1

12.01 Student Academic Grievance (DRAFT 5/1/10)
A process for the redress of academic grievances must be available to students within the framework of academic freedom, the integrity of the course, and the prerogative of the faculty to assign grades. In recognition of this, the University of Northern Iowa hereby establishes the following procedures. These procedures shall be the sole and exclusive means for the redress of an academic grievance, including the change of a student's grade.

Grievances involving alleged acts of discrimination or harassment of students based on age, color, creed, disability, gender identity, national origin, race, religion, sex, sexual orientation, veteran status, or any other basis protected by federal and/or Iowa law, should be reported to the Office of Compliance and Equity Management no later than the time at which the student files a formal grievance under Section 12.01.B below.

In the event that the Office of Compliance and Equity Management (OCEM) receives a student complaint of discrimination that also involves an academic grievance, the academic matter will be referred to the Office of the Executive Vice President and Provost and handled through this student academic grievance process. The OCEM will be notified of the findings of the Student Academic Appeals Board regarding the academic matter. If the Office of the Executive Vice President and Provost receives an academic grievance that also involves discrimination or harassment, the Office will notify the OCEM.
If a faculty member or administrator fails to respond by any applicable deadline specified in this procedure, the student may move the grievance to the next step in the process.

At the student’s request, the Dean of Students Office or Northern Iowa Student Government (NISG) may provide assistance to the student and designate a representative to accompany the student to the informal and formal student academic grievance proceedings.

A. Informal Procedures

A student who feels academically aggrieved because of something that a faculty member has or has not done shall make every reasonable effort to resolve the grievance informally.

1. The student must inform the faculty member of his/her grievance, orally or in writing, within ten class days of the first day of the semester following the semester or summer session in which the alleged offense occurred.

2. The faculty member must respond within ten class days from the date the notification of the grievance is sent by the student unless both the student and the faculty member agree in writing to continue the informal process.

If the student is an undergraduate, then the faculty member’s department head may act as a mediator to help the faculty member and student come to an informal resolution of the issue. If the student is a graduate student, the Associate Dean of the Graduate College or the faculty member’s department head will assume the mediator role as appropriate. At the student’s request, the Dean of Students Office or NISG may designate a representative to provide assistance to the student during this process.

3. If the student remains dissatisfied with the resolution of the grievance proposed by the faculty member or with the solution offered through the mediated process described above, the student may initiate the first stage of a formal appeal, using the procedures described under Section 12.01 B below.

B. Formal Procedures

A student who is dissatisfied with the resolution of her/his grievance using the informal procedures specified in Section 12.01 A. above may initiate a formal process by completing the Appeal Form available in the following locations:

· the Office of the Executive Vice President and Provost, Seerley Hall Room 1 or online at http://access.uni.edu/forms/provost/grievfrm.pdf
· the Office of the Graduate College (Lang 110) or online at http://www.grad.uni.edu/_files/forms/grievance.pdf.
· departmental offices
The Appeal Form requires the student to state the specific nature of the grievance and to describe, in detail and through specific examples, how the faculty member's conduct has negatively affected the
student’s academic outcomes. Only evidence pertinent to the grievance will be considered.

Note that if there is a dispute about the timeliness of sending the Appeal Form, the person responsible for sending the Appeal Form at that step has the burden of proving that the Form was sent within the time limit specified.

1. The first stage of the formal appeal must be initiated within five class days following the completion of the informal appeal process. The formal process is initiated by the student sending the Appeal Form to the faculty member who is involved in the grievance.

2. The faculty member has ten class days from the initiation of the formal process to complete the response section of the Appeal Form and send it to the student. In the response the faculty member must either propose a means of redressing the grievance or give reasons why s/he believes the grievance is without merit or cannot be redressed.

3. If the student is satisfied, s/he need take no further action. If no further action is taken within ten class days of the faculty member sending the completed Appeal Form, the student will be deemed to have agreed with the faculty member’s response.

4. If the student remains dissatisfied with the faculty member’s response on the Appeal Form, the student must indicate her/his continuing disagreement on the Appeal Form and send it to the faculty member’s department head within ten class days of the date the Form is sent by the faculty member.

5. The department head must consult with the student and the faculty member to discuss the basis for the grievance within ten class days of the Appeal Form being sent by the student to the department head. Based on the Appeal Form and the consultations, the department head has two alternative courses of action.

a. If the department head concludes the grievance is unfounded or without merit, s/he must complete the department head’s section of the Appeal Form, indicating the reasons for his/her judgment. The Appeal Form will be sent to the student, with a copy to the faculty member, within five class days of completion of the consultation.

b. If the department head concludes there are reasonable grounds for the student’s complaint, the department head may either meet separately with the faculty member or meet with the faculty member and student together to facilitate resolution of the grievance. If the student is satisfied with the outcome of the facilitation process, s/he need take no further action.

c. If the department head is unable to resolve the grievance issue within ten class days of the Appeal Form being sent by the student to the department head, the department head must complete the appropriate section of the Appeal Form by suggesting a resolution of the grievance and/or by stating reasons why in his/her judgment the grievance cannot be redressed and send the Form to the student grievant and a copy of the Form to the faculty member within five class days of completion of the consultation.
6. If the student is satisfied, s/he need take no further action. If no further action is taken within ten class days of the department head sending the completed Appeal Form, the student will be deemed to have agreed with the department head’s response.

7. If the student is dissatisfied with the outcome of the process involving the department head, the student must indicate his/her continuing disagreement on the Appeal Form and send it to the appropriate dean (see below) within ten class days of the Form being sent by the department head.
Undergraduate Students:
If the student is dissatisfied with the outcome of the process involving the department head, the student must indicate his\her continuing disagreement on the Appeal Form and send it to the faculty member’s dean within ten class days of receipt of the Form from the department head.

Graduate Students:
If the student is dissatisfied with the outcome of the process involving the department head, the student must indicate her/his continuing disagreement on the Appeal Form and send it to the Dean of the Graduate College within ten class days of receipt of the Form from the department head.

8. The dean must consult with the student and the faculty member to discuss the basis for the grievance within ten class days of the Appeal Form being sent by the student to the dean. Based on the Appeal Form and the meeting with the student, the dean has two alternative courses of action.

d. If the dean concludes the grievance is unfounded or without merit, s/he must complete the dean’s section of the Appeal Form, indicating the reasons for his/her judgment. The Appeal Form will be sent to the student, with a copy to the faculty member and the faculty member’s department head within five class days of completion of the consultation.

e. If the dean concludes there are reasonable grounds for the student’s complaint, the dean may either meet separately with the faculty member or meet with the faculty member and student together to facilitate resolution of the grievance. If the student is satisfied with the outcome of the facilitation process, s/he need take no further action.

f. If the dean is unable to resolve the grievance issue within ten class days of the Appeal Form being sent by the student to the dean, the dean must complete the appropriate section of the Appeal Form by suggesting a resolution of the grievance and/or by stating reasons why in his/her judgment the grievance cannot be redressed and send the Form to the student grievant and a copy of the Form to the faculty member and the faculty member’s department head within five class days of completion of the consultation.
9. If the student is satisfied, s/he need take no further action. If no further action is taken within ten class days of the dean sending the completed Appeal Form, the student will be deemed to have agreed with the dean’s response.

10. If the student remains dissatisfied with the outcome of the process involving the dean, the student may initiate the next stage of the formal appeals procedure by filing the Appeal Form at the Office of the Executive Vice President and Provost (Seerley Hall Room 1) within ten class days from the receipt of the Appeal Form from the dean.
Upon receipt of the Appeal Form, the Office of the Executive Vice President and Provost will send a copy of the Form and a list of potential Appeals Board members to the student. The student may strike up to two Appeals Board members by notifying the Office and providing the names of those they wish to strike within five class days of receiving the list. The Office will then constitute the hearing panel and notify the student, faculty member involved, the faculty member's department head and dean, and the Appeals Board members of the impending hearing.
C. Student Academic Appeals Board
The Student Academic Appeals Board has final student/faculty authority for adjudicating student academic appeals, except as provided in Part D of this policy. The Board hearing a case consists of nine members, five faculty and four students who are of the same status, undergraduate or graduate, as the student appealing to the Board.
Two faculty representatives will be elected by and from the graduate instructional faculty of each undergraduate college and two representatives will be elected at large. Faculty members are elected for a three-year term and may be elected for additional three-year terms. The faculty members shall be tenured, with the rank of assistant professor or higher.

Undergraduate student members shall be appointed by the Northern Iowa Student Government (NISG) Senate. Graduate student members shall be appointed by the Graduate College in consultation with NISG. Student members are appointed for one-year terms; students may be reappointed to additional terms.

1. The Chair of the Board shall be elected from among the five faculty members. The Chair shall vote only in the case of a tie.

2. The Office of the Executive Vice President places a case on the Board docket, arranges the time and place for the hearing, and provides the materials for Board review prior to the hearing. Notice of the hearing and rules governing the Board are made available in advance to both parties. The hearing will be held within twenty class days after the appeal has been filed with the Office. The Office in consultation with the Board Chair has discretionary power to delay the hearing due to mitigating circumstances.

3. If a member of the Board has a conflict of interest, s/he shall recuse him/herself from deliberations involving that case.
4. If a member of the Board is unable to fulfill her/his duties or if the board member has been derelict in his/her duties such as by nonattendance at meetings, then the member may be permanently removed from the Board by a majority vote of the members, including the Chair of the board. If a member is permanently removed, the body responsible for electing or appointing that person will be notified by the Chair of the Board of the need for a replacement.

5. The Board follows these procedures in hearing an academic appeal:

a. Hearings are closed.

b. Hearings are informal, but an audio record is made; this record is confidential. After resolution of the appeal, the record will be filed in the Office of the Executive Vice President and Provost.

c. If the faculty member and/or the student prepares a written statement for presentation at the hearing, the other party to the grievance will have access to those statements prior to the hearing or prior to any questioning by members of the Board at the time of the hearing.

d. Both parties to the appeal have the right to present additional evidence to the Board, subject only to the Board's judgment that such evidence is relevant to the case. Similarly, either party may ask members of the university community (students, faculty, staff) to present testimony, again subject only to the Board's judgment that such testimony is relevant to the case. In making judgments on the relevance of such evidence or testimony the Board will, consistent with the gravity of such proceedings, admit such testimony or evidence unless the Board judges it clearly not to be germane to the case. Generally, parties are limited to fifteen minutes for presentation of their case.
e. The student may be accompanied to the appeals hearing by an advisor, who may be an attorney. If a student will be advised by an attorney, written notice must be provided to the Office of the Executive Vice President and Provost at least two class days before the hearing. The Chair of the Board will be notified by the Executive Vice President and Provost. No advisor may address the review panel, examine witnesses, ask questions of any participants or otherwise interrupt or interfere with the conduct of the hearing. Advisors are authorized to be present at the hearing solely to advise the student. A student may ask for one recess, not to exceed ten minutes in length, to consult with their advisor outside the hearing room. It is the student's responsibility to make the advisor aware of their role in the appeal process. The Chair of the Board may exclude the advisor from the hearing if s/he does not comply with these rules.

f. The faculty member may also be accompanied to the hearing by an advisor from United Faculty who will serve as an observer only. The advisor may not address the review panel, examine witnesses, ask questions of any participants or otherwise interrupt or interfere with the conduct of the hearing. . A faculty member may ask for one recess, not to exceed ten minutes in length, to consult with their advisor outside the hearing room. The Chair of the Board may exclude the advisor from the hearing if s/he does not comply with these rules.

g. Both parties to the appeal have the right to ask questions of the other during the hearing. Questions must be relevant to the issues of the appeal.

h. The members of the Board may question both parties to the appeal. Questions must be relevant to the issues of the appeal.

i. Whenever the Appeals Board feels the need for expert advice within a particular area of scholarship, the Board shall have the authority and the University shall provide the necessary means, to seek the advice from experts whether associated with the University or not.

j. Upon request from the Board, the faculty member shall make available any records which are pertinent to the appeal. The confidentiality of these records will be safeguarded. Failure to provide the records without sufficient cause may result in a finding in favor of the student at the discretion of the Appeals Board.

k. The student bears the burden of persuasion. Board members will be persuaded by clear and convincing evidence that the faculty member has acted arbitrarily or unfairly. Under a “clear and convincing” standard, Board members must believe that the facts alleged have a substantial probability of being true.

l. Appeals are decided by a majority vote of a quorum of the Board. A quorum consists of six members, excluding the Chair, at least three of whom must be faculty.

m. The Board’s ruling and the reasons for the decision are reported in writing to both parties, to the faculty member’s department head and dean (and Dean of the Graduate College as appropriate), and to the Office of the Executive Vice President and Provost.
If the Appeals Board makes a decision that a grade must be changed, the Registrar receives a copy of the decision, authorizing a change in the grade on the student's official records. If the grade change decision by the Appeals Board affects a decision by the Committee on Admission, Readmission and Retention (CARR) regarding suspension of a student from the University, the CARR should also receive a copy of the decision so that it can reevaluate the suspension decision.
D. Appeal Based on Violations of Student Academic Appeals Board Procedures
Within fifteen class days of being notified of the Board's decision, the student grievant may appeal the decision of the Board on the grounds that stated procedures were not followed. An appeal is initiated by filing a written statement with the Office of the President of the university which clearly outlines the claimed violations of procedure and indicates how the procedural violation prejudiced the decision of the Board. The President or her/his designee will examine the transcript of the Board proceedings and all exhibits entered as evidence to make a decision. A decision must be made and communicated within ten working days of the receipt of the appeal. The President or designee may either remand the case back to the Board with direction to reconsider the case in the light of the specified procedural problems or uphold the Board's decision as procedurally sound. The substance of the Academic Appeals Board’s decision is not appealable.

E. Extension of Time Limits

It may be necessary, in the interest of justice, to extend a specified time limit when the principal(s) involved in a grievance cannot be reached in a timely fashion by telephone, mail, or other form of communication, or when the principal(s) may be absent from the campus or temporarily indisposed due to illness, accident, injury or other extenuating circumstances. Time limits may be extended in these circumstances by the Executive Vice President and Provost or his/her designee, as appropriate.

(University Faculty Senate,

)

