	[image: image2.png]

Department of Human Resources

311 West Saratoga Street

Baltimore MD 21201
	FIA ACTION TRANSMITTAL

	Control Number: 17-12
	Effective Date: Immediately Upon Receipt

	
	Issuance Date: January 6, 2017

TO:
DIRECTORS, LOCAL DEPARTMENTS OF SOCIAL SERVICES
DEPUTY/ASSISTANT DIRECTORS FOR FAMILY INVESTMENT
FAMILY INVESTMENT SUPERVISORS AND ELIGIBILITY STAFF
[image: image1.png]

FROM:
TRACEY C. PALIATH, EXECUTIVE DIRECTOR
RE:
CIVIL RIGHTS COMPLIANCE
PROGRAM AFFECTED:
 FOOD SUPPLEMENT PROGRAM (FSP), TEMPORARY CASH ASSISTANCE (TCA) and MEDICAID (MA)
ORIGINATING OFFICE:
 OFFICE OF PROGRAMS
SUMMARY
FIA and local department of social services (LDSS) must take specific corrective actions to guarantee proper access to our federally assisted programs.
RELEVANT LAW
Title II of the Americans with Disabilities Act (ADA), Section 504 of the Rehabilitation Act of 1973, and Title VI of the Civil Rights Act of 1964, prohibit all state and local agencies administering a federal program from discriminating on the basis of race, color, national origin, disability and those with limited English proficiency.
State civil rights protection goes even further than federal law by also protecting persons from discrimination based on sexual orientation, marital status and gender identity.
ACTION REQUIRED
In summary, to ensure compliance with federal law and requirements, each local department of social services (LDSS) will need to complete the following:
1. Update all SNAP-related local contracts with required language by July 1, 2017;
2. Update all locally created SNAP, TANF and MA-related applications, forms and notices with proper standard federal non-discrimination statement (NDS) by March 1, 2017, and;
3. Draft an updated Civil Rights standard operating procedure (SOP) to be submitted to FIA for approval by March 1, 2017.
4. Identify a Customer Access Coordinator (CAC) for each LDSS office/location before March 1, 2017 and include in the Civil Rights SOP.

LDSSs must assess their current Civil Rights-related processes and procedures and update them as needed. FIA has attached a Civil Rights Guide to this AT with additional documents that provide further detail and guidance.
In regards to updating FSP-related contracts and agreements with proper Civil Rights language, FIA is requesting approval from Food and Nutrition Service that will allow FIA and LDSSs until the end of the current state fiscal year, July 1, 2017, to update all contracts. For contracts that expire on or before June 30, 2017, LDSSs can wait and update the contract language at contract renewal. For contracts that continue through July 1, 2017 without expiration, LDSSs will have to complete the contract modification process by June 30, 2017. Please note that only SNAP-related contracts and agreements need to be updated at this time. Also of note, the language for these agreement templates may be updated. Always check Knowledge Base for the most recent versions (Agreement templates are maintained under “Procurement” → “Contract Processing” → “Forms and Instructions”)
In regards to updating SNAP, TANF and MA-related forms, FIA has added the proper federal non-discrimination language to all CARES-issued and manual applications, forms and notices. LDSSs that have created documents unique to their operations must also update their forms with the required language specified in the attached Civil Rights Guide. Please note that this requirement relates to SNAP, TANF AND MA-related forms.
In regards to the LDSS Civil Rights SOP, a memorandum will be issued shortly providing a template format that must be used along with instructions on completing the template. A mandatory training will be provided for assistant directors on drafting the SOP with time built-in for questions and answers. The date and time for the training will be on Thursday, January 19, 2017 from 2 p.m. to 4 p.m.
Lastly, each LDSS office must identify a Customer Access Coordinator (CAC) and must include the name(s) of the CAC and his/her office location in the Civil Rights SOP. The CAC is a new title for the staff person who will be the point of contact for questions and concerns related to both limited English proficiency (LEP) and the American Disability Act (ADA). The CAC, therefore, replaces the previous designations of ADA Coordinator and LEP Coordinator.
Also of note, FIA’s Bureau of Program Evaluation updated its management evaluation (ME) tool to meet federal requirements. This tool has already been incorporated into the evaluation. Those LDSSs reviewed prior to the Civil Rights SOP submission, March 1, 2017, will receive technical assistance if they failed to meet all the civil rights portion of their ME. FIA recognizes that these items were added to the ME prior to guidance issuance and training.
Attachments:
1. Civil Rights Guide
2. Management Evaluation Assessment Tool
3. Non-Discrimination Statement (SNAP-only and Joint in both English and Spanish)
INQUIRIES
Direct questions to fia.policy@maryland.gov.
cc:
DHR Executive Staff

FIA Management Staff

Constituent Services

DHR Call Center

Office of Employment and Program Equity

Bureau of Policy, Legislation, and Research Staff

Bureau of Training Staff

FIA Workforce Development Staff
