	SFETC

PROGRAM DIRECTIVE

	SOUTH FLORIDA EMPLOYMENT & TRAINING CONSORTIUM

7300 Corporate Center Drive, Suite 500 Miami, Florida 33126

Tel: 305-594-7615 / Fax: 305-470-5516

	Directive Number

PY’2003 #21
	SUBJECT

Workforce Investment Act /Welfare Transition

Complaints and Grievances

	Date of Issuance

March 2, 2004
	POLICY IMPACT

One Stop Career Center Operators

	Effective Date

Immediately
	

	REFERENCE Local Policy

This Program Directive deletes all reference to the Welfare to Work Program, which was rescinded on January 23, 2004, and replaces Program Directive #18 PY’2002 issued on March 13, 2003.

PURPOSE

The purpose of this program directive is to provide standardized procedures in the filing and processing of complaints against an employee, policy, or program administered by the South Florida Workforce (SFW). These procedures provide for prompt and equitable resolution of such complaints.
POLICY

It is the policy of SFW to ensure that all SFW funded program Service Providers establish a climate in which an employee's, customer's or applicant's problem or complaint may be promptly presented, discussed and given fair and timely consideration.

PROCEDURE

I.
Background

The Agency for Workforce Innovation (AWI) regulations mandates that complaint/grievance and hearing procedures be in place for complaints under the Welfare Transition, Workforce Investment Act and/or Wagner-Peyser Programs, which allege a violation of participants’ rights. Participants/customers/applicants have the right to file a complaint or grievance if they believe that they have been treated unfairly in connection with any workforce program overseen by SFW.

II.
Process

A.
At the completion of WTP Orientation and/or WIA eligibility for assisted core services, the One Stop Career Center career advisor must:
1. Present the Complaint and Grievance Policy to each individual;
2. Require that the individual sign the Acknowledgement of Receipt of Grievance Procedures, place the original in the case file, and if the individual requests a copy provide one to him/her.
B.
If the individual has a complaint or grievance, and requests an informal resolution, the career advisor will meet with the individual and try to resolve the complaint. If not resolved with the career advisor, the individual may meet with the lead career advisor with 24 hours, and then with the One Stop Career Center Manager within three (3) working days, if he/she chooses.

C.
If the grievance is not resolved at the informal level and the individual wants to proceed further, he/she may request an informal meeting with the SFW Customer Service Unit, by completing the Written Grievance Form.

D.
If the individual has a complaint related to discrimination, employment or a Civil Rights violation, the career advisor will direct him/her to either of the following agencies, based on the program under which he/she is being served:

Welfare Transition Participants

Office for Civil Rights
U.S. Department of Health and Human Services
200 Independence Avenue, S.W.
Room 509F HHH Bldg.
Washington, D.C. 20201

OCR Hotlines-Voice: 1-800-368-1019
(202) 619-0257

Miami-Dade Equal Opportunity Board

111 N.W. 1st Street

Suite 600

Miami, FL 33128

Workforce Investment Act Participants

U.S. Department of Labor

Civil Rights Center, Room N4123,

200 Constitution Avenue, NW

Washington, DC 20210

For Employment Discrimination:

U.S. Equal Employment Opportunity Commission

EEOC

Miami District Office

One Biscayne Tower Suite 2700

2 South Biscayne Boulevard

Miami, FL 33131
Forms in English:

Complaint and Grievance Policy
Acknowledgement of Receipt of Grievance Procedures
Written Grievance Form
Forms in Spanish:

Complaint and Grievance Policy (Normas de quejas y denuncias)
Acknowledgement of Receipt of Grievance Procedures (Acuso de Recibo de Procedimientos de Queja)
Written Grievance Form (Formulario de Queja por Escrito)
Forms in Haitian Creole:
Complaint and Grievance Policy (Men ki jan Biro pou Travaye nan Sid Florida prevwa poul regle zafe plent ak injistis)
Acknowledgement of Receipt of Grievance Procedures (Deklarasyion ki di sa pou fe le yo resevwa yon plent)
Written Grievance Form (Fom pou plent)
	Contact Person
Maggie Amaya, Program Administrator

	Expiration Date
Indefinite

	Authorized By

Lawrence Suran, SFETC Programs Director
	

PAGE
3

