
12.01 Student Academic Grievance (Office of the ProvostDRAFT 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. Under no circumstances should administrative officers on their own authority substitute their judgment for that of the faculty concerning the assignment of a grade.

Grievances regarding make-up work for absences should refer to Section F of this document. [Provide link]

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. If a student fails to respond by any applicable deadline specified in this procedure, the grievance shall be closed and a note stating such shall be prepared by the department head and kept in the student’s departmental file for ten years.

At any time
 during the informal or formal process of this grievance either party may elect to request representation. At the student’s request, the Dean of Students Office or NISG may designate a representative to provide assistance accompany the student as a witness during this process. At the faculty member’s request, United Faculty may designate a representative to accompany the faculty as a witness during the process.

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 with the faculty member of record.
1. The student must inform the faculty member of his/her grievance, orally or in writing via electronic communication 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 may 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 policy or conduct has negatively affected the student’s academic outcomes. Only evidence pertinent to the grievance will be considered.

If the student at any point in the grievance process wishes to withdraw his/her grievance, he/she
 must notify all parties involved of his/her intent to do so. A copy of this notification shall be kept in the student’s departmental file for ten years.

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. This Appeal Form must be sent electronically.

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 electronically.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 electronically 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 separately 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 electronically 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 and student separately or together meet with the faculty member and student together to facilitate resolution of the grievance to which all parties must agree. If the student is satisfied with the outcome of the facilitation process, s/he need take no further action. If both parties agree, the grievance is considered resolved. A written resolution along with a copy of the formal appeal will be kept in the student’s departmental file for ten years.
c. If the department head is unable to resolve the grievance issue by mutual agreement between parties 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 electronically to the student grievant and a copy of the form to the faculty member within five class days of completion of the consultation. Both parties must respond to the department head with their agreement or disagreement within ten class days of the department head sending the completed Appeal Form.

6. If the student is satisfied, s/he need take no further action. If no further action is taken within If either party disagrees with the department head’s suggested resolution, the department head must send the Appeal Form electronically to the appropriate dean within ten class days of the Form being sent by the department head. For undergraduates, the appropriate dean is the faculty member’s dean. For graduate students, the appropriate dean is the Dean of the Graduate College.

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.

 7.The dean must consult with the student and the faculty member separately 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.

 a. 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 electronically 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.

 b. If the dean concludes there are reasonable grounds for the student’s complaint, the dean may either meet separately with the faculty member and student separately or meet with the faculty member and student together to facilitate resolution of the grievance to which all parties must agree. If both parties agree, the grievance is considered resolved. A written resolution along with a copy of the formal appeal will be kept in the student’s departmental file for ten years. If the student is satisfied with the outcome of the facilitation process, s/he need take no further action.

 c.If the dean is unable to resolve the grievance issue by mutual agreement between parties 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 electronically 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. Both parties must respond to the dean with their agreement or disagreement within ten class days of the dean sending the completed Appeal Form.

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.
8. If either party disagrees with the dean’s suggested resolution, the dean must send the Appeal Form electronically to 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 faculty member involved, the faculty member’s department head and dean, and the pool of potential Appeals Board members. 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 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.

 A pool of potential board members shall consist of two faculty representatives who have been elected by and from the graduate instructional faculty of each undergraduate college and two representatives who have been 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. The Chair of the Board shall be elected from among the pool of ten elected faculty members
.
Undergraduate All student members shall be appointed by the Northern Iowa Student

Government (NISG) Senate. Student members are appointed for one-year terms;

students may be reappointed to additional terms.
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.

If a member of the Board has a conflict of interest, s/he shall recuse him/herself from

deliberations involving that case.

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. If a member of the pool has a conflict of interest, s/he shall recuse him/herself from the Board and not be involved in deliberations involving the Appeal.
2.The Chair of the Board shall be elected from among the ten elected faculty members. The Chair will randomly select the four remaining Board members. The Chair shall vote only in the case of a tie.

3. If a member of the Board has a conflict of interest, s/he shall recuse him/herself from

deliberations involving that case.

3. 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 in consultation with the Office has discretionary power to delay the hearing due to mitigating circumstances.

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. Hearings are only open to the people outlined in this document.
b. Hearings are informal, but In addition a staff member from the Executive Vice President and Provost’s office will make an audio recording; this record is confidential. The Associate Provost for Academic Affairs shall also be present to answer procedural questions. 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 no less than two days 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 mayThe 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. 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 her/his advisor outside the hearing room. It is the student's responsibility to make the advisor aware of her/his 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 such as a representative from United
Faculty or an attorney. If a faculty member 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. 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 her/his advisor outside the hearing room. It is the faculty member’s responsibility to make the advisor aware of her/his 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.

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 either party 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 cannot be appealed.

.

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, email 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.
F. Special Procedures for Make-Up Work Grievances Arising from Absences

Should an instructor refuse to allow a student to make up missed work, and should this refusal constitute an unjust penalty upon the student, the instructor’s decision can be appealed by the student using the grievance process outlined below. This process reflects the constraints that both instructors and students face in dealing with the timely make up of missed work:

1. The student must contact the instructor, the instructor’s department head, the instructor’s dean, and a Northern Iowa Student Government Executive Officer in writing and electronically requesting a review of the instructor’s decision within 3 business days of the denial of make-up work.

2. The Northern Iowa Student Government Executive Officer will organize a meeting between the student, the instructor, the instructor’s department head, and a minimum of 2 tenured faculty members (drawn from a pool of faculty elected to serve on the Academic Appeals Board) and one student within 2 business days upon receipt of the letter, and this meeting shall take place within five business days of the receipt of the appeal letter.

3. The three person committee (2 faculty
 and the student representative) shall review the cause of the absence and the instructor’s reasons for denial and policies regarding attendance and make up work. This committee will render a final decision within 2 business days regarding whether or not a student will be allowed to make up missed work. This decision is final and binding upon the instructor and the student. Any make-up work or exam must be equivalent in terms of academic demand to the original assignment or exam, although it may differ in form.

4. The specific findings of the committee will be strictly confidential, and reported only to the instructor’s dean to ensure that the committee’s decision is acted upon in good faith in cases where a student’s appeal is granted.

� Throughout this document, “class days” refers to university class days during the regular fall and spring semesters.

�To facilitate timely responses

�Changed “anytime” to “any time”

�Equitable procedures for both parties

�Grammatical inconsistency-changed “they” and “their” to singular

�To ensure due process

�Should be a document that can be saved and uploaded.

�Changes in this section ensure fairness to both parties.

�Ensures both parties have the right to disagree. Language of next few paragraphs was condensed here.

�Language in this section ensures fairness to both parties.

�Language ensures rights of both parties.

�We did not see the necessity to strike members of the pool.

�Changes here reflect our attempt to streamline the guidelines for the formation of the pool and the Board/

�The Committee on Committees may be the appropriate authority to determine the term of the Chair and the assigning of a co-Chair/Vice-Chair if the Chair is not available for a hearing. This will need to be determined before the policy is approved and published.

�Clarifies who is present

�Language for both parties has been made equivalent

�Deleted “volunteers” as faculty are elected to the pool.

