Grievance Resolution Guidelines

[image: image1.jpg]

[image: image2.png]TH COWAN

UNIVERSITY

HUMAN RESOURCE SERVICES ECU

Grievance Resolution Guidelines

3What is a grievance?

Can I lodge a grievance about any issue of concern?
3
Do I need to lodge a grievance in writing?
3
What happens when I lodge a grievance?
3
Will I be protected if I lodge a grievance?
3
Can I get help to deal with a grievance?
3
What are the principles of Natural Justice?
3
If I lodge a grievance who will find out about it?
3
What does an Employee Relations Officer do?
3
Is Freedom of Information legislation applicable to grievance documentation?
3
Does the University monitor grievances?
3
Do the actions taken to resolve a grievance need to be documented?
3
What happens when a grievance process is finished?
3
How long do University Employee Grievance Records have to be kept?
3
Resolution Guidelines
3
What do I have to do if someone tells me that they have a grievance?
3
What should I do if I receive a grievance about another employee’s actions or behaviours?
3
What do I do once I have spoken to both parties to a grievance?
3
If I have a grievance what are my rights and responsibilities?
3
What can a support person do to assist someone with a grievance?
3
If a grievance is made about something I have done, what are my rights and responsibilities?
3
Can a formal grievance be withdrawn?
3

Grievance Resolution Guidelines

Return to Policies Menu

HYPERLINK "http://www.ecu.edu.au/GPPS/policy/"

What is a grievance?

A grievance is a problem, concern or complaint related to the University’s learning, teaching and/or working environments. With a community comprised of people with different life experiences, values, thoughts and opinions about how to do things, individuals will, on occasion, have grievances relating to issues arising from their workplaces.

The Grievance Resolution Policy outlines procedures followed when dealing with grievances. Grievances can be raised on a range of matters including:

· Breaches of policy;

· Interaction with colleagues;

· Employment conditions and/or

· Any other forms of unfair treatment which are perceived to have a detrimental effect on an individual or their work environment.

Not every matter complained about necessitates a grievance. Managers and supervisors are responsible for resolving concerns and may intervene in instances where inappropriate behaviour or actions have been observed or reported by others.

The University’s grievance procedures aim to assist in the resolution of problems but, grievances must be lodged in good faith and not be vexatious. If following investigation a supervisor, in consultation with the Director HR Services determines that a grievance is vexatious, disciplinary action may be taken in relation to the vexatious grievance.
Can I lodge a grievance about any issue of concern?
There are occasions when it may be deemed inappropriate to commence a grievance resolution process. For example this may occur under the following circumstances.
· The grievance is not lodged within a reasonable time of the events that resulted in the grievance. Where there is a delay in lodging a grievance, the Director HR Services may ultimately determine, in consultation with the parties to the grievance, whether the time frame is reasonable.
· An issue is being dealt with under a process that contains a specific appeal process to deal with the concern. For example, it would not be appropriate to initiate a grievance over an academic promotion decision, an unsatisfactory performance management process, disciplinary action for misconduct and/or criminal investigation because those processes allow for employees to appeal any decisions made against them.
· A complaint has been made to an external regulatory or statutory authority. For example the Equal Opportunity Commission, Human Rights and Equal Opportunity Commission, Industrial Relations Commission or Ombudsman. When complaints are made to an external authority that authority will seek to resolve the issue in consultation with the parties involved.
Do I need to lodge a grievance in writing?

Grievances do not need to be in writing unless they are formally referred to a supervisor for resolution. To lodge a formal grievance, complete a Staff Grievance Registration Form and give it to your supervisor (or if your grievance involves your supervisor, give it to your supervisor’s supervisor).
When a grievance is lodged in writing, the aggrieved person is required to outline:

· How a decision, action, policy of procedure has been detrimental; and

· The action or remedy being sought.

What happens when I lodge a grievance?
Refer to the grievance flow charts for the informal and formal grievance processes.
When a grievance is investigated, the outcome may be to:

· Determine that a grievance is substantiated and provide the remedy sought by the aggrieved;

· Determine that a grievance is substantiated and provide an alternative action or remedy to resolve the complaint; or

· Determine that a grievance is not substantiated and/or

· Determine that a decision or action was reasonable in all of the circumstances.

If a grievance relates to an unlawful activity or behaviour and/or actions considered to be inappropriate (eg misconduct), the University may be obligated to take action to fully investigate the issue irrespective of the whether the aggrieved employee wishes to withdraw a complaint.
Will I be protected if I lodge a grievance?
Supervisors and managers are required to take all steps to protect employees from victimisation. Employees of the University commit an act of misconduct if they subject or threaten to subject a party to a grievance to any detriment because the party has either:

· Lodged or proposes to lodge a grievance; or

· Has provided or proposes to provide any information to a person performing any functions under the grievance resolution process.

Equal opportunity and public interest disclosure laws provide protection from victimisation and provide a formal channel for redress if their provisions are breached.

See also

Policy on the Prevention of Harassment, Bullying and Discrimination
Procedures relating to ECU’s Obligations under the Public Interest Disclosure Act (WA) 2003
All parties involved in the grievance resolution process need to ensure that their interactions with any of the other parties involved focus on the achievement of the work area’s business needs in accordance with ECU’s Code of Conduct.
Can I get help to deal with a grievance?
During any stage of a grievance resolution process, employees may request the support of another person (ie a support person) to assist them with a complaint. A support person may be a friend or a work colleague who can accompany the person who has a grievance to meetings to provide emotional support. If a support person or representative is invited to attend any meetings the other parties involved must be informed of this in advance.
All parties to a grievance must maintain confidentiality. Persons responsible for resolving a grievance must inform support persons of their responsibilities in relation to confidentiality.

ECU provides a free, independent and confidential counselling service to employees. Further information on the Employee Assistance Program may be sought from the Employee Relations or Occupational Safety and Health teams within HR Services.
What are the principles of Natural Justice?

All actions undertaken by employees in relation to grievance handling are to be in accordance with the principles of natural justice. In practical terms these principles require:

· Consistent and fair decision-making.

· Equality in the treatment of individuals.

· The opportunity to respond to claims.

· The right to open communication and the provision of adequate resources and support services.

· The right to be fully informed on all aspects of the grievance, the direction of any action taken under these guidelines as well as any possible future consequences.

A person who is required to investigate a grievance should:

· Ensure to the best of their ability that any statements made are true or fair comment.

· Act fairly and in good faith without bias, malice, ill will or improper motive.

· Maintain strict confidentiality. Persons who investigate a grievance may need to inform persons who have a duty to know about the issues of concern. All documentation must be stored and transmitted in a secure and confidential manner.
If I lodge a grievance who will find out about it?
Respondents to a grievance are entitled to be informed of any allegations that have been made against them and have the right to respond to those allegations.

All persons involved with grievance resolution are required to treat the matter confidentially and any discussions regarding grievances should be on a need to know basis only.

Employees involved in a grievance can seek support and advice from people in whom they trust.

While seeking support and advice, only information that is absolutely necessary should be disclosed. Identifying personal data of other parties should not be divulged unless necessary to do so.
All documents and paperwork relating to a grievance are stored in a secure manner and should only be directed to others under confidential cover. All necessary steps will be taken to ensure that no unauthorised persons can access or have the opportunity to access grievance files.

What does an Employee Relations Officer do?
The Employee Relations Team is located within Human Resource Services. Employee Relations officers may:
· Provide advice to parties involved in a grievance;

· Monitor formal employee grievance processes;

· Where appropriate, assist with the resolution of grievances;

· Provide statistical information on employee grievances;

· Maintain employee grievance records; and

· Store completed employee grievance files in a secure environment.

Is Freedom of Information legislation applicable to grievance documentation?
Freedom of Information legislation creates a right of access to documents held by the University, subject to the exemptions detailed in Schedule 1 of the Freedom of Information Act 1992.

It is important to note that the principles of natural justice require management to provide individuals, who have been named in a grievance with full information of the alleged matter at every stage of the grievance process. Employees should not be denied access to any information that relates to them as individuals.

Does the University monitor grievances?
The University does monitor grievances that are dealt with formally through the Employee Relations team within Human Resource Services. Provided sufficient information is collated, grievance records can assist an organisation measure the effectiveness of policies, practices and services.

The monitoring and evaluation provides a means for checking that the grievance process is achieving its objectives and enables improvements when necessary. All records are kept under strict security arrangements.

Do the actions taken to resolve a grievance need to be documented?
It is recommended that issues of concern and the actions taken to resolve them are documented. Maintaining adequate records is a legislative requirement and fundamental to effective management as records may be needed to justify decisions.
Reliance on remembering details of past events can be problematic. Undocumented recollections may be less credible than written records if a matter becomes subject to a formal process (eg grievance, misconduct or workers compensation claim). While no written records may be required for an informal grievance process, records may be useful at a later date to assist with decision-making.

Written records can be maintained in a variety of ways and these are largely at a person’s discretion. Examples include diary entries, personal notes, or even formal documentations such as work plan documents. University records must be retained on a subject file and the Records Section can create restricted access files to ensure that an appropriate record is created, maintained and secured.
If an aggrieved employee submits a written grievance, they should receive confirmation of any findings and resolutions in writing.

What happens when a grievance process is finished?

When a grievance is finalised, the person responsible for that stage of the process should document the action taken. The documentation needs to include the reasons given for a decision and the employee must be advised of the decision.

When a formal grievance is finalised the original complaint, a full account of the actions taken, all relevant documentation including the Grievance Registration Form are forwarded to the Team Leader Employee Relations and the documents are then secured in a confidential storage area.

If an employee is dissatisfied with the outcome of an informal grievance process, they may lodge a formal grievance.

If an employee is dissatisfied with the outcome of a formal grievance, the employee may request the Director HR Services to provide a determination of the grievance..

Employees with grievances or allegations of corruption have the right to approach, at any time, external bodies such as the, Equal Opportunity Commission, Human Rights and Equal Opportunity Commission, Ombudsman, Corruption and Crime Commission, Police and Auditor General.
How long do University Employee Grievance Records have to be kept?
In accordance with the General Disposal Authority for Human Resource Management Records any records created in relation to:

· informal employee grievances must be retained for two years after action is completed; and

· formal employee grievances must be retained for seven years after action is completed.

For the purposes of the State Records Act 2000, a record is defined as:

(a)
anything on which there is writing or Braille;

(b)
a map, plan, diagram or graph;

(c)
a drawing, pictorial or graphic work, or photograph;

(d) any thing on which there are figures, marks, perforations, or symbols, having a meaning for persons

qualified to interpret them;

(e) anything from which images, sounds or writings can be reproduced with or without the aid of

anything else; and

(f) any thing on which information has been stored or recorded, either mechanically, magnetically, or

electronically

Resolution Guidelines

Supervisors and Managers are responsible for:

· Ensuring employees are aware of the grievance process;

· Dealing with grievances professionally, sensitively, confidentially and within the recommended time-frames;

· Taking all steps to protect employees from victimisation;

· Keeping aggrieved persons and respondents informed of the progress of the grievance;

· Recognising and identifying employee problems and concerns and attempting to resolve matters as they occur; and

· Facilitating the resolution of formal grievances with the relevant parties to the grievance and documenting the actions undertaken to resolve the grievance.

What do I have to do if someone tells me that they have a grievance?
· Meet with the aggrieved

· Arrange a private meeting with the aggrieved person as soon as possible. Advise the aggrieved person that they may have a support person present.

· Maintain a record of all meetings.

· Determine the facts of the grievance by asking the aggrieved person to clarify the issues raised.

· Seek specific examples and instances if the information has not already been provided.

· Ask for witnesses who may be able to corroborate information contained within the grievance.
· Remain neutral and objective about the parties involved.

· Ask what the aggrieved has done already to resolve the grievance.

· Ask the aggrieved not to discuss the matter with other people who do not have a legitimate role in the resolution process.

· Ask the aggrieved to discuss their expectations and the outcomes they are seeking from the grievance process.

· Advise the aggrieved of alternative options and explain resolution process.

· Advise of any alternative ways the grievance may be resolved.

· Explain the actions to be taken as part of the grievance process (eg respondent to be advised, timeframes, stages of process).

· Ensure aggrieved is aware of support services available.

What should I do if I receive a grievance about another employee’s actions or behaviours?

· After you have met with the aggrieved, meet with the other employee (ie respondent)
· Arrange a meeting with the respondent as soon as possible.

· Advise the respondent they may have a support person present.

· Make it clear the aim is to resolve the grievance and that the discussion is not a disciplinary matter nor has any judgement been made.

· Advise respondent that all employees have the right to raise grievances through this procedure.

· Remain neutral and objective about the parties involved.

· Outline the nature of the grievance with the summary details as provided by the aggrieved. Details regarding allegations against other people that are not directly relevant to the respondent, should not be given to the respondent. If you are unsure about what you may or may not discuss, seek advice from specialist staff (eg Employee Relations, OSH, HR Account Managers) before the meeting.
· Give the respondent time to think about their response. When faced with a complaint about them, a common reaction is to become defensive and upset. Do not expect a clear and well thought out response immediately.

· Ask the respondent to come back within a specified time frame to discuss their response or to provide a written response.

· If the response is verbal, take notes and make sure the respondent agrees with what is written. The respondent should sign the documentation to indicate agreement.

· Remind the respondent about confidentiality.

· If the aggrieved and respondent work closely together, work out a contingency plan for their being able to continue working without disruption while the resolution process is in progress. Be wary of moving any of the parties out of the immediate workplace, even temporarily, as it may be perceived as a judgement and form of punishment (or reward). If there are exceptional circumstances, this may sometimes be considered an option.
What do I do once I have spoken to both parties to a grievance?

· Seek assistance if you need it.

· Having heard the grievance and spoken to other parties to the grievance, information about policies, practices, certified agreements, or particular technical operations may be required.

· Before putting the options and suggested resolution to the aggrieved person, it may be useful to discuss the proposed resolution with specialist staff (eg Employee Relations, OSH, HR Account Managers, Heads of School, Course Coordinators) to confirm that the options and resolutions are consistent with University policies and practices.

· Ensure the names and particulars of the persons involved are not disclosed when seeking advice unless it is necessary to do so.

· Resolve the issue

· For some grievances it may be appropriate to have a meeting with others involved in the grievance to discuss the resolution (eg policy and practice interpretation, improved communication strategies). Make sure that everyone involved in the meeting is clear of the purpose and desired outcomes of the meeting.

· Inform the aggrieved and respondent of the resolution or the decision on the appropriate course of action. If a grievance results in disciplinary action or performance management (eg coaching or counseling) the details of those processes must be treated confidentially between the supervisor and relevant employee. Disciplinary and performance management processes are separate to a grievance and the details of such processes are not to be discussed with anyone but the employee involved.
· Accept that the aggrieved person may not agree with the outcome. In this case, ensure that the employee is aware of their rights to continue with the grievance and the process for doing this.

· Monitor the implementation of outcomes.

· If the aggrieved chooses to progress the grievance to the next stage of the process, ensure a full report on the history of the action taken to resolve the grievance is forwarded to the person who will be dealing with the grievance and ensure all parties are advised of the decision to progress the matter.
If I have a grievance what are my rights and responsibilities?

Employees lodging grievances are responsible for:

· Following the grievance procedures.

· Cooperating and participating in attempting to resolve the grievance.

· Supporting agreed actions from the resolution process.

· And maintaining confidentiality by only involving people who are involved in the resolution process.

The following guidelines outline a process to assist persons who have a grievance.

· If you can, try to sort out the problem with either the person involved.

· If you are unable to approach the person directly, seek assistance from your supervisor. If the person involved is your supervisor, seek assistance from your supervisor’s supervisor.
· If someone is acting inappropriately, by letting him or her know his or her behaviour is not acceptable they have the chance to stop or change what they are doing.

· If a decision has had an unexpected detriment, the relevant supervisor may be prepared to review the decision.

· If you wish to lodge a formal grievance, complete the Grievance Registration Form and give it to your Supervisor. There are some situations where you may not want to take your complaint to your supervisor (for example if the complaint is about or directly involves the supervisor). If that is the case, take your grievance to the next level of management.

· Describe the events factually and if possible, provide dates, times and sequence of events. Outline your complaint objectively and try to avoid emotive language.

· Your grievance needs to describe how a decision, action, policy or procedure has been detrimental and state what action or remedy you are seeking.

What can a support person do to assist someone with a grievance?
Support persons may attend meetings and may only intervene on an aggrieved’s behalf in situations where there may be reasonable concerns about an aggrieved person’s capacity to participate in discussions.

Support persons must maintain confidentiality.

If a grievance is made about something I have done, what are my rights and responsibilities?
Respondents will be notified of any complaints made about them and are entitled to access all relevant information.
· Respondents have the right to seek advice and respond to complaints.

Respondents are required to attend conciliation meetings as required by the person at the time responsible for resolving the grievance.

Can a formal grievance be withdrawn?
Aggrieved employees may withdraw a formal grievance at any time. Formal grievances should be withdrawn in writing and the person responsible for that stage of the process advised. All parties to the grievance will be advised of a request to withdraw a grievance.
When a grievance is withdrawn, all papers are to be forwarded to the Team Leader Employee Relations under confidential cover.
.

GRIEVANCE GUIDELINES

1
HR Services
Page 2 of 10
11/28/2005

