Sligo Grammar School Ltd.

[image:]

[image:]

Grievance Procedures

Grievance Procedure

Informal Discussion
It is often preferable for all concerned that grievances are dealt with informally. This is likely to produce solutions, which are speedy and effective. The informal procedure for dealing with grievances is outlined below.

If you have a grievance you should:

Approach your manager/supervisor who will discuss the matter with you.
Or
On the occasion when you feel that approaching your manager/supervisor would be inappropriate or cause you difficulty (e.g. the problem or dissatisfaction is with your immediate manager/supervisor), you should discuss the matter with

Your manager/supervisor or the alternative person will make every effort to resolve the matter informally by discussing the matter with you and facilitating an acceptable outcome.
If discussing the issue informally does not result in an acceptable outcome, you should evoke the formal procedure as outlined below.

Formal Grievance Discussion
.
Stage One: Initial Formal Discussion
Failing settlement informally, the matter should be lodged in writing to your manager/supervisor. Your manager/supervisor or another appropriate person will investigate the grievance and will hold a meeting with you to discuss the outcome of the investigation. The outcome of this meeting will be communicated to you in writing.

Stage Two: Second Formal Discussion
Should the problem remain unresolved, a meeting will be arranged between you, your manager/supervisor (optional) and a more senior member of the management team.

Stage Three: Final Discussion
Should the problem remain unresolved, you should present the problem or dissatisfaction in writing to the Bursar. You should also give your manager/team leader a copy of this letter. A meeting with the Headmaster. and any other interested parties will then be scheduled.		

Passed May 2010;
Reviewed 18/11/2013
[bookmark: _GoBack]Due for review 2015
image1.emf

