
BREVARD WORKFORCE

POLICY TITLE:
Grievance & Discrimination
POLICY NUMBER:
 ADM 01-01

Complaint Policy

APPLICATION

Brevard Workforce (BW) employees, contractors, providers and customers.

REFERENCE

Workforce Investment Act of 1998 (WIA) and Regulation; 20 CFR 667.600; Food Stamp Employment and Training Program (FSET) (7 CFR 271.6 and 273.15); the Trade Adjustment Assisstance Program (TAA); Welfare Transition (WT) (Chapter 445, Florida Statutes, 45 CFR 261.56(c); 20 CFR 662.280, 45 CFR 261.70); The above-cited statutes require that grievance procedures be developed and maintained by the regional workforce boards and service providers receiving funds under WIA, FSET, TAA or WT.

OBJECTIVE

Communicate the Brevard Workforce (BW) grievance policy for One-Stop Partners, One-Stop operators, contractors, participants, service and training providers, employers, and others receiving funds from BW or participating in BW funded activities who feel they have been adversely affected by local Title 1 programs or decisions.

POLICY
Definitions
Board- Brevard Workforce (BW) defined as the workforce development board and welfare transition administrative entity for Brevard County and Region 13.

Customer Service Provider - One-stop partners, one-stop operators, contractors, service and training providers, employers, and others receiving funds under the WIA, FSET, TAA or WT programs or as part of a program grant or contractual agreement with BW.

Discrimination Complaint – An allegation of a violation of a right established under federal, state, or local laws prohibiting and defining unlawful employment actions of discrimination including but not limited to, under the WIA and USDOL regulations: the Age Discrimination Act of 1975 (42 U.S.C. 6101 et seq.), on the basis of disability under Section 504 of the Rehabilitation Act of 1973 (29 U.S.C. 794), the Americans with Disabilities Act of 1990 (43 U.S.C. 12101 et seq.), on the basis of sex under Title IX of the Education Amendments of 1972, or on the basis of race, color, or national origin under Title VI of the Civil Rights Act of 1964 (42 U.S.C. 2000d et seq.).

Grievant – A program participant or a customer service provider who has a grievance regarding the treatment received from any customer service provider or a grievance regarding any Board program and/or decision.

Grievance – A written/typed statement filed with BW that alleges a violation of WIA, FSET, TAA or WT. The filing of the grievance with BW commences the start of the mandated 60-day timeframe for concluding the grievance. BW, at its sole discretion, may accept other means of communication as official notifications of a grievance.

Grievance Panel – Committee formed to hear and decide on all formal grievances/complaints brought before BW. The panel consists of the Board Chair, BW President, Board Attorney, and one other board member appointed by the Board Chair.

Hearing – A proceeding when informal resolution is not successful whereby evidence is taken by BW for the purpose of rendering a decision.

Program Participant – An individual who is determined to be eligible to participate in and receive services under WIA, FSET, TAA, or WT to include local employers participating with any Board program or services.

Request for Review – A written/typed request made by a grievant or interested party to a hearing, for review of an action or decision believed to be adverse. BW, at its sole discretion, may accept other means of communication as official notification of a request for review.

WIA Program – Workforce Investment Act (WIA) of 1998, is a program of workforce investment activities that increase the occupational skill attainment by participants, and as a result, improve the quality of the workforce, reduce welfare dependency, and enhance the productivity and competitiveness of the Nation.

Welfare Transition Administrative Entity –BW the local entity under the Welfare Transition program, Section 414.028, F.S., authorized to plan, coordinate, and oversee WT program services.

1. WIA, WT, TAA, AND FSET GRIEVANCE POLICY

BW, one-stop partners, one-stop operators, contractors, participants, service and training providers, employers, and others receiving funds under the WIA, WtW or WT program or as part of a program grant or contractual agreement with BW must maintain grievance hearing and appeal procedures. This policy is such a document for BW. Customer service providers may operate their own grievance system or may utilize the grievance system established by BW. If the customer service provider uses their own grievance procedures BW will allow five calendar days to resolve the grievance. Employers shall inform participants of the grievance procedures they are to follow when the participant begins employment.

BW and its customer service providers must take reasonable steps to ensure individuals with limited–English language skills or disabilities are knowledgeable of grievance procedures in accordance with 29 CFR 37.35, Implementation Of The Nondiscrimination And Equal Opportunity Provisions Of The Workforce Investment Act of 1998 (WIA).
This policy applies whenever the Board’s customer service providers, program participants or their representatives file a grievance. A hearing on any grievance shall be conducted within 30 days of filing a grievance. Except as otherwise indicated in this policy, complaints shall be made within 180 calendar days of an alleged occurrence.

Notification
The grievant must notify BW in writing by certified mail, return receipt to:

Brevard Workforce

ATTN: VP of Operations
297 Barnes Blvd.
Rockledge, FL 32955

The grievance should be clearly identified at the top of the first page, e.g., REQUEST FOR REVIEW. The request should not exceed five pages (not including exhibits and attachments). The request should include the address where official notices may be mailed to the grievant. The request must be legible, written/typed clearly and concisely. The request should state the facts, laws and procedures that are relevant for review.

Informal Resolution

Within 10 calendar days after receipt of a request for review, the Board’s Vice President of Operations will attempt to resolve the issue by informal means. If the Vice President of Operations cannot resolve the matter informally, then a formal hearing will be scheduled.

Formal Hearing

The Board’s President will establish a hearing date with the Board Grievance Panel within 30 calendar days, inclusive of the informal resolution period. The grievant will be notified by certified mail, return receipt at least 15 calendar days prior to the hearing. The hearing notice will advise the following:

· date, time and place of the hearing;

· pertinent sections of the program in question and any federal regulations involved;

· statement that affected parties may present witnesses or documentary evidence at the hearing; and

· statement that affected parties may be represented at the hearing by an attorney or other representative. Cost of representation shall be borne by the grievant; and

· statement indicating the right to appeal by all affected parties.

Individuals needing special accommodations shall call the Executive Assistant at (321) 394-0700 or fax a written request at (321) 504-2065 within five (5) working days prior to the formal hearing and state what special accommodation requirements are needed in order to participate in the hearing.

The hearing shall be conducted informally and technicalities shall be avoided. The Board Grievance Panel will ensure that:

· the hearing proceeds in an equitable, orderly, and expeditious manner;

· testimony from witnesses are obtained without acting as an advocate for any party, and

· an attempt is made to negotiate a settlement between the parties prior to the conclusion of the hearing.

· all parties are advised that they will be notified of the Board’s decision within 30 calendar days after the hearing but no longer than a total of 60 calendar days after filing the request for review; and

· all parties are advised of having the right to appeal and the process thereby.

If a settlement cannot be reached, the Board Grievance Panel through the Board’s President, after a thorough review of all the facts, shall render a written decision within 60 calendar days of the initial filing of the request for review. The decision shall be in clear, simple, non-technical language and shall include the following information:

· caption identifying the names of the involved parties;

· date, time, and place of hearing and names of those persons appearing and providing evidence at the hearing;

· statement that the involved parties, their representatives and witnesses were given an opportunity to present oral, written/typed, graphic, or other evidence in support of their position;

· a clear, concise statement of the issues;

· the Board’s decision based on the findings of the fact, conclusions of law, and evidence provided at the hearing, with each finding separately stated; and

· the procedures by which either party may file an appeal.

The Board Grievance Panel decision shall be delivered by certified mail, return receipt requested. Failure by the grievant to accept the certified mailing shall constitute a waiver of the right of notice by such means.

The Executive Assistant shall preserve a record of the entire hearing. Any transcription shall be done at the initiation and expense of the requester. Any party requesting a copy of the recorded hearing shall pay the cost of duplication.

Appeal

Appeals shall follow applicable regulations and the Agency for Workforce Innovations (DEO) Guidance WPDG 00-004 dated June 8, 2007.

An appeal may be filed within 30 calendar days after the 60 calendar days when the Board Grievance Panel does not reach a decision within 60 calendar days of the filing of the grievance; or, within 30 calendar days of issuance of its decision by either involved party if dissatisfied with the hearing decision. The appeal is to be clearly identified at top of the first page i.e., REQUEST FOR APPEAL. The request for appeal is to contain the original written grievance, the written decision made by the Panel, and any facts, laws, and/or procedures that the grievant believes to be relevant for the appeal. The appeal shall include the address where official notices may be mailed to the grievant.

The request shall be sent by certified mail, return receipt requested toState of Florida, Department of Economic Opportunity, Attention: Office of General Counsel, Caldwell Building, 107 East Madison Street, Tallahassee, Florida, 32399-4128. See DEO/DEO Guidance WPDG 00-004 for appropriate state and federal hearing procedures.

Exceptions

Collective Bargaining

Individuals alleging a labor standards violation must, as an alternative to the procedures described in this policy, submit the grievance to such violations to a binding arbitration procedure if the affected parties are covered by a collective bargaining agreement. (20 CFR Section 667.600 (b)(3)).

Reporting Criminal Fraud and Abuse

· WIA, FSET, TAA, and WT Section 20.055, Florida Statues establishes the Office of Inspector General to provide a central point of coordination of and responsibility for activities that promote accountability, integrity, and efficiency in government. Information and complaints involving criminal fraud, waste, abuse and other criminal activity are to be reported to the DEO Office of Inspector General, Atkins Building, Room 326, 1320 Executive Center Drive, Tallahassee, Florida 32399-2250.

Reports alleging criminal fraud and abuse may also be reported through the USDOL Hotline at 1-800-347-3756.

2. WAGNER-PEYSER EMPLOYMENT SERVICES (ES) ACTIVITIES COMPLAINTS POLICY
Wagner-Peyser Employment Services activities complaints are as follows:

· Employment Service-related

· An alleged violation occurring within the last 12 months that involves a violation of Employment Service regulation through action or omission; or

· Involves a violation of the terms and conditions of a job order by an employer, where Brevard Job Link referred the complainant to the employer and the complaint is about the specific job to which the applicant was referred; or

· Involves a violation of employment related laws by an employer.

· Non Employment Service-related

· Conditions other that those listed above.

Complaints related to Wagner-Peyser Employment Services are handled by the Brevard Job Link Career Center Manager or assigned Complaint Specialist. The Manager/Specialist will attempt to resolve all ES related complaints. The complaint is resolved when any of the following occur:

A. The complainant:

(1) Indicates satisfaction with the outcome.

(2) Chooses not to elevate the complaint to the next level of review.

(3) Fails to respond to a written request within:

(a) 20 working days for ES complaints.

(b) 40 working days for MSFW complaints.

(4) Exhausts the final level or review.

B. The state or federal agency responsible for enforcement (i.e., DEO, EEOC, Civil Rights Center, etc) makes a final determination on a referred complaint.

ES complaints not resolved within 15 working days, will result in the complaint and associated file documents being forwarded to theState of Florida, Department of Economic Opportunity, Office of One-Stop Program support, Caldwell Building-Suite 105, 107 East Madison Street, Tallahassee, Florida 32399-4133, Attention: ES Complaint Coordinator.

20 CFR Sec. 658.514 requires non ES related complaints (employment, discrimination, health and safety, etc.) must be forwarded as soon as possible after being received. These complaints will be sent to DE Office of General Counsel, Caldwell Building-Suite 105, 107 East Madison Street, Tallahassee, Florida 32399-4128 or to the appropriate federal agency (i.e., USDOL Civil Rights Center, OSHA, etc.) with a copy of the complaint sent to DEO Office of General Counsel.

Special handling procedures are required for complaints filed by Migrant Seasonal Farm Workers (MSFW). Brevard Career Center managers or their designees will attempt to resolve the MSFW complaint within five (5) working days of receipt of the complaint by the Board. If the complaint cannot be resolved within 5 days the complaint form and all copies of all documents in the complaint file are forwarded to the State of Florida, Department of Economic Opportunity, Monitor Advocate Office, Caldwell Building-Suite 150, 107 Madison Street, Tallahassee, Florida 32399-4133, Attention: Senior Monitor Advocate.

MSFW complaints involving an allegation of noncompliance with assurances regarding wage and hour law or other employment conditions are to be forwarded to USDOL, Wage and Hour Division, Employment Standards Administration, 3444 McCrory Place, Commodore Building, Suite 155, Orlando, Florida 32803-3712.

For MSFW violations of Occupational Safety and Health administration (OSHA) Directives, complaints should be forwarded to USDOL, Occupational Safety and Health Administration, 200 Constitution Avenue, N.W., Washington, D.C. 20210.

3. DISCRIMINATION COMPLAINTS POLICY

WIA, TAA, FSET, and WT rules and regulations require that recipients of federal funds comply with federal nondiscrimination and equal opportunity laws.

Discrimination complaints are processed differently than the noncriminal and nondiscrimination grievances addressed in this policy. Discrimination complaints are filed with the federal agency responsible for investigating and handling such violations. Although nothing precludes an affected party from utilizing the applicable federal agency’s complaint channels; it is BW policy to extend, as an option, alternative complaint resolution.

Individuals wishing to attempt informal resolution of a discrimination complaint should contact BW. A request to attempt informal resolution does not preclude a complainant from pursuing a remedy authorized under another Federal, State or Local law.

· WIA Section 667.275 (a) WT, and WtW; 20 CFR 6454.255 (c) call for discrimination complaints to be filed either with the State of Florida, Department of Economic OpportunityDEO), Office of General Counsel, Caldwell Building-Suite 150, 107 East Madison Street, Tallahassee, Florida 32399-4128, or directly with the USDOL Director, Civil Rights Center, Room N4123, 200 Constitution Avenue, NW, Washington, D.C. 20210.

In accordance with WPDG 00-04, to obtain the forms and instructions for filing a discrimination complaint, call the DEO, Office of Civil Rights (OCR) at 850-921-7443 or go the following web site address:

http:/www2.myflorida.com/DEO/pdg/civilrights/default/htm

If the person filing the complaint is sight or speech impaired, they should call the Florida Relay System at 1-800-955-8771 (TTY) for voice assistance in contacting the OCR.

ACTION

All parties shall adhere to this policy. Additionally, they will be notified of their rights of this policy by reading and completing the BW Grievance Procedures Form.
Brevard Workforce (BW) Grievance Procedures

If you as a Brevard Workforce,. (BW) participant, One-Stop Partner, One-Stop operator, contractor, , service and training provider, employer, and others receiving WIA, FSET, TAA, or WT funds or participating in BW funded activities have been adversely affected by local WIA, WtW, or WT programs or decisions, you can file a request for review by following these procedure:

Filing a Grievance and Request for Review with BW
1. An individual, or group adversely affected by or having observed or been the recipient of alleged non-criminal, non-discrimination actions may file a hearing request within 180 calendar days of the alleged occurrence or adverse action.

2. The request should state the facts, laws, and/or procedures that the grievant believes to be relevant for review; and must include a legible address where official notices may be mailed to the grievant. It must be written/typed clearly and concisely; include the words REQUEST FOR A HEARING at the top of the first page in capital letters; and specifically state the type of violation and nature of the action that is the subject of the grievance.

3. The request should be no longer than five pages (exhibits and attachments are not included in the five-page limit) and submitted to the BW, Attn: Executive Assistant 297 Barnes Blvd. Rockledge, FL 32955.

4. BW’s Vice President of Operations will attempt to resolve the grievance informally. If the matter cannot be resolved informally, BW must establish a hearing date, complete the hearing and issue a decision within 60-calendar days of the filing.

5. You will be notified by certified mail return receipt at least 15 calendar days prior to the hearing. The written hearing notice will include: hearing procedures, date, time, and place of the hearing; pertinent sections of any federal regulation involved. Affected parties may be represented at the hearing by an attorney or other representative at their own expense, and may present witnesses or documentary evidence at the hearing.

6. The parties will receive a written decision after the hearing by certified mail return receipt requested.

7. Individuals dissatisfied with the decision of BW have the right to appeal. Appeal procedures may be requested by contacting BW, Attn: Executive Assistant 297 Barnes Blvd. Rockledge, FL 32955.

*Note: Individuals needing special accommodations shall call the BW at (321) 394-0700 or fax at (321) 504-2065 at least five working days prior to the hearing and state what special accommodation requirements are needed in order to participate in the hearing.

Complaints related to Wagner-Peyser Employment Services (ES) will be handled by BW designee and resolved within 15 working days for ES complaints or within 5 working days for Migrant Seasonal Farm Workers (MSFW) complaints. Complaints that are unable to be resolved within the allotted number of working days will immediately be transferred to the proper State or Federal agency as stipulated in DEO Final Guidance WPDG 00-004 and Florida Workforce & Employment Opportunities Complaint Resolution System Handbook.

Reporting Discrimination Complaint

If you feel that your rights are being violated due to an act of discrimination based on race, color, sex, national origin, religion, disability, age, political affiliation or belief, citizenship or participation in programs funded under the WIA, FSET, TAA, or WT as amended, or WIA2000, you may file a complaint of discrimination directly with either the DEOState of Florida, Department of Economic Opportunity, Office of General Counsel, Caldwell Building, 107 East Madison Street, Tallahassee, Florida 32399-4128 or the U.S. Department of Labor (USDOL), Director, Civil Rights Center, Room N4123, 200 Constitution Avenue, NW, Washington, DC 20210.

To obtain the forms and instructions of filing a discrimination complaint, call the DEO, Office of Civil Rights (OCR) at (850) 921-7443. If the person filing the complaint is sight or speech impaired, they should call the Florida Relay System at 1-800-955-8771 (TTY). Forms and procedures for filing discrimination complaints may be obtained at the following web site: http://www2.myflorida.com/DEO/pdg/civilrights/forms.pdf

Criminal Fraud and Abuse

Complaints or reports of suspected fraud and abuse must be reported immediately to the DEO Office of Inspector General, Atkins Building, Room 326, 1320 Executive Center Drive, Tallahassee, Florida 32399-2250. The procedures for reporting such incidents and instructions for completing the incident reporting form can be obtained by calling (850) 488-7228, extensions 1330, 1337, 1338 or 1340. Procedures and information can also be found at the following web site: http://www2.myflorida.com/DEO/pdg/incidentreport/default.htm
Reports or complaints alleging criminal fraud and abuse may also be reported through the USDOL Hotline at 1-800-347-3756.

Collective Bargaining

Individuals alleging a labor standards violation must, as an alternative to the procedures described above, submit the grievance to such violations to a binding arbitration procedure if the affected parties are covered by a collective bargaining agreement. (20 CFR Section 667.600 (b)(3)).

As BW Program participants, contractors One-Stop partners, One-Stop operators, service and training providers, employees, employer and others receiving funds or participating enrolled or contracted with the BW,
I certify that I have read the above statement and understand my rights and responsibilities.

Participant/Service Provider Employee/Employer/or other Signature

Date

As a representative of the BW; the WIA/FSET/TAA/WT program staff, I verify that the above signed individual has read the Grievance Procedures and has indicated an understanding of it.

Brevard Workforce Development Board/Service Provider

Date

Representative Signature

Right to Appeal

Appeals are allowed under WIA, FSET, TAA, and WT regulations and the Agency for Workforce Innovations (DEO) final guidance WPDG 00-004 dated June 8, 2007. An appeal may be filed, when BW does not reach a decision within 60 calendar days of the filing of the grievance or within 30 calendar days on issuance when either involved party is dissatisfied with the BW hearing decision.

Filing a Grievance or Request for Appeal at the State Level

The State Agency for Workforce Innovation is responsible for reviewing and determining the appropriate processing of requests/appeals filed at the State level. The following procedures must be followed when filing a grievance/complaint and/or requesting a hearing/appeal regarding a BW decision:

1. The grievance and request for hearing at the State level must be completed within 180 calendar days of alleged violation or adverse action. The appeal must be filed with DEO within 30 calendar days of receipt of BW’s Grievance Panel’s decision or within 30 calendar days after the required 60 calendar day timeframe for BW to act has elapsed. The request and/or grievance for a hearing appeal should be clearly identified at the top of the first page, i.e., REQUEST FOR APPEAL.

2. The request shall be sent by certified mail return receipt to the DEOState of Florida, Department of Economic Opportunity, Office of General Counsel, Caldwell Building, , 107 East Madison Street, Tallahassee, Florida 32399-4128.

3. The written appeal request should not exceed five pages (not including attachments) and should state the facts and procedures that the grievant believes to be relevant for review and shall include any written decision made by the BW and an address where official notice may be mailed to the grievant. Once notified by DEO of the filing of an appeal, each party has 15 calendar days from the date of the notice to submit written argument and provide supporting documentation. Only unaltered, verbatim transcripts of the original hearing evidence and other proof introduced at the initial hearing will be considered for purposes of the appeal. (See DEO Final Guidance WPDG 00-004)

4. The DEO will attempt to resolve State level grievances informally. However, if informal methods do not resolve the issue, then a hearing will be scheduled. The grievant will be notified of the specific procedures for the hearing notices.

5. If it is determined that a hearing needs to take place at the State level, then the grievant and BW will be sent a notice of the hearing by certified mail, at least 10 calendar days prior to the hearing.

Federal Level Appeal Process

If the Agency for Workforce Innovation has not reached a decision on the appeal of a BW decision within a 60-calendar day timeframe, the grievant can file an appeal to United States Department of Labor (USDOL) no later than 120 days from the date of filing the grievance at the State level. The appeal shall be filed with the following agency/entity:

· WIA appeals of state decisions may be submitted by certified mail, return receipt to Secretary U.S. Department of Labor, ATTN: Assistant Secretary, Employment and Training Administration, S2307, Washington, D.C. 20210. A copy of the appeal must be simultaneously provided to the USDOL South East Regional Administrator, Sam Nunn Atlanta Federal Center, 61 Forsyth Street, SW, Atlanta, Georgia 30303 and the opposing party.

· WtW appeals may be filed with the State of Florida, Division of Administrative Hearings, 1230 Apalachee Parkway, Desoto building, Tallahassee, Florida 32399-3060.

· WT/TANF appeals of state decisions may be filed with the DCF Office of Appeal Hearings, 1317 Wineword Boulevard, Building 5, Room 203, Tallahassee, Florida 32399-0700.

Note: The following actions may not be appealed to USDOL: sanctions applied at the local level for using a controlled substance; sanction for non-compliance with work activities; denial of eligibility as an OJT or customized training provider; or denial or termination of eligibility as a training provider.

As BW Program participants, contractors One-Stop partners, One-Stop operators, service and training providers, employees, employer and others receiving funds or participating, enrolled or contracted with the BW,

 I certify that I have read the above statement and understand my rights and responsibilities.

Participant/Service Provider Employee/Employer/or other Signature

Date

As a representative of the BW; the WIA/FSET/TAA/WT program staff, I verify that the above-signed individual has read the Appeals Procedures and has indicated an understanding of it.

Brevard Workforce Development Board, Inc./Service Provider

Date

Representative Signature

BREVARD WORKFORCE
GRIEVANCE/COMPLAINT PROCESS
[image: image1.wmf]Report Discrimination

by appropriate program.

See Reporting

Discrimination Section,

for appropriate reporting

agency.

GRIEVANCE

FILED

WITHIN 180 CALENDAR DAYS OF ALLEGED OCCURRENCE

Alleged

Criminal Fraud &

Abuse

Alleged

Grievance

Alleged

Discrimination

Complaint

YES

YES

YES

NO

Report Criminal Fraud

and Abuse by appropriate

program. See Reporting

Criminal Fraud & Abuse

Section, for appropriate

reporting agency.

YES

Informal

Grievance

to Board is resolved

within 10 calendar

days.

NO

RESOLUTION

NO

Board decision is announced

within 30 calendar days of the

hearing.

The Board

President notifies

grievant of hearing date within

10 calendar

days of the hearing which is

conducted within 30 calendar

days of receipt of the request

for review.

Special accommodations must be

requested within 5 working days

prior to the hearing.

Board decision

resolved grievance

within 60

calendar days.

YES

An appeal may be filed, when the Board does not

reach a decision within 60 calendar days of the

filing of the grievance or either party is dissatisfied

with the Board hearing decision. See Appeal

Section for additional instructions.

NO

Customer Service

Provider resolves

grievance within 5

calendar days.

NO

Hearing conducted

Request

for informal

resolution

Informal Complaint to

BWDB Dir. Planning &

Development is resolved

YES

NO

YES

NO

� EMBED PowerPoint.Slide.8 ���

	Date Effective: 03/19/2012
	Revision Date: 03/08/2012
	Issued by: Lisa Rice

	Revision No: 02
	Supersedes: 06/04/2008
	Signature on File

	
	Page 1 of 7
	

1
Page 2 of 7

[image: image2.wmf]Report Discrimination

by appropriate program.

See Reporting

Discrimination Section,

for appropriate reporting

agency.

GRIEVANCE

FILED

WITHIN 180 CALENDAR DAYS OF ALLEGED OCCURRENCE

Alleged

Criminal Fraud &

Abuse

Alleged

Grievance

Alleged

Discrimination

Complaint

YES

YES

YES

NO

Report Criminal Fraud

and Abuse by appropriate

program. See Reporting

Criminal Fraud & Abuse

Section, for appropriate

reporting agency.

YES

Informal

Grievance

to Board is resolved

within 10 calendar

days.

NO

RESOLUTION

NO

Board decision is announced

within 30 calendar days of the

hearing.

The Board

President notifies

grievant of hearing date within

10 calendar

days of the hearing which is

conducted within 30 calendar

days of receipt of the request

for review.

Special accommodations must be

requested within 5 working days

prior to the hearing.

Board decision

resolved grievance

within 60

calendar days.

YES

An appeal may be filed, when the Board does not

reach a decision within 60 calendar days of the

filing of the grievance or either party is dissatisfied

with the Board hearing decision. See Appeal

Section for additional instructions.

NO

Customer Service

Provider resolves

grievance within 5

calendar days.

NO

Hearing conducted

Request

for informal

resolution

Informal Complaint to

BWDB Dir. Planning &

Development is resolved

YES

NO

YES

NO

_1392101013.ppt

Report Discrimination

by appropriate program. See Reporting Discrimination Section, for appropriate reporting agency.

GRIEVANCE

FILED WITHIN 180 CALENDAR DAYS OF ALLEGED OCCURRENCE

Alleged

Criminal Fraud & Abuse

Alleged

Grievance

Alleged

Discrimination

Complaint

YES

YES

YES

NO

Report Criminal Fraud

and Abuse by appropriate

program. See Reporting Criminal Fraud & Abuse Section, for appropriate

reporting agency.

YES

Informal

 Grievance

to Board is resolved

within 10 calendar

 days.

NO

RESOLUTION

NO

Board decision is announced within 30 calendar days of the hearing.

The Board President notifies grievant of hearing date within 10 calendar

 days of the hearing which is conducted within 30 calendar days of receipt of the request for review.

Special accommodations must be requested within 5 working days prior to the hearing.

Board decision

 resolved grievance

within 60

calendar days.

YES

An appeal may be filed, when the Board does not reach a decision within 60 calendar days of the filing of the grievance or either party is dissatisfied with the Board hearing decision. See Appeal Section for additional instructions.

NO

Customer Service Provider resolves grievance within 5 calendar days.

NO

Hearing conducted

Request for informal resolution

Informal Complaint to BWDB Dir. Planning & Development is resolved

YES

NO

YES

NO

