UNITED STATES DISTRICT COURT FOR THE
 NORTHERN DISTRICT OF TEXAS
 DALLAS DIVISION
EQUAL EMPLOYMENT OPPORTUNITY }

COMMISSION, }

 }

 Plaintiff, } CIVIL ACTION NO.

 }

v. } CA3-92-0169-T

 }

INFORMATION SYSTEMS CONSULTING, }

A DIVISION OF DIVERSIFIED }

HUMAN RESOURCES GROUP, }

 }

 Defendant }

 }

 }

 CONSENT DECREE
 This action was initiated on January 27, 1992, by the

plaintiff, the Equal Employment opportunity Commission (hereinafter

the "Commission"), an agency of the United States Government,

alleging that the defendant, Information Systems Consulting, A

Division of Diversified Human Resources Group, had violated Title

VII of the Civil Rights Act of 1964, as amended, by terminating

Bruce Hanson because of his refusal to obtain a social security

number after Mr. Hanson advised the defendant that obtaining or

using a social security number was in conflict with his religious

beliefs.

 The Commission and Information Systems Consulting, A Division

of Diversified Human Resources Group desire to settle this action,

and therefore, do hereby stipulate and consent to the entry of his

Consent Decree as final asd binding between the parties signatory

hereto and their successors or assigns. This Decree resolves all

matters related to Complaint CA3-92-0169-T filed in the United

States District Court for the Northern District of Texas, Dallas

Division. The parties have agreed that this Decree may be entered

without Findings of Fact and Conclusions of Law having been made

and entered by the Court.

 In consideration of the mutual promises of each party to this

Decree, the sufficiency of which is hereby acknowledged, the

Commission and Information Systems Consulting, A Division of

Diversified Human Resources Group agree as follows, the Court finds

appropriate, and therefore it is ORDERED, ADJUDGED AND DECREED

that:

 1. This Decree reolves all issues raised in the EEOC charge

No. 310-89-2438. This Decree further resolves all issues in the

Complaint filed by the Commission in this case. The Commission

waives further litigation on all issues raised in the above

referenced charge and Complaint. The Commission does not waive

processing or litigating charges other than the charge referred to

above.

 2. The parties agree and the Court finds that this Court has

jurisdiction of the subject matter of this action and of the

parties, that venue is proper, and that all administrative

prerequisites to filing suit have been satisfied.

 3. By entering into this Decree, the parties have not

admitted any contentions regarding the allegations on the merits of

this cause of action. No party shall contest the validity of this

Decree nor the jurisdiction of the federal district court to

enforce its Decree and its terms or the right of any party to bring

an enforcement suit upon breach of any of the terms of this Decree

by any other party. Jurisdiction over this action is retained by

the Court for the purpose of enabling any of the parties to this

Consent Decree to apply to the Court at any time for such further

order and directions as may be necessary or appropriate for the

construction or implementation of the Decree or any of its

provisions, or for the enforcement or compliance therewith.

 4. This Decree is being issued with the consent of the

parties and does not constitute an adjudication or finding by this

Court on the merits of the allegations of the complaint. By

entering into this Decree, Information Systems Consulting, A

Division of Diversified Human Resources Group, does not admit, nor

has this Court made any determination with respect to, the claims

that there have been any violations of Title VII or any other

statute, regulations or ordinance promulgated by any federal, state

or local agency dealing with discrimination, by Information Systems

Consulting, A Division of Diversified Human Resources Group.

Nothing contained in this Decree shall be construed as an

admissions of liability on the part of the defendant.

 5. The defendant, Information Systems Consulting, A Division

of Diversified Human Resources Group, in settlement of this

dispute, shall make an award of backpay in the amount of $10,000.00

to Bruce Hanson. The award shall be paid as follows:

 (a) a payment of $3,500.00 shall be made upon entry of the

 Consent Decree;

 (b) a payment of $3,500.00 shall be made four months after

 the entry of the Consent Decree;

 (c) a payment of $3,000.00 shall be made eight (8) months after

 the entry of the Consent Decree.

 6. The defendant shall make legal deductions for withholding

of Federal income taxes and the employee portion of social security

from the backpay checks. The defendant shall include with the

check, an itemized statement indicating specific amounts paid and

deductions made. All W-2 forms shall be provided as required by

law.

 7. The defendant shall make all employer contributions to

social security as required by law on the back wages to be paid to

Bruce Hanson pursuant to this Consent Decree.

 8. The defendant, Information Systems Consulting, A Division

of Diversified Human Resources Group, shall be permanently enjoined

from terminating an employee or rufusing to hire an individual for

failure to provide a social security number because of religious

beliefs. If an employee or applicant for employment advises the

defendant that he does not have a social security number because of

his religious beliefs, the defendant shall request, pursuant to

Section 6724 of the Internal Revenue Service Code, 26 U.S.C. §

6724, a waiver of any penalties that may be imposed for failing to

include an employee social security number on forms and documents

submitted to the IRS. In the event the waiver is granted the

employee shall be treated the same as all other employees.

 9. For a period of two (2) years from the entry of this

Decree the defendant shall provide a report to the Equal Employment

Commission of all applicants or employees who refuse to prowide a

social security number because of religious beliefs. The

Commission shall be notified within ten (10) days of the date the

defendant is notified that the individual does not have a social

security number because of religious beliefs. The defendant shall

advise the Commission of the date the IRS waiver was requested and

the outcome of the request. The reports shall be directed to:

 Jeffrey C. Bannon

 Regional Attorney

 Equal Employment Opportunity Commission

 8303 Elmbrook Drive, 2nd Floor

 Dallas, Texas 75247

 10. Bruce Hanson hereby specifically and voluntarily waives

any right to reinstatement.

 11. Bruce Hanson hereby agrees to release the defendant from

all claims, demands, damages and causes of action arising from the

allegations in charge number 310 89 2438 and agrees that this

Consent Decree resolves all issues arising out of the claims

alleged in charge number 310 89 2438.

 12. The defendant shall post the notice attached as Exhibit

A in a conspicuous place for sixty (60) days from entry of this

decree.

 13. The parties agree to pay their own costs.

 SO ORDERED, ADJUDGED AND DECREED this 30 day of October,

1992.

 [signed]

 UNITED STATES DISTRICT JUDGE FOR

 THE NORTHERN DISTRICT OF TEXAS

AGREED TO IN FORM AND CONTENT

FOR THE EQUAL EMPLOYMENT

OPPORTUNITY COMMISSION:

 [signed]

DONALD R. LIVINSTON
General Counsel Bruce Hanson

 [Street Address]

PHILLIP B. SKLOVER [City, State, Zip]

Associate General Counsel

 [signed]

JEFFREY C. BANNON

Regional Attorney

Connecticut State Bar No. [######]

 [signed]

KATHERINE E. BISSELL

Supervisory Trial Attorney

Texas State Bar No. [########]

EQUAL EMPLOYMENT OPPORTUNITY

COMMISSION

Dallas District Office

8303 Elmbrook Drive, 2nd Floor

Dallas, Texas 75247

(214) 767-7948

 [signed]

Mr. Dan Hartsfield

Ms. T. Michele Baird

Gardere & Wynne

A Registered Limited Liability Partnership

3000 Thanksgiving Tower

1601 Elm Street

Dallas, Texas 75201-4761

 [signed]

Billie Tapp, President

Information Systems Consulting

 [Letterhead]

 U.S. EQUAL EMPLOYMENT OPPORTUNITY COMMISSION
 Dallas District Office

 NOTICE TO ALL EMPLOYEES
 POSTED PURSUANT TO A CONSENT DECREE APPROVED
 BY A UNITED STATES DISTRICT COURT JUDGE FOR THE
 NORTHERN DISTRICT OF TEXAS, DALLAS DIVISION
 This Notice is being posted as part of the remedy agreed to

pursuant to a Consent Decree between Information Systems

Consulting, A Division of Diversified Human Resources Group, and

the U.S. Equal Employment Opportunity Commission (EEOC) in the case

EEOC v. Information Systems Consulting, A Division of Diversified

Human Resources Group, Civil Action No. CA3-92-0169-T.

 Federal law requires that there be no discrimination against

any employee or applicant for employment because of the

individual's race, color, sex religion, or national origin, with

respect to hiring, promotion, firing, compensation, or other terms,

conditions and/or privileges or employment.

 Information Systems Consulting, A Division of Diversified

Human Resources Group, supports and will comply with such federal

law in all respects and will not take any action against employees

because they have exercised their rights under Title VII of the

Civil Rights Act of 1964, as amended.

 Specifically, Information Systems Consulting, A Division of

Diversified Human Resources Group will not terminate an employee

because of religious beliefs.

 [signed] [signed]

JACQUELINE R. BRADLEY REPRESENTATIVE, INFORMATION SYSTEMS

District Director, CONSULTING, A DIVISION OF

Equal Employment Opportunity DIVERSIFIED HUMAN RESOURCES GROUP

Commission

 THIS IS AN OFFICIAL NOTICE
 AND MUST NOT BE REMOVED OR DEFACED BY ANYONE
 This Notice must remain posted for a period of sixty (60) days

and not be altered, defaced, or covered by any other materials.

All question concerning this notice or compliance with its

provisions may be directed to Jeffrey C. Bannon, Esq., Regional

Attorney, Equal Employment Opportunity Commission, Dallas District

Office, 8303 Elm brook Drive, 2nd Floor, Dallas, Texas 75247,

(214) 767-7945

 EXHIBIT A

(all emphasis original)

I obtained a paper copy of this decree by contacting the District Court in Dallas at 214-767-0787, asking for the "Records" division, and referring to "CA3-92-0169-T". I then explained what part of this case I wanted, and was told to send a self addressed 55-cent stamped envelope to

Attn: Records
U.S. District Court
North District of Texas
1100 Commerce Street
Room 14A20
Dallas, Texas 75242

