[image: image1.jpg]W RHODES UNIVERSITY

Where leaders learn

HUMAN RESOURCES DIVISION

DISCIPLINARY HEARING RECORD:
LEVEL 1 HEARING
Section A:

Good morning/ afternoon, we are meeting this afternoon for a disciplinary hearing.
It is now: _____________ on ________________ 201__ and the venue is:__________________

 (Time) (Date)

I would like all those that are present to introduce themselves and state their role in the hearing:

Yourself as supervisor/head of section:__________________________

Alleged offender: Mr/Ms/Dr/Prof: ___

Employee Representative: __

Human Resources Representative: __

Other: ___
NOTE: If there is more than one employee representative e.g. two union officials, ask on what basis all of these persons are present. Ask for clarity on whom is the actual employee representative. If there is no legitimate basis for more than one representative, please ask the other person to leave the proceedings.

Be sensitive to the impact of more people than necessary on the witnesses.
Examples of reasons that are not regarded as legitimate:

· Employee representative 1 will only be at the meeting for half of the time and then employee representative 2 will take over. Solution: Employee representative 2 will simply oversee proceedings from start to finish;

· Employee representative 1 has not updated employee representative 2 on the issues. Solution: note your concern that the employee representatives have not communicated with each other. Advise the employee representatives that there is an appeal process in the event that the employee believes s/he has been prejudiced. If possible, give the representatives half an hour to discuss the issues and for a handover;

· Employee representatives are “in training”. While this may be legitimate for the first few months of a new union official’s term of office, thereafter it is not legitimate. Solution: Has permission from HR been sought for more than one representative to attend this hearing? If not, then indicate that this permission will need to be sought in the future. Ask which employee representative will be in attendance and ask the other person to please leave.
Section B: Indicating process
Supervisor/head of section:
· Before we hear the charges, I would like to set the rules for the hearing that must be observed by all present

· They are:

· This is not a court of law.
· It is important that everyone responds honestly.

· No one will be victimised or harassed during or after this hearing.

· All must speak through the supervisor/head of section.
· Are these understood?

· I will now read the charges against the staff member as well as his/her rights within this process.
After reading the charge sheet the supervisor/head of section will ask the following:

· Do you understand the charges?

Response from staff member: Yes /No
(if the response is no, ask him/her to explain what is it that he does not understand)

· These charges are called level 1 offences in our disciplinary code. T
· This means that they are quite small problems. But if small problems are not addressed and sorted out, they can become bigger problems.

· That is the purpose of this discussion:
· to try and find out what happened and if there are problems, to try and ensure they don’t happen again.
· When these small problems happen again and again, this can lead to the dismissal of an employee.
· The purpose of this discussion is to ensure that this does not happen.
· The second reason for this discussion is for me to decide whether or not to issue you with a verbal warning.
· After I have listened to what you have to say, I will make this decision.

· You are encouraged to be open and honest about what happened. This will help us to try and find a solution. It will only hurt you to lie and not admit if you were wrong.
· Do you have any questions at this stage?
Address these without getting into the detail.

· I am not going to explain the process that we are going to follow.
· I am going to explain the behaviour/misconduct that is unacceptable. It is important that you understand what is not acceptable and why this is the case.
· Then I am going to ask you the reasons for why this behaviour/misconduct took place. I need to keep notes of this so you will see me writing things down.

· Then we will discuss these issues in order to ensure that you have a clear understanding of what is acceptable and what is not acceptable.

· We will then discuss what needs to be done in the future to prevent the behaviour/misconduct from taking place. It is important that you identify the solutions yourself.

· We will then need to agree on what action needs to be taken by yourself.

· We will also discuss what reasonable support you may need.

· Finally, if we need to set a date to review your progress, we will do so. You need to be aware that unless you solve this problem, you are going to find yourself in this kind of disciplinary process again and again. This can threaten your employment. The purpose of having this discussion is to try and prevent this.
· Do you have any questions at this stage?

Address these without getting into the detail.

Section C: Understanding the problem and its impact
Supervisor/head of section: I am going to explain the behaviour/misconduct that is unacceptable and/or of concern.

Note:

· Outline problems. Give specific examples.

· Be open and honest and direct.
· Ask questions where you may not have the information rather than make assumptions.

Add Appendix 1: problems written up (needed for the record)
Supervisor/head of section: Do you agree or disagree with any of these facts?

Note:
· Engage with the staff member to ensure that you have a clear understanding of the problems
· Try and reach a common understanding

· Don’t worry if there is some disagreement on some of the facts as long as there is sufficient agreement on most of the facts to demonstrate that your concern is legitimate.

Supervisor/head of section: Why do you think this behaviour problematic and can’t continue?

Note:

· Try and get the staff member to understand the impact of their behaviour on others, on the department, on resources etc

· Try and avoid telling the person. Try and deal with them in an adult to adult fashion.
Section C: Understanding why the problem arose

Note: the purpose of this section is to find out what the problem arose. It is not to find solutions. Be careful of trying to rush to find solutions.

Supervisor/head of section:

· I am now going to move onto trying to understand why the problem arose. I would like you to tell me why x happened?

· Please remember that I need to keep notes of this so you will see me writing things down.
· I may need to stop you sometimes to get clarity on the information. Is that acceptable?

(do not interrupt to argue! let the person get all their reasons listed)

Appendix 2: Reasons offered for problem/behaviour etc (needed for the record)
Supervisor/head of section:

· You have given me a number of reasons. Given the information that I have I agree with most of what you have said but I don’t agree with x or y.

Explore these areas

· If you have no insight into the reasons, then just let the staff member’s version stand.

Note:

· You don’t have to agree with the staff member for the reasons they have offered

· At the end of the day, the behaviour needs to change

· But understanding the reasons may give you insight into what is happening and how you can support the person

Section D: Deciding on an outcome

Supervisor/head of section:

· Based on what you have told me, I have to decide on whether or not to issue you with a verbal warning.

· My decision is x.

Note:

· Look at aggravating circumstances (e.g. attitude of person during discussion, track record of person on the job, interaction with colleagues), mitigating circumstances (e.g. if person is new, if person has been ill, if there are problems at home etc)
· If you can’t make a decision in the moment, then you will need to come back and chat to the employee about your decision.
Section E: Finding solutions
Supervisor/head of section:

· As I have stated before, this problematic behaviour cannot continue.

· So we need to discuss what needs to be done in the future to prevent the behaviour/misconduct from taking place.

· What do you think can be done to prevent this in future?

Note:

· Encourage the person to identify the solutions for themselves.

· This may require some patience and “teasing out” of the solution.
· Be firm that the behaviour must change but be open to how this is done.

· At the end of the day, the responsibility lies with the staff member to stop the behaviour, failing which they have to suffer the consequences thereof.

· If you feel the person has suggested an unrealistic solution, try and avoid saying “That won’t work”. Instead ask the person “What do you think x will think of that idea?”, or “Can you see any downsides or possible problems with that solution?”, “Do you have another suggestion?” – and then get the person to decide which is the better alternative e.g. “You have identified two potential solutions, which do you think is the better alternative?” etc

· Move the discussion closer and closer to an agreement on what the staff member needs to do
Supervisor/head of section:

· So what we have agreed on that you will do is x, y, z.

Do you agree? Anything I have left out?

Note:

· ensure that these action plans are SMART

· Specific, measurable, attainable, relevant, time-based

· This makes sure that there is no misunderstanding between yourself and the staff member concerned
Supervisor/head of section:

· Do you need any reasonable support in achieving these goals?
· I think we should meet again on … to view your progress.

Appendix 3: Agreements reached and support needed (record this).
Section F: Closing

Supervisor/head of section:

· I am going to close up this discussion now unless there is anything else that you want to add. Is there anything you want to raise?

· Thank you for the manner in which you have conducted yourselves during these proceedings.
· I think we have found a way forward.

· You will receive a written notification from me in the next few days indicating this discussion.

Section G: Communication to employee
Copy of notification sent to employee: See template for Notification of Verbal Warning
Notification delivered on: ___________________________(date)
Notification sent via courier/sent via CPU/delivered to home/delivered to place of work/______________

Last updated: January 2013

5

