

THE SECRETARY OF VETERANS AFFAIRS
WASHINGTON

May 12, 2008

MEMORANDUM FOR ALL VA EMPLOYEES

SUBJECT: Notification and Federal Employee Antidiscrimination and Retaliation Act

I want to affirm my commitment to the Notification and Federal Employee Antidiscrimination and Retaliation Act (No FEAR Act) of 2002. The No FEAR Act ensures all Department of Veterans Affairs (VA) employees have the right to voice their legitimate concerns without fear of reprisal if they believe there is a violation of any law, rule, or regulation, or if there is gross mismanagement, a gross waste of funds, an abuse of authority, or a substantial and specific danger to public health or safety.

The Department will not tolerate discrimination on the basis of race, age, gender, color, national origin, disability, religion, marital status, or political affiliation, and is committed in providing timely notification of all rights and options afforded under Federal antidiscrimination, whistleblower, and retaliation laws to VA employees, former employees, and applicants for VA employment.

Please take time to review the attachment for detailed information concerning the No FEAR Act. For additional information, visit the VA Intranet Web site at: <http://vaww1.va.gov/ohrm/EmployeeRelations/grievance.htm>.

I encourage each of you to become familiar with this information.

James B. Peake, M.D.

Attachment

No FEAR Act Notice

1. No FEAR Act

a. On May 15, 2002, Congress enacted the "Notification and Federal Employee Antidiscrimination and Retaliation Act of 2002" which is now known as the No FEAR Act. One purpose of the Act is to "require that Federal agencies be accountable for violations of antidiscrimination and whistleblower protection laws." (Public Law 107-174, Summary) In support of this purpose, Congress found the "agencies cannot be run effectively if those agencies practice or tolerate discrimination." (Public Law 107-174, Title I, General Provisions, Section 101(1)).

b. The Act also requires the Department of Veterans Affairs (VA) to provide this notice to VA employees, former VA employees and applicants for VA employment to inform you of the rights and protections available to you under Federal antidiscrimination, whistleblower protection and retaliation laws.

2. Antidiscrimination Laws

a. The VA cannot discriminate against an employee or applicant with respect to the terms, conditions or privileges of employment on the basis of race, color, religion, sex, national origin, age, disability, marital status or political affiliation. Discrimination on these bases is prohibited by one or more of the following statutes: 5 U.S.C. 2302(b) (1), 29 U.S.C. 206(d), 29 U.S.C. 631, 29 U.S.C. 633a, 29 U.S.C. 791, and 42 U.S.C. 2000e-16.

b. If you believe that you have been the victim of unlawful discrimination on the basis of race, color, religion, sex, national origin or disability, you must contact an Equal Employment Opportunity (EEO) counselor within 45 calendar days of the alleged discriminatory action, or, in the case of a personnel action, within 45 calendar days of the effective date of the action, before you can file a formal complaint of discrimination with your agency. (See e.g., 29 CFR pt.1614.) If you believe that you have been the victim of unlawful discrimination on the basis of age, you must either contact an EEO counselor as noted above or give notice of intent to sue to the Equal Employment Opportunity Commission (EEOC) within 180 days of the alleged discriminatory action. If you are alleging discrimination based on marital status or political affiliation, you may file a written complaint with the U.S. Office of Special Counsel (OSC) (see contact information below). In the alternative (or in some cases, in addition), you may pursue a discrimination complaint by filing a grievance through the VA's administrative or negotiated grievance procedures, if such procedures apply and are available.

3. Whistleblower Protection Laws

a. A VA employee with authority to take, direct others to take, recommend or approve any personnel action must not use that authority to take or fail to take, or

threaten to take or fail to take, a personnel action against an employee or applicant because of disclosure of information by that individual that is reasonably believed to evidence violations of law, rule or regulation; gross mismanagement; gross waste of funds; an abuse of authority; or a substantial and specific danger to public health or safety, unless disclosure of such information is specifically prohibited by law and such information is specifically required by Executive Order to be kept secret in the interest of national defense or the conduct of foreign affairs.

b. Retaliation against an employee or applicant for making a protected disclosure is prohibited by 5 U.S.C. 2302(b) (8). If you believe that you have been the victim of whistleblower retaliation, you may file a written complaint (Form OSC-11) with the U.S. Office of Special Counsel at 1730 M Street NW., Suite 218, Washington, DC 20036-4505 or online through the OSC Web site at: www.osc.gov.

4. **Retaliation for Engaging in Protected Activity.** VA cannot retaliate against an employee or applicant because that individual exercises his or her rights under any of the Federal antidiscrimination or whistleblower protections laws listed above. If you believe that you are the victim of retaliation for engaging in protected activity, you must follow, as appropriate, the procedures described in the Antidiscrimination Laws and Whistleblower Protection Laws sections or, if applicable, the administrative or negotiated grievance procedures in order to pursue any legal remedy.

5. **Disciplinary Actions.** Under the existing laws, VA retains the right, where appropriate, to discipline a VA employee who has engaged in discriminatory or retaliatory conduct, up to and including removal. If OSC has initiated an investigation under 5 U.S.C. 1214, however, according to 5 U.S.C. 1214(f), VA must seek approval from the Special Counsel to discipline employees for, among other activities, engaging in prohibited retaliation. Nothing in the No FEAR Act alters existing laws or permits the VA to take unfounded disciplinary action against an employee or to violate the procedural rights of an employee who has been accused of discrimination.

6. **Additional Information.** For further information regarding the No FEAR Act regulations, refer to 5 CFR pt. 724, and consult your EEO and human resources offices. Additional information regarding Federal antidiscrimination, whistleblower protection and retaliation laws can be found at the EEOC Web site at: www.eeoc.gov; OSC Web site at: www.osc.gov; and VA's Office of Human Resources Management Web site at: vaww1.va.gov/ohrm//EmployeeRelations/grievance.htm.

7. **Existing Rights Unchanged.** Pursuant to section 205 of the No FEAR Act, neither the Act nor this notice creates, expands or reduces any rights otherwise available to any VA employee, former VA employee or applicant for employment with the VA under the laws of the United States, including the provisions of law specified in 5 U.S.C. 2302(d).