Grievance Procedures Policy
Sample Policy #1

Grievances

The Library strives to ensure that all employees are treated fairly. A staff member who believes that s/he has been treated unfairly may choose to write a letter of grievance to the Board of Trustees. Employees may also choose to request a hearing before the Board. In either case, employees are expected to seek resolution through appropriate supervisory channels within the Library before bringing a concern to the Board.

Letters of grievance

All employees may communicate a grievance to the Board at any time. Such letters must be signed and must include:

· Any written communication between the employee and his/her supervisor concerning the matter.

· The employee’s written communication with the Director giving notice of the concern.

· The Director’s written response to the concern.

Grievance letters will be addressed to the president of the Board of Trustees. A copy of any letter of grievance must be sent to the Library Director. The president of the Board will reply within thirty days. The grievance letter and the Board’s reply will become a part of the employee’s personnel file.

Grievance hearings

Before a grievance hearing will be granted by the Board, the staff member must produce evidence that the staff member has attempted to resolve the matter within the Library’s established organizational structure. All such attempts will be documented in writing and will include:

· Any written communication between the employee and his/her supervisor concerning the matter.

· The employee’s written communication with the Director giving notice of the concern.

· The Director’s written response to the concern.

The employee’s written request for a hearing before the Board must:

· Clearly state the issue that will be discussed with the Board.

· Establish that no reasonable and satisfactory solution has been reached.

· Suggest a reasonable solution for the Board to consider.

If a grievance hearing is granted, the employee will appear before the Board of Trustees at the next regularly scheduled meeting. If the employee intends to provide witnesses, the names of such witnesses will be communicated to the president no later than three calendar days prior the meeting.

Grievance hearings will be limited to a maximum of thirty minutes unless further allowance of time is requested in writing three calendar days prior to the meeting. The hearing may be curtailed by the president at any time.

Grievance hearings concerning personnel matters may be held in open or closed session at the Board’s discretion.

After the hearing, the president of the Board of Trustees will provide a written response to the employee within thirty days. Any decision or response by the Board is final.

Sample Policy #2
Dispute resolution [grievance] procedure
Dissatisfaction with alleged discrimination, unfair treatment, work schedules and assignments, library policies and procedures, or working conditions should be brought to the attention of the supervisor. Employees can raise concerns without fear of reprisal. Informal resolution of disputes is encouraged. However if a matter is deemed important, the following steps may be taken.

· Step One: To encourage informal resolution, within one week after the occurrence of the event, an employee shall orally discuss the dispute with the supervisor. They will discuss it and agree upon a plan to resolve it.

· Step Two: If informal resolution is not successful or if the dispute is with the employee’s supervisor, a written statement of the dispute shall be submitted to the director. He/she will meet with the employees involved in the dispute and they will agree upon a plan to resolve it. This step should be initiated no more than two weeks after the occurrence of the event.

· Step Three: If the employee is still not satisfied or if the supervisor is the director, the employee may appeal the decision in writing to the library board for consideration at their next regularly scheduled meeting. The written request must be submitted via the director and must be received at least one week prior to the meeting. A hearing before the board will be granted. Within two weeks of the meeting, the library board shall communicate its decision in writing to the employees involved, including the director.

Sample Policy #3
Complaint Resolution Policy and Grievance Procedure
The Library is attempting to establish and maintain harmonious working relationships between all staff members. Differences of opinion and potential conflicts are inevitable in the workplace. The purpose of this procedure is to attempt to achieve equitable solutions to the problems which may arise from time to time affecting employees.

It is expected that staff members be informed about policies and procedures affecting them. Likewise, staff should have opportunities to discuss complaints, and seek information on matters affecting their jobs. No staff member shall be subjected to adverse treatment for participating in any part of this problem resolution process.

Complaint Resolution
A grievance may be a complaint or dispute of an employee regarding any condition of
employment, including the application, meaning, or interpretation of personnel policies or procedures as they affect the work of the employee; or conflicts between employees. In most cases the problem can, and should be, resolved at the lowest level.

Before initiating a grievance process, employees are strongly encouraged to seek resolution of disputes through direct communication with the individual(s) involved or with the immediate supervisor in an attempt to resolve the matter informally at that level. If the issue involves the immediate supervisor, the employee should first discuss the issue directly with the immediate supervisor.

If discussion with the individual(s) directly involved and/or the immediate supervisor fails to resolve the matter, or if the employee is not comfortable addressing the issue with the immediate supervisor, the employee may seek the assistance of the Human Resources Director, who may act as a mediator. This is intended to provide the employee with the opportunity to consider the advice and information gathered, and determine whether or not to continue. If this does not resolve the issue, the employee may file a written grievance, which begins with completing a grievance form.
Written Grievance

The grievance form should be submitted to the immediate supervisor and HR Director within 5 workdays of the final discussion concerning the dispute. The grievance shall specify:

· The matter at issue or dispute with a clear and concise statement of the nature of the grievance including when the incident or situation leading to the grievance occurred;

· the remedy or solution sought;

· the date of the filing;

· the name, title and signature of the grievant;

· The document shall contain all points to be included in the grievance including the dates and results of prior discussions.

Facts not contained in the written grievance document may be introduced later in the procedure only with consent of all interested parties.

Within 10 workdays of receipt of the written grievance, the immediate supervisor shall respond, in writing, specifically to the points raised by the grievance, giving reasons for his/her decision. This procedure is intended to ensure the prompt resolution of disputes that have been addressed through informal channels, but not satisfactorily resolved.
Appeal Process

If the written response is not acceptable to the employee, he/she may submit a written grievance appeal to the Human Resources Director. A meeting shall be held with the Human Resources Director within 10 workdays following receipt of the appeal. An employee shall have the right to present his/her arguments in order to support the grievance. All meetings held under this procedure will be conducted privately and will include only such parties directly involved or those with a legitimate need to know.

All meetings will be focused on factual information. Every attempt will be made to conclude the meetings as expeditiously as possible, with the Human Resources Director issuing a decision including appropriate recommendations.

If the grievance appeal is not resolved to the employee’s satisfaction, he/she, not later than 15 workdays after receipt of the decision, may appeal to the Library Director. This appeal shall be submitted in writing including all relevant materials and information to date. The Director and the Human Resources Director shall hold a meeting with the employee within 20 workdays of receipt of a second grievance appeal. The Director’s decision will be rendered, in writing, to the employee within 15 workdays following the meeting. The decision of the Director shall be final.
Time Limits

Failure by the administration at any step of this procedure to communicate the decision on a grievance within the specified time limits shall permit the aggrieved to proceed to the next step. Failure by the aggrieved at any step of the procedure to appeal a grievance to the next step within the specified time limits shall be considered as acceptance of the decision rendered at that step without the right to appeal.

Workdays exclude Saturdays, Sundays, holidays, sick leave and scheduled vacation. The time limits specified may be extended only by mutual agreement between the aggrieved employee and the Human Resources Director.

Confidentiality

All parties are bound by confidentiality and will not share information about grievances except with those persons who in the discretion of the HR Director or Library Director have a legitimate need to know. All documents, communications, and records dealing with the processing of a grievance shall be filed in a separate grievance file and shall not be kept in the personnel file of any of the participants.

Grievance Form

Employee Submitting Form _____________________________________ Date __________

Title _________________________________ Department __________________________

Grievance Statement

Specify the matter at issue or dispute with a clear and concise statement of the nature of the grievance including when the incident or situation leading to the grievance occurred:

Solution Sought

Please indicate your desired remedy or solution to the grievance.

Prior Discussions/Meetings

Please indicate the dates and results of prior discussions and/or meetings relative to the grievance.

[sample policy posted 3/17/2011]
