

[image: ]Neighborhood and Community 
Relations Department

ADA Title II Grievance Procedure
[bookmark: Grievance]
GRIEVANCE PROCEDURE UNDER THE AMERICANS WITH DISABILITIES ACT (ADA)
This Grievance Procedure is established to meet the requirements of Title II of the Americans with Disabilities Act (ADA). Enacted on July 26, 1990, the ADA provides comprehensive civil rights protections to persons with disabilities in the areas of employment, state and local government services, access to public accommodations, transportation, and telecommunications. The ADA has five titles. Title II covers state and local government and any of its departments, agencies, or other instrumentalities.  This grievance procedure describes the City of Minneapolis ADA Title II grievance procedure. 
The ADA Act mandates that qualified disabled individuals shall not be excluded from participation in, denied the benefit of, or be subjected to discrimination under any program or activity. The Act also provides disabled employees with certain protections and requires employers to make reasonable accommodation for disabled applicants and employees. Minneapolis Human Resources Department is responsible for employment-related requests for reasonable accommodation and or complaints. If you would like to request employment-related accommodation or would like to file employment-related complaint, please contact ADA Title I Coordinator Hassan Salami at (612) 673 – 3426.
This grievance procedure can be used by anyone who wishes to file a complaint alleging discrimination on the basis of disability in the provision of services, activities, programs, or benefits by the City of Minneapolis, its departments or other instrumentalities including officially recognized neighborhood organizations that receive city funding. 
Many disability-related concerns can be resolved internally without resorting to lengthy and costly grievance procedures. Before filing your complaint, contact the City's ADA Title II Coordinator to discuss your concerns. The ADA Title II Coordinator can look into the issue and try to come up with an acceptable resolution to the situation. See the ADA Title II Coordinator’s contact info below:
Lance Knuckles
[bookmark: _GoBack]ADA Title II Coordinator
Neighborhood and Community Relations Department
105 5th Avenue South
Minneapolis, MN 55401 
Tel: 612-673-2162 (Voice) or 612-673-2626 (TTY) 

You can file a complaint against the City or any of its departments, agencies, or other instrumentalities, including publicly funded neighborhood organizations, by using one or both of the following grievance procedures: 
1. File a written complaint using the official City complaint form or similar document with the City of Minneapolis' ADA Title II Coordinator as soon as possible, but no later than 90 calendar days after the alleged violation. There must be compelling reasons (good cause) for extending the 90 day time limit for filing a complaint.
· The written complaint should be submitted by the complainant and/or authorized representative
· Alternative means of filing complaints - such as a personal interview or a tape recording - will be made available upon request by individuals with disabilities 
· The written complaint should contain information about the alleged discrimination such as name, address, phone number of complainant and location, date, and description of the problem 
· The name, address and contact information of the individual allegedly discriminated against if different than the complainant
· Within 30 calendar days after receiving the complaint, the ADA Title II Coordinator will meet with the complainant and/or authorized representative to discuss the complaint and possible resolutions 
· Within 30 calendar days of the meeting, the ADA Title II Coordinator will respond in writing or by other appropriate accessible format. The response will explain the position of the City and offer options for resolving the complaint
· If the response by the ADA Title II Coordinator does not satisfy the complainant and/or authorized representative, the complainant and/or authorized representative may appeal the decision within 15 calendar days after receiving the response to the Directors of the Minneapolis Neighborhood and Community Relations (NCR) and the Civil Rights (CR) departments
· Within 15 calendar days after receipt of the appeal, the Directors of NCR and CR will meet with the complainant and/or authorized representative to discuss the complaint and possible resolutions
· Within 15 calendar days after the meeting, the Directors of NCR and CR will respond in writing or by other appropriate accessible format with a final resolution of the complaint
· All written documents in the process will be retained by the City for at least three years
2. File a complaint directly with the U.S. Department of Justice through the ADA Information Line: 1-800-514-0301 (TTY 1-800-514-0383). You also can submit a written complaint to:
U.S. Department of Justice, Civil Rights Division
950 Pennsylvania Avenue, NW, Disability Rights Section - NYAV
Washington, DC 20530
Alternative formats and language translations for this document are available upon request.


image1.png
Minneapolis
City of Lakes


