February 27, 2006

MEMORADUM TO: Karen Newton, Deputy Assistant Secretary for Operations and Management

FROM: Sherry Norton, Chief Negotiator FHEO Technical Guidance Memorandum, HUD Council 222

SUBJECT: Technical Guidance Memorandum (TGM) dated January 20, 2006

The union has met with some of the employees affected by the above subject memorandum. We understand the need to address the concerns and findings of the GAO Report; however, the TGM is not clear or flexible and thereby may not meet the common goal of improving customer service.

As was discussed in our brief telephone conversation of February 16th the purpose of this memorandum is to point out our areas of concern so that we can begin informal discussions.

Answering the Main Telephone Lines in FHEO Regional and Field Offices

We fully agree that it is every HUD employee’s responsibility to answer the telephone when it rings regardless of grade or function and that every employee should have knowledge of the HUD mission and function. The GAO Report, however, focuses on the answering of the telephone for the acceptance of complaints.

The Regional offices and HQ’s are the only offices with toll free telephone numbers. These numbers go directly to the Intake Division. Typically one intake employee is assigned the “hotline” each day, the other staff members work to perfect complaints, research property ownership, get more detailed information from complainants and sends the notification letters. An informal survey of two-intake offices indicates that they receive 30-50 phone calls or voice mail messages per day while on “hotline duty”. When the employee assigned to “hotline duty” is on the telephone assisting another client the incoming call goes directly to voice mail which explains why the GAO found that our clients receive voice mail systems frequently. The Union is interpreting the GAO report to recommend that the system be modified to allow calls to rotate to the next available intake employee. Management must recognize that additional telephone interruptions may cause the staff to fail to meet the 20 days allowed from the date of initial contact to the date that the inquiry is converted to a case or closed. The Union does not interpret the TGM to direct the rotation of “hotline” duty to EOS’s outside the Intake Division.

HUD Handbook 8024.01, Rev 2, Chapter 4, clearly established that the Teapots inquiry system is only appropriate for alleged discriminatory housing practices; therefore calls that are misrouted to FHEO should not be entered in Teapots. Additionally, staff has been instructed that only intake staff can input inquiries into the Teapots system. Since Field Offices do not have intake staff, they are required to advise the customer to contact the toll free number in the Regional Offices.

Additional information/discussion is needed to determine the Union’s response to the proposal to make test calls to the office to ensure that the telephones are answered in accordance with the TGM.

Establishing and Manually Maintaining a Daily Contact Log

The TGM requires that all employees manually maintain a daily Contact Log. For calls that allege discrimination the employee must document at a minimum the following: 1) name of staff person responding to customer; 2) type of inquiry i.e. telephone, internet, in person; 3) date of call; 4) time of call; 5) caller’s name; 6) caller’s address; 7) contact information e-mail, name of relative or friend; 8) reason for the call i.e. file a complaint, request information; 9) information regarding the potential respondent i.e. name, telephone number, address; 10) type of housing discrimination alleged i.e. race, color, religion; 11) date of alleged discriminatory action; 12) disposition of call.

For calls that do not allege discrimination the TGM requires the FHEO employee to must complete items 1-4 and 12, and obtain items 5, 8, listed above, and then the caller is transferred to another division either within HUD or perhaps another government agency. The Union believes that when it is apparent that the call has been mis-routed, the completion of the log is a waste of FHEO staff time. The division does not get additional staff because the Contact Log shows a significant volume of calls and/or report the data in TEAM.

The TGM outlines Intake Supervisors responsibility to conduct quality assurance checks of the log and ensure that the Teapots data is consistent with the log as it relates to the initial date of contact. However, the TGM failed to provide guidance regarding item 12 “disposition of the call” or what was to happen with the logs.

With regard to item 12, “disposition of the call” the staff not assigned to the Intake Division assumes that an acceptable disposition of the call would be “referred to the intake division.” However, what kind of customer service have we just provided to the caller? What was the GAO’s intent? A live person has answered the telephone asked the caller numerous questions which will lead the caller to telling their story of discrimination only to be told in order to file a complaint the call must be transferred, the caller must hang up and call the toll free number or write to the intake division. This frustrates our customers as well as HUD staff. Merely completing the Contact Log does not improve our customer service. We need to discuss the expectations of good customer service and come up with a plan to obtain good customer service.

Proper Handling of Time Sensitive Inquiries

The TGM outlines yet another log the “Time-Sensitive Issues Log” for inquiries received that require prompt action. Employees are getting information from the minute that they begin a conversation, or reviewing correspondence. In reality they would be required to keep another log or transfer the information from the Contact Log to the Time Sensitive Log. We agree that a protocol needs to be developed in order to handle time sensitive issues, however, another log is not the answer. Employees should be versed in what information to obtain and could be required to send an e-mail to their Supervisors or give their Supervisor a copy of the Contact Log so that appropriate follow-up can be made by the Supervisor, Intake Supervisor or Intake specialist. Once again another form does not address the issue.

Benchmarks and Timeframes for Responding to Inquires from the Public

The TGM specifies benchmarks and timeframes as performance goals for FHEO employees. Employees are frequently in the field conducting investigations or compliance reviews; entitled to vacations; occasionally call in sick etc. and there are no provisions or allowances in the TGM which takes into account this type of activity.

Planning and Conducting Investigations

The Investigator Handbook provides thorough guidance to HUD staff. We did not find that this section made any additional requirement for the employees. However, the GAO made it quite clear that the Regional Directors, Program Center Directors and Enforcement Branch Chiefs are not consistent in the application of the Handbook requirements. It appears that the Assistant Secretary needs to exercise her authority over the Management staff.

Proper documentation of Conciliation

The TEAPOTS system, which we all know, stands for Title Eight Automated Paperless Office Tracking System, is far from paperless and is causing more paper. The Investigators Handbook clearly requires that all attempts at conciliation be documented in the Conciliation Tab. It is unclear whether the GOA found the Teapots section in adequately documented or the file inadequately documented. Investigators have advised us that they are lax in preparing memos to the file on information that is input into Teapots. If Teapots is a Paperless system preparing a memo to the file just adds more paper. Numerous investigators have requested training on how to use Teapots in conjunction with investigations only to be told by Managers that the Fair Housing Training Academy will address their request. Staff has expressed displeasure with the training budgets over the last 3-5 years. Training dollars have been very limited, FHAP agencies are given money to go to the Fair Housing Training Academy, Manager have been given opportunities to go to the Training Academy and HUB Directors have sufficient funds for quarterly meeting but the staff gets more paper.

While the TGM did not address the low satisfaction rates with the investigation of complainants our members pointed out that the lack of charges is directly related to the complainant’s customer service rating. Our clients come to us with allegations of discrimination, they feel betrayed and may have been betrayed but the action may not have been based on one of the protected classes. When they do not get a charge of discrimination against the Respondent they have to blame someone so they allege that the investigation was incomplete, investigators were not impartial etc. The investigators who spoke to us do not feel that they have been pressured to write a no cause a determination that is cause but they have felt that the 100 day requirement does not allow the opportunity to thoroughly investigate each and every party’s rebuttal. They felt that had they had more time they would have been able to write a determination that was more “sensitive” to the parties’ issues. A majority of the Respondents feel that HUD accepts frivolous complaints that cost them time and money to defend them; therefore, their satisfaction rating is also low. We are not sure that our customer service rating will ever be very high due to the nature of our work.

We believe that this memorandum sets out the general issues. Thank you for your personal consideration of these issues. I can be reached at 904-232-177 ext. 2117. I look forward to arranging a time for further discussion.
