Complaint/Grievance Process

Answering 8 out of 10 questions correctly is required to pass.
Training Source Document: P-1105 Complaint/Grievance Process for Participants

Name____________________________________
Date_______________

Pre Test___

Post Test___

Test After Training ___
Number Correct _____

1. Participants shall be encouraged to grieve, in writing, the actions of program staff or other participants perceived as unfair or problematic.

 FORMCHECKBOX
 True
 FORMCHECKBOX
 False

2. Each level of the complaint/grievance process shall be addressed within:
a. 24 hours

b. 2 business days

c. One week

d. 72 hours

3. The complaint/grievance process serves as a mechanism to:

a. Eliminate unsatisfactory conditions

b. Reduce tension among the participants in the program

c. Help participants express themselves

d. Both a & b

4. Any complaint/grievance made by a program participant will not result in any form of retaliation or barrier to services.

 FORMCHECKBOX
 True
 FORMCHECKBOX
 False

5. A participant should complete a Complaint/Grievance Form for an internal grievance if:

a. The participant believes he/she has been treated unfairly by staff or another participant

b. There are conditions or circumstances in our program that violate participant rights

c. The participant cannot resolve the problem with the help of a staff member

d. All of the above

6. Upon receipt of the participant complaint/grievance, the receiving staff person should provide the participant with a Complaint/Grievance Report Receipt, which acknowledges receipt of the complaint/grievance.

 FORMCHECKBOX
 True
 FORMCHECKBOX
 False

7. Participants have the right to file a complaint/grievance of discrimination with an appropriate governmental agency.

 FORMCHECKBOX
 True
 FORMCHECKBOX
 False

8. Which of the following is an appropriate governmental agency?

a. Department of Health and Human Services

b. Department of Children & Families

c. U.S. Department of Justice

d. All of the above

9. Staff should familiarize participants with the grievance process at the time of orientation.

 FORMCHECKBOX
 True
 FORMCHECKBOX
 False
10. Once a participant has filed a grievance, staff should investigate the grievance, but there is no need to provide the participant a response.

 FORMCHECKBOX
 True
 FORMCHECKBOX
 False
Rev. 5/09, 7/09

