CARF Training

Rights of the Person Served 2 Questionnaire

Please answer the following questions.

1. The degree of openness and inclusiveness that organizations demonstrate generally correlates with a lower level of complaints from both persons served and employees.

True
False

2. The three most common situations that result in minimal grievances in organizations are a culture of inclusiveness, a culture of fear of retribution for complaining, and the lack of grievance forms available for use.

True
False

3. It is important to have flexible time frames in grievance policies. This assists with all parties having the time and opportunity necessary to fully explore the issues and make competent decisions

True
False

4. Which of the following is not a common component of grievance policies that are consistent with accreditation standards.

a. The availability of advocates and assistance.

b. A designation of who handles the initial compliant and who handles an appeal of the initial response.

c. The provision of grievance forms upon entry into the organization’s programs and to family members.

d. The communication of the process to the person served in an understandable manner.

e. The availability of a written response regarding the outcome of a review of the complaint.

5. Explicit, easy to understand, and well-communicated procedures that allow persons served by organizations to address complaints or allegations that their rights have been violated in any manner, is a foundational component of organizations who are advocates for those that they serve.

True
False

Created on 1/20/2006; Updated on 06/09
Page 1 of 1

