Complaint Resolution and State Hearing Training Course

Training Coordinator Handbook

FREQUENTLY ASKED QUESTIONS (FAQs)

	Complaint Intake

	Question
	Answer

	What is the complaint date?
	The complaint date is the date that the LCSA either receives verbally or in writing a request for a complaint resolution.

	How many days does the LCSA have to send a complaint acknowledgement to the complainant?

	The LCSA must mail a Request for Complaint Acknowledgement (LCR002) to the complainant within 5 business days after receiving the complaint.

	What happens when subject of the complaint is outside the jurisdiction of the child support program?

	After the complaint investigator determines the complaint is outside the jurisdiction of the child support program, the LCSA must explain the lack of jurisdiction to the complainant by mailing a Notice of Complaint Resolution (LCR006), within 30 days after receiving the complaint. To the extent possible, the LCSA should refer the complainant to the appropriate agency for assistance.

	Complaint Investigation

	Question
	Answer

	Can the caseworker be the complaint investigator?

	Possibly. The complaint investigator cannot be the individual whose action or inaction is the subject of the complaint. Therefore, if the current caseworker was not the individual responsible for the action or inaction that is the subject of the complaint, the caseworker could be the complaint investigator.

	Complaint Transfer
	

	Question
	Answer

	What do you do when another county should handle the complaint?

	After the complaint investigator determines another county has jurisdiction for the complaint, the LCSA must transfer the complaint to the other county within 5 business days of receiving the complaint. The LCSA must also inform the complainant of the complaint transfer by mailing a Notice of Complaint Resolution (LCR006), within 5 business days after transferring the complaint.

	What happens when the LCSA transfers a complaint to another county and the receiving county does not agree that it is responsible for the complaint?

	When the transferring and receiving LCSA’s cannot agree as to who is responsible for responding to the complaint, the receiving LCSA must contact DCSS for jurisdictional determination within 5 business days of receiving the transferred complaint. DCSS will make a jurisdictional determination within 5 business days after it is contacted.

	What date is used when a receiving LCSA receives a complaint from another LCSA?
	The date that an LCSA receives a transfer from another LCSA is the date of receipt. If the notices of transfer is faxed the date that the LCSA receives the fax is the receipt date. If the complaint is received by postal mail the date that complaint is received in the office

	How many days does the receiving LCSA have to resolve the complaint?
	The receiving LCSA has 30 calendar days to resolve the complaint and send the complainant the Notice of Complaint Resolution (LCR006)

	What happens if the LCSA needs addition time to resolve the complaint ?

	The LCSA investigator can request a complaint resolution extension from the director of the LCSA. If the extension is granted the investigator must notify and send the Notice of Complaint Extension (LCR005) to the complainant and the SH001 to the State Hearing Office within 30 days of the receipt of the complaint . The LCSA has 60 days to complete the complaint resolution process

	State Hearing
	

	Question
	Answer

	What is a child support state hearing?
	A child support state hearing is an administrative hearing conducted by an independent Administrative Law Judge to review the action or inaction taken by a LCSA or Franchise Tax Board.

	Can a state hearing be requested on any child support issue?
	A child support state hearing can be requested when a custodial party or non-custodial parent is dissatisfied with the LCSA’s written resolution of a complaint regarding the following: Denial of child support services, child support services not provided timely, child support case not handled correctly and incorrect or missing support payments.

Student Tool Book – Help and Frequently Asked Questions

Page 2 of 2

