Grievance Procedure, Non-Senate Academic Appointees

UNIVERSITY OF CALIFORNIA, SAN FRANCISCO

INTERIM GRIEVANCE PROCEDURE

NON-SENATE ACADEMIC APPOINTEES

This campus policy establishes the local procedure for implementation of Academic Personnel Manual (APM) 140 - Non-Senate Academic Appointees/Grievances. Any perceived conflict between the provisions of APM 140 and these procedures is unintended and the provisions of APM 140 are controlling.

Eligibility

This policy applies to all academic appointees who are not members of the Academic Senate except as otherwise specified in APM 140-14.
Administrative Liaison
The Office of the Associate Vice Chancellor, Academic Affairs shall serve as the liaison office for any academic grievance proceedings, including providing information regarding applicable policies and regulations, and assuring that procedural details are developed and followed (e.g., providing forms for use during grievance proceedings, monitoring time limits, etc.).

Step I - Informal Grievance Resolution
Every effort should be made to resolve the appointee's grievance on an informal basis through discussion between the appointee and their immediate supervisor. Mediation, when agreed to by both parties, can provide a process for reaching a mutually acceptable resolution to a problem. Individual appointees and departmental personnel may consult with the grievance liaison in the Office of the Associate Vice Chancellor, Academic Affairs for assistance in possible resolution of the problem. Attempts at informal resolution do not extend the time limits for filing a formal grievance unless the grievance liaison has granted a written extension.
Step II - Formal Grievance Review
If the appointee's grievance is not resolved informally, the appointee shall have the opportunity to request a formal grievance review according to the following procedures:
· The appointee shall submit the grievance in writing to the grievance liaison on a form supplied by the Office of the Associate Vice Chancellor, Academic Affairs within the 30 calendar day period specified in APM 140-23-a..
· Within 10 calendar days the grievance liaison will provide written notification to the grievant of acceptance of the grievance. To be accepted, the grievance must be complete, timely, within the jurisdiction of APM 140, and contain sufficient facts to support the allegation.
· When the formal written grievance is accepted, the grievance liaison shall forward the appeal immediately to the Step II reviewer. Generally the Step II reviewer is the Department Chairperson, Director or comparable authority. However, if the Department Chair or Director took the action being grieved, the grievance liaison may designate another administrator as the Step II Reviewer and so notify the Department Chair or Director and the grievant. A copy of the formal grievance will be provided to the appropriate Dean for Academic Affairs.
· If the grievance alleges discrimination, harassment or retaliation in violation of APM 035, the grievance liaison will forward a copy of the grievance to the appropriate campus compliance office, such as the Office of Affirmative Action, Equal Opportunity and Diversity or the Office of Sexual Harassment Prevention and Resolution, for review.
· The Step II reviewer shall review the grievance and, if appropriate, shall investigate and/or meet with the parties. The Step II reviewer shall render a decision on the appeal within 30 calendar days from the date of receipt of the formal grievance from the grievance liaison and submit it in writing to the grievant, the grievance liaison, and the appropriate Dean for Academic Affairs. The written decision will include a statement that the grievance is upheld or denied in whole or in part and that the grievant has the right to appeal the decision to Step III.
Step III – Formal Grievance Appeal

A grievance not resolved to the grievant’s satisfaction may be appealed in writing to Step III within 15 calendar days from the date of the Step II response. The Step III appeal must specify the unresolved issue(s) and the remedy requested.

All appeals will be subject to Step III-A administrative consideration unless the grievant submits a written request for Step III-B hearing consideration and the issue being appealed is eligible for Step III-B hearing consideration according to APM 140-33(2) Step III-B Hearing Consideration.

Step III-A Administrative Consideration

Within 7 calendar days from receipt of a formal Step III-A grievance appeal, the grievance liaison will forward the appeal, the Step II formal grievance and the Step II response to the Associate Vice Chancellor, Academic Affairs or designee (herein referred to as Associate Vice Chancellor) for review and a written decision.
Based on the record, the Associate Vice Chancellor will determine whether the Step II grievance was properly reviewed and whether the Step II decision will be upheld, rejected, or modified. A final written decision will be provided to the grievant within 30 calendar days of the receipt of the formal grievance appeal from the grievance liaison. If the decision of the Step II reviewer is rejected or modified, the written Step III-A response will include the reasons for the decision. The Step III-A response will include a statement that the decision is final.
Step III-B Hearing Consideration

Only those issues specified in APM 140-33 (2) Step III-B Hearing Consideration are subject to hearing consideration.

Within 7 calendar days of receipt of a written request for hearing consideration, the grievance liaison will determine whether the grievant has identified an issue eligible for hearing consideration. If the appeal raises multiple issues, the grievance liaison may accept some issues for hearing consideration and dismiss others. The grievance liaison will notify the grievant if it is determined that an issue is not eligible for hearing consideration and will submit the appeal for Step III-A administrative consideration.
If an appeal is eligible for hearing consideration, the grievance liaison will coordinate the convening of a hearing to be conducted according to the policies set forth in APM 140-80.

The Associate Vice Chancellor will review the hearing officer’s findings and issue a final written decision within 30 calendar days of receipt of the hearing officer’s recommendation. If the hearing officer’s recommendation is rejected or modified, the Associate Vice Chancellor will state the reasons in the written decision.

General Provisions
Representation
The grievant may represent themselves or be represented by another person at any stage of the grievance process. If the choice is to be represented by another person, the grievant shall provide the grievance liaison with the name of the representative.

Time Limits
Extensions to time limits may be granted by the grievance liaison upon written request by either party. If the grievant fails to meet a deadline without an extension granted, the grievance will be considered to have been resolved upon the last University response. If the University misses a deadline without an extension being granted, the grievant may proceed to the next step in the grievance process.
Pay Status
The grievant shall be granted leave with pay to attend hearings and meetings convened by the University to consider the grievance. Time the grievant spends in investigation and preparation of the grievance shall not be on pay status.

Remedy
The remedy shall not exceed restoring the pay, benefits, or rights lost as a result of the grieved violation of policy or administrative action, less any income earned from any other employment.
Time limits for the grievance steps are shown below. The original grievance must be filed with the grievance liaison within thirty (30) calendar days from the date the appointee knew or could reasonably be expected to know of the event or action which gave rise to the grievance, or within thirty calendar days after the date of separation, whichever is earlier. Attempts at informal resolution do not extend the time limits for filing a formal grievance unless a written extension is granted by the grievance liaison. Failure to meet time limits or to obtain a written extension from the grievance liaison may cause the grievance to be set aside as untimely or considered resolved.

	
	STEPS I and II
Time Limits
	STEP III-A
Time Limits
	STEP III-B
Time Limits

	STEP I

Informal resolution

	
	
	

	STEP II

Request for Formal Review

Notification of acceptance
Decision by
 Step II reviewer

	Within 30 days of action
Within 10 days of
receipt of grievance
Within 30 days of
receipt of grievance from grievance liaison

	
	

	STEP III-A
Appeal submitted
Review by
 grievance liaison

Decision by
 Step III-A reviewer

	
	Within 15 days of
Step II decision

Within 7 days of
receipt of appeal

Within 30 days of receipt of appeal from grievance liaison

	

	STEP III-B
Appeal submitted
Review by

 grievance liaison

Final decision by

Associate

Vice Chancellor
	
	
	Within 15 days of
Step II decision
Within 7 days of
receipt of appeal

Within 30 days of receipt of findings from hearing officer

To be used by non-Senate academic appointees when filing a Step II Formal Grievance under APM 140. This form and supporting materials must be filed with the Grievance Liaison at UCSF Office of Academic Affairs, Box 0652, within 30 calendar days from the date on which the appointee knew, or could be expected to know, of the event or action that gave rise to the grievance, or within 30 calendar days after the date of separation, whichever is earlier. Attempts at informal resolution do not extend this time limit unless a written extension is granted by the grievance liaison.

Name: (please print): __

Title: _____________________________ Department: __________________________

Telephone #:_______________________ E-mail address: ________________________
A grievance is defined as a complaint that alleges that:

· a specific administrative act was arbitrary or capricious and adversely affected the appointee’s then-existing terms or conditions of appointment; and/or

· a violation of applicable University rules, regulations, or Academic Personnel policies occurred which adversely affected the appointee’s then-existing terms or conditions of appointment.

If this grievance alleges a specific administrative act was arbitrary or capricious, please complete the following:

Specific administrative act(s) to be reviewed: ____________________________________

__

Date action taken: ______________ By whom: ________________________________

Description of how the administrative act was arbitrary or capricious: _________________

__

If this grievance alleges a violation of applicable University rules, regulations, or Academic Personnel polices, please complete the following:

Applicable rules, regulations or policies alleged to have been violated: ________________

__

Date the violation occurred: __________ By whom: ____________________ _________

Description of how the rules, regulations or policies have been violated: _______________

__
FOR ALL GRIEVANCES:

State how the alleged act or violation adversely affected the grievant’s then-existing terms or conditions of appointment:

Describe remedy requested:

Provide dates of attempted informal resolution and persons contacted:

PLEASE ATTACH ADDITIONAL PAGES AS NEEDED.
If you elect to be represented in the grievance by an individual or organization, please provide the name, address and phone number of the individual who will represent you.

Name: __________________________________

Address: __________________________________

Phone: _______________________ E-mail: ________________________________

Appointee’s signature:_________________________________ Date:_____________

Preferred address for receipt of grievance-related documents:

8/11/06

Page 1 of 7
Rev 10/02/14

Page 7 of 7

