[image: image1.png]NHS

=5 \\ / e

Greater Glasgow
and Clyde

Appendix 3

Board Guidance on Appeals

DISCIPLINARY POLICY AND PROCEDURE

Guidance for Managers on submitting a

Statement of Case for an Appeal Against Dismissal

1. Appeals against dismissal will be in accordance with the Board’s Disciplinary Policy and Procedure a copy of which can be obtained on Staffnet under ‘HR Policies’ or from your designated HR Department.

2. Appeals against dismissal will be to a panel consisting of 2 Non-Executive Board Members and an appropriately designated Director.

3. The attached Model Management Statement of Case has been produced to assist Managers in putting together their statement of case in a standard format. This will help the panel in understanding the circumstances which led to the Manager’s decision to dismiss the appellant and will guide the panel to the relevant supporting documentation.

4. It is important to ensure that the layout of the statement of the case is logical and easy for the panel to follow in order that they may fully consider all of the factors pertinent to the case which led to dismissal.

5. The management statement of case will be shared with the appeal panel and the appellant at least one working week before the appeal hearing. Management will also receive a copy of the appellant’s statement of case at least one working week before the appeal hearing. It is therefore important that all documentation on which the dismissing manager intends to rely at the hearing is included with the management statement of case to afford the panel and the appellant adequate time to fully consider this.

6. Further advice and guidance may be sought from the designated HR department.

MODEL MANAGEMENT STATEMENT OF CASE

CONFIDENTIAL

MANAGEMENT STATEMENT OF CASE

APPEAL AGAINST THE DISMISSAL OF

NAME OF EMPLOYEE, JOB TITLE, DEPARTMENT

ON (DATE)

DATE OF APPEAL HEARING

NAME OF MANAGEMENT REPRESENTATIVE

The Management Statement of Case should include the following Sections:

1. Cover Page

· The front page of this document provides a draft layout for the Management Statement of Case covering page

2. Contents Page

· Detail the statement of case contents and provide an index to guide the panel to the supporting appendices (all of which must be referenced from the statement of case)

3. Timeline

· It is helpful for the panel, especially in complex cases, to see a timeline summarising in chronological order the key dates relating to the case e.g.

	Timeline of Disciplinary Issues

	Date
	It was brought to management’s attention through [e.g. letter of complaint, complaint by fellow employee] that [employee name] had … [detail allegations]

	Date
	[Employee name] was suspended from duty by [manager name & designation]. [Detail any others present]

	Date
	Letter issued to [employee name] confirming suspension [

	Date from/to
	Investigation was carried out by [names & designations]. Give brief details of any key witnesses interviewed, professional advice obtained e.g. OHS advice, and highlight any issues with regards to timescales [eg. employee unable to attend meetings due to sickness, witnesses not available].

The investigating officers concluded that there were sufficient grounds in respect of … [detail allegations] for the matter to be referred to a disciplinary panel

	Date
	Letter issued inviting the employee to attend a formal disciplinary hearing on [date]. Briefly highlight any issues e.g. with regards to timescales in the event the hearing required to be rescheduled.

	Date
	A Disciplinary Hearing took place with [Manager’s name & designation] accompanied by [HR representative’s name and designation]. The employee was accompanied by/unaccompanied. In considering all of the evidence presented it was the manager’s view that ... [allegations] had been proven and that dismissal was appropriate.

	Date
	Letter issued to [employee] confirming the decision to dismiss with effect from [date]. Detail whether summary dismissal or with notice.

NB. For dismissal cases resulting from repeated misconduct the timeline should demonstrate each of the stages gone through in chronological order.

4. Statement of Case

· Give the statement of case a structure with headings to separate out the key elements of the case e.g.

1. Introduction

Detail the date and venue for the disciplinary hearing, those present at the hearing, the policy/policies under which the hearing was convened, the disciplinary sanction issued and the reasons for this.

2. Background

Provide a brief summary of the allegation/complaint leading to the disciplinary investigation.

Confirm the commissioning of the disciplinary investigation (comment if a full and proper investigation was conducted and satisfactory report provided).

3. Disciplinary hearing

Detail the reasons for the hearing egg, ‘after careful consideration of the investigative report the individual was called to a disciplinary hearing’ etc

Outline the main facts presented and considered at the disciplinary hearing, including any mitigating factors which were considered leading up to the decision taken to dismiss.

4. Summary/Conclusion

Summarise the case and the reasons for the decision to dismiss.

5. Management Response to Grounds for Appeal

Outline the management response to each of the points raised in the individual’s letter of appeal

6. Witnesses

 List all of the management witnesses that are to be called to the appeal hearing

7. Management Representation for Appeal Hearing

Detail the individual who will be presenting the management response at the disciplinary appeal hearing (this will normally be the dismissing manager). Indicate whether the manager will be accompanied and in what capacity e.g. this may be the HR representative who supported the manager at the disciplinary hearing and/or the professional advisor involved (if appropriate).

8. Appendices

List all documents referred to in the Management statement of case e.g.

· Include letter of suspension as Appendix 1, (if applicable and if this is not already included in the investigative report)

· Include Investigative report as Appendix 2

· Include letter inviting individual to disciplinary hearing as Appendix 3

· Include notes of the disciplinary Hearing as Appendix 4

· Include the letter confirming the outcome of the disciplinary hearing as Appendix 5

· Include individual’s letter of appeal as Appendix 6

· Include policy/procedures followed as Appendix 7

The above are examples of appendices that a panel would expect to see in a management statement of case. Additional appendices may be included as required.

� EMBED Microsoft Photo Editor 3.0 Picture ���

_217759404.unknown

