
Oakwood School Grievance Resolution Policy and Procedure

Page 1 of 10 Policy number D3 303

 Grievance Resolution Policy and Procedure

1. Purpose

Members of staff, students, parents and guardians and the general Community who have a

school related grievance must have access to a process that allows them to discuss the grievance

and work towards a satisfactory outcome.

All members or stakeholders of the school need to be informed of the grievance process and

understand how it operates. The grievance procedure is published on the school website to

facilitate access to this policy.

2. Scope

This policy applies to staff members, students, parents and guardians and the general

Community who are involved with the school.

3. Policy Statement

The best educational outcomes can be achieved in a school where all stakeholders’ relationship

are operating effectively. High standards of conduct and behaviour need to be maintained by all

stakeholders of the school. Issues, complaints and grievance management procedures must be in

place and be effective and communicated to all stakeholders to ensure any issues, complaints or

grievances that arise within and amongst stakeholders can be resolved.

4. Roles and Responsibilities

a. Administration Offices on Campuses

The Administration assistant at each Campus can assist parents, staff, members of the

community and other stakeholders to access the appropriate person to deal with their initial

complaint or concern. (Please note: flow charts drawn from “Key Contacts for Parents”

document have been included later in this policy as a self-help guide for parents).

b. The Central Administration Office (CAO)

The CAO receives, assesses and passes on to the appropriate party grievances to manage and

resolve once they have become formal matters.

c. Campus Site Coordinators (CSC) & CA Team

CSCs and CA’s will often be the first point of contact for matters of concern. They will refer

grievances to the appropriate parties and inform the Principal Team.

d. Principal Team

The Principal Team responds to grievances and attempt to effectively manage and resolve them.

e. Directors

Directors are the alternate point of Grievance resolution and are the ultimate decision makers in

the school.

Oakwood School Grievance Resolution Policy and Procedure

Page 2 of 10 Policy number D3 303

f. External Dispute resolution

All members of the School community and staff are reminded that they are welcome to obtain

external assistance with any grievance and to pursue external dispute resolution mechanisms at

any point.

Definitions

a. The Central Administration Office (CAO)

The Central Administration Office is the office for the Principal Team, Management Team and

the Board of Oakwood Education. The Executive Assistant maintains the effective connection

between these parties. The CAO has responsibility for the management of all records in relation

to the school.

b. Principal Team

The Principal Team consists of the Principal and the Deputy Principal & Head of Education.

c. Complaint

A complaint is a problem or concern raised by staff, students, parents and guardians or the

general Community who considers they have been wronged because of an action, decision or

omission within the control or responsibility of the school.

The subject of a complaint is normally an action, decision or omission within the control or

responsibility of the school that causes a person to feel they have been wronged.

d. Grievance

A real or imagined wrong or other cause for complaint or protest, especially perceived unfair

treatment.

An official statement of a complaint over something believed to be wrong or unfair.

5. Principles

The following procedures are designed to assist in the resolution of staff, student, parent and

carers and Community member’s grievances. When you make a time to speak with someone about

a grievance, it is a good idea to inform them in advance of the issue so that they are better able to

provide information at the time of your meeting. If at any stage of these procedures you would

like to have another person present, please arrange this when you negotiate your meeting time.

6. Procedures

a. Initial actions where an issue arises

In the first instance, the School requests that there is an attempt to informally resolve the issue.

If this is unsatisfactory or does not result in a resolution of the matter, the School’s internal

formal complaints handling procedure will be followed. The process of this grievance procedure

is confidential and any complaints are a matter between the parties concerned and those

directly involved in the complaints handling process. The first point of call where issues or

complaints arise are:

 For Community Members – The Deputy Principal &/or CA Team.

 For Teaching Staff – fellow staff member &/or their supervisor

 For Students – Parents &/or class teacher &/or mentor teacher

 For Parents – relevant staff member through Admin Assistant (if needed)

Oakwood School Grievance Resolution Policy and Procedure

Page 3 of 10 Policy number D3 303

b. Responding to the Grievance

The person nominated to oversee the grievance will discuss the grievance with the person who

lodged the grievance within 3 working days.

c. Documentation

The person nominated will document the grievance, all contact with the staff member, students,

parents and guardians and the general Community member and any other involved parties and

the resolution plan. Record kept of all discussions and meetings will be kept on CAO files and

retained for 2 years.

d. Resolution Plan

A plan of action will be developed to resolve the grievance in a timely manner. Mediation may be

offered at any time during the process if this is seen as a possible way to reach a satisfactory

conclusion.

e. Further steps if the issue is not resolved

If the resolution plan isn’t successful there will be further discussion with the person who

lodged the grievance and any other involved parties until the matter reaches a satisfactory

resolution.

It may be the case that an outside mediator will need to be appointed to assist resolution of the

issue through mutually acceptable conciliation procedures.

f. Further steps after this process

If a resolution can’t be reached it is recognised that the aggrieved party has recourse to legal

processes for resolution of the issue at any point.

g. See following flowcharts:

1. Parent Grievance Procedure

2. Student Grievance Procedure

3. Community Member Grievance Procedure

4. Staff Member Grievance Procedure

5. What Happens If A Parent Causes A Concern?

Oakwood School Grievance Resolution Policy and Procedure

Page 4 of 10 Policy number D3 303

The following flowcharts and guidance are provided to assist parents in accessing the most helpful

pathway for a resolution of academic/social issues within the School.

How?

 Please call the relevant Campus Administration and ask to speak to the Teacher/Leader

 Write a brief note in the Student Planner addressed to the Teacher/Leader

 Email the relevant Teacher/Leader

When?

 As soon as possible following the discovery of a need/concern. We guarantee to respond
within 2 working days to set up a phone or face to face appointment.

Oakwood School Grievance Resolution Policy and Procedure

Page 5 of 10 Policy number D3 303

 *NOTE: depending on the issues involved, the SC/CA/DP or Principal may refer the matter on to specific staff

members to resolve but will keep parents informed as to this and will expect to be kept informed by all involved
until resolved.
Please bear in mind that TCE specific matters should be brought to the attention of the Class Teacher and/or

the TASC Liaison Officer. If TASC needs to be contacted the class teacher will request the TASC Liaison

Officer’s assistance. TASC requires ALL communications with that body to be conducted on behalf of ALL parts

of the School Community (Teachers, Students and Parents) by the TASC Liaison Officer. Please do NOT contact

TASC direct.

How?

 Please call the relevant Campus Administration and ask to speak to the Teacher/Leader

 Write a brief note in the Student Planner addressed to the Teacher/Leader

 Email the relevant Teacher/Leader

When?
As soon as possible following the discovery of a need/concern. We guarantee to respond within

2 working days to set up a phone or face to face appointment.

Parents may also, of course, contact one of the Campus Administrators for the campus

that their child attends in regard to Community sensitive matters (or you may prefer to go

to the Lead CA – Mr. Ben Tchappat and have him refer you on to the most suitable person). It is

expected that where information arising from such contact is important to the child’s

progress in the School that the CA will confidentially discuss the matter with the relevant

Site Coordinator and/or Deputy Principal and/or Principal for further action/advice.

Parents should not assume that this communication will take place as it is a judgment call

for each CA on each matter. If a parent intends for the School to be informed it is best to take

the matter to the Site Coordinator or direct to the Deputy Principal.

Oakwood School Grievance Resolution Policy and Procedure

Page 6 of 10 Policy number D3 303

1. Flow Chart of Parent Grievance Resolution Process

Have a concern?

Unresolved issue?

Complaint?

Check you have all the facts.

Arrange a meeting with the relevant staff member to discuss the concern/issue (use the Key Contacts

for Parents or call the Admin Assistant at the relevant Campus)

Aim for a resolution

Both parties document the issue

Communicate ongoing progress – if applicable

Issue unresolved**

Request meeting with staff member &

their supervisor

Document the issue

Issue resolved satisfactorily



Issue unresolved**

Request assistance of the DP

Document the issue

Agree on outcomes & monitoring

Issue resolved satisfactorily



Issue unresolved**

Principal & parent provide written report

to Board outlining issues, procedure

followed to date and actions (the EA can

assist)

Issue resolved satisfactorily



Issue unresolved**

Board considers actions to date. Consults

with others as required. Board Chairman

reports back to Parent

** Parents are welcome to obtain

external assistance/mediation to resolve

the dispute at any stage

Oakwood School Grievance Resolution Policy and Procedure

Page 7 of 10 Policy number D3 303

2. Flow Chart of Student Grievance Resolution Process

Have a concern?

Unresolved issue?

Complaint?

Check you have all the facts.

Depending on circumstances discuss issue with your parents &/or class teacher &/or mentor teacher.

Aim for a resolution

All parties document the issue

Communicate ongoing progress – if applicable

Issue unresolved**

Parent &/or student request meeting with

staff member & their supervisor

Document the issue

Issue resolved satisfactorily



Issue unresolved**

Request assistance of the DP

Document the issue

Agree on outcomes & monitoring

Issue resolved satisfactorily



Issue unresolved**

Principal, student & parent provide

written report to Board outlining issues,

procedure followed to date and actions

(the EA can assist)

Issue resolved satisfactorily



Issue unresolved**

Board considers actions to date. Consults

with others as required. Board Chairman

reports back to Parent

** Parents & students are welcome to

obtain external assistance/mediation to

resolve the dispute at any stage

Oakwood School Grievance Resolution Policy and Procedure

Page 8 of 10 Policy number D3 303

3. Flow Chart of Community Member Grievance Resolution Process

Have a concern?

Unresolved issue?

Complaint?

Check you have all the facts.

Depending on circumstances submit the complaint in writing to the DP &/or relevant CA.

Aim for a resolution

DP &/or CA to respond acknowledging receipt of letter

Communicate ongoing progress – if applicable

Issue unresolved**

Request meeting with a member of the Principal

Team

Agree on outcomes & monitoring

Document the issue

Issue resolved satisfactorily



Issue unresolved**

Principal team member & community

member provide a written report to the

Board outlining issue, procedure followed

to date and actions (the EA can assist)

Issue resolved satisfactorily



Issue unresolved**

Request assistance of the Board.

Document the issue

Agree on outcomes and monitoring

Issue resolved satisfactorily



Issue unresolved**

Board considers actions to date. Consults

with external advisors as necessary.

Reports back to community member in

writing.

** External community members are

welcome to obtain external

assistance/mediation to resolve the

dispute at any stage

Oakwood School Grievance Resolution Policy and Procedure

Page 9 of 10 Policy number D3 303

4. Flow Chart of Staff Grievance Resolution Process

Have a concern?

Unresolved issue?

Complaint?

Check you have all the facts.

Arrange meeting with fellow staff member to discuss concern or issue

Aim for a resolution

All parties document the issue

Communicate ongoing progress – if applicable

Issue unresolved**

Request meeting with your supervisor &/or

DP (if grievance is with supervising teacher).

Meet with the staff member together.

ue

Issue resolved satisfactorily



Issue unresolved**

Request meeting with member of the

Principal Team to discuss grievance.

Parties to prepare written report

outlining issue/s, procedure to date and

actions.

Agree on outcomes & monitoring

Issue resolved satisfactorily



Issue unresolved**

Principal Team member and staff member

with grievance to provide written report

to Board outlining issues, procedure

followed to date and actions (the EA can

assist)

Issue resolved satisfactorily



Issue unresolved**

Board considers actions to date. Consults

with others as required. Directs Principal

Team member to respond to staff

member or reports directly back to staff

member in writing.

** Staff members are welcome to obtain

external assistance/mediation to resolve

the dispute at any stage

Oakwood School Grievance Resolution Policy and Procedure

Page 10 of 10 Policy number D3 303

5. What will happen if a Parent Causes a Concern?

7. Authorisation and Version Control

 Original creation Date 1/9/2005

 Policy Version Number: V3.1

 Policy Owner: Board of Oakwood Education

 Policy Date Approved: 28/10/2016

 Review Date: August 2018

 Author Principal Team

 Procedure Version Number: V3.1

 Procedure Date Approved: 28/10/2016

Conversation with a staff member is considered to be threatening, offensive, abusive

or inappropriate. Staff member terminates conversation.

Staff member documents conversation on a record of conversation template (as per

usual protocol) and urgently forwards to the relevant Campus Site Coordinator & the

DP.

At the DP’s discretion, the parent is contacted either by phone or by letter regarding

the incident of concern. The parent is reminded of the School’s grievance policy and of

the School’s commitment to ensuring a safe workplace for all employees.

