)

	Appendix A90
	Processing EEO Office / Installation values

Appendix A1 - Table: Address Type

Last Updated: 9/10/2004

The type of address for the Complainant or EEO Contact.

· Home

· Mailing

· Work

· Other (user should specify the address type in Comments).

Appendix A1.1 - Table: Basis

Last Updated: 8/4/2004

Each complaint case has one or more claims & bases. This data element identifies the basis associated with the claim of discrimination. [The claim is the "what happened"; the basis is the "why it happened".]

	DESCRIPTION

	Age.

	Color.

	Reprisal.

	Religion.

	
	Christian--Catholic

	
	Christian—Protestant

	
	Jewish

	
	Muslim

	
	Hindu

	
	Buddhist

	
	Other

	
	Unknown

	Disability.

	
	Mental

	
	Physical

	Sex.

	
	Male

	
	Female

	
	Other

	
	None

	EPA (Equal Pay Act).

	
	Male

	
	Female

	
	None

	National Origin.

	
	Hispanic

	
	Other

	
	None

	Race.

	
	American Indian/Alaskan Native

	
	Asian/Pacific Islander

	
	Black

	
	White

Appendix A2 - Table: Benefit (of Corrective Action)

Last Updated: 8/20/2004

Each complaint case can have one or more corrective actions. This data element identifies the type of benefit associated with the corrective action.

Corrective Actions fall into two (2) categories:

· Monetary

· Non-Monetary

alphabetically by Corrective Action Type

	CORRECTIVE ACTION
	BENEFIT

	Monetary
	Compensatory Damages.

	
	Backpay/Frontpay.

	
	Lump Sum.

	
	Attorney’s Fees and Costs.

	CORRECTIVE ACTION
	BENEFIT

	Non-Monetary
	Apology

	
	Disciplinary Action Modified

	
	Disciplinary Action Rescinded

	
	Hire Non-Retroactive

	
	Hire Retroactive

	
	Leave Restored

	
	New Hires

	
	Other

	
	Performance Evaluation Modified

	
	Personnel File Purged of Adverse Material

	
	Promotion Non- Retroactive

	
	Promotion Retroactive

	
	Reasonable Accommodation

	
	Reassignment

	
	Reinstatement

	
	Removals Rescinded and Voluntary Resignations

	
	Training/Tuition/Etc.

	
	Transfers

Appendix A3 - Table: Claim Type

Last Updated: 6/28/2004

Each complaint case has one or more claims & bases. This data element identifies the type of claim. [The claim is the "what happened"; the basis is the "why it happened".]

Claims fall into five (5) categories:

· General

· Disciplinary Action

· Harassment

· Reassignment

· Other

alphabetically by Claim Type

	CLAIMTYPE
	DESCRIPTION

	Disciplinary Action
	Demotion

	Disciplinary Action
	Letter of Counseling

	Disciplinary Action
	Removal

	Disciplinary Action
	Reprimand

	Disciplinary Action
	Suspension

	general
	Appointment/Hire

	general
	Assignment of Duties

	general
	Awards

	general
	Conversion to Full Time

	general
	Duty Hours

	general
	Evaluation/Appraisal

	general
	Examination/Test

	general
	Medical Examination

	general
	Pay Including Overtime

	general
	Promotion/Non Selection

	general
	Reasonable Accommodation

	general
	Reinstatement

	general
	Retirement

	general
	Termination

	general
	Terms/Conditions of Employment

	general
	Time and Attendance

	general
	Training

	Harassment
	Non-Sexual

	Harassment
	Sexual

	Other
	User Defined #3 (not yet defined for Army)

	Other
	User Defined #4 (not yet defined for Army)

	Other
	User Defined #5 (not yet defined for Army)

	Other
	Other

	Other
	Termination/RIF

	Reassignment
	Denied

	Reassignment
	Directed

Appendix A3.1 - Table: Corrective Action

Last Updated: 9/9/2004

Each complaint case can have one or more corrective actions.

Corrective Actions fall into two (2) categories:

· Monetary

· Non-Monetary

See Appendix A2 for a list of the benefit types associated with corrective actions.

Appendix A3.2 - Table: Closure Type

Last Updated: 9/9/2004

When a complaint case is closed, the nature of closure must be specified.

See Appendix B3, Appendix B16, and Appendix B24 for a list of closure values.

Appendix A4 - Table: Contact Type

Last Updated: 7/29/2004

Each complaint case has a number of "contacts", which are the people associated with the complaint other than the complainant.

alphabetically by Description

	DESCRIPTION

	Administrative Judge

	Agency Representative [See Note 1]

	Complainant Attorney

	Complainant Representative (Attorney)

	Complainant Representative (Non Attorney)

	EEO Counselor - Collateral Duty

	EEO Counselor - Contractor

	EEO Counselor - Full Time

	HR Official

	Investigator - From Another Federal Agency [See Note 2]

	Investigator - OCI [See Note 2]

	Management Attorney

	Management Official - Commander/Director

	Management Official - General Officer

	Management Official - Other

	Management Official - SES

	Management Representative (Non Attorney)

	Mediator - Army (In House)

	Mediator - OCI

	Mediator - Other Federal Agency

	Mediator - Private or Non Federal

	Mediator - Shared Neutrals

	Military Member

	Non-Agency Employee

	Other

	Reservist

	Witness

Note 1: The person identified as the case's Agency Representative will be sent Email messages automatically at various stages of complaint case processing. [The event actions that trigger Email messages are identified in Appendix B.]

Note 2: The type of Investigator associated with the case is used by the Form 462 Report when counting investigations.

Appendix A5 - Table: Country

Last Updated: 6/28/2004

Country is included when recording home & work addresses.

alphabetically by Description

	COUNTRY DESCRIPTION
	CODE

	Albania, Socialist Republic of
	AL

	Algeria
	DZ

	American Samoa
	AS

	Andorra
	AD

	Angola
	AO

	Anguilla
	AI

	Antartica
	AQ

	Antigua and Barbuda
	AG

	Argentina
	AR

	Armenia
	AM

	Aruba
	AW

	Ascension Island
	none

	Australia
	AU

	Austria
	AT

	Azerbaijan
	AZ

	Bahamas
	BS

	Bahrain
	BH

	Bangladesh, People's Republic of
	BD

	Barbados
	BB

	Belarus
	BY

	Belgium
	BE

	Belize
	BZ

	Benin, People's Republic of
	BJ

	Bermuda
	BM

	Bhutan
	BT

	Bolivia
	BO

	Bosnia
	none

	Botswanna
	BW

	Brazil
	BR

	British Virgin Islands
	VG

	Brunei
	BN

	Bulgaria
	BG

	Burkina Faso
	BF

	Burundi
	BI

	Cambodia
	KH

	Cameroon, United Republic of
	CM

	Canada
	CA

	Cape Verde Islands
	CV

	Cayman Islands
	KY

	Central African Republic
	CF

	Chad Republic
	TD

	Chile
	CL

	China, People's Republic of
	CN

	Christmas Island and Cocos Islands
	CX

	Colombia
	CO

	Comoros, Federation and Islamic Republic of
	KM

	Congo, Republic of
	CG

	Cook Islands
	CK

	Costa Rica
	CR

	Croatia
	none

	Cyprus
	CY

	Czechoslovakia
	CS

	Denmark
	DK

	Diego Garcia
	none

	Djibouti, Republic of
	DJ

	Dominica
	DM

	Dominican Republic
	DO

	Ecuador
	EC

	Egypt, Arab Republic of
	EG

	El Salvador
	SV

	Equatorial Guinea, Republic of
	GQ

	Estonia
	EE

	Ethiopia
	ET

	Falkland Islands
	none

	Faroe Islands
	FO

	Fiji Islands
	FJ

	Finland
	FI

	France
	FR

	French Antilles
	none

	French Guiana
	GF

	French Polynesia
	PF

	Gabon Republic
	GA

	Georgia
	GE

	Germany, Federal Republic of
	DE

	Ghana
	GH

	Gibraltar
	GI

	Greece
	GR

	Greenland
	GL

	Grenada
	GD

	Guadeloupe
	GP

	Guam
	GU

	Guantanamo Bay
	none

	Guatemala
	GT

	Guinea, People's Rev. Republic
	GN

	Guinea-Bissau
	GW

	Guyana
	GY

	Haiti
	HT

	Honduras
	HN

	Hong Kong
	HK

	Hungary
	HU

	Iceland
	IS

	India
	IN

	Indonesia
	ID

	Iran, Islamic Republic of
	IR

	Iraq
	IQ

	Ireland, Republic of
	IE

	Israel
	IL

	Italy
	IT

	Jamaica
	JM

	Japan
	JP

	Jordan
	JO

	Kazakhstan
	KZ

	Kenya, Republic of
	KE

	Kiribati
	KI

	Korea, Republic of
	KR

	Kuwait
	KW

	Kyrgyzstan
	KG

	Latvia
	LV

	Lebanon
	LB

	Lesotho
	LS

	Liberia
	LR

	Libyan Arab People's Socialist Jamahiriya
	LY

	Liechtenstein
	LI

	Lithuania
	LT

	Luxembourg
	LU

	Macao
	MO

	Macedonia
	none

	Madagascar, Democratic Republic of
	MG

	Malawi
	MW

	Malaysia
	MY

	Maldives, Republic of
	MV

	Mali Republic
	MO

	Malta
	MT

	Marshall Islands
	MH

	Mauritania, Islamic Republic of
	MR

	Mauritius
	MU

	Mayotte Island
	none

	Mexico
	MX

	Micronesia, Federated States of
	FM

	Moldova, Republic of
	MD

	Monaco
	MC

	Mongolian's People's Republic
	MN

	Montenegro
	none

	Montserrat
	MS

	Morocco, Kingdom of
	MA

	Mozambique
	MZ

	Namibia
	NA

	Nauru
	NR

	Nepal
	NP

	Netherlands
	NL

	Netherlands Antilles
	AN

	Nevis
	KN

	New Caledonia
	NC

	New Zealand
	NZ

	Nicaragua
	NI

	Niger Republic
	NE

	Nigeria, Federal Republic of
	NG

	Niue
	NU

	Norfolk Island
	NF

	Norway
	NO

	Oman
	OM

	Pakistan
	PK

	Palau, Republic of
	PW

	Panama
	PA

	Papua New Guinea
	PG

	Paraguay
	PY

	Peru
	PE

	Philippines
	PH

	Poland, Republic of
	PL

	Portugal
	PT

	Qatar
	QA

	Reunion Island
	RE

	Romania, Socialist Republic of
	RO

	Russian Federation
	RU

	Rwanda
	RW

	Saint Kitts and Nevis
	KN

	Saint Lucia
	LC

	Saipan
	none

	San Marino
	SM

	Sao Tome
	ST

	Saudi Arabia
	SA

	Senegal Republic
	SN

	Serbia
	none

	Seychelles Islands
	SC

	Sierra Leone
	SL

	Singapore, Republic of
	SG

	Slovenia
	none

	Solomon Islands
	SB

	South Africa, Republic of
	ZA

	Spain
	ES

	Sri Lanka, Democratic Socialist Republic of
	LK

	St. Helena
	SH

	St. Pierre and Miquelon
	PM

	St. Vincent and the Grenadines
	VC

	Suriname, Republic of
	SR

	Swaziland
	SZ

	Sweden
	SE

	Switzerland
	CH

	Syrian Arab Republic
	SY

	Taiwan, Republic of China
	TW

	Tajikistan
	TJ

	Tanzania
	TZ

	Thailand
	TH

	Togo, Republic of
	TG

	Tonga Islands
	TO

	Trinidad and Tobago, Democratic Republic of
	TT

	Tunisia
	TN

	Turkey
	TR

	Turkmenistan
	TM

	Turks and Caicos Islands
	TC

	Tuvalu
	TV

	Uganda
	UG

	Ukrainian SSR
	UA

	United Arab Emirates
	AE

	United Kingdom
	GB

	United States
	US

	Uruguay
	UY

	Uzbekistan
	UZ

	Vanuatu, Republic of
	VU

	Vatican City
	VA

	Venezuela
	VE

	Viet Nam
	VN

	Wallis and Futuna Islands
	WF

	Western Samoa
	WS

	Yemen, Republic of
	YE

	Zaire, Republic of
	ZR

	Zambia
	ZM

	Zimbabwe
	ZW

Appendix A6 - Table: Dismissal Type

Last Updated: 7/29/2004

A formal or class complaint case can be dismissed. When the Closure Event is "Dismissal", the Dismissal Type identifies the nature of dismissal.

Note: Informal complaint cases cannot be dismissed.

Class Complaints

	DESCRIPTION

	Claims Lack Specificity and Detail

	Complainant Unduly Delayed in Moving for Class Certification

	Complaint Does not Meet All of the Prerequisites

	Complaint Meets Criteria Pursuant to 1614.107

Formal Complaints

	DESCRIPTION
	NOTES

	Dismiss - Abuse of Process
	

	Dismiss - Administrative Judge Initiative
	For EEOCCR use only

	Dismiss - Appealed to MSPB
	

	Dismiss - Civil Action
	

	Dismiss - Claim Pending
	

	Dismiss - Complainant Cannot Be Located
	

	Dismiss - Dissatisfaction with the Process
	

	Dismiss - Failure to Cooperate
	

	Dismiss - Failure to State Claim
	

	Dismiss - Issue Already Decided
	

	Dismiss - Moot
	

	Dismiss - Proposed Action
	

	Dismiss - Raised in Negotiated Grievance
	

	Dismiss - Reinstatement Denied
	

	Dismiss - Untimely Counselor Contact
	

	Dismiss - Untimely Formal Filing
	

Appendix A7 - Table: Employee Type

Last Updated: 8/13/2004

This data element classifies the complainant.

	DESCRIPTION

	Army Employee – Appropriated Fund

	Army Employee – Non-Appropriated Fund (NAF)

	DOD Employee – Non-Army

	Federal Employee – Non-DOD

	Contractor

	Applicant

	Former Federal Employee

	Other

Appendix A8 - Table: Fee Type

Last Updated: 7/29/2004

Each complaint case can have one or more monetary fees incurred during case processing. This data element identifies the type of fee.

	CATEGORY
	FEE TYPE

	Investigation
	Assistive Services - Investigation

	
	Certified Interpreters - Investigation

	
	Court Reporter - Investigation

	
	Non Certified Interpreters - Investigation

	
	Non OCI Contractors - Investigation

	
	OCI Investigation

	
	Other - Investigation

	
	Printing - Investigation

	
	Special Equip and Svcs - Investigation

	
	Witness Travel - Investigation

	CATEGORY
	FEE TYPE

	Mediation
	Contract Mediator

	
	OCI Mediator

	
	Other - Mediation

	
	Printing - Mediation

	
	Shared Neutrals

Appendix A8.1 - Table: Gender (Sex)

Last Updated: 9/10/2004

The gender of the Complainant or EEO Contact.

· Female

· Male

· Other (used when gender is not specified or is unknown).

Appendix A9 - Table: Pay Grade

Last Updated: 9/10/2004

· "01" – "18"

· Senior Executive

· Not Applicable

Appendix A9.1 - Table: Pay Plan

Last Updated: 7/29/2004

alphabetically by Description,

 except GS & WG appear at beginning.

	PAY PLAN DESCRIPTION

	-GS - General Schedule

	-WG - Wage Grade

	A1 - Ger/TRD and CRF Cat A1

	AD - Administratively Determined

	AF - American Family Members

	AN - Ger/Longshoreman

	AP - Ger/Apprentices

	BA - Sp/Administrative

	BB - Non-Supervisory Negotiated Pay

	C1 - Ger/Salary Schedule

	CA - Board of Contract Appeals

	CB - Ger/Automatic Data Proc (ADP)

	CC - Comm Corps / NAF Child Care Pay

	CE - Contract Education - Year Long

	CG - Corporate Graded

	D1 - Ger/Master Tariff

	DB - Demo Engineers and Scientists

	DE - Demo Engineers and Scientists Tech

	DJ - Demo Administrative

	ED - Expert (appt under 5 USC 3109)

	EE - Special Experts

	EF - Consultant (appt under 5 USC 3109)

	EG - Special Consultants

	EH - Advisory Committee (appt under 5 USC 3109)

	ES - Senior Executive Service

	EX - Executive Pay

	GB - Ger/Print Plants (GV2)

	GG - Grades Similar to General Schedule

	GM - GS Empl formerly under PMRS

	GP - Ger/Printing Plants

	H1 - Ger/Catering - 40 Hours

	HM - Ger/Hotel and Restaurant Managers

	IE - Senior Intel Exec Service (SIES)

	IG - Korea/Non-Manual

	IP - Senior Intel Professional (SIP)

	IW - Korea/Manual

	JF - Japan/Basic Wage Table 6

	KA - Kiess Act

	KH - Ger/Clerical Tech and Admin (CSA)

	KK - Ger/Medical Profession

	KO - Ger/Special Salary Schedule

	KP - Ger/Special Salary CSU

	LU - Luxenburg White Collar (Berlin)

	MP - Italy/Diringeti

	PAY PLAN DESCRIPTION

	NA - NAF Non-Supervisor / Non-Leader

	NF - NAF Pay Band

	NH - Business / Tech Mgmt Support / Pay Banding

	NJ - Technical Management Support

	NK - Administrative Support

	NL - NAF Leader

	NS - NAF Supervisor

	NT - Demo Admin and Tech

	P1 - Ger/Firefighting / Security

	QC - Tu/Clerical / Technical

	S1 - Teacher

	SR - Statutory Rates

	ST - Scientific and Professional

	T1 - S.Arabia/White Collar

	T2 - S.Arabia/Third State Grade

	T5 - Ger/Retail Activities

	TM - Fed House Finance Board Merit Pay

	TS - Fed Housing Finance Board Step System

	UF - U.Kingdom/Staff White Collar

	UK - U.Kingdom/Indirect Leader

	UL - U.Kingdom/Blue Collar Leader

	UW - U.Kingdom/Blue Collar Foreman

	WA - Navigational Lock and Dam - Supervisor

	WB - Regular Wage Board

	WD - Non-Supervisory Prod Facility

	WJ - Hopper Dredge Sch - FWS

	WK - Non-Supervisory Hopper Dredge Sch

	WL - Federal Wage Schedule Leader

	WM - Maritime Pay Schedules

	WN - Supervisory Prod Facility

	WO - Navigational Lock and Dam Leader

	WR - Puerto Rico Leader

	WS - Federal Wage Schedule Supervisor

	WT - Apprentices and Shop Trainees

	WU - Puerto Rico Non-Supervisory

	WY - Navigational Lock and Dam Non-Supv

	XF - Floating Plant - Federal Wage Sys

	XG - Floating Plant Leader

	XH - Floating Plant - Federal Wage Sys

	XP - Non-Supervisory Special Sch Printing

	XW - Italy/Operator

	XX - Italy/Capo Squadr

	XZ - Italy/Impiegati

	Not Applicable

Appendix A10 - Table: Race/National Origin

Last Updated: 8/20/2004

The complainant's Race/National Origin (RNO). This is the basic racial and national origin category of the person. Persons of mixed racial and/or national origin should be identified by the category with which they most closely associate themselves.

Race and National Origin are also Bases associated with Claims of discrimination.

The table below lists all of the valid RNO codes, and provides a cross reference to the appropriate codes on the Claim/Basis window.

	DESCRIPTION
	Corresponds to this Race or National Origin basis on the complaint 'CLAIMS' window…

	American Indian/Alaskan Native
	Race "American Indian/Alaskan Native"

	Asian Indian
	Race "Asian/Pacific Islander"

	Asian/Pacific Islander
	Race "Asian/Pacific Islander"

	Black, Not of Hispanic Origin
	Race "Black" -or- National Origin "Other"

	Black, Of Hispanic Origin
	Race "Black" -or- National Origin "Hispanic"

	Chinese
	Race "Asian/Pacific Islander"

	Filipino
	Race "Asian/Pacific Islander"

	Guamanian
	Race "Asian/Pacific Islander"

	Hawaiian
	Race "Asian/Pacific Islander"

	Hispanic
	National Origin "Hispanic"

	Japanese
	Race "Asian/Pacific Islander"

	Korean
	Race "Asian/Pacific Islander"

	Not Hispanic in Puerto Rico
	National Origin "Other"

	Other
	National Origin "Other"

	Other Asian/Pacific Islander
	Race "Asian/Pacific Islander"

	Samoan
	Race "Asian/Pacific Islander"

	White, Not of Hispanic Origin
	Race "White" -or- National Origin "Other"

	White, Of Hispanic Origin
	Race "White" -or- National Origin "Hispanic"

Appendix A11 - Table: Receipt Method (of EEO Contact)

Last Updated: 8/4/2004

This data element identifies the method used by the person to contact the EEO Office.

	DESCRIPTION

	Walk-In

	Mail

	Email

	Phone

	FAX

	Other (specify the method in Comments)

Appendix A12 - Table: Source (of document)

Last Updated: 8/13/2004

Each complaint case can have one or more documents attached to it (Word document, PDF file, Excel Spreadsheet, scanned document, etc.) This data element identifies the document source.

	SOURCE

	Labor Counselor (agency representative)

	HR Official Files

	Witnesses

	Complainant

	Complainant Attorney

	Complainant Witness

	Management Officials

	Other Agency Official Files

	Other

Appendix A13 - Table: State (U.S.)

Last Updated: 6/28/2004

State is included when recording home & work addresses.

alphabetically by State Code

	STATE
	NAME

	AK
	Alaska

	AL
	Alabama

	AR
	Arkansas

	AS
	American Samoa

	AZ
	Arizona

	CA
	California

	CM
	Northern Marianas

	CO
	Colorado

	CT
	Connecticut

	DC
	D.C.

	DE
	Delaware

	FL
	Florida

	GA
	Georgia

	GU
	Guam

	HI
	Hawaii

	IA
	Iowa

	ID
	Idaho

	IL
	Illinois

	IN
	Indiana

	KS
	Kansas

	KY
	Kentucky

	LA
	Louisiana

	MA
	Massachusetts

	MD
	Maryland

	ME
	Maine

	MH
	Majuro

	MI
	Michigan

	MN
	Minnesota

	MO
	Missouri

	MQ
	Midway

	MS
	Mississippi

	MT
	Montana

	NC
	North Carolina

	ND
	North Dakota

	NE
	Nebraska

	NH
	New Hampshire

	NJ
	New Jersey

	NM
	New Mexico

	NN
	Navajo Nation

	NV
	Nevada

	NY
	New York

	STATE
	NAME

	OH
	Ohio

	OK
	Oklahoma

	OR
	Oregon

	PA
	Pennsylvania

	PI
	Pacific Islands

	PR
	Puerto Rico

	RI
	Rhode Island

	SC
	South Carolina

	SD
	South Dakota

	TN
	Tennessee

	TT
	Trust Territ.

	TX
	Texas

	UT
	Utah

	VA
	Virginia

	VI
	Virgin Islands

	VT
	Vermont

	WA
	Washington

	WI
	Wisconsin

	WQ
	Wake Island

	WV
	West Virginia

	WY
	Wyoming

Appendix A14 - Table: Status (Case Status)

Last Updated: 8/13/2004

The Case Status Indicator provides the user with a quick indication of case processing status, including alerts for approaching or missed case processing deadlines. The indicator has five display states, each of which indicate a different case processing condition:

· This field displays "Case Closed" if the user closed the case.

· If the case is open, this field displays green, yellow, red, or flashing red bars to indicate the “age” of the Complaint case.

Standard deadlines (allowable case ages):

· Informal Complaint (Pre-Complaint) = 30 days from Initial Contact date.

· Formal Complaint = 180 days from Formal Filed date.

· Class Complaint = 180 days from Formal Class Filed date.

By adding certain Events to the Complaint record, the allowable age (deadline) of the case can be extended.

These events automatically extend the case's allowable age (deadline):
	Event Type
	Event
	Extends Case By

	Pre-Complaint Counseling
	Extension of Counseling Signed by Aggrieved
	60 days

	Pre-Complaint ADR
	ADR Accepted by Aggrieved
	60 days

	Formal Processing
	Amendment Received
	180 days

	Formal Processing
	Case Stayed
	90 days

(continued on next page)

Case Status values:

	STATUS
	DESCRIPTION

	Case Closed
	The complaint case is closed.

	[image: image309.png][[i[2)

	· Green bars indicate that all case processing steps are on schedule.

· The case status is Normal.

· Case is 0% to 60% of its allowable age.

	
	· Unless the allowable age was extended by an event code, the case age is:

1. Informal Complaint: 0-18 days old.

2. Formal Complaint: 0-114 days old.

3. Class Complaint: 0-114 days old.

	[image: image310.png]oo

	· Yellow bars indicate that an approaching case processing deadline will soon require the user's attention.

· The case status is Low Alert.

· Case is 61 to 80% of its allowable age.

	
	· Unless the allowable age was extended by an event code, the case age is:

1. Informal Complaint: 19-24 days old.

2. Formal Complaint: 115-144 days old.

3. Class Complaint: 115-144 days old.

	[image: image311.png]m

	· Solid Red bars indicate that a case processing deadline is imminent and requires the user's immediate attention.

· The case status is High Alert.

· Case is 81 to 100% of its allowable age.

	
	· Unless the allowable age was extended by an event code, the case age is:

1. Informal Complaint: 25-30 days old.

2. Formal Complaint: 145-180 days old.

3. Class Complaint: 145-180 days old.

	[image: image312.png]m

	· Flashing Red bars indicate that a case processing deadline has passed without the required action taking place.

· The case status is Past Due.

· Case is more than 100% of its allowable age.

	
	· Unless the allowable age was extended by an event code, the case age is:

1. Informal Complaint: 31+ days old.

2. Formal Complaint: 181+ days old.

3. Class Complaint: 181+ days old.

Appendix A15 - Table: Statute

Last Updated: 8/13/2004

The Statute(s) associated with the Complaint case.

	STATUTE

	Title VII

	Age Discrimination in Employment Act (ADEA)

	Rehabilitation Act

	Equal Pay Act (EPA)

Appendix A16 - Table: Title (Form of Address)

Last Updated: 8/3/2004

A person's form of address.

	DESCRIPTION

	Miss

	Mr.

	Mrs.

	Ms.

	Dr.

	Cadet

	Captain

	Chaplain

	Colonel

	Corporal

	General

	Lieutenant

	Lt. Colonel

	Major

	Private

	Sergeant

	Sergeant Major

	Specialist

Appendix A70 - Table: Activity-Against values (Agency)

Last Updated: 7/29/2004

This is the agency the complaint case was filed against.

	AGENCY NAME

	 Army

	 Navy

	 Air Force

	 Other DOD

	 Non-DOD

Appendix A80 - Table: Activity-Against values (MACOM, Sub-Command)

Last Updated: 8/13/2004

This is the Army Major Command (MACOM)--or subordinate command/component--the complaint case was filed against.

AMC

alphabetically by Name

	MACOM NAME, SUB-COMMAND NAMES
	CODE

	U.S. Army Materiel Command (AMC)
	X1

	
	U.S. Army Aviation & Missile Command (AMC AMCOM) (formerly MICOM)
	X6

	
	U.S. Army Chemical Materials Agency (AMC CMA) (formerly ATCOM)
	XB

	
	U.S. Army Communications-Electronics Command (AMC CECOM)
	X8

	
	U.S. Army Field Support Command (AMC AFSC) (formerly AMCCOM, IOC, OSC)
	XQ

	
	U.S. Army Guardian Brigade (AMC GB) (formerly TM&D)
	XT

	
	U.S. Army Headquarters, AMC
	X2

	
	U.S. Army Headquarters, Staff Support Activities, AMC
	X3

	
	U.S. Army Materiel Acquisition Activity (AMC MAA)
	XK

	
	U.S. Army Materiel Acquisition Project Managers (AMC MAPM)
	XL

	
	U.S. Army Materiel Readiness Activities (AMC MRA)
	XX

	
	U.S. Army Research, Development & Eng. Cmd (AMC RDECOM)

 (formerly CBDCOM,SBCCOM)
	XA

	
	U.S. Army Security Assistance Command (AMC USASAC)
	XP

	
	U.S. Army Tank-Automotive and Armament Command (AMC TACOM)
	X7

	
	U.S. Army Training Activities, AMC
	X4

	
	zzz OBSOLETE - U.S. Army Depot Systems Command (AMC DESCOM)
	XW

	
	zzz OBSOLETE - U.S. Army Materiel Command, All Others (AMC)
	X5

	
	zzz OBSOLETE - U.S. Army Research Laboratory (AMC ARL)
	XD

	
	zzz OBSOLETE - U.S. Army Simulation, Training and Instr. Cmd (AMC STRICOM)
	X9

	
	zzz OBSOLETE - U.S. Army Soldier Systems Command (AMC SSC)
	XC

	
	zzz OBSOLETE - U.S. Army Test and Evaluation Command (AMC TECOM)
	XM

	
	zzz OBSOLETE - U.S. Army Troop Support Command (AMC TROSCOM)
	XR

USACE

alphabetically by Name

	MACOM NAME, SUB-COMMAND NAMES
	CODE

	U.S. Army Corps of Engineers
	CE

	
	Great Lakes and Ohio River Division
	C1

	
	Mississippi Valley Division
	C2

	
	North Atlantic Division
	C3

	
	Northwestern Division
	C4

	
	Pacific Ocean Division
	C5

	
	South Atlantic Division
	C6

	
	South Pacific Division
	C7

	
	Southwestern Division
	C8

USAREUR

alphabetically by Name

	MACOM NAME, SUB-COMMAND NAMES
	CODE

	U.S. Army Europe and Seventh Army (USAREUR)
	E1

	
	U.S. Army 1st Personnel Command (USAREUR)
	EB

	
	U.S. Army 21st Theater Army Area Command (USAREUR)
	E2

	
	U.S. Army 2nd Armored Division, Forward (USAREUR)
	EP

	
	U.S. Army 32nd AAD Command (USAREUR)
	E6

	
	U.S. Army 42nd Military Police Group (USAREUR)
	EK

	
	U.S. Army 4th Transportation Brigade (USAREUR)
	E9

	
	U.S. Army 502nd ASA Group (USAREUR)
	EL

	
	U.S. Army 56th Field Artillery Brigade (USAREUR)
	EH

	
	U.S. Army 59th Ordinance Brigade (USAREUR)
	E0

	
	U.S. Army 7th Army Training Command (USAREUR)
	EN

	
	U.S. Army 7th Medical Command, Europe (USAREUR)
	E8

	
	U.S. Army Berlin Brigade (USAREUR)
	E4

	
	U.S. Army CONTOPO Field Support Element, Europe (USAREUR)
	EJ

	
	U.S. Army Southern European Task Force (USAREUR)
	E3

	
	U.S. Army Special Forces, Europe (USAREUR)
	EF

	
	U.S. Army V Corps (USAREUR)
	E5

	
	U.S. Army VII Corps (USAREUR)
	E7

	
	U.S. Military Community Activity, Heidelberg (USAREUR)
	ED

IMA

alphabetically by Name

	MACOM NAME, SUB-COMMAND NAMES
	CODE

	U.S. Army Installation Management Agency
	BA

	
	U.S. Army Installation Mgmt Agency - European Region
	B7

	
	U.S. Army Installation Mgmt Agency - Headquarters
	B0

	
	U.S. Army Installation Mgmt Agency - Korean Region
	B6

	
	U.S. Army Installation Mgmt Agency - Northeast Region
	B1

	
	U.S. Army Installation Mgmt Agency - Northwest Region
	B3

	
	U.S. Army Installation Mgmt Agency - Pacific Region
	B5

	
	U.S. Army Installation Mgmt Agency - Southeast Region
	B2

	
	U.S. Army Installation Mgmt Agency - Southwest Region
	B4

Army Reserve

alphabetically by Name

	MACOM NAME, SUB-COMMAND NAMES
	CODE

	U.S. Army Reserve Command
	HR

	
	143rd Transportation Command
	RC1

	
	244th Aviation Brigade
	RC2

	
	311th COSCOM
	RC3

	
	335th Signal Command
	RC4

	
	377th Theater Support Command
	RC5

	
	3d Medical Command
	RC6

	
	412th Engineer Command
	RC7

	
	416th Engineer Command
	RC8

	
	88th Regional Support Group
	RC9

	
	9th Theater Support Command
	RC10

	
	Division (Institutional Training), 100th
	RC11

	
	Division (Institutional Training), 104th
	RC12

	
	Division (Institutional Training), 108th
	RC13

	
	Division (Institutional Training), 78th
	RC14

	
	Division (Institutional Training), 80th
	RC15

	
	Division (Institutional Training), 84th
	RC16

	
	Division (Institutional Training), 95th
	RC17

	
	Division (Institutional Training), 98th
	RC18

	
	Division (Training Support), 75th
	RC19

	
	Division (Training Support), 85th
	RC20

	
	Division (Training Support), 87th
	RC21

	
	Division (Training Support), 91st
	RC22

	
	Office of Chief, Army Reserve (OCAR)
	RC23

	
	Regional Readiness Command, 9th
	RC24

	
	Regional Readiness Command, 63rd
	RC25

	
	Regional Readiness Command, 65th
	RC26

	
	Regional Readiness Command, 70th
	RC27

	
	Regional Readiness Command, 77th
	RC28

	
	Regional Readiness Command, 81st
	RC29

	
	Regional Readiness Command, 88th
	RC30

	
	Regional Readiness Command, 89th
	RC31

	
	Regional Readiness Command, 90th
	RC32

	
	Regional Readiness Command, 94th
	RC33

	
	Regional Readiness Command, 96th
	RC34

	
	Regional Readiness Command, 99th
	RC35

	
	USARC Headquarters
	RC36

	
	USARC, Readiness Command
	RC37

ATEC

alphabetically by Name

	MACOM NAME, SUB-COMMAND NAMES
	CODE

	U.S. Army Operational Test & Evaluation Command (ATEC)
	AT

	
	U.S. Army Environmental Command
	AT1

	
	U.S. Army Developmental Test Command
	AT2

	
	U.S. Army Operational Test Command
	AT3

FORSCOM

	MACOM NAME, SUB-COMMAND NAMES
	CODE

	U.S. Army Forces Command (FORSCOM)
	FC

	
	First U.S. Army
	FC1

	
	Third U.S. Army
	FC3

	
	Fifth U.S. Army
	FC5

	
	U.S. Army South (USARSO)
	FC7

MEPCOM

alphabetically by Name

	MACOM NAME, SUB-COMMAND NAMES
	CODE

	U.S. Army Military Entrance Processing Command
	PC

	
	Eastern Sector MEPS - Albany
	PC1

	
	Eastern Sector MEPS - Atlanta
	PC2

	
	Eastern Sector MEPS - Baltimore
	PC3

	
	Eastern Sector MEPS - Beckley
	PC4

	
	Eastern Sector MEPS - Boston
	PC5

	
	Eastern Sector MEPS - Buffalo
	PC6

	
	Eastern Sector MEPS - Charlotte
	PC7

	
	Eastern Sector MEPS - Chicago
	PC8

	
	Eastern Sector MEPS - Cleveland
	PC9

	
	Eastern Sector MEPS - Columbus
	PC10

	
	Eastern Sector MEPS - Detroit
	PC11

	
	Eastern Sector MEPS - Fort Dix
	PC12

	
	Eastern Sector MEPS - Fort Jackson
	PC13

	
	Eastern Sector MEPS - Harrisburg
	PC14

	
	Eastern Sector MEPS - Indianapolis
	PC15

	
	Eastern Sector MEPS - Jackson
	PC16

	
	Eastern Sector MEPS - Jacksonville
	PC17

	
	Eastern Sector MEPS - Knoxville
	PC18

	
	Eastern Sector MEPS - Lansing
	PC19

	
	Eastern Sector MEPS - Louisville
	PC20

	
	Eastern Sector MEPS - Memphis
	PC21

	
	Eastern Sector MEPS - Miami
	PC22

	
	Eastern Sector MEPS - Milwaukee
	PC23

	
	Eastern Sector MEPS - Montgomery
	PC24

	
	Eastern Sector MEPS - Nashville
	PC25

	
	Eastern Sector MEPS - New York
	PC26

	
	Eastern Sector MEPS - Pittsburgh
	PC27

	
	Eastern Sector MEPS - Portland, ME
	PC28

	
	Eastern Sector MEPS - Raleigh
	PC29

	
	Eastern Sector MEPS - Richmond
	PC30

	
	Eastern Sector MEPS - San Juan
	PC31

	
	Eastern Sector MEPS - Springfield
	PC32

	
	Eastern Sector MEPS - Syracuse
	PC33

	
	Eastern Sector MEPS - Tampa
	PC34

continued

continued

	MACOM NAME, SUB-COMMAND NAMES
	CODE

	U.S. Army Military Entrance Processing Command
	PC

	
	Western Sector MEPS - Albuquerque
	PC35

	
	Western Sector MEPS - Amarillo
	PC36

	
	Western Sector MEPS - Anchorage
	PC37

	
	Western Sector MEPS - Boise
	PC38

	
	Western Sector MEPS - Butte
	PC39

	
	Western Sector MEPS - Dallas
	PC40

	
	Western Sector MEPS - Denver
	PC41

	
	Western Sector MEPS - Des Moines
	PC42

	
	Western Sector MEPS - El Paso
	PC43

	
	Western Sector MEPS - Fargo
	PC44

	
	Western Sector MEPS - Honolulu
	PC45

	
	Western Sector MEPS - Houston
	PC46

	
	Western Sector MEPS - Kansas City
	PC47

	
	Western Sector MEPS - Little Rock
	PC48

	
	Western Sector MEPS - Los Angeles
	PC49

	
	Western Sector MEPS - Minneapolis
	PC50

	
	Western Sector MEPS - New Orleans
	PC51

	
	Western Sector MEPS - Oklahoma City
	PC52

	
	Western Sector MEPS - Omaha
	PC53

	
	Western Sector MEPS - Phoenix
	PC54

	
	Western Sector MEPS - Portland, OR
	PC55

	
	Western Sector MEPS - Sacramento
	PC56

	
	Western Sector MEPS - Salt Lake City
	PC57

	
	Western Sector MEPS - San Antonio
	PC58

	
	Western Sector MEPS - San Diego
	PC59

	
	Western Sector MEPS - San Jose
	PC60

	
	Western Sector MEPS - Seattle
	PC61

	
	Western Sector MEPS - Shreveport
	PC62

	
	Western Sector MEPS - Sioux Falls
	PC63

	
	Western Sector MEPS - Spokane
	PC64

	
	Western Sector MEPS - St. Louis
	PC65

OTHER MACOMS

alphabetically by Name

	MACOM NAME
	CODE

	Field Operating Agencies of the Army Staff--0A-22 (SE)
	SE

	Field Operating Agencies of the Army Staff (SF)
	SF

	Field Operating Offices of the OSA (SB)
	SB

	Joint Services and DoD Activities of the OSA (SJ)
	SJ

	NETCOM/9th Army Signal Command
	G6

	Office of the Chief of Staff of the Army (CS)
	CS

	Office of the Secretary of the Army (OSA) (SA)
	SA

	Staff Support Agencies of the Chief of Staff (SS)
	SS

	U.S. Army Acquisition Executive Support Center (formerly Agency)
	AE

	U.S. Army Adjutant General
	AG

	U.S. Army Audit Agency
	AU

	U.S. Army Contracting Agency
	AC

	U.S. Army Criminal Investigation Command
	CB

	U.S. Army Eighth Army
	P8

	U.S. Army Element SHAPE
	J1

	U.S. Army Health Services Command
	HS

	U.S. Army Human Resources Command (HRC) (formerly PERSCOM)
	MP

	U.S. Army Information Systems Command
	CZ

	U.S. Army Intelligence and Security Command
	AS

	U.S. Army, Japan
	P3

	U.S. Army Joint Activities
	JA

	U.S. Army Medical Command
	MC

	U.S. Army Military Academy (USMA)
	MA

	U.S. Army Military District of Washington (MDW)
	MW

	U.S. Army Military Surface Deployment and Distribution Command (formerly MTMC)
	MT

	U.S. Army National Guard
	NG

	U.S. Army National Guard Bureau (NGB)
	GB

	U.S. Army, Pacific
	P1

	U.S. Army Recruiting Command
	RC

	U.S. Army Signal Command
	FS

	U.S. Army Southern Command
	SU

	U.S. Army Space and Missile Defense Command
	SC

	U.S. Army Special Operations Command
	SP

	U.S. Army The Surgeon General
	MD

	U.S. Army Training and Doctrine Command (TRADOC)
	TC

	U.S. Army Troop Support Agency
	TS

Appendix A90 - Table: Processing EEO Office / Installation values

Last Updated: 8/13/2004

The following values are for locations that are both Processing EEO Offices and Installations:

(installations are part of the Activity-Against information)

INSTALLATION MANAGEMENT AGENCY (IMA) OFFICES / INSTALLATIONS

alphabetically by Parent Region & Code

	CODE
	OFFICE NAME / INSTALLATION NAME
	PARENT REGION

	EUANS
	235th BSB (Ansbach)
	IMA Europe (EURO)

	EUBAM
	279th BSB (Bamberg)
	

	EUBAUM
	222nd BSB (Baumholder)
	

	EUBEL
	80th ASG (Chievres)
	

	EUDARM
	233rd BSB (Darmstadt)
	

	EUGIES
	284th BSB (Giessen)
	

	EUGRAF
	100th ASG (Grafenwoehr)
	

	EUHANAU
	414th BSB (Hanau)
	

	EUHEID
	411th BSB (Heidelberg)
	

	EUHOH
	282nd BSB (Hohenfels)
	

	EUITALY
	22nd ASG (Vicenza)
	

	EUKAI
	415th BSB (Kaiserslautern)
	

	EUKITZ
	417th BSB (Kitzingen)
	

	EUMAN
	293rd BSB (Mannheim)
	

	EUNETH
	254th BSB (Schinnen)
	

	EUQHAN
	104th ASG (Hanau)
	

	EUQHEID
	26th ASG (Heidelberg)
	

	EUSCHW
	280th BSB (Schweinfurt)
	

	EUSTUT
	6th ASG (Stuttgart)
	

	EUVIL
	409th BSB (Vilseck)
	

	EUWIES
	221st BSB (Wiesbaden)
	

	EUWUE
	98th ASG (Wuerzburg)
	

	IMAE
	IMA - Europe Region
	

	IMAHQ
	HQ, IMA (Arlington, VA)
	IMA Headquarters

	IMAK
	IMA - Korea
	IMA Korea (KORO)

	TAEGU
	20th Support Group & Area IV
	

	APG
	USAG - Aberdeen Proving Ground
	IMA Northeast (NERO)

	BELVOIR
	USAG - Fort Belvoir
	

	CARLI
	USAG - Carlisle Barracks
	

	DRUM
	USAG - Fort Drum
	

	FTEUST
	USAG - Fort Eustis
	

	FTMONM
	USAG - Fort Monmouth
	

	IMANE
	IMA - Northeast Region
	

	LEE
	USAG - Fort Lee
	

	MEADE
	USAG - Fort Meade
	

	MONROE
	USAG - Fort Monroe
	

	MYER
	USAG - Fort Myer
	

	NATICK
	Soldier Systems Center
	

	PICAT
	USAG - Picatinny
	

	USMA
	U.S. Military Academy
	

continued

continued

	CODE
	OFFICE NAME / INSTALLATION NAME
	PARENT REGION

	CARSON
	USAG - Fort Carson
	IMA Northwest (NWRO)

	DUGWAY
	Dugway Proving Ground
	

	FTLEAV
	USAG - Fort Leavenworth
	

	FTLWOOD
	USAG - Fort Leonard Wood
	

	IMANW
	IMA - Northwest Region
	

	LEWIS
	USAG - Fort Lewis
	

	RIAIMA
	Rock Island Arsenal (IMA)
	

	RILEY
	USAG - Fort Riley
	

	ALASKA
	USAG - Alaska
	IMA Pacific (PARO)

	FTWAIN
	USAG - Fort Wainright
	

	IMAP
	IMA - Pacific Region
	

	SHAFTER
	USAG - Hawaii
	

	ZAMA
	USAG - Japan
	

	BENNING
	USAG - Fort Benning
	IMA Southeast (SERO)

	BRAGG
	USAG - Fort Bragg
	

	FTBUCH
	USAG - Fort Buchanan
	

	FTCAMP
	USAG - Ft. Campbell
	

	FTMCPH
	USAG - Fort McPherson
	

	GORDON
	USAG - Fort Gordon
	

	IMASE
	IMA - Southeast Region
	

	JACKSON
	USAG - Fort Jackson
	

	KNOX
	USAG - Fort Knox
	

	MIAMI
	USAG - Miami
	

	REDSTON
	Redstone Arsenal
	

	RUCKER
	USAG - Fort Rucker
	

	STEWART
	USAG - Fort Stewart
	

	BLISS
	USAG - Fort Bliss
	IMA Southwest (SWRO)

	FTHUA
	USAG - Fort Huachuca
	

	FTSAM
	USAG - Fort Sam Houston
	

	HOOD
	USAG - Fort Hood
	

	IMASW
	IMA - Southwest Region
	

	IRWIN
	USAG - Fort Irwin
	

	POLK
	USAG - Fort Polk
	

	POM
	Presidio of Monterey
	

	SILL
	USAG - Fort Sill
	

	WSMR
	White Sands Missile Range
	

	YUMA
	Yuma Proving Ground
	

AMC OFFICES / INSTALLATIONS

alphabetically by Code

	CODE
	OFFICE NAME / INSTALLATION NAME
	PARENT MACOM

	AFSC
	Army Field Support Operations Support Cmd
	Army Materiel Command (AMC)

	AMCOM
	Aviation & Missle Cmd (AMCCOM)
	

	ANAD
	Anniston AD
	

	ARL
	Army Research Lab (ARL)
	

	BLUEG
	Lexington Blue Grass AD
	

	CCAD
	Corpus Christi AD
	

continued

continued
	CODE
	OFFICE NAME / INSTALLATION NAME
	PARENT MACOM

	CECOM
	Comm & Elec Cmd (CECOM)
	Army Materiel Command (AMC)

	DESERET
	Deseret Chem Depot (CMA)
	

	HQAMC
	HQ, AMC (Alexandria, VA)
	

	LEAD
	Letterkenny AD (Chambersburg)
	

	MCAAP
	McAlester Ammunition Plant
	

	PINEB
	Pine Bluff Arsenal
	

	RIA
	Rock Island Arsenal
	

	RRAD
	Red River AD
	

	RDECOM
	Research, Dev & Engineering Cmd
	

	SIERRA
	Sierra AD
	

	TACOM
	TACOM (Warren, MI)
	

	TOOELE
	Tooele AD
	

	TYAD
	Tobyhanna AD
	

	WATERV
	Watervliet Arsenal
	

USACE OFFICES / INSTALLATIONS

alphabetically by Code

	CODE
	OFFICE NAME / INSTALLATION NAME
	PARENT MACOM

	CEALASK
	Engineer Dist, Alaska
	Corps of Engineers

	CEALB
	Engineer Dist, Albuquerque
	

	CEBALT
	Engineer Dist, Baltimore
	

	CEBUF
	Engineer Dist, Buffalo
	

	CECHAR
	Engineer Dist, Charleston
	

	CECHI
	Engineer Dist, Chicago
	

	CEDET
	Engineer Dist, Detroit
	

	CEERDC
	Engineer R&D Center
	

	CEEUR
	Engineer Dist, Europe
	

	CEFE
	Engineer Dist, Far East
	

	CEFTW
	Engineer Dist, Fort Worth
	

	CEGALV
	Engineer Dist, Galveston
	

	CEHECSA
	Humphreys Eng Ctr Sppt Acty
	

	CEHONO
	Engineer Dist, Honolulu
	

	CEHQ
	HQ, COE (Wash, DC)
	

	CEHUNTV
	Eng and Sppt Ctr, Huntsville
	

	CEHWV
	Engineer Dist, Huntington
	

	CEJACK
	Engineer Dist, Jacksonville
	

	CEJAPAN
	Engineer Dist, Japan
	

	CEKC
	Engineer Dist, Kansas City
	

	CELA
	Engineer Dist, Los Angeles
	

	CELOUIS
	Engineer Dist, Louisville
	

	CELROCK
	Engineer Dist, Little Rock
	

	CEMEMP
	Engineer Dist, Memphis
	

	CEMOBIL
	Engineer Dist, Mobile
	

	CENASH
	Engineer Dist, Nashville
	

	CENE
	Engineer Dist, New England
	

	CENORF
	Engineer Dist, Norfolk
	

	CENORL
	Engineer Dist, New Orleans
	

 continued

continued
	CODE
	OFFICE NAME / INSTALLATION NAME
	PARENT MACOM

	CENYC
	Engineer Dist, New York
	Corps of Engineers

	CEOMAHA
	Engineer Dist, Omaha
	

	CEPHILA
	Engineer Dist, Philadelphia
	

	CEPITT
	Engineer Dist, Pittsburgh
	

	CEPORT
	Engineer Dist, Portland
	

	CEROCK
	Engineer Dist, Rock Island
	

	CESAC
	Engineer Dist, Sacramento
	

	CESAV
	Engineer Dist, Savannah
	

	CESEA
	Engineer Dist, Seattle
	

	CESF
	Engineer Dist, San Francisco
	

	CESTL
	Engineer Dist, St. Louis
	

	CESTP
	Engineer Dist, St. Paul
	

	CETPC
	Transatlantic Programs Center
	

	CETULSA
	Engineer Dist, Tulsa
	

	CEVICK
	Engineer Dist, Vicksburg
	

	CEWALLA
	Engineer Dist, Walla Walla
	

	CEWILM
	Engineer Dist, Wilmington
	

OTHER OFFICES / INSTALLATIONS

alphabetically by Parent MACOM Name

	PARENT MACOM
	CODE
	OFFICE NAME / INSTALLATION NAME

	Army Reserve
	USAR
	HQ, Army Reserve (Fort McCoy)

	
	USARD
	Army Reserve (Fort Dix)

	
	USARSL
	Army Reserve (St. Louis)

	Army Oper Test & Eval Cmd (ATEC)
	HQATEC
	HQ, ATEC (Falls Church, VA)

	
	DTC
	ATEC (Aberdeen, MD)

	Eighth U.S. Army
	USFK
	HQ, Eighth U.S. Army (Korea)

	Europe & 7th Army (USAREUR)
	EUHQ
	HQ, Europe & 7th Army

	Forces Command
	FORSCOM
	HQ, FORSCOM (Ft McPherson)

	HQDA
	EEOCCR
	EEOCCR

	
	HQDA
	HQDA Staff

	Human Resources Command
	HRC
	HQ, Human Resources Command

	Intel & Security Cmd (INSCOM)
	INSCOM
	HQ, INSCOM (Ft Belvoir)

	
	NGIC
	National Ground Intel Center

	Joint Activities
	NDU
	National Defense University

	Medical Command (MEDCOM)
	MEDCOM
	HQ, Medical Cmd (Texas)

	
	WRAMC
	Walter Reed

	
	DETRICK
	USAG - Fort Detrick

	MEPCOM
	MEPCOM
	HQ, MEPCOM (Chicago, IL)

	Military Dist of Washington (MDW)
	MDW
	HQ, MDW (Ft McNair)

	Military Surface D&D Cmd
	HQMSDDC
	HQ, Mil Surface D&D Cmd (VA)

	
	MSDDC
	Mil Surface D&D Cmd - Eustis

	National Guard Bureau
	NGB
	HQ, National Guard Bureau

	NETCOM/G6/9th Signal
	NETCOM
	HQ, NETCOM/G6 (Ft Huachuca)

	Office, Secretary of Army
	HQOSA
	HQ, Pentagon OSA

	Recruiting Command
	USAREC
	HQ, Recruiting Cmd (Ft Knox)

	Space/Missile Def Cmd
	SMDC
	HQ, Space/Missile Def Cmd (AL)

	Special Ops Cmd (USASOC)
	USASOC
	HQ, Special Ops Cmd (Ft Bragg)

	Southern Command
	SOUTHCM
	HQ, Southern Command (Miami)

	Training & Doctrine Cmd
	TRADOC
	HQ, TRADOC (Ft Monroe)

	U.S. Army, Pacific
	USARPAC
	HQ, U.S. Army, Pacific

The following values are for locations that are only Installations, not Processing Offices:

(installations are part of the Activity-Against information, which identifies the activity the complaint case was filed against)

alphabetically by Name

	INSTALLATION NAME

	Akizuki, Japan

	Camp Bonifas, Korea

	Camp Carroll, Korea

	Camp Casey , Korea

	Camp Castle, Korea

	Camp Colbern, Korea

	Camp Eagle, Korea

	Camp Edwards, Korea

	Camp Essayons, Korea

	Camp Falling Water, Korea

	Camp Garry Owen, Korea

	Camp Giant, Korea

	Camp Gray, Korea

	Camp Greaves, Korea

	Camp Hialeah, Korea

	Camp Hovey, Korea

	Camp Howze, Korea

	Camp Humphreys, Korea

	Camp Jackson, Korea

	Camp Kyle, Korea

	Camp Long, Korea

	Camp Market, Korea

	Camp Nimble, Korea

	Camp Page, Korea

	Camp Red Cloud, Korea

	Camp Sears, Korea

	Camp Stanley, Korea

	Camp Tango, Korea

	Camp Yongin, Korea

	Charles E Kelly Support Facility

	Concord

	Crane Ammunition Activity

	Detroit Arsenal

	Fort A.P. Hill

	Fort Devens

	Fort Gillem

	Fort Greely

	Fort Hamilton

	Fort Hunter Liggett

	Fort Indiantown Gap

	Fort McClellan

	Fort Ord

	Fort Richardson

	Fort Shafter

	Fort Story

	Fort Wainwright

	Hawthorne Army Depot

	Holston AAP

	Hunter Army Airfield

	Iowa AAP

	Kansas AAP

	Kure, Japan

	Kwajelein

	Lake City AAP

	Lima Army Tank Plant

	Lone Star AAP

	Louisiana AAP

	Milan AAP

	Mississippi AAP

	NCR-Anacostia Annex

	NCR-Andrews AFB

	NCR-Armd Frcs Rad Rsrch Inst

	NCR-Army Reserve Sppt Center

	NCR-Ballston Centre Towers

	NCR-Beauregard Square

	NCR-Bolling AFB

	NCR-Cafrutz Building

	NCR-Casey Building

	NCR-Court of Military Appeals

	NCR-Crystal Gateway Buildings

	NCR-Crystal Mall Buildings

	NCR-Crystal Plaza Buildings

	NCR-Crystal Square Buildings

	NCR-Cude Building

	NCR-Def Inf Sys Agy--Arlington

	NCR-Forest Glen--Silver Spring

	NCR-Franconia Shopping Center

	NCR-GSA Central Office

	NCR-GSA NCR--7th and D

	NCR-Henderson Hall

	NCR-Hoffman Buildings

	NCR-Hybla Valley Fed Bldg

	NCR-Issac Newton Square

	NCR-Jefferson Plaza Buildings

	NCR-Kingman Building

	NCR-Marine Barracks--8th and I

	NCR-McMilian Reservoir

	NCR-Metro Park Building

	NCR-N-1 Building--Reston

	NCR-National Center Buildings

	NCR-National Defense Univ (Ft McNair)

	NCR-Natl Imagery Mapping Agy

	NCR-Natl Maritime Intel Ctr

	NCR-Naval Annex--Patuxent

	NCR-Naval Comm Station

	NCR-Naval Intel Command Bldgs

	NCR-Naval Med Com--Bethesda

	NCR-Naval Observatory

	NCR-Naval Security Station

	NCR-Naval Ship R and D Ctr

	NCR-Naval Station--Anacostia

	NCR-Naval Surface Weapons Ctr

	NCR-Navy Depts Service Ctr

	NCR-Nolan Building

	NCR-Park Office Center

	NCR-Pentagon--Other than OSA

	NCR-PG Ctr Bldg--Hyattsville

	NCR-Plaza West--Arlington

	NCR-Potomac Annex

	NCR-Presidential Tower

	NCR-Pulaski Building

	NCR-Rayburn House Office Bldg

	NCR-Rosslyn Plaza North

	NCR-Seminary Plaza

	NCR-Silver Spring Plaza

	NCR-Skyline Place Buildings

	NCR-South Fern Street

	NCR-State Department

	NCR-Suitland

	NCR-Summit Center--Alexandria

	NCR-Treetops Building

	NCR-Uniformed Svcs U--Bethesda

	NCR-Virginia Square Plaza

	NCR-Washington Bldg--McLean

	NCR-Washington Naval Yard

	NCR-White House

	NCR-Winder Building

	NCR-Wolf Building--Georgia Ave

	NCR-Woodmont Complex

	Newport Chemical Plant

	Norfolk, VA

	Okinawa, Japan

	Pueblo Chemical Plant

	Radford AAP

	Riverbank AAP

	Sacramento, CA

	Sagamihara, Japan

	Schofield Barracks

	Scranton AAP

	Sunny Point MOT

	Tokyo, Japan

	Tripler Army Med Ctr, Hawaii

	Umatilla Chemical Depot

	USAG Selfridge

	Yakima Training Center

	Yokohame, Japan

	zzz NCR--OTHER INSTALLATION

	zzz OUTSIDE NCR-OTHR INSTALLTN

Appendix B — List of Events

A Complaint can have any number of Events. Events capture all of the procedures and workload associated with processing a Complaint.

Events are grouped into broad categories, called “types”. Within each event type, there are a number of event “actions”.

Each Event Action has a description (example: “Inform Aggrieved of ADR”), a date, and can have comments associated with it. Events actions can also have one or more claims associated with them.

Some events trigger automatic Email messages to the case's Case Manager or Agency Representative.

Some events are "mapped" to the EEOC Form 462 Report that is generated by iComplaints.

The following event types are included:

	Appendix B1
	Informal
	Pre-Complaint Counseling

	Appendix B2
	Informal
	ADR

	Appendix B3
	Informal
	Closure

	Appendix B11
	Formal
	Formal Processing

	Appendix B12
	Formal
	ADR

	Appendix B13
	Formal
	Investigation

	Appendix B14
	Formal
	Hearing

	Appendix B15
	Formal
	Final Agency Action/Decision

	Appendix B16
	Formal
	Closure

	Appendix B17
	Formal
	Appeals

	Appendix B21
	Class
	Class Processing

	Appendix B22
	Class
	Hearing

	Appendix B23
	Class
	Final Agency Action/Decision

	Appendix B24
	Class
	Closure

	Appendix B25
	Class
	Appeals

Appendix B1 — Informal—Pre-Complaint Counseling Events

	Event Action
	Mandatory
	Notes

	Initial Contact
	Yes
	Event is generated automatically by iComplaints when the EEO Contact is converted to an Informal Complaint. You can change the event date if desired.

Form 462: “Informal Start”

	Pre-complaint Intake Interview (EEO Office)
	Yes
	

	Rights & Resp Letter Received by Aggrieved
	Yes
	

	Inform Aggrieved of ADR
	Yes
	

	ADR Offered
	Yes
	Make sure you enter the appropriate ADR events.

Form 462: “ADR Offered”

	ADR Not Offered
	(pick one)
	

	Notice of Representation Received by EEO Official
	
	

	Pre-complaint Election (Traditional Counseling)
	Yes

(pick one)
	

	Pre-complaint Election (ADR)
	
	Enter the appropriate ADR events.

	Counselor Assigned
	Yes

(if counseling elected)
	Enter this event if 'Traditional Counseling' was selected.

	Extension of Counseling Signed by Aggrieved
	Yes

(if written extension granted)
	Automatically extends informal complaint case deadlines by 60 days.

Form 462: “Extensions”

	Final Interview with Aggrieved
	Yes

(if not settled)
	

	NSA Forwarded for Legal Review
	
	Date Negotiated Settlement Agreement forwarded to Legal.

Use this event for non-ADR settlements reached after the traditional counseling process.

If the settlement was reached following ADR, use the 'NSA Forwarded' event under 'ADR'.

	NSA Returned from Legal
	
	Date Negotiated Settlement Agreement returned from Legal. Ensure there is also an event for 'Forwarded to Legal'.

	Documents Mailed
	
	Note the recipient (aggrieved, aggrieved's representative, etc.) in the Comments block.

	Documents Received
	
	Note the recipient (EEO Office, etc.) in the Comments block.

	Counselor's Rpt Submitted to EEO Office
	
	To enter this event, open the complaint record using Search.

	Counselor's Report Sent
	
	To enter this event, open the complaint record using Search.

Note the recipient (aggrieved, aggrieved's representative, etc.) in the Comments block.

	Green Card Serial Number (enter value in Comments)
	
	The date should be set to the date the letter was mailed. Type the serial number in the Comments block.

	Green Card Signed
	
	Note the signer (aggrieved, aggrieved's representative, etc.) in the Comments block.

	Counseling Re-Initiated on Remand
	Yes
	Form 462: “Remanded” (Informal)

Appendix B2 — Informal—ADR (Alternate Dispute Resolution) Events

	Event Action
	Mandatory
	Notes

	ADR Accepted by Aggrieved
	Yes (if ADR offered, pick one)
	Automatically extends informal complaint case deadlines by 60 days.

Form 462: “ADR Accepted”

	ADR Rejected by Aggrieved
	
	Form 462: “Rejected By Complainant”

	ADR Conducted (Mediation)
	Yes
	Form 462: “Mediation”

	ADR Conducted (Settlement Conference)
	(if ADR was accepted, pick one)
	Use this event if OCI settled case prior to fact finding conference.

Form 462: “Settlement Conference”

	ADR Conducted (Fact Finding)
	
	Form 462: “Fact Finding”

	ADR Conducted (Other--enter value in Comments)
	
	If the type of ADR conducted is "Mediation", "Settlement Conference", or "Fact Finding", do not use this event code; instead, use the specific event code for that type.

If this event is used, enter the type of ADR in the Comments block. Types include "Early Neutral Evaluations", "Facilitation", "Ombuds", "Mini-Trials", "Peer Review".

Form 462: “Other ADR Attempt”

	ADR Canceled
	Yes
	Form 462: “Other ADR End”

	ADR Rescheduled
	(if ADR was
	

	ADR Successful
	accepted,
	Form 462: “ADR End”

	ADR Failed
	pick one)
	Form 462: “ADR – No Resolution”

	NSA Forwarded for Legal Review
	Yes

(if settlement reached)
	Date Negotiated Settlement Agreement forwarded to Legal.

Use this event if the settlement was reached following ADR.

If there was a non-ADR settlement reached after the traditional counseling process, use the 'NSA Forwarded' event under 'Pre-Complaint Counseling'.

	NSA Returned from Legal
	Yes

(if settlement reached)
	Date Negotiated Settlement Agreement returned from Legal. Ensure there is also an event for 'Forwarded to Legal'.

Appendix B3 — Informal—Closure Events

	Note: These Events are viewed in the 'Events' tab. Two of them are added using the 'Closure' tab. The 'Reopen' event occurs when the user clicks the 'Reopen Case' button on the list of cases window.

	Event Action
	Mandatory
	Notes

	Notice of Right to File Issued
	Yes

(if NRF issued)
	Form 462: “Notice of Right to File”

	Settlement (ADR)
	Yes

(if ADR settlement)
	Enter Corrective Actions in the case Corr Actions tab, opening the complaint record using Search.

Form 462: “Settlement”

	Settlement (non-ADR)
	Yes

(if non-ADR settlement)
	Enter Corrective Actions in the case Corr Actions tab, opening the complaint record using Search.

Form 462: “Settlement”

	Formal Filed (no Settlement/NRF)
	Yes

(if no NRF issued, no settlement)
	Form 462: “Notice of Right to File”

	Case Reopened
	Yes

(if reopened)
	IMPORTANT: For EEOCCR use only.

Generated automatically by iComplaints when the user elects to re-open the informal complaint record. IMPORTANT: Reopening a case erases the previous Closure Event.

Form 462: “Case Reopened”

Appendix B11 — Formal—Formal Processing Events

	Event Action
	Mandatory
	Notes

	Formal Filed
	Yes
	Event is generated automatically by iComplaints when the Informal Complaint is converted to a Formal Complaint. You can change the event date if desired.

Automatically sends email notification to the complaint's Case Manager.
Form 462: “Formal Start”

	Notice of Complainant Representation Received
	Yes

(if applicable)
	Enter if complainant has a representative.

	Notice of Agency Representation Received
	Yes
	Enter agency representative information in the case Contacts tab. [It is important that this information be kept current.]

	Acknowledgement of Receipt Issued
	Yes
	Form 462: “Written Notification Received”

	ADR Offered
	Yes
	Form 462: “ADR Offered”

	ADR Not Offered
	(pick one)
	

	Clarification Letter Issued
	
	

	Clarification Received
	
	Note the sender (complainant, complainant's representative, etc.) in the Comments block.

	Forwarded for Legal Review
	Yes
	All acceptance letters and dismissal letters should be sent to legal for review.

	Returned from Legal
	Yes
	

	Amendment Received
	Yes

(if amended)
	Automatically extends formal complaint case deadlines by 180 days.

Form 462: “Amended”

	Amendment Acknowledged
	
	

	Case Accepted
	Yes
	If case was settled or withdrawn, use the

	Case Partially Accepted
	(pick one, unless case settled or withdrawn)
	appropriate closure event.

	Case Dismissed
	
	

	Accept/Dismiss Notice Received
	Yes
	Note the recipient (complainant, complainant's representative, etc.) in the Comments block.

Form 462: “Written Notification Received”

	NSA Forwarded for Legal Review
	
	Date Negotiated Settlement Agreement forwarded to Legal.

Use this event for non-ADR settlements.

If the settlement was reached following ADR, use the 'NSA Forwarded' event under 'ADR'.

	NSA Returned from Legal
	
	Date Negotiated Settlement Agreement returned from Legal. Ensure there is also an event for 'NSA Forwarded to Legal'.

	Case Files (Dismiss/NSA/WD) Mailed to EEOCCR
	Yes

(if case dismissed, settled, or withdrawn)
	To enter this event, open the complaint record using Search.

	Case Files (Dismiss/NSA/WD) Rcvd by EEOCCR
	
	IMPORTANT: For EEOCCR use only.

Automatically sends email notification to the complaint's Case Manager.

	Documents Mailed
	
	Note the recipient (complainant, complainant's representative, etc.) in the Comments block.

	Documents Received
	
	Note the recipient (EEO Office, etc.) in the Comments block.

	Green Card Serial Number (enter value in Comments)
	
	The date should be set to the date the letter was mailed. Type the serial number in the Comments block.

	Green Card Signed
	
	Note the signer (complainant, complainant's representative, etc.) in the Comments block.

	Case Stayed
	
	Automatically extends formal complaint case deadlines by 90 days.

	Allegations Against General Officers Fwded to DAIG
	Yes

(if responding management official is a general officer)
	

	Civil Action Received
	
	

	Consolidation
	Yes

(if consolidated)
	Event is generated automatically by iComplaints when the Formal Complaint is consolidated with another Complaint(s) by the user.

Form 462: “Consolidation”

Appendix B12 — Formal—ADR (Alternate Dispute Resolution) Events

	Event Action
	Mandatory
	Notes

	ADR Accepted by Complainant
	Yes

(if ADR offered,
	Form 462: “ADR Accepted”

	ADR Rejected by Complainant
	pick one)
	Form 462: “Rejected By Complainant”

	ADR Conducted (Mediation)
	Yes
	Form 462: “Mediation”

	ADR Conducted (Settlement Conference)
	(if ADR was accepted, pick one)
	Form 462: “Settlement Conference”

	ADR Conducted (Fact Finding)
	
	Form 462: “Fact Finding”

	ADR Conducted (Other--enter value in Comments)
	
	If the type of ADR conducted is "Mediation", "Settlement Conference", or "Fact Finding", do not use this event code; instead, use the specific event code for that type.

If this event is used, enter the type of ADR in the Comments block. Types include "Early Neutral Evaluations", "Facilitation", "Ombuds", "Mini-Trials", "Peer Review".

Form 462: “Other ADR Attempt”

	ADR Canceled
	Yes
	Form 462: “Other ADR End”

	ADR Rescheduled
	(if ADR was
	

	ADR Failed
	accepted,
	Form 462: “ADR – No Resolution”

	ADR Successful
	pick one)
	Form 462: “ADR End”

	NSA Forwarded for Legal Review
	Yes

(if settlement reached)
	Date Negotiated Settlement Agreement forwarded to Legal.

Use this event if the settlement was reached following ADR.

If there was a non-ADR settlement, use the 'NSA Forwarded' event under 'Formal Processing'.

	NSA Returned from Legal
	Yes

(if settlement reached)
	Date Negotiated Settlement Agreement returned from Legal. Ensure there is also an event for 'Forwarded to Legal'.

Appendix B13 — Formal—Investigation Events

	Event Action
	Mandatory
	Notes

	Investigator Requested
	Yes
	

	OCI Office Name (enter value in Comments)
	Yes
	The date should be set to the current (today's) date. Type the office name in the Comments block.

	Request Received by OCI
	Yes
	

	Received Request From OCI For Data
	Yes
	

	Data Sent to OCI
	Yes
	

	OCI Received Data
	Yes
	

	Investigator Assigned
	Yes
	

	Court Reporter Requested
	
	

	Complainant/Witnesses Notified
	
	

	Investigation Started
	Yes
	Form 462: “Investigation Start”

	Investigation Extended 30 Days
	Yes
	Form 462: “Sanitize File”

	Investigation Extended 90 Days
	(if applicable)
	Form 462: “Formal 90 Day Extension”

	Investigation Canceled
	
	

	Investigation Ended
	Yes
	

	Complaint Settled During Investigation
	
	Enter the appropriate information in the case Corr Actions and Closure tabs.

Form 462: “Investigation Start”

	Amendment Forwarded to OCI
	
	

	OCI Received Amendment
	
	

	NSA Forwarded for Legal Review
	Yes

(if settlement reached)
	Date Negotiated Settlement Agreement forwarded to Legal.

Use this event for ADR or non-ADR settlements reached after an investigator was requested.

	NSA Returned from Legal
	Yes

(if settlement reached)
	Date Negotiated Settlement Agreement returned from Legal. Ensure there is also an event for 'Forwarded to Legal'.

	ROI Received by EEO Office
	Yes

(if FFC held)
	Don't use this event if complaint settled during investigation.

	ROI Sent
	
	Note the recipient (complainant, complainant's representative, etc.) in the Comments block.

Form 462: “Investigation End”

	ROI Received
	
	Note the recipient (complainant, complainant's representative, etc.) in the Comments block.

	Options Notice Issued
	Yes

(if ROI was received)
	Note the recipient (complainant, complainant's representative, etc.) in the Comments block.

	Options Notice Received
	
	Note the recipient (complainant, complainant's representative, etc.) in the Comments block.

	Case Files Fwded to EEOCCR (post-PIO)
	Yes

(if ROI was received)
	Case files forwarded to EEOCCR after issuance of Post Investigative Options notice.

	Case Files Rcvd by EEOCCR (post-PIO)
	
	IMPORTANT: For EEOCCR use only.

Automatically sends email notification to the complaint's Case Manager.

	Supplemental Investigation Requested
	
	

	Supplemental Investigation Completed
	
	

	Complainant Requested FAD
	Yes

(if FAD requested)
	

	EEO Office Received FAD Request
	Yes

(if FAD requested)
	Form 462: “Request for FAD”

	FAD Request Forwarded to EEOCCR
	Yes

(if FAD
	

	FAD Request Fwded to EEOCCR (Complnt Non-Response)
	requested, pick one)
	Request forwarded due to complainant non-response.

Appendix B14 — Formal—Hearing Events

	Event Action
	Mandatory
	Notes

	Complainant Requested Hearing
	Yes
	Form 462: “Hearing Start”

	Request for Hearing Acknowledged by EEOC
	Yes
	

	AJ Assigned
	
	

	Hearing District Office (enter value in Comments)
	Yes
	The date should be set to the current (today's) date. Type the name of the district office in the Comments block.

	Hearing Docket Number (enter value in Comments)
	Yes
	The date should be set to the current (today's) date. Type the docket number in the Comments block.

	Case Files Requested by AJ
	Yes
	

	Case Files Sent to AJ
	Yes
	

	Case Files Received by AJ
	Yes
	

	Hearing Started
	
	

	Hearing Completed
	
	

	Miscellaneous AJ Correspondence Received
	
	

	AJ (Dismissal) Decision Received by Agency
	Yes

(pick one)
	IMPORTANT: For EEOCCR use only.

	AJ (Merit) Decision Rcvd by Agency (No Finding)
	
	Form 462: “AJ Decision” -and-

Form 462: “Hearing End”

	AJ (Merit) Decision Received by Agency (Finding)
	
	

	AJ (Damages/Fees) Decision Received by Agency
	
	

	AJ Remanded Case to Agency for FAD
	Yes
	IMPORTANT: For EEOCCR use only.

Form 462: “AJ Order for FAD” -and-

Form 462: “Hearing End”
Form 462: “Remanded”

Appendix B15 — Formal—Final Agency Action/Decision Events

	Note: These Events can be viewed by all users, but can only be added or updated by EEOCCR Analyst users.

	Event Action
	Mandatory
	Notes

	EEOCCR Received Request for FAD
	
	

	Forwarded for Legal Review
	
	

	Returned from Legal
	
	

These events automatically send email notification to the complaint's Case Manager and Agency Representative (which should be included as a Contact in the case information).

	

	FAD Issued (Merits—Mixed)

	
	

	FAD Issued (Compensatory Damages)

	
	

	FAD Issued (Attorney's Fees)

	
	

	FAD Issued (Breach of Settlement)
	
	

These events automatically send email notification to the complaint's Case Manager and Agency Representative (which should be included as a Contact in the case information).

	* The three (3) "Implemented" events are associated with Form 462: “AJ Fully Implemented”.

** The five (5) "Appealed" events are associated with Form 462: “AJ Not Fully Implemented”.

Remedies should be described in Corrective Actions.

	FAA (No Finding—Implemented) *

	
	

	FAA (Finding—Implemented) *

	
	

	FAA (Dismissal—Appealed) **

	
	

	FAA (No Finding—Appealed) **

	
	

	FAA (Finding—Appealed) **

	
	

	FAA (Finding—Appealed Remedy) **

	
	

	FAA (Finding—Appealed Finding & Remedy) **

	
	

	Implementation Letter Forwarded to Activity
	
	

	Final Agency Action/Decision Sent
	
	Note the recipient (complainant, complainant's representative, etc.) in the Comments block.

	Final Agency Action/Decision Received
	
	Note the recipient (complainant, complainant's representative, etc.) in the Comments block.

	Breach of Settlement Alleged
	
	

	Forwarded to Records Holding Center
	
	Date case files sent to holding center.

Appendix B16 — Formal—Closure Events

	Note: These Events are viewed in the 'Events' tab. Four of them are added using the 'Closure' tab. The 'Reopen' event occurs when the user clicks the 'Reopen Case' button on the list of cases window.

	Event Action
	Mandatory
	Notes

	Dismissal
	Yes

(if dismissed)
	The user must enter a value in the Dismissal Type data element.

Form 462: “Final Agency Decision (Merit)”

	Final Agency Decision (Merit)
	Yes

(if FAD)
	IMPORTANT: For EEOCCR use only.

"Final Agency Action/Decision" events should be added.

If discrimination was found, the specific claims/bases that were the subject of the finding should be described in the Comments block under Claims.

Form 462: “Final Agency Decision (Merit)”

	Final Agency Action (AJ)
	Yes

(if FAA)
	IMPORTANT: For EEOCCR use only.

"Final Agency Action/Decision" events should be added.

If discrimination was found, the specific claims/bases that were the subject of the finding should be described in the Comments block under Claims.

Form 462: “Final Agency Decision”

	Settlement (ADR)
	Yes

(if ADR settlement)
	Enter Corrective Actions in the case Corr Actions tab, opening the complaint record using Search.

Form 462: “Settlement”

	Settlement (non-ADR)
	Yes

(if non-ADR settlement)
	Enter Corrective Actions in the case Corr Actions tab, opening the complaint record using Search.

Form 462: “Settlement”

	Withdrawal
	Yes

(if withdrawal)
	Specify the Agency in the Comments block.

Form 462: “Withdrawal”

	Case Reopened
	Yes

(if reopened)
	IMPORTANT: For EEOCCR use only.

Generated automatically by iComplaints when the user elects to re-open the formal complaint record. IMPORTANT: Reopening a case erases the previous Closure Event.

Form 462: “Case Reopened”

Appendix B17 — Formal—Appeals Events

	Note: These Events will normally occur after the complaint record has been closed. To enter these Events, open the complaint record using Search. Exit the complaint record without selecting another Closure event.

These Events can be viewed by all users, but can only be added or updated by EEOCCR Analyst users.

	Event Action
	Mandatory
	Notes

This event automatically sends email notification to the complaint's Case Manager and Agency Representative (which should be included as a Contact in the case information).

	

This event automatically sends email notification to the complaint's Case Manager and Agency Representative (which should be included as a Contact in the case information).

	

	Agency Appeal of AJ Decision (Merits)
	Yes
	

	Agency Appeal of AJ Decision (Remedy)
	(pick one)
	

	Agency Appeal of AJ Decision (Merits and Remedy)
	
	

	OFO Docket Number (enter value in Comments)
	
	The date should be set to the current (today's) date. Type the docket number in the Comments block.

	Activity Notified of Appeal
	
	

	Case Files Sent to OFO
	
	

	Appellant Brief Received
	
	

	Appellant Brief Forwarded to Activity
	
	Use this event if case is dismissed, settled, or withdrawn.

	Agency Brief Received by EEOCCR
	
	

	Agency Brief Forwarded to OFO
	
	

	OFO Correspondence
	
	

	Reconsidertn Docket Nbr (enter value in Comments)
	
	The date should be set to the current (today's) date. Type the docket number in the Comments block.

	Request for Reconsideration (Appellant)
	
	

	Request for Reconsideration (Agency)
	
	

	Note: These Events will normally occur after the complaint record has been closed. To enter these Events, open the complaint record using Search. Exit the complaint record without selecting another Closure event.

These Events can be viewed by all users, but can only be added or updated by EEOCCR Analyst users.

	Event Action
	Mandatory
	Notes

	OFO Decision Issued
	
	

This event automatically sends email notification to the complaint's Case Manager and Agency Representative (which should be included as a Contact in the case information).

	

This event automatically sends email notification to the complaint's Case Manager and Agency Representative (which should be included as a Contact in the case information).

	Form 462: “Remanded”

This event automatically sends email notification to the complaint's Case Manager and Agency Representative (which should be included as a Contact in the case information).

	

This event automatically sends email notification to the complaint's Case Manager and Agency Representative (which should be included as a Contact in the case information).

	Form 462: “Remanded”

	RFR Decision Issued
	
	

These events automatically send email notification to the complaint's Case Manager and Agency Representative (which should be included as a Contact in the case information).

	

	OFO Decision Rcvd by EEOCCR (Reconsidertn Denied)
	
	

	OFO Decision Dispatched
	
	

	Implementation Letter Forwarded to Activity
	
	

	Compliance Report Received
	
	

	Compliance Monitoring
	
	

	Civil Action Received
	
	

Appendix B21 — Class—Class Processing Events

	Event Action
	Mandatory
	Notes

	Initial Contact
	
	Event is generated automatically by iComplaints when the Class Complaint is created. You can change the event date if desired.

	Pre-complaint Intake (EEO Office)
	
	

	Rights & Resp Letter Received
	
	Note the recipient (class agent, agent's representative, etc.) in the Comments block.

	Notice of Representation Received by EEO Official
	
	

	Counselor Assigned
	
	

	Extension of Counseling Signed
	
	Note the signer (class agent, agent's representative, etc.) in the Comments block.

	Final Interview
	
	Note the participants (class agent, agent's representative, etc.) in the Comments block.

	Notice of Right to File Received
	
	Note the recipient (class agent, agent's representative, etc.) in the Comments block.

	Counselor's Rpt Submitted to EEO Office
	
	

	Counselor's Report Sent
	
	Note the recipient (class agent, agent's representative, etc.) in the Comments block.

	Counseling Initiated on Remand
	
	

	Documents Mailed
	
	Note the recipient (class agent, agent's representative, etc.) in the Comments block.

	Documents Received by EEO
	
	

	Documents Forwarded to AJ
	
	

	Documents Received by AJ
	
	

	Green Card Serial Number (enter value in Comments)
	
	The date should be set to the date the letter was mailed. Type the serial number in the Comments block.

	Green Card Signed
	
	Note the signer (class agent, agent's representative, etc.) in the Comments block.

	NSA Forwarded for Legal Review
	Yes

(if settlement reached)
	Date Negotiated Settlement Agreement forwarded to Legal.

Use this event for ADR and non-ADR settlements.

	NSA Returned from Legal
	Yes

(if settlement reached)
	Date Negotiated Settlement Agreement returned from Legal. Ensure there is also an event for 'Forwarded to Legal'.

	Formal Class Complaint Filed
	
	Event is generated automatically by iComplaints when the Class Complaint is created. You can change the event date if desired.

Automatically sends email notification to the complaint's Case Manager.

	Receipt Acknowledged
	
	

	Agency Representation Received
	
	

	Forward Formal Complaint to EEOC AJ
	
	

	Date EEOC AJ Decision on Certification
	
	

	Agency Received AJ Decision on Class (Certified)
	
	

	Agency Received AJ Decision on Class (Dismissed)
	
	

	AJ Decision on Certification (Fully Implemented)
	
	

	AJ Decision on Certification (Not Fully Implemntd)
	
	

	Agency Notifies Class Members of Certification
	
	

Appendix B22 — Class—Hearing Events

	Event Action
	Mandatory
	Notes

	AJ Assigned
	
	

	Hearing District Office (enter value in Comments)
	Yes
	The date should be set to the current (today's) date. Type the name of the district office in the Comments block.

	Hearing Docket Number (enter value in Comments)
	Yes
	The date should be set to the current (today's) date. Type the docket number in the Comments block.

	AJ Decision Received by Agency
	Yes
	Briefly describe the decision in the Comments block.

	AJ Remanded Case to Agency for FAD
	Yes

(if remanded)
	IMPORTANT: For EEOCCR use only.

	Final Agency Action Sent
	
	Note the recipient (agent, agent's representative, etc.) in the Comments block.

	Final Agency Action Received
	
	Note the recipient (agent, agent's representative, etc.) in the Comments block.

Appendix B23 — Class—Final Agency Action/Decision Events

	Note: These Events can be viewed by all users, but can only be added or updated by EEOCCR Analyst users.

	Event Action
	Mandatory
	Notes

	Forwarded for Legal Review
	
	

	Returned from Legal
	
	

	FAD Issued (Merits)
	
	

	FAD Issued (Merits—Mixed)
	
	

	FAD Issued (Compensatory Damages)
	
	

	FAD Issued (Attorney's Fees)
	
	

	FAD Issued (Breach of Settlement)
	
	

	Implementation Letter Forwarded to Activity
	
	

	Final Agency Action/Decision Sent
	
	Note the recipient (class agent, agent's representative, etc.) in the Comments block.

	Final Agency Action/Decision Received
	
	Note the recipient (class agent, agent's representative, etc.) in the Comments block.

	Breach of Settlement Alleged
	
	

	Forwarded to Records Holding Center
	
	Date case files sent to holding center.

Appendix B24 — Class—Closure Events

	Note: These Events are viewed in the 'Events' tab, but are added using the 'Closure' tab. The 'Reopen' event occurs when the user clicks the 'Reopen Case' button on the list of cases window.

	Event Action
	Mandatory
	Notes

	Dismissal
	Yes

(if dismissed)
	The user must enter a value in the Dismissal Type data element.

	Final Agency Decision (Merit)
	Yes

(if FAD)
	IMPORTANT: For EEOCCR use only.

"Final Agency Action/Decision" events should be added.

If discrimination was found, the specific claims/bases that were the subject of the finding should be described in the Comments block under Claims.

	Final Agency Action (AJ)
	Yes

(if FAA)
	IMPORTANT: For EEOCCR use only.

"Final Agency Action/Decision" events should be added.

If discrimination was found, the specific claims/bases that were the subject of the finding should be described in the Comments block under Claims.

	Settlement (ADR)
	Yes

(if ADR settlement)
	Enter Corrective Actions in the case Corr Actions tab, opening the complaint record using Search.

	Settlement (non-ADR)
	Yes

(if non-ADR settlement)
	Enter Corrective Actions in the case Corr Actions tab, opening the complaint record using Search.

	Withdrawal
	Yes

(if withdrawal)
	Specify the Agency in the Comments block.

	Case Reopened
	Yes

(if reopened)
	IMPORTANT: For EEOCCR use only.

Generated automatically by iComplaints when the user elects to re-open the class complaint record. IMPORTANT: Reopening a case erases the previous Closure Event.

Appendix B25 — Class—Appeals Events

	Note: These Events will normally occur after the complaint record has been closed. To enter these Events, open the complaint record using Search. Exit the complaint record without selecting another Closure event.

These Events can be viewed by all users, but can only be added or updated by EEOCCR Analyst users.

	Event Action
	Mandatory
	Notes

	Agency Notified of Appeal (Form 573)
	
	 Notified via Form 573.

	Agency Notified of Appeal (OFO Acknowldgmt Letter)
	
	 Notified via OFO Acknowledgement Letter

	OFO Docket Number (enter value in Comments)
	
	The date should be set to the current (today's) date. Type the docket number in the Comments block.

	Activity Notified of Appeal
	
	

	Case Files Sent to OFO
	
	

	Appellant Brief Received
	
	

	Appellant Brief Forwarded to Activity
	
	Use this event if case is dismissed, settled, or withdrawn.

	Agency Brief Received by EEOCCR
	
	

	Agency Brief Forwarded to OFO
	
	

	OFO Correspondence
	
	

	Request for Reconsideration (Appellant)
	
	

	Request for Reconsideration (Agency)
	
	

	Reconsidertn Docket Nbr (enter value in Comments)
	
	The date should be set to the current (today's) date. Type the docket number in the Comments block.

	OFO Decision Issued
	
	

	OFO Decision Received by EEOCCR (Affirmed)
	Yes

(pick one)
	

	OFO Decision Received by EEOCCR (Remand)
	
	The OFO decision was to remand the case for formal processing.

	OFO Decision Received by EEOCCR (Reversal)
	
	

	OFO Decision Rcvd by EEOCCR (Remanded for Counslg)
	
	The OFO decision was to remand the case for counseling.

	RFR Decision Issued
	
	

	OFO Decision Rcvd by EEOCCR (Reconsidertn Granted)
	Yes

(pick one)
	

	OFO Decision Rcvd by EEOCCR (Reconsidertn Denied)
	
	

	OFO Decision Dispatched
	
	

	Implementation Letter Forwarded to Activity
	
	

	Compliance Report Received
	
	

	Compliance Monitoring
	
	

	Civil Action Received
	
	

Appendix C — Form 462 Event Mappings

This appendix provides a mapping ("cross reference") of Army event codes to the events on the Form 462 report.

Appendix C1 - Informal Complaint Events, mapped to the 462 report.

	Event Type
	Event (Event Action)
	Form 462 Event

	PreComplaint Counseling
	Initial Contact
	Informal Start

	
	Counseling Re-Initiated on Remand
	Remanded

	
	Extension of Counseling Signed by Aggrieved
	Extensions

	 ADR
	ADR Accepted by Aggrieved
	ADR Accepted

	
	ADR Conducted (Settlement Conference)
	Settlement Conference

	
	ADR Conducted (Mediation)
	Mediation

	
	ADR Rejected by Aggrieved
	Rejected By Complainant

	
	ADR Successful
	ADR End

	
	ADR Canceled
	Other ADR End

	
	ADR Failed
	ADR No Resolution

	
	ADR Offered
	ADR Offered

	
	ADR Conducted (Fact Finding)
	Fact Finding

	
	These events are UNMAPPED for Army

 (462 count = 0)
	Facilitation

	
	
	Mini-Trials

	
	
	Other ADR Attempt

	
	
	Rejected By Agency

	
	
	Early Neutral Evaluations

	
	
	Peer Review

	
	
	Ombudsman

	Informal Closure
	Case Reopened
	Case Reopened

	
	Settlement (ADR)

Settlement (non-ADR)
	Settlement

	
	Notice of Right To File Issued
Formal Filed (no Settlement/NRF)
	Notice of Right to File

	
	This event is UNMAPPED for Army

 (462 count = 0)
	Withdrawal

Appendix C2 - Formal Complaint Events, mapped to the 462 report.

	Event Type
	Event (Event Action)
	Form 462 Event

	Formal Processing
	Formal Filed
	Formal Start

	
	Consolidation
	Consolidation

	
	Acknowledgement of Receipt Issued
Accept/Dismiss Notice Received
	Written Notification Received

	
	AJ Remanded Case to Agency for FAD

OFO Decision Rcvd by EEOCCR (Remanded for Counslg)

OFO Decision Received by EEOCCR (Remand)
	Remanded

	
	Amendment Received
	Amended

	 ADR
	ADR Accepted by Complainant
	ADR Accepted

	
	ADR Offered
	ADR Offered

	
	ADR Failed
	ADR - No Resolution

	
	ADR Successful
	ADR End

	
	ADR Canceled
	Other ADR End

	
	ADR Rejected By Complainant
	Rejected By Complainant

	
	ADR Conducted (Mediation)
	Mediation

	
	ADR Conducted (Fact Finding)
	Fact Finding

	
	ADR Conducted (Settlement Conference)
	Settlement Conference

	
	These events are UNMAPPED for Army

 (462 count = 0)
	Ombudsman

	
	
	Peer Review

	
	
	Early Neutral Evaluations

	
	
	Rejected By Agency

	
	
	Other ADR Attempt

	
	
	Mini-Trials

	
	
	Facilitation

	Investigation
	Investigation Started
Complaint Settled During Investigation
	Investigation Start

	
	Investigation Extended 30 Days
	Sanitize File

	
	Investigation Extended 90 Days
	Formal 90 Day Extension

	
	ROI Sent
	Investigation End

	
	EEO Office Received FAD Request
	Request for FAD

 continued

 Appendix C2 - Formal Complaint Events, mapped to the 462 report, continued
	Event Type
	Event (Event Action)
	Form 462 Event

	Hearing
	Complainant Requested Hearing
	Hearing Start

	
	FAA (Dismissal—Implemented)

FAA (No Finding—Implemented)

FAA (Finding—Implemented)
	AJ Fully Implemented

	
	AJ (Damages/Fees) Decision Received by Agency

AJ (Dismissal) Decision Received by Agency

AJ (Merit) Decision Rcvd by Agency (No Finding)

AJ (Merit) Decision Received by Agency (Finding)
AJ Remanded Case to Agency for FAD
	Hearing End

	
	FAA (Dismissal—Appealed)

FAA (No Finding—Appealed)

FAA (Finding—Appealed)

FAA (Finding—Appealed Remedy)

FAA (Finding—Appealed Finding & Remedy)
	AJ Not Fully Implemented

	
	AJ (Damages/Fees) Decision Received by Agency

AJ (Dismissal) Decision Received by Agency

AJ (Merit) Decision Rcvd by Agency (No Finding)

AJ (Merit) Decision Received by Agency (Finding)
	AJ Decision

	
	AJ Remanded Case to Agency for FAD
	AJ Order for FAD

	Formal Closure
	Case Reopened
	Case Reopened

	
	Final Agency Decision (Merit)
Dismissal
	Final Agency Decision - Merit

	
	Final Agency Action (AJ)
	Final Agency Decision

	
	Settlement (ADR)

Settlement (non-ADR)
	Settlement

	
	Withdrawal
	Withdrawal

Appendix D — Data Element Master Index

This appendix provides a list of all data elements in iComplaints, including event actions (codes), and identifies the section(s) of this data dictionary where the element is described.

 Examples: "8" refers to Section 8; "B23" refers to Appendix B23.

	Appendix D - Data Element Master Index

	DATA ELEMENT
	SECTION(S) / APPENDIX

	Accept/Dismiss Notice Received
	B11 [Formal Processing Event]

	Account (identification number or code, for corrective action)
	12

	Account (identification number or code, for fee)
	15

	Acknowledgement of Receipt Issued
	B11 [Formal Processing Event]

	Action (description of closure)
	16

	Action (description of event)
	11

	Activity Notified of Appeal
	B17 [Formal - Appeals Event]

	Activity Notified of Appeal
	B25 [Class - Appeals Event]

	Address Line 1 (of Complainant's address)
	8

	Address Line 1 (of EEO Contact address)
	1, 1a

	Address Line 2 (of Complainant's address)
	8

	Address Line 2 (of EEO Contact address)
	1, 1a

	Address Type (of Complainant's address)
	8, A1

	Address Type (of EEO Contact address)
	1, 1a, A1

	ADR Accepted by Aggrieved
	B2 [Informal - ADR Event]

	ADR Accepted by Complainant
	B12 [Formal - ADR Event]

	ADR Canceled
	B12 [Formal - ADR Event]

	ADR Canceled
	B2 [Informal - ADR Event]

	ADR Conducted (Fact Finding)
	B12 [Formal - ADR Event]

	ADR Conducted (Fact Finding)
	B2 [Informal - ADR Event]

	ADR Conducted (Mediation)
	B12 [Formal - ADR Event]

	ADR Conducted (Mediation)
	B2 [Informal - ADR Event]

	ADR Conducted (Other--enter value in Comments)
	B12 [Formal - ADR Event]

	ADR Conducted (Other--enter value in Comments)
	B2 [Informal - ADR Event]

	ADR Conducted (Settlement Conference)
	B12 [Formal - ADR Event]

	ADR Conducted (Settlement Conference)
	B2 [Informal - ADR Event]

	ADR Failed
	B12 [Formal - ADR Event]

	ADR Failed
	B2 [Informal - ADR Event]

	ADR Not Offered
	B1 [Pre-Complaint Counseling Event]

	ADR Not Offered
	B11 [Formal Processing Event]

	ADR Offered
	B1 [Pre-Complaint Counseling Event]

	ADR Offered
	B11 [Formal Processing Event]

	ADR Rejected by Aggrieved
	B2 [Informal - ADR Event]

	ADR Rejected By Complainant
	B12 [Formal - ADR Event]

	ADR Rescheduled
	B12 [Formal - ADR Event]

	ADR Rescheduled
	B2 [Informal - ADR Event]

	ADR Successful
	B12 [Formal - ADR Event]

	ADR Successful
	B2 [Informal - ADR Event]

	Age (of case)
	3, 4, 5, 6

	Agency (on Class Case window)
	2a, A70

	Agency (on Complaint Case window)
	7, A70

	Agency (on EEO Contact window)
	1a, A70

	Agency Appeal of AJ Decision (Merits and Remedy)
	B17 [Formal - Appeals Event]

	Agency Appeal of AJ Decision (Merits)
	B17 [Formal - Appeals Event]

	Agency Appeal of AJ Decision (Remedy)
	B17 [Formal - Appeals Event]

	Agency Brief Forwarded to OFO
	B17 [Formal - Appeals Event]

	Agency Brief Forwarded to OFO
	B25 [Class - Appeals Event]

	Agency Brief Received by EEOCCR
	B17 [Formal - Appeals Event]

	Agency Brief Received by EEOCCR
	B25 [Class - Appeals Event]

	Agency Notified of Appeal (573)
	B17 [Formal - Appeals Event]

	Agency Notified of Appeal (Form 573)
	B25 [Class - Appeals Event]

	Agency Notified of Appeal (OFO Acknowldgmt Letter)
	B17 [Formal - Appeals Event]

	Agency Notified of Appeal (OFO Acknowldgmt Letter)
	B25 [Class - Appeals Event]

	Agency Notifies Class Members of Certification
	B21 [Class Processing Event]

	Agency Received AJ Decision on Class (Certified)
	B21 [Class Processing Event]

	Agency Received AJ Decision on Class (Dismissed)
	B21 [Class Processing Event]

	Agency Representation Received
	B21 [Class Processing Event]

	AJ (Damages/Fees) Decision Received by Agency
	B14 [Formal - Hearing Event]

	AJ (Dismissal) Decision Received by Agency
	B14 [Formal - Hearing Event]

	AJ (Merit) Decision Rcvd by Agency (No Finding)
	B14 [Formal - Hearing Event]

	AJ (Merit) Decision Received by Agency (Finding)
	B14 [Formal - Hearing Event]

	AJ Assigned
	B14 [Formal - Hearing Event]

	AJ Assigned
	B22 [Class - Hearing Event]

	AJ Decision on Certification (Fully Implemented)
	B21 [Class Processing Event]

	AJ Decision on Certification (Not Fully Implemntd)
	B21 [Class Processing Event]

	AJ Decision Received by Agency
	B22 [Class - Hearing Event]

	AJ Remanded Case to Agency for FAD
	B14 [Formal - Hearing Event]

	AJ Remanded Case to Agency for FAD
	B22 [Class - Hearing Event]

	Allegations Against General Officers Fwded to DAIG
	B11 [Formal Processing Event]

	Amendment Acknowledged
	B11 [Formal Processing Event]

	Amendment Forwarded to OCI
	B13 [Formal - Investigation Event]

	Amendment Received
	B11 [Formal Processing Event]

	Amount (dollars and cents, for corrective action)
	12

	Amount (dollars and cents, for fee)
	15

	Anonymous Complaint Flag (yes or no)
	8

	Appellant Brief Forwarded to Activity
	B17 [Formal - Appeals Event]

	Appellant Brief Forwarded to Activity
	B25 [Class - Appeals Event]

	Appellant Brief Received
	B17 [Formal - Appeals Event]

	Appellant Brief Received
	B25 [Class - Appeals Event]

	Basis (of claim)
	10, A1.1

	Benefit (type, for corrective action)
	12, A2

	Breach of Settlement Alleged
	B15 [Formal - FAA/FAD Event]

	Breach of Settlement Alleged
	B23 [Class - FAA/FAD Event]

	Case Accepted
	B11 [Formal Processing Event]

	Case Dismissed
	B11 [Formal Processing Event]

	Case Entry Date
	7

	Case Files (Dismiss/NSA/WD) Mailed to EEOCCR
	B11 [Formal Processing Event]

	Case Files (Dismiss/NSA/WD) Rcvd by EEOCCR
	B11 [Formal Processing Event]

	Case Files Fwded to EEOCCR (post-PIO)
	B13 [Formal - Investigation Event]

	Case Files Rcvd by EEOCCR (post-PIO)
	B13 [Formal - Investigation Event]

	Case Files Received by AJ
	B14 [Formal - Hearing Event]

	Case Files Requested by AJ
	B14 [Formal - Hearing Event]

	Case Files Sent to AJ
	B14 [Formal - Hearing Event]

	Case Files Sent to OFO
	B17 [Formal - Appeals Event]

	Case Files Sent to OFO
	B25 [Class - Appeals Event]

	Case Manager (name)
	5a, 7

	Case Number (Complaint)
	3, 4, 5, 5a, 6, 7, 8, 9, 10,

11, 12, 13, 14, 15, 16

	Case Number (EEO Contact)
	1a, 2

	Case Partially Accepted
	B11 [Formal Processing Event]

	Case Reopened
	B16 [Formal - Closure Event]

	Case Reopened
	B24 [Class - Closure Event]

	Case Reopened
	B3 [Informal - Closure Event]

	Case Status (of complaint)
	3, 4, 5, 6, A14

	Case Stayed
	B11 [Formal Processing Event]

	Case Type (Informal [I], Formal [F], or Class [C])
	2a, 3, 4, 5, 5a, 6, 7

	Cell Phone Number (of Complainant's address)
	8

	Cell Phone Number (of EEO Contact address)
	1, 1a

	City (of Complainant's address)
	8

	City (of EEO Contact address)
	1, 1a

	Civil Action Received
	B11 [Formal Processing Event]

	Civil Action Received
	B17 [Formal - Appeals Event]

	Civil Action Received
	B25 [Class - Appeals Event]

	Claim:

 Type (of claim)

 Incident Date

 Status (Accept, Dismiss)

 Basis

 Notes
	10, A1.1, A3

	Clarification Letter Issued
	B11 [Formal Processing Event]

	Clarification Received from Complainant
	B11 [Formal Processing Event]

	Class Case Activity-Against:

 Agency

 MACOM

 Sub-Command

 Installation

 Organization
	2a, 7, A70, A80

	Class Case:

 Case Type

 Initial Contact Date

 Subject

 Processing EEO Office
	2a, A90

	Closure (date)
	5, 5a, 6, 16

	Closure Type (description)
	5a

	Comments -or- Notes
	1, 1a, 2, 2a, 10, 11, 12, 16

	Comments (of closure)
	16

	Comments (of corrective action)
	12

	Comments (of event)
	11

	Comments/Notes (EEO Contact)
	1, 1a, 2

	Comments/Notes (of claim)
	10

	Complainant (EEO Contact's name)
	2

	Complainant (name)
	3, 4, 5, 5a, 6, 8

	Complainant Address:

 Country

 Address Type

 Address Line 1

 Address Line 2

 City

 State (U.S. address only)

 State/Province (non-U.S. address only)

 Zip Code (U.S. address only)

 Postal Code (non-U.S. address only)

 Phone Number

 FAX Number

 Cell Phone Number
	8, A5, A1, A13

	Complainant Last Name
	3, 4, 5, 5a, 6

	Complainant Requested FAD
	B13 [Formal - Investigation Event]

	Complainant Requested Hearing
	B14 [Formal - Hearing Event]

	Complainant/Witnesses Notified
	B13 [Formal - Investigation Event]

	Complainant:

 Title (of person)

 First Name

 Middle Initial

 Last Name

 Suffix (of name)

 Social Security Number (SSN)

 Pay Plan

 Level (Pay Grade)

 Series (Occupational Series)

 Gender

 Race (RNO)

 Employee Type

 Date of Birth (DOB)

 Occupation (Job Title)

 Email (Address)

 Anonymous Complaint Flag (yes or no)
	8, A7, A8.1, A9, A9.1, A10, A16

	Complaint Activity-Against:

 Agency

 MACOM

 Sub-Command

 Installation

 Organization
	1a, 2a, 7, A70, A80

	Complaint Case:

 Case Number

 Case Type

 Case Manager (name)

 Remanded Case (yes or no)

 Processing EEO Office

 Case Entry Date

 Subject

 Complaint Fiscal Year (FY)
	7, A90

	Complaint Case:

 Case Number

 Date Created (Case Entry Date)
	8

	Complaint Fiscal Year (FY)
	7

	Complaint Processor Assignment History:

 Date

 From (Name)

 To (Name)

 Level (Processing EEO Office)
	7, A90

	Complaint Settled During Investigation
	B13 [Formal - Investigation Event]

	Complaint Type (Informal [I], Formal [F], or Class [C])
	2a, 3, 4, 5, 5a, 6, 7

	Compliance Monitoring
	B17 [Formal - Appeals Event]

	Compliance Monitoring
	B25 [Class - Appeals Event]

	Compliance Report Received
	B17 [Formal - Appeals Event]

	Compliance Report Received
	B25 [Class - Appeals Event]

	Consol (Consolidated Case [P, S or blank])
	3, 4

	Consolidated Case (P, S or blank)
	3, 4

	Consolidated Case Number(s) (Complaint)
	3, 4, 7

	Consolidation
	B11 [Formal Processing Event]

	Contact:

 Type (of complaint contact)

 Title (of person)

 First Name

 Middle Initial

 Last Name

 Suffix (of name)

 Email (Address)
	9, A4, A16

	Corrective Action:

 Type (of corrective action)

 Benefit (type)

 Account (identification number or code)

 Amount (dollars and cents)
	12, A2

	Counseling Initiated on Remand
	B21 [Class Processing Event]

	Counseling Re-Initiated on Remand
	B1 [Pre-Complaint Counseling Event]

	Counselor Assigned
	B1 [Pre-Complaint Counseling Event]

	Counselor Assigned
	B21 [Class Processing Event]

	Counselor's Report Sent
	B1 [Pre-Complaint Counseling Event]

	Counselor's Report Sent
	B21 [Class Processing Event]

	Counselor's Rpt Submitted to EEO Office
	B1 [Pre-Complaint Counseling Event]

	Counselor's Rpt Submitted to EEO Office
	B21 [Class Processing Event]

	Country (of Complainant's address)
	8, A5

	Country (of EEO Contact address)
	1, 1a, A5

	Court Reporter Requested
	B13 [Formal - Investigation Event]

	Data Sent to OCI
	B13 [Formal - Investigation Event]

	Date (Complaint processor assigned)
	7

	Date (of document)
	14

	Date (of EEO Contact event)
	1a

	Date (of event)
	1a, 11

	Date Created (Case Entry Date)
	1, 2a, 8

	Date EEOC AJ Decision on Certification
	B21 [Class Processing Event]

	Date of Birth (DOB) (of Complainant)
	8

	Date Received (EEO Contact)
	1a, 2

	Date Received/Initial Contact
	1, 1a, 2a

	Days Left (EEO Contact)
	2

	Description (of document)
	14

	Description (of EEO Contact Event)
	1a

	Discrimination Found (yes or no) (for closure)
	16

	Dismissal
	B16 [Formal - Closure Event]

	Dismissal
	B24 [Class - Closure Event]

	Dismissal Type (description)
	16, A6

	Docket Number (Complaint Case Number)
	3, 4, 5, 5a, 6, 7, 8, 9, 10,

11, 12, 13, 14, 15, 16

	Document:

 Source (of document)

 Date (of document)

 Description (of document)

 Upload Document (physical file name of document)
	14, A12

	Documents Forwarded to AJ
	B21 [Class Processing Event]

	Documents Mailed
	B1 [Pre-Complaint Counseling Event]

	Documents Mailed
	B11 [Formal Processing Event]

	Documents Mailed
	B21 [Class Processing Event]

	Documents Received
	B1 [Pre-Complaint Counseling Event]

	Documents Received
	B11 [Formal Processing Event]

	Documents Received by AJ
	B21 [Class Processing Event]

	Documents Received by EEO
	B21 [Class Processing Event]

	EEO Contact Activity-Against:

 Agency

 MACOM

 Sub-Command

 Installation

 Organization
	1, A70, A80

	EEO Contact Address:

 Country

 Address Type

 Address Line 1

 Address Line 2

 City

 State (U.S. address only)

 State/Province (non-U.S. address only)

 Zip Code (U.S. address only)

 Postal Code (non-U.S. address only)

 Phone Number

 FAX Number

 Cell Phone Number
	1, 1a, A1, A5, A13

	EEO Contact Event Description
	1a

	EEO Contact Events:

 Date (of event)

 EEO Contact Event Description

 --Initial Contact

 --Follow-up Contact

 Notes
	1a

	EEO Contact Person:

 Title (of person)

 First Name

 Middle Initial

 Last Name

 Suffix (of name)

 Gender

 Email (Address)
	1, 1a, A8.1, A16

	EEO Contact:

 Case Number

 Date Received/Initial Contact

 Comments

 Receipt Method
	1, 1a, A11

	EEO Office Received FAD Request
	B13 [Formal - Investigation Event]

	EEOCCR Received Request for FAD
	B15 [Formal - FAA/FAD Event]

	Email (Address) (of Complainant)
	8

	Email (Address) (of complaint contact)
	9

	Email (Email Address of EEO Contact)
	1, 1a

	Employee Type (of Complainant)
	8, A7

	End Date (Closure date of Complaint)
	5

	Event Date
	1a, 11

	Event Description (Action)
	1a, 11

	Event Type
	11

	Event:

 Type (of event)

 Action (description)

 Date (of event)

 For Claim (associated with event)

 Comments
	11, A3, B1 through B25

	Extension of Counseling Signed
	B21 [Class Processing Event]

	Extension of Counseling Signed by Aggrieved
	B1 [Pre-Complaint Counseling Event]

	FAA (Dismissal—Appealed)
	B15 [Formal - FAA/FAD Event]

	FAA (Dismissal—Implemented)
	B15 [Formal - FAA/FAD Event]

	FAA (Finding—Appealed Finding & Remedy)
	B15 [Formal - FAA/FAD Event]

	FAA (Finding—Appealed Remedy)
	B15 [Formal - FAA/FAD Event]

	FAA (Finding—Appealed)
	B15 [Formal - FAA/FAD Event]

	FAA (Finding—Implemented)
	B15 [Formal - FAA/FAD Event]

	FAA (No Finding—Appealed)
	B15 [Formal - FAA/FAD Event]

	FAA (No Finding—Implemented)
	B15 [Formal - FAA/FAD Event]

	FAD Issued (Attorney's Fees)
	B15 [Formal - FAA/FAD Event]

	FAD Issued (Attorney's Fees)
	B23 [Class - FAA/FAD Event]

	FAD Issued (Breach of Settlement)
	B15 [Formal - FAA/FAD Event]

	FAD Issued (Breach of Settlement)
	B23 [Class - FAA/FAD Event]

	FAD Issued (Compensatory Damages)
	B15 [Formal - FAA/FAD Event]

	FAD Issued (Compensatory Damages)
	B23 [Class - FAA/FAD Event]

	FAD Issued (Merits)
	B15 [Formal - FAA/FAD Event]

	FAD Issued (Merits)
	B23 [Class - FAA/FAD Event]

	FAD Issued (Merits—Mixed)
	B15 [Formal - FAA/FAD Event]

	FAD Issued (Merits—Mixed)
	B23 [Class - FAA/FAD Event]

	FAD Request Forwarded to EEOCCR
	B13 [Formal - Investigation Event]

	FAD Request Fwded to EEOCCR (Complnt Non-Response)
	B13 [Formal - Investigation Event]

	FAX Number (of Complainant's address)
	8

	FAX Number (of EEO Contact address)
	1, 1a

	Fee Type
	15, A8

	Fee:

 Type (of fee)

 Account (identification number or code)

 Amount (dollars and cents)
	15, A8

	Final Agency Action (AJ)
	B16 [Formal - Closure Event]

	Final Agency Action (AJ)
	B24 [Class - Closure Event]

	Final Agency Action Received
	B22 [Class - Hearing Event]

	Final Agency Action Sent
	B22 [Class - Hearing Event]

	Final Agency Action/Decision Received
	B15 [Formal - FAA/FAD Event]

	Final Agency Action/Decision Received
	B23 [Class – FAA/FAD Event]

	Final Agency Action/Decision Sent
	B15 [Formal - FAA/FAD Event]

	Final Agency Action/Decision Sent
	B23 [Class – FAA/FAD Event]

	Final Agency Decision (Merit)
	B16 [Formal - Closure Event]

	Final Agency Decision (Merit)
	B24 [Class - Closure Event]

	Final Interview
	B21 [Class Processing Event]

	Final Interview with Aggrieved
	B1 [Pre-Complaint Counseling Event]

	First Name (of Complainant)
	3, 4, 5, 5a, 6, 8

	First Name (of complaint contact)
	9

	First Name (of EEO Contact)
	1, 1a, 2

	Fiscal Year (FY) (of Complaint)
	7

	Follow-up Contact (EEO Contact Event)
	1a

	For Claim (associated with event)
	11, A3

	Formal Class Complaint Filed
	B21 [Class Processing Event]

	Formal Filed
	B11 [Formal Processing Event]

	Formal Filed (date)
	3, 4, 5, 5a, 6

	Formal Filed (no Settlement/NRF)
	B3 [Informal - Closure Event]

	Forward Formal Complaint to EEOC AJ
	B21 [Class Processing Event]

	Forwarded for Legal Review
	B11 [Formal Processing Event]

	Forwarded for Legal Review
	B15 [Formal - FAA/FAD Event]

	Forwarded for Legal Review
	B23 [Class – FAA/FAD Event]

	Forwarded to Records Holding Center
	B15 [Formal - FAA/FAD Event]

	Forwarded to Records Holding Center
	B23 [Class – FAA/FAD Event]

	From (name of previous Complaint processor)
	7

	Gender (of Complainant)
	8, A8.1

	Gender (of EEO Contact)
	1, A8.1

	Green Card Serial Number (enter value in Comments)
	B1 [Pre-Complaint Counseling Event]

	Green Card Serial Number (enter value in Comments)
	B11 [Formal Processing Event]

	Green Card Serial Number (enter value in Comments)
	B21 [Class Processing Event]

	Green Card Signed
	B1 [Pre-Complaint Counseling Event]

	Green Card Signed
	B11 [Formal Processing Event]

	Green Card Signed
	B21 [Class Processing Event]

	Hearing Completed
	B14 [Formal - Hearing Event]

	Hearing District Office (enter value in Comments)
	B14 [Formal - Hearing Event]

	Hearing District Office (enter value in Comments)
	B22 [Class - Hearing Event]

	Hearing Docket Number (enter value in Comments)
	B14 [Formal - Hearing Event]

	Hearing Docket Number (enter value in Comments)
	B22 [Class - Hearing Event]

	Hearing Started
	B14 [Formal - Hearing Event]

	Implementation Letter Forwarded to Activity
	B15 [Formal - FAA/FAD Event]

	Implementation Letter Forwarded to Activity
	B17 [Formal - Appeals Event]

	Implementation Letter Forwarded to Activity
	B23 [Class – FAA/FAD Event]

	Implementation Letter Forwarded to Activity
	B25 [Class - Appeals Event]

	Incident Date (of claim)
	10

	Include deleted cases (checked=yes)
	5

	Inform Aggrieved of ADR
	B1 [Pre-Complaint Counseling Event]

	Informal Closure (date)
	3, 4

	Informal Complaint Initial Contact Date
	1, 1a

	Initial Contact
	B1 [Pre-Complaint Counseling Event]

	Initial Contact
	B21 [Class Processing Event]

	Initial Contact (Class Complaint)
	2a

	Initial Contact (date)
	1, 2a, 3, 4, 5, 5a, 6

	Initial Contact (EEO Contact Event)
	1a

	Installation (on Class Complaint window)
	2a

	Installation (on Complaint Case window)
	7

	Installation (on EEO Contact window)
	1a

	Investigation Canceled
	B13 [Formal - Investigation Event]

	Investigation Ended
	B13 [Formal - Investigation Event]

	Investigation Extended 30 Days
	B13 [Formal - Investigation Event]

	Investigation Extended 90 Days
	B13 [Formal - Investigation Event]

	Investigation Started
	B13 [Formal - Investigation Event]

	Investigator Assigned
	B13 [Formal - Investigation Event]

	Investigator Requested
	B13 [Formal - Investigation Event]

	Last Event (description)
	3, 4

	Last Event Date
	3, 4

	Last Name (of Complainant)
	3, 4, 5, 5a, 6, 8

	Last Name (of complaint contact)
	9

	Last Name (of EEO Contact)
	1, 1a, 2

	Level (Pay Grade) (of Complainant)
	8, A9

	Level (Processing EEO Office)
	7, A90

	MACOM (major command code)
	6, A80

	MACOM (on Class Complaint window)
	2a, A80

	MACOM (on Complaint Case window)
	7, A80

	MACOM (on EEO Contact window)
	1a, A80

	Middle Initial (of Complainant)
	8

	Middle Initial (of complaint contact)
	9

	Middle Initial (of EEO Contact)
	1, 1a

	Miscellaneous AJ Correspondence Received
	B14 [Formal - Hearing Event]

	Name
	1, 1a, 2, 3, 4, 5, 5a, 6, 7, 8, 9

	Name (of Case Manager)
	5a, 7

	Name (of Complainant)
	3, 4, 5, 5a, 6, 8

	Name (of complaint contact)
	9

	Name (of EEO Contact)
	1, 1a, 2

	Name (of Processor)
	5a, 7

	Notes -or- Comments
	1, 1a, 2, 2a, 10, 11, 12, 16

	Notes (EEO Contact notes)
	1, 1a

	Notes (of claim)
	10

	Notice of Agency Representation Received
	B11 [Formal Processing Event]

	Notice of Complainant Representation Received
	B11 [Formal Processing Event]

	Notice of Representation Received by EEO Official
	B1 [Pre-Complaint Counseling Event]

	Notice of Representation Received by EEO Official
	B21 [Class Processing Event]

	Notice of Right to File Issued
	B3 [Informal - Closure Event]

	Notice of Right to File Received
	B21 [Class Processing Event]

	NSA Forwarded for Legal Review
	B1 [Pre-Complaint Counseling Event]

	NSA Forwarded for Legal Review
	B11 [Formal Processing Event]

	NSA Forwarded for Legal Review
	B12 [Formal - ADR Event]

	NSA Forwarded for Legal Review
	B13 [Formal - Investigation Event]

	NSA Forwarded for Legal Review
	B2 [Informal - ADR Event]

	NSA Forwarded for Legal Review
	B21 [Class Processing Event]

	NSA Returned from Legal
	B1 [Pre-Complaint Counseling Event]

	NSA Returned from Legal
	B11 [Formal Processing Event]

	NSA Returned from Legal
	B12 [Formal - ADR Event]

	NSA Returned from Legal
	B13 [Formal - Investigation Event]

	NSA Returned from Legal
	B2 [Informal - ADR Event]

	NSA Returned from Legal
	B21 [Class Processing Event]

	Occupation (Job Title) (of Complainant)
	8

	Occupational Series (of Complainant)
	8

	OCI Office Name (enter value in Comments)
	B13 [Formal - Investigation Event]

	OCI Received Amendment
	B13 [Formal - Investigation Event]

	OCI Received Data
	B13 [Formal - Investigation Event]

	Office (Processing EEO Office)
	1, 1a, 2a, 5, 5a, 7, A90

	OFO Correspondence
	B17 [Formal - Appeals Event]

	OFO Correspondence
	B25 [Class - Appeals Event]

	OFO Decision Dispatched
	B17 [Formal - Appeals Event]

	OFO Decision Dispatched
	B25 [Class - Appeals Event]

	OFO Decision Issued
	B17 [Formal - Appeals Event]

	OFO Decision Issued
	B25 [Class - Appeals Event]

	OFO Decision Rcvd by EEOCCR (Reconsidertn Denied)
	B17 [Formal - Appeals Event]

	OFO Decision Rcvd by EEOCCR (Reconsidertn Denied)
	B25 [Class - Appeals Event]

	OFO Decision Rcvd by EEOCCR (Reconsidertn Granted)
	B17 [Formal - Appeals Event]

	OFO Decision Rcvd by EEOCCR (Reconsidertn Granted)
	B25 [Class - Appeals Event]

	OFO Decision Rcvd by EEOCCR (Remanded for Counslg)
	B17 [Formal - Appeals Event]

	OFO Decision Received by EEOCCR (Affirmed)
	B17 [Formal - Appeals Event]

	OFO Decision Received by EEOCCR (Affirmed)
	B25 [Class - Appeals Event]

	OFO Decision Received by EEOCCR (Remand)
	B17 [Formal - Appeals Event]

	OFO Decision Received by EEOCCR (Remand)
	B25 [Class - Appeals Event]

	OFO Decision Received by EEOCCR (Remanded for Counslg)
	B25 [Class - Appeals Event]

	OFO Decision Received by EEOCCR (Reversal)
	B17 [Formal - Appeals Event]

	OFO Decision Received by EEOCCR (Reversal)
	B25 [Class - Appeals Event]

	OFO Docket Number (enter value in Comments)
	B17 [Formal - Appeals Event]

	OFO Docket Number (enter value in Comments)
	B25 [Class - Appeals Event]

	Options Notice Issued
	B13 [Formal - Investigation Event]

	Options Notice Received
	B13 [Formal - Investigation Event]

	Organization (on Class Complaint window)
	2a

	Organization (on Complaint Case window)
	7

	Organization (on EEO Contact window)
	1a

	Pay Grade (Level) (of Complainant)
	8, A9

	Pay Plan (of Complainant)
	8, A9.1

	Phone Number (of Complainant's address)
	8

	Phone Number (of EEO Contact address)
	1, 1a

	Postal Code (of Complainant's address; non-U.S. address only)
	8

	Postal Code (of EEO Contact address; non-U.S. address only)
	1, 1a

	Pre-complaint Election (ADR)
	B1 [Pre-Complaint Counseling Event]

	Pre-complaint Election (Traditional Counseling)
	B1 [Pre-Complaint Counseling Event]

	Pre-complaint Intake (EEO Office)
	B21 [Class Processing Event]

	Pre-complaint Intake Interview (EEO Office)
	B1 [Pre-Complaint Counseling Event]

	Processing EEO Office
	1, 1a, 2a, 5, 5a, 7, A90

	Processor (name of person)
	5a, 7

	Race (RNO) (of Complainant)
	8, A10

	Receipt Acknowledged
	B21 [Class Processing Event]

	Receipt Method (of EEO Contact)
	1, 1a, A11

	Received Request From OCI For Data
	B13 [Formal - Investigation Event]

	Reconsidertn Docket Nbr (enter value in Comments)
	B17 [Formal - Appeals Event]

	Reconsidertn Docket Nbr (enter value in Comments)
	B25 [Class - Appeals Event]

	Remanded Case (yes or no)
	7

	Request for Hearing Acknowledged by EEOC
	B14 [Formal - Hearing Event]

	Request for Reconsideration (Agency)
	B17 [Formal - Appeals Event]

	Request for Reconsideration (Agency)
	B25 [Class - Appeals Event]

	Request for Reconsideration (Appellant)
	B17 [Formal - Appeals Event]

	Request for Reconsideration (Appellant)
	B25 [Class - Appeals Event]

	Request Received by OCI
	B13 [Formal - Investigation Event]

	Returned from Legal
	B11 [Formal Processing Event]

	Returned from Legal
	B15 [Formal - FAA/FAD Event]

	Returned from Legal
	B23 [Class - FAA/FAD Event]

	RFR Decision Issued
	B17 [Formal - Appeals Event]

	RFR Decision Issued
	B25 [Class - Appeals Event]

	Rights & Resp Letter Received
	B21 [Class Processing Event]

	Rights & Resp Letter Received by Aggrieved
	B1 [Pre-Complaint Counseling Event]

	ROI Received
	B13 [Formal - Investigation Event]

	ROI Received by EEO Office
	B13 [Formal - Investigation Event]

	ROI Sent
	B13 [Formal - Investigation Event]

	Series (Occupational Series) (of Complainant)
	8

	Settlement (ADR)
	B16 [Formal - Closure Event]

	Settlement (ADR)
	B24 [Class - Closure Event]

	Settlement (ADR)
	B3 [Informal - Closure Event]

	Settlement (non-ADR)
	B16 [Formal - Closure Event]

	Settlement (non-ADR)
	B24 [Class - Closure Event]

	Settlement (non-ADR)
	B3 [Informal - Closure Event]

	Social Security Number (of Complainant)
	5, 8

	Source (of document)
	14, A12

	SSN (of Complainant)
	5, 8

	Start Date (of Complaint)
	1, 1a, 3, 4, 5, 5a, 6

	State (of Complainant's address; U.S. address only)
	8, A13

	State (of EEO Contact address; U.S. address only)
	1, 1a, A13

	State/Province (of Complainant's address; non-U.S. address only)
	8

	State/Province (of EEO Contact address; non-U.S. address only)
	1, 1a

	Status (Accept, Dismiss) (of claim)
	10

	Status (of complaint)
	3, 4, 5, 6, A14

	Statute(s)
	13, A15

	Sub-Command (on Class Complaint window)
	2a, A80

	Sub-Command (on Complaint Case window)
	7, A80

	Sub-Command (on EEO Contact window)
	1a, A80

	Subject (of Class Complaint)
	2a, 7

	Subject (of Complaint)
	2a, 3, 4, 5, 5a, 6, 7

	Suffix (of Complainant's name)
	8

	Suffix (of complaint contact's name)
	9

	Suffix (of EEO Contact person's name)
	1, 1a

	Supplemental Investigation Completed
	B13 [Formal - Investigation Event]

	Supplemental Investigation Requested
	B13 [Formal - Investigation Event]

	Title (of Complainant)
	8, A16

	Title (of complaint contact)
	9, A16

	Title (of EEO Contact person)
	1, 1a, A16

	To (name of current Complaint processor)
	7

	Total Corrective Actions
	5a

	Total Fees
	5a

	Type (of case)
	2a, 3, 4, 5, 5a, 6, 7

	Type (of claim)
	10

	Type (of complaint contact)
	9, A4

	Type (of corrective action)
	12

	Type (of employee)
	8, A7

	Type (of event)
	11

	Type (of fee)
	15, A8

	Upload Document (physical file name of document)
	14

	Withdrawal
	B16 [Formal - Closure Event]

	Withdrawal
	B24 [Class - Closure Event]

	Witnesses Notified
	B13 [Formal - Investigation Event]

	Zip Code (of Complainant's address; U.S. address only)
	8

	Zip Code (of EEO Contact address; U.S. address only)
	1, 1a

Contact Information

Army EEO Help Desk

Email: to be determined

Phone: to be determined

DSN: to be determined

Web: to be determined

Micropact Engineering, Inc.

www.micropact.com

Data Element Dictionary

for

MicroPact iComplaints

Version 2.9

Complaints Tracking

For Army EEO Users

PAGE

_1154158072.bin

_1154872793

_1153519392

_1153519510

