[image: C:\Users\jcadogan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\ROQY0OXV\High Resolution Logo DOJ.gif]U.S. DEPARTMENT OF JUSTICE
CIVIL RIGHTS DIVISION

Attachment to Public Guidance on Protecting Civil Rights While Responding to the Ebola Virus: Reference Guide on Legal Protections Against Discrimination [Last revised February 24, 2015]

A number of federal agencies enforce federal laws that prohibit discrimination on a variety of bases, including one’s actual or perceived race, color, national origin, or disability status. Although this reference guide does not cover every federal civil rights protection, it is intended to highlight: (i) certain laws that are most likely to apply in the context of Ebola-related discrimination; and (ii) the federal agencies that enforce those laws.
1.) Enforcement Area: Disability
[bookmark: _GoBack]Agency: U. S. Department of Justice
The Civil Rights Division shares enforcement authority with many other federal agencies in preventing discrimination based on a person’s disability in all the operations of public entities, including all state and local governments. Under the ADA and Section 504 of the Rehabilitation Act, a person has a “disability” if he/she (a) has a physical or mental impairment that substantially limits a major life activity; (b) has a record of such an impairment; or (c) is “regarded as” having a disability.

The ADA and Section 504 also prohibit “association discrimination,” or discrimination against an individual because of that individual’s association with or relation to a person with a disability. Retaliation on the basis of disability also is prohibited.

The Disability Rights Section of the Civil Rights Division works to protect the right to access public accommodations (e.g., hotels, restaurants, and places of entertainment that are run by private entities) for persons with disabilities.

Overview of the Law:
· Section 504 of the Rehabilitation Act of 1973, 29 U.S.C. § 701 et seq., prohibits discrimination against persons solely on the basis of disability by recipients of federal financial assistance and prohibits discrimination in all federally conducted programs.
· Titles II and III of the Americans with Disabilities Act (ADA), 42 U.S.C. § 12101 et seq., prohibit discrimination in all the programs, services, and activities of public entities including discrimination in public schools (Title II), and in public accommodations that provide goods or services to the public, including discrimination by most private schools, colleges, and universities (Title III).
Where to File a Complaint:
U.S. Department of Justice
Civil Rights Division
Disability Rights Section – NYA
950 Pennsylvania Avenue, NW
Washington, DC 20533
VOICE: 202-307-0663
FAX: 202-307-1197
WEBSITE: www.ADA.gov
To talk with an ADA Specialist:
VOICE: 800-514-0301
TTY: 800-514-0383
Multiple Agencies: Many federal departments and agencies, including but not limited to those listed throughout this reference guide, enforce federal laws that prohibit discrimination on the basis of disability. Please refer to the specific category of discrimination, listed below, for a non-exhaustive list of agencies that enforce those laws.

Where to File a Complaint:
Complaints should be filed with the agency that provides the federal financial assistance. If in doubt, complaints may be filed with:
U.S. Department of Justice
Civil Rights Division
Federal Coordination and Compliance Section
950 Pennsylvania Avenue, NW
Washington, DC 20530 VOICE: 202-307-2222
FAX: 202-307-0595 WEBSITE: www.usdoj.gov

2.) Enforcement Area: Education
Agency: U.S. Department of Education
The Office for Civil Rights (OCR) enforces federal laws that prohibit discrimination, including bullying and harassment, on the basis of race, color, national origin, and disability, among others, by recipients of financial assistance from the Department of Education. Retaliation also is prohibited.
The U.S. Department of Education provides grants of financial assistance to every public school district, virtually every public and private college and university, as well certain other entities, including vocational rehabilitation programs.
OCR also enforces the ADA in the education context against public entities, including public elementary, secondary, and post-secondary schools, regardless of whether they receive federal financial assistance.
For more information about discrimination related to the Ebola virus, please visit: http://www.ed.gov/ocr/docs/ocr-factsheet-ebola-201412.pdf.
Overview of the Law:
· Title VI of the Civil Rights Act of 1964, 42 U.S.C. § 2000d et seq., prohibits discrimination, including bullying and harassment, based on race, color, or national origin (including limited English proficiency) by recipients of federal financial assistance.
· Section 504 of the Rehabilitation Act, 29 U.S.C. § 701 et seq., prohibits discrimination against persons solely on the basis of disability by recipients of federal financial assistance and prohibits discrimination in all federally conducted programs.
Where to File a Complaint:
U.S. Department of Education
Office for Civil Rights
400 Maryland Avenue, SW
Washington, DC 20202-1100
VOICE: 800-421-3481
TDD: 800-877-8339
FAX: 202-453-6012
EMAIL: ocr@ed.gov
WEBSITE: www.ed.gov/ocr
Online complaint form at http://www.ed.gov/ocr/complaintintro.html

Agency: U. S. Department of Justice
The Educational Opportunities Section of the Civil Rights Division enforces federal laws that prohibit discrimination, including bullying and harassment, on the basis of race, color, and national origin, among others, by public schools, colleges, and universities and by all schools and other recipients of financial assistance from the Department of Justice. Retaliation also is prohibited.
The Educational Opportunities Section and the Disability Rights Section together enforce federal laws to ensure equal opportunity and prevent discrimination based on a person’s disability by recipients of financial assistance from the Department of Justice, as well as all public schools, colleges, and universities and most private schools, colleges, and universities, regardless of whether they receive federal financial assistance.
Overview of the Law:
· Title IV of the Civil Rights Act of 1964, 42 U.S.C. § 2000c-6, prohibits discrimination, including bullying and harassment, on the basis of race, color, religion, sex, or national origin by public schools, colleges, and universities.
· Title VI of the Civil Rights Act of 1964, 42 U.S.C. § 2000d et seq., prohibits discrimination, including bullying and harassment, based on race, color, or national origin (including limited English proficiency) by recipients of federal financial assistance.
· Equal Educational Opportunities Act of 1974, 20 U.S.C. § 1701 et seq., prohibits, among other things, the denial of equal educational opportunities by state and local educational agencies through deliberate segregation on the basis of race, color, or national origin among or within schools
Where to File a Complaint:
U.S. Department of Justice
Civil Rights Division
Educational Opportunities Section - PHB
950 Pennsylvania Avenue, NW
Washington, DC 20530
VOICE: 202-514-4092
VOICE: 877-292-3804
EMAIL: education@usdoj.gov
WEBSITE: www.usdoj.gov

3.) Enforcement Area: Employment
Agency: Equal Employment Opportunity Commission (EEOC)
The EEOC protects employees and job applicants from discrimination in employment on the basis of race, color, national origin, or disability, among others. Retaliation also is prohibited.
Discrimination by employers with 15 or more employees is prohibited in all aspects of the hiring and employment process: job application, hiring, firing, promoting, training, wage earning, or any other terms, privileges, or conditions of employment provided or imposed by the employer.
For more information about discrimination on the basis of disability in the employment context, please visit: http://www.eeoc.gov/laws/types/disability.cfm.
Overview of the Law:
· Title VII of the Civil Rights Act of 1964, 42 U.S.C. § 2000e, makes it illegal to discriminate against someone on the basis of race, color, religion, national origin, or sex. The law also makes it illegal to retaliate against a person because the person complained about discrimination, filed a charge of discrimination, or participated in an employment discrimination investigation or lawsuit.
· Title I of the ADA makes it illegal to discriminate against a qualified person with a disability in the private sector and in state and local governments. The law makes it illegal to retaliate against a person because the person complained about discrimination, filed a charge of discrimination, or participated in an employment discrimination investigation or lawsuit. The law also requires that employers reasonably accommodate the known physical or mental limitations of an otherwise qualified individual with a disability who is an applicant or employee, unless doing so would impose an undue hardship on the operation of the employer's business.
· Sections 501 and 505 of the Rehabilitation Act of 1973 prohibit discrimination against a qualified person with a disability in the federal government on the same basis as Title I of the ADA.

Where to File a Complaint:
Equal Employment Opportunity Commission
131 M. Street, NE
Washington, DC 20507
To file charges or reach a field office:
VOICE: 800-669-4000
Information and publication center:
VOICE: 800-669-3362
VOICE: 202-663-4900
TTY: 202-663-4494
TTY: 800-800-3302
WEBSITE: www.eeoc.gov

Agency: U.S. Department of Labor
The Office of Federal Contract Compliance Programs enforces federal laws prohibiting discrimination on the basis of race, color, and national origin, among others, by companies that hold contracts or subcontracts with the federal government and by firms working on construction projects that receive federal funds.
The Civil Rights Center’s Office of External Enforcement assesses, investigates and/or adjudicates complaints alleging discrimination and/or violations of equal opportunity requirements by all recipients of financial assistance, including under Title I of WIA and One-Stop partners listed in WIA Section 121(b).
Overview of the Law:
· Executive Order 11246 prohibits qualifying government contractors and subcontractors from discriminating in employment decisions on the basis of race, color, national origin, sex, sexual orientation, gender identity , or religion. Title VI of the Civil Rights Act of 1964, 42 U.S.C. § 2000d et seq., prohibits discrimination, including bullying and harassment, based on race, color, or national origin (including limited English proficiency) by recipients of federal financial assistance.
· Section 504 of the Rehabilitation Act, 29 U.S.C. § 701 et seq. prohibits discrimination against persons solely on the basis of disability by recipients of federal financial assistance and prohibits discrimination in all federally conducted programs.
· Section 188 of the Workforce Investment Act of 1998 (WIA), 42 U.S.C. § 5309, prohibits discrimination by qualifying grant recipients in WIA Title I financially-assisted programs and activities, and programs that are part of the One-Stop system, on the basis of race, color, sex, religion, national origin, and disability.
Where to File a Complaint:
U.S. Department of Labor
Employment Standards Administration
Office of Federal Contract Compliance Programs
200 Constitution Avenue, NW,
Room C3310
Washington, DC 20210
VOICE: 866-4-USA-DOL
FAX: 877-889-5627
WEBSITE: www.dol.gov
U.S. Department of Labor
Director - Civil Rights Center
Office of External Enforcement
200 Constitution Avenue, NW
Room N4123
Washington, DC 20210
VOICE:
FAX: 202-693-6505
EMAIL: CRCExternalComplaints@dol.gov
Agency: U.S. Department of Justice
The Employment Litigation Section of the Civil Rights Division enforces federal laws that prohibit state and local government employers from discriminating on the grounds of race, color, and national origin, among others. The Employment Litigation Section accepts complaints regarding a pattern or practice of discrimination in public employment; individual claims of discrimination should be filed with the EEOC (see above for description).

The Office of Special Counsel for Immigration-Related Unfair Employment Practices (OSC) of the Civil Rights Division receives charges and investigates national origin discrimination with respect to hiring, firing, and recruitment or referral for a fee, by employers with more than three and fewer than 15 employees. OSC also receives charges and investigates citizenship status discrimination with respect to hiring, firing, and recruitment or referral for a fee, by employers with more than three employees.
Overview of the Law:
· Immigration and Nationality Act (INA), 8 U.S.C. § 1324b, prohibits employers from treating individuals differently because of their place of birth, country of origin, ancestry, native language, accent, because they are perceived as looking or sounding “foreign,” or based on their particular immigration or citizenship status.
· Title VII of the Civil Rights Act of 1964, 42 U.S.C. § 2000e, makes it illegal to discriminate against someone on the basis of race, color, religion, national origin, or sex. The law also makes it illegal to retaliate against a person because the person complained about discrimination, filed a charge of discrimination, or participated in an employment discrimination investigation or lawsuit.
Where to File a Complaint:
U.S. Department of Justice
Civil Rights Division
Employment Litigation Section - PHB
950 Pennsylvania Avenue, NW
Washington, DC 20530
VOICE: 202-514-3831
TTY: 202-514-6780
FAX: 202-514-1005
FAX 2: 202-514-1105
U.S. Department of Justice
Civil Rights Division
Office of Special Counsel - NYA 9000
950 Pennsylvania Avenue, N.W.
Washington, DC 20530
Worker Hotline:
VOICE: 800-255-7688
TTY: 800-237-2515
Employer Hotline:
VOICE: 800-255-8155
TTY: 800-237-2515 EMAIL: osccrt@usdoj.gov
Multiple Agencies:
Each federal department or agency that provides federal financial assistance to recipients is responsible for ensuring that its recipients do not discriminate against persons with disabilities in employment, regardless of the size of the employer. When the employer is subject to EEOC’s authority (employers with 15 or more employees), most federal agencies will refer complaints received to EEOC.
Overview of the Law:
· Section 504 of the Rehabilitation Act, 29 U.S.C. § 701 et seq., prohibits discrimination against persons solely on the basis of disability by recipients of federal financial assistance and prohibits discrimination in all federally conducted programs.
· Title II of the ADA, 42 U.S.C. § 12101 et seq., prohibits discrimination in all the programs, services, and activities of public entities including discrimination in public schools.
Where to File a Complaint:
Complaints should be filed with the agency that provides the federal financial assistance. If in doubt, complaints may be filed with:
U.S. Department of Justice
Civil Rights Division
Federal Coordination and Compliance Section
950 Pennsylvania Avenue, NW
Washington, DC 20530
VOICE: 202-307-2222
FAX: 202-307-0595
WEBSITE: www.usdoj.gov

4.) Enforcement Area: Housing
Agency: U.S. Department of Housing and Urban Development (HUD)
Federal law prohibits housing discrimination based on race, color, national origin, or disability, among others. The Office of Fair Housing and Equal Opportunity administers and enforces federal laws and establishes policies that ensure all Americans have equal access to the housing of their choice. Individual complaints of discrimination may be reported to HUD.
Overview of the Law:
· Title VIII of the Civil Rights Act of 1968, 42 U.S.C. § 3601 et seq. (Fair Housing Act), as amended, prohibits discrimination in the sale, rental, and financing of dwellings, and in other housing-related transactions, based on race, color, national origin, religion, sex, familial status, and disability.
· Title VI of the Civil Rights Act of 1964, 42 U.S.C. § 2000d et seq., prohibits discrimination, including bullying and harassment, based on race, color, or national origin (including limited English proficiency) by recipients of federal financial assistance.
· Section 504 of the Rehabilitation Act, 29 U.S.C. § 701 et seq., prohibits discrimination against persons solely on the basis of disability by recipients of federal financial assistance and prohibits discrimination in all federally conducted programs.
· Title II of the ADA, 42 U.S.C. § 12101 et seq., prohibits discrimination in all the programs, services, and activities of public entities including discrimination in public schools.
· Section 109 of Title I of the Housing and Community Development Act of 1974, 42 U.S.C. § 5309, prohibits discrimination on the basis of race, color, national origin, sex, or religion in programs and activities receiving financial assistance from HUD's Community Development and Block Grant Program.

Where to File a Complaint:
U.S. Department of Housing and Urban Development
Office of Fair Housing and Equal Opportunity
451 Seventh Street, SW, Room 5204
Washington, DC 20410-2000
VOICE: 202-619-8041
Hotline:
VOICE: 800-669-9777
VOICE: 202-708-0836
TTY: 800-927-9275
FAX: 202-708-1425
WEBSITE: www.hud.gov
Online complaint form at http://portal.hud.gov/hudportal/HUD?src=/program_offices/fair_housing_equal_opp/online-complaint

Agency: U.S. Department of Justice
The Housing and Civil Enforcement Section of the Civil Rights Division enforces the right to access housing free from discrimination based on race, color, national origin, or disability, among others. It accepts complaints that a housing provider is engaged in a pattern or practice of discrimination, or that the housing provider’s actions raise an issue of general public importance.
Overview of the Law:
· Title VIII of the Civil Rights Act of 1968, 42 U.S.C. § 3601 et seq. (Fair Housing Act), as amended, prohibits discrimination in the sale, rental, and financing of dwellings, and in other housing-related transactions, based on race, color, national origin, religion, sex, familial status, and disability.

Where to File a Complaint:
U.S. Department of Justice
Civil Rights Division
Housing and Civil Enforcement Section
950 Pennsylvania Avenue, NW
Washington, DC 20530
VOICE: 202-514-4713
FAX: 202-514-1116
EMAIL: fairhousing@usdoj.gov

5.) Enforcement Area: Facilities and Services Open to the Public
Agency: U.S. Department of Justice
United States Attorney’s Offices accept complaints about individual instances of discrimination in the use of any public facility or services which are owned, operated, or managed by or on behalf of any State or subdivision of a State.
Overview of the Law:
· Title III of the Civil Rights Act of 1964, 42 U.S.C. § 2000b, prohibits discrimination based on race, color, religion, or national origin in the use of any public facility or services which are owned, operated, or managed by or on behalf of any State or subdivision thereof, other than a public school or public college or university.
Where to File a Complaint:
Individual complaints can be filed in the appropriate U.S. district court or with the nearest U.S. Attorney’s Office in your area.
Agency: U.S. Department of Justice
The Housing and Civil Enforcement Section of the Civil Rights Division works to protect the right to enjoy public accommodations (hotels, restaurants, and places of entertainment that are run by private entities) free from discrimination based on race, color, or national original, among others. The Section accepts complaints that a provider of public accommodations is engaged in a pattern or practice of discrimination.
Overview of the Law:
Title II of the Civil Rights Act of 1964, 42 U.S.C. § 2000a, prohibits discrimination because of race, color, religion, or national origin in certain places of public accommodation, such as hotels, restaurants, and places of entertainment. Individuals can also file suit to enforce their rights under Title II.
Where to File a Complaint:
U.S. Department of Justice
Civil Rights Division
Housing and Civil Enforcement Section
950 Pennsylvania Avenue, NW
Washington, DC 20530
VOICE: 202-514-4713
FAX: 202-514-1116
E-MAIL: fairhousing@usdoj.gov

6.) Enforcement Area: All Other Services, Programs, and Activities provided by Recipients of Federal Funds
Multiple Agencies:
Each federal department or agency that provides federal financial assistance is responsible for ensuring that its recipients do not discriminate based on race, color, national origin (including limited English proficiency), disability, and other bases, as applicable.
Overview of the Law:
· Title VI of the Civil Rights Act of 1964, 42 U.S.C. § 2000d et seq., prohibits discrimination, including bullying and harassment, based on race, color, or national origin (including limited English proficiency) by recipients of federal financial assistance.
· Section 504 of the Rehabilitation Act, 29 U.S.C. § 701 et seq., prohibits discrimination against persons solely on the basis of disability by recipients of federal financial assistance and prohibits discrimination in all federally conducted programs.
Where to File a Complaint:
Complaints should be filed with the agency that provides the federal financial assistance. If in doubt, complaints may be filed with:
U.S. Department of Justice
Civil Rights Division
Federal Coordination and Compliance Section
950 Pennsylvania Avenue, NW
Washington, DC 20530
VOICE: 202-307-2222
FAX: 202-307-0595
WEBSITE: www.usdoj.gov

Originally issued December 2014; last revised February 2015
image1.gif

