	Southern Illinois University Edwardsville

Non Represented Professional Staff Employee

GRIEVANCE FORM*

	Part I. Nature of Grievance (Employee Completes)

	Employee’s Full Name:

     

	Banner ID No.:      
	Job Title:

     

	Date of Hire
     
	Immediate Supervisor’s Name:

     

	Department/Unit:

     

	Home Address:

     

	Work Telephone No.

(   )      -      ext.     
Work E-mail Address:

     

	Home Telephone No.

(   )      -      ext.     
Home E-mail Address:

     

	Date Grievance Occurred:

     
	Location Grievance Occurred:

     

	The issues are (use attachments if necessary):

     

	The facts supporting this grievance (use attachments if necessary):
     

	The relief I want is (use attachments if necessary):

     

	Date:

     

	Employee’s Signature:

	*Note: Before a formal grievance can be filed, potential grievance issues must first be discussed by the parties directly involved. If the grievant is not satisfied with the resolution, the grievant may, within five days, begin the grievance process by providing the respondent/immediate supervisor with a formal grievance by completing Part l of the grievance form and provide all relevant documentation.

	Check and return this form to the Office of Human Resources if you decided not to present this to your immediate supervisor because of (check one):

 FORMCHECKBOX
 Discrimination FORMCHECKBOX
 Retaliation FORMCHECKBOX
Sexual Harassment, by your Immediate Supervisor

	Part II. Step 1 (Immediate Supervisor)

	Date Received:

	

	Response (use attachments if necessary):
     

	Date:

     
	First Step

Respondent’s

Printed Name/Signature:      
	Telephone No.:

 (   )      -      ext.     

	Date Received:      
Employee’s response (check one):

 FORMCHECKBOX
 I conclude my grievance and am returning it to the Office of Human Resources.
 FORMCHECKBOX
 I advance my grievance to the second step.
	

	Employee’s comments (optional - [use attachments if necessary]):

     

	Date:

     

	Employee’s Signature:

	NOTE: The employee is responsible for having the grievance delivered to the proper person or office within five workdays.

	
Part III. Step 2 (Dean, or Director of the Unit)

	Date Received:      
	Date of Meeting:      

	Response (use attachments if necessary):
     

	Date:

     
	Second Step

Respondent’s

Printed Name/Signature:      
	Telephone No.:

 (   )      -      ext.     

	Date Received:      
Employee’s response (check one):

 FORMCHECKBOX
 I conclude my grievance and am returning it to the Human Resources Office.
 FORMCHECKBOX
 I advance my grievance to the third step.
	

	Employee’s comments (optional - [use attachments if necessary]):

     

	Date:

     

	Employee’s Signature:

	NOTE: The employee is responsible for having the grievance delivered to the proper person or office within five workdays.

	Part IV. Step 3 (Office of Human Resources)

	Date Received:      
	

	Response (use attachments if necessary):
     

	Date:      
	Third Step

Respondent’s

Printed Name/Signature:      
	Telephone No.:

 (   )      -      ext.     

	Date Received:      
Employee’s response (check one):

 FORMCHECKBOX
 I conclude my grievance and am returning it to the Office of Human Resources.
 FORMCHECKBOX
 I request qualification of my grievance.
	

	

	Date:

     

	Employee’s Signature:

	NOTE: The employee is responsible for having the grievance delivered to the proper person or office within five workdays.

	Part V. Step 4 (Administrative Professional Staff Grievance Panel)

	Qualified for a Hearing:
 FORMCHECKBOX
 Yes and the University Representative will request appointment of a Grievance Panel

 FORMCHECKBOX
 No

	Reasons (use attachments if necessary):
     

	Date:

	University Representative

Printed Name/Signature:

	Date of Hearing :
 FORMCHECKBOX
 Employee Grievance Upheld.
 FORMCHECKBOX
 Grievance Denied.
	

	Reason(s) for grievance denial (use attachments if necessary)

     

	Date:

	University Representative

Printed Name/Signature:

	NOTE: This form with supporting documentation must be returned to the Office of Human Resources within five workdays after the conclusion of the Step 4 Grievance decision.

5/30/12

