PAGE
57

COMPLAINTS POLICY
· The school aims to be a caring, positive and supportive place where young people can learn and receive education in an appropriate manner.

· We want to listen to parents’ views about their children’s education and well-being at school.

· We will try to resolve parents’ concerns and complaints as informally and quickly as possible.

· We will take any complaints seriously and provide a thorough and appropriate response.

· No student will be penalised or intimidated as a result of her/his parent making a complaint.

· We aim to learn from any mistakes or weaknesses, in order to improve further the standards of education offered at the school.

· There is a set of clear and detailed procedures for handling complaints that is available to parents who wish to pursue a complaint beyond the initial informal stage.

· There is parents’ information which is available all parents, outlining how they should pursue any concern or complaint that they may have.

· The school will ensure that all complaints are logged.

· The governing body as a whole will not discuss individual complaints, and any governor receiving such a complaint will direct the parent to the school’s complaints information for parents and procedures.

· The governing body will monitor and review the effectiveness of the policy and procedures annually by receiving a summary report of numbers and types of formal complaints together with outcomes. Individual details will not be included.

· Complaints or appeals relating to admissions, exclusions or Special Educational Needs provision will normally be handled by separate statutory mechanisms, and we will ensure that parents are informed of how such complaints can be pursued.

School Complaints Procedure

There are four stages available to parents seeking to address concerns or complaints relating to their child’s education at the school.

1. In most cases the parent should approach the member of staff concerned, to discuss the matter informally.

2. If the parent feels that the matter is not resolved or feels unable to discuss it with the staff member, s/he should then discuss it with the Headteacher or other designated senior teacher.

3. If the matter remains unresolved, or if the complaint is about the Headteacher, the parent should write to the Clerk to the Governors within 2 weeks to seek advice.

The Clerk to the Governors will offer advice to the parent and, if necessary,
liaise with the school on their behalf in an attempt to resolve any issues or
concerns.

4. If the matter still remains unresolved, the parent should write within 2 weeks to the Chair of Governors (or designated governor) care of the school, setting out the complaint and the attempts made to resolve it. The Chair (or designated governor) will then investigate the matter and respond to the parent in writing.

5. If the parent remains dis-satisfied, s/he should write to the Chair or Clerk to the governing body requesting that a panel of governors is convened to hear the complaint. The panel will make a definitive and final response on behalf of the school that is binding upon the Chair of governors and Headteacher.

Should this full procedure fail to lead to a resolution of the issues in the parent’s view, s/he can write to the Secretary of State for Education at the DfES. The only situation where the DfES is likely to become involved however is where the governing body is judged to have acted unreasonably or has failed to fulfil its statutory responsibilities. Internal school matters are not in the Secretary of State’s remit.

	The Local Authority has no statutory power to intervene in such issues beyond giving advice or making recommendations. There is no right of appeal to the Director of Education or to Members of the Council. A final recourse for a parent might be to apply to the High Court for judicial review.

Procedural Guidelines for each Stage

Informal Stage

1.
Informal Discussion with Staff Member
The staff member will give the parent her/his undivided attention for a reasonable time in order to listen and respond to the concern. If the staff member is unable to do so immediately, s/he will offer the parent an appointment as soon as possible within 3 working days. If the staff member subsequently needs to investigate the issue before responding, s/he will inform the parent and state when a response should be available, within 3 working days. If it proves impossible to meet this deadline the staff member will contact the parent and explain the reasons for the delay and give a further time limit for their response. The staff member should consider the advisability of asking a third person to be present, and is encouraged to speak with the line manager.

2.
Informal Discussion with Middle Manager
The middle manager will give the parent her/his undivided attention for a reasonable time in order to listen and respond to the concern. If the staff member is unable to do so immediately, s/he will offer the parent an appointment as soon as possible within 3 working days. If the middle manager subsequently needs to investigate the issue before responding, s/he will inform the parent and state when a response should be available, within 3 working days. If it proves impossible to meet this deadline the middle manager will contact the parent and explain the reasons for the delay and give a further time limit for their response.

3.
Meeting with the Headteacher or other Senior Staff
Upon receiving the parent’s request for a meeting, the Headteacher will offer an appointment within 5 working days. If the Headteacher subsequently needs to investigate the issue before responding, s/he will inform the parent and state when a response should be available, within 5 working days. If it proves impossible to meet this deadline the Headteacher will contact the parent and explain the reasons for the delay and give a further time limit for their response.

4.
Referral To Clerk to the Governing Body

The Headteacher will inform the parent that should s/he remain dissatisfied s/he should write to the Clerk to the Governors within 2 weeks to seek advice. The Clerk to the Governors will offer advice to the parent and, if necessary, liaise with the school on their behalf in an attempt to resolve any issues or concerns.

If resolution is not achieved at this point the parent will be informed that s/he has recourse to the governing body and should write to the Chair of Governors within 2 weeks.

5.
Referral To Chair Of Governors (or designated governor)

Upon receipt of a parent’s letter of complaint, the Chair of governors will write to the parent within 3 days acknowledging the letter and stating that the matter will be investigated. The Chair will inform the parent that a full response will be made in writing within 14 days. If it proves impossible to meet this deadline the Chair will write to the parent and explain the reasons for the delay and give a further time limit for the full response.

The Chair will send a copy of the school’s complaints procedures and policy to the parent with the initial acknowledgement.

Formal Stage

1.
Referral to Panel of Governors
If the parent is dissatisfied with the full response from the Chair of governors (or designated governor), or if the Chair fails to respond as outlined above, the parent may write to the Chair or Clerk of the governing body within a further 14 days, requesting that a panel of governors be convened to hear the complaint. The letter should be acknowledged within 3 days, and the panel convened to hear the complaint within a further three weeks. The Clerk should liaise with the parent to agree mutually convenient times.

Constitution of Panel

The panel will consist of three governors, none of whom has detailed knowledge of the complaint or is involved personally in any way. There should be no more than one staff member on the panel.

Panel Procedure

The hearing will be minuted by someone other than a panel member. A panel member will be appointed Chair. The parent may be accompanied by someone of their choosing. The format of the hearing should be as follows:

· Parent outlines complaint

· Headteacher and panel are given opportunity to question parent

· Headteacher outlines school’s response to complaint

· Parent and panel are given opportunity to question Headteacher

· Each side may ask witnesses to speak as appropriate

· Everyone except panel and clerk withdraw

· Panel considers its findings

· Panel writes to parent, Chair and Headteacher setting out findings, within 2 days.

· Draft Minutes of meeting are sent to parent, Headteacher, Chair of governors and panel members within 7 days.

· Anyone objecting to anything in the Minutes may write their comments to the Clerk within 7 days of receiving them, and their letter will be appended to the Minutes.

As an alternative format, more in keeping with a “committee of inquiry” approach, the panel asks the parent, the Chair and then the Headteacher to attend separately from each other. This avoids the possibility of argument, may help each person to speak completely openly (and may be quicker), but has the disadvantage that each party does not know what the others have said or has had the opportunity to question them. It is up to each governing body to decide which approach to adopt.

March 2006

PAGE
Handbook:Green2006:Complaints

