

Complaint Handling

What is a complaint?

“A complaint is an expression of concern, dissatisfaction or frustration with the quality or delivery of service, a policy or procedure, or the conduct of another person, where a response or resolution is expected”

Minimising complaints

- Address the elephant in the room
- Employee dissatisfaction or conflict are not complaints
- However they need to be addressed early to avoid the problem escalating
- Managers should intervene if they see any concerns
- Most issues if addressed early and clearly can be resolved on an informal basis

How do you know when something's brewing?

Receiving the Complaint

- Identify an initial contact person – normally a senior manager or HR
- How will the complaint be lodged – does it have to be in writing?
- Acknowledge receipt of the complaint as soon as possible
- Advise the respondent that a complaint has been made and explain the complaint process that will follow

Address the complaint

- Your complaint policy should provide flexibility in how matters are addressed – not every complaint needs to be formally investigated
- Speak to the complainant and talk through the options that are available for resolution – formal and informal
- What is the complainant hoping to achieve?

Informal resolution

- The parties talking directly to one another if they are both comfortable to do so
- The Manager addressing each party individually
- The Manager, or a third party, addressing the issues with both employees in an attempt to come to a resolution
- Informal resolution is focused very much on resolving the issues, rather than a determination as to who was right or wrong

Formal resolution

- Investigation – determine if it's internal or external?
- Ensure you fully understand the nature of the complaint – may need to formally interview the complainant
- Provide the respondent with enough information to ensure they understand and can respond to the allegations
- Interview relevant witnesses

Formal resolution cont....

- Assess all of the information and make findings
- Should be satisfied that it is 'more probable than not' that what is alleged to have happened did happen
- If the complaint is substantiated then consider if any disciplinary action is required
- Even if the complaint is not substantiated it may still require action i.e. refresher training, update to policy, conflict resolution

Support

- Complaint processes are difficult for all parties involved
- Ensure staff are advised of any support available i.e Employee Assistance Program, internal contact persons, opportunity to have a support person present at any meeting
- Be clear on timelines and keep all parties up to date if timelines are not going to be met
- Strict confidentiality is required at all stages of the process. Information is only shared on a need to know basis
- Consider working arrangements whilst the complaint is being resolved

Case study 1

- Receive an email from a medical receptionist advising that they are in conflict with one of the RN's who they find to be rude and disrespectful.
- The medical receptionist requests that the RN be told that they are not to speak directly to the receptionists and that all contact should be via the Practice Manager.

Case study 2

- A staff member asks to have a meeting with you. In the meeting they advise that they want to lodge a complaint against their Manager because they feel they have been treated unfairly.
- The reason being that their application to attend a conference has been denied. The staff member advises they know that other staff have been approved to attend other training recently.

Case study 3

- A staff member has been off work for the last 3 weeks due to an undisclosed medical condition.
- You receive a letter from the staff member advising that she has been off work due to sexual harassment and bullying from a male co-worker. The staff member wants to return to work but feels unsafe to do so.
- The complainant nominates 4 other people within the organisation who have received similar treatment or who have been witness to the behaviour.

