GA: 3028, p.1

Ombudsman Program
Scope: This policy applies to all staff, full-time or part-time, exempt and non-exempt staff and faculty.
Policy: The Ombudsman provides an independent, neutral, informal and confidential resource for CSM employees-faculty, staff, and administrators- to address workplace issues and concerns. The Ombudsman is impartial and will listen and discuss questions, concerns, or problems with the intent of working with employees to develop and evaluate options for resolving or managing their concerns or complaints and to facilitate communication. When appropriate, the Ombudsman will initiate an informal intervention with the goal of facilitating a resolution that is acceptable to all parties involved. If the concern cannot be resolved through the Ombudsman, a referral may be made to other resources. The Ombudsman seeks fair and equitable solutions to concerns.

 Role of Ombudsman:
The Ombudsman offers an alternative opportunity to attempt to resolve complaints, concerns or issues in a timely and confidential manner. The Ombudsman Program is not a replacement or substitute for formal grievance, investigative, or appeal processes made available by the College, such as through the Human Resources or Diversity and Equal Opportunity departments. The office serves as an initial resource to address concerns. Once a formal complaint has been filed, the ombudsman may not become involved.

The Ombudsman does not have any authority to make, change, or set aside policy or administrative decisions, nor does the Ombudsman determine the rights of others or unilaterally resolve conflicts. Any communication with the Ombudsman office is off-the-record and does not put the College on notice of a problem. The Ombudsman will not conduct formal investigations or file investigative reports nor participate in any formal grievance process.

The Ombudsman may recommend policy/procedural changes necessary to achieve fair treatment. The Ombudsman is not an advocate for either party and will not provide legal advice.

The office of Ombudsman is independent of any existing administrative or academic reporting structures and reports to the highest level, the President. Only general information is reported, not the identity of any persons who visit the office. The purpose of providing this information is to identify patterns of issues or problem areas within the college and to help alleviate them and promote a healthy work environment.

GA: 3028, p.2

The Ombudsman will:

· Listen and discuss questions, issues and concerns

· Be an advocate for fairness

· Help develop and evaluate various options to address concerns

· Answer questions or help find others who can develop and evaluate various options to address concerns

· Explain college policies and procedures

· Facilitate communication between people

· Advise individuals about steps to resolve problems informally

· Advise individuals about formal and administrative options

· Mediate disputes to seek “win-win” resolution of problems

· Make appropriate referrals when informal options do not work

· Point out patterns of problems/complaints to administrators

The Ombudsman will not:

· Replace or circumvent existing channels

· Direct any college office to change a decision

· Make decisions for the student or employee

· Have a stake in the outcomes

· Set aside rules and regulations

· Participate in formal grievance processes

· Make decisions for college faculty/administrators

· Determine “guilt” or “innocence” of those accused of wrong-doing

· Assign sanctions to students for employees

· Receive official “notice” for the college about issues

· Give legal advice

The types of concerns that may be brought to the Ombudsman include:

· Working conditions including uncivil or unprofessional behavior, personality conflicts, management practices, work and communication styles.

· Violation of college policies and procedures.

· Ethical dilemmas or concerns.

· Disputes between manager-employee or employee-employee.

· Fear of retaliation

Some concerns may not be resolved through the Ombudsman and may warrant a referral to an informal or formal process through another existing college policy. Examples would include harassment or discrimination based on race, color, age, gender, national origin, disability or sexual orientation.

GA: 3028, p.3

Procedures:
Employees who would like to make a good faith effort to resolve a problem or raise a concern have the right to:

A. Contact the Ombudsman during normal business hours to discuss his/her concerns.
B. Communicate with the Ombudsman without retaliation by any college employee.
C. Discuss concerns with the Ombudsman privately and confidentially and explore options ranging from simply talking about the employee’s concern to pursuing a formal grievance proceeding. The employee selects the options he/she prefers.

 D. The Ombudsman will not communicate the identity of any employee who seeks assistance without the employee’s permission, unless necessary to comply with the law.
If the Ombudsman reasonably believes that in addressing a complaint personally identifiable information may be revealed, the Ombudsman will notify the individual and seek permission before proceeding.
For more information contact: President’s Office, 301-934-7627.

PRE: 10/11

PAGE

