[image:]

.
STUDENT CONCERN/ COMPLAINT/ GRIEVANCE FORM

Today’s Date: ____________________________		 Date of Incident: ___________________________

Minneapolis Community and Technical College encourages you to resolve issues on your own; however, if you cannot or have already tried unsuccessfully, please submit this form to start the complaint process. In order to submit, please complete this form and e-mail it to: studentcomplaints@minneapolis.edu (preferred method) or complete and physically submit to Office of Student Rights & Responsibilities, T Building, 2nd floor,
room T.2300.

Student Name: ___________________________________ Student ID: _________________________________

Address: ___ City: ________________________________
	
				State: _____________		 Zip: _______________

Home # _____________________ Cell # ________________________ Work # _______________________

email _______________________________ 	 who is your Advisor? _______________________________

If your Concern, Complaint or Grievance is regarding a class, please list the following information:
Class title: ______________________________________ Instructor name: _______________________________	

Are you currently taking the class? _________________ If not, when taken? ___________________________

If your Concern/Complaint/Grievance is regarding something other than a Class, please list the Department or Office: ______________________________________ Staff Member Name(s): ___________________________

Are you willing to resolve this issue through mediation? Yes ____ OR No ____
OR I would like more information about mediation ____

MCTC is asking you to provide information, which includes private and/or confidential information under state and federal law. MCTC is asking for this information in order to address your concern. You are not legally required to provide the information MCTC is requesting; however MCTC may not be able to efficiently address your concern if you do not provide sufficient information. With some exceptions, unless you consent to further release of private information, access to this information will be limited to school officials, including faculty who have legitimate educational interest in the information. Under certain circumstances, federal and state laws authorize release of private information without your consent.

Types of Report/Definitions PLEASE SELECT ONE:

[bookmark: _GoBack]***GRADE APPEALS: If you have a Grade Appeal, do NOT use this form. Grade Appeal forms must be obtained from and submitted to Academic Affairs, K Building, second floor, room K .2100.

____	Concern: A concern is something that relates to, is of importance or interest to or affects a student. If you have a concern, it is an informal method of communicating something to the school. If you have a concern, you simply want someone to know about it, but do not necessarily want someone to follow up with you. No meeting will be scheduled, but we may follow up with you.

____	Complaint: A complaint is initially an oral claim by a student alleging improper, unfair, arbitrary or discriminatory treatment. The College may ask the student to submit the complaint and its details in writing for purposes of follow-up and required College record keeping. College Policy 4.10, Part 2. If you have a complaint, you would like the appropriate person to follow up with those involved. This includes contacting you, conducting a Fact Finding Inquiry to determine the background, etc.

____	Grievance: A grievance is a written claim raised by a student, alleging improper, unfair, arbitrary, or discriminatory action by an employee involving the application of a specific provision of a College rule/regulation or a board policy or procedure such as:
1. The interpretation of the specific provision of a rule or regulation, OR
2. The application of a rule or regulation in other than a uniform manner, OR
3. The application of a rule or regulation other than in accordance with the provisions of the rule. College Policy 4.10, Part 3.

Please check the box that best describes the issue.

____	Customer Service (phones, service, other) ____ Discrimination/Sexual Harassment (Referred to Legal Affairs)

____	Employee-student communication	 ____ Student to Student Harassment (Referred to Conduct Officers)

____	Assignment grading (late/not returned)	 ____ Equipment (computers, etc.) or Facilities (building, etc.)

____	Instructor and/or Quality of instruction	 ____ Other (specify) _________________________________

____	Placement testing			 ____ Other (specify) _________________________________

Issue.

On the lines below, please describe the issue in more detail:

__

__

What would you like to see as a result of this process?

__
__
__

Communication Notice: Information about your complaint and the process will be communicated via e-mail only. This information will be communicated using the e-mail address provided by Student. By initialing here, you indicate that you understand this communication notice and will not hold the MnSCU system, MCTC, its President, Officers, Staff, Faculty or anyone affiliated with the school liable should you fail to follow through with additional requests because you do not check your e-mail. You also acknowledge that you do not hold the referenced parties responsible for communicating with you in any other way during this process. (Initial Here)____________.

Student Signature: ___________________________________		Date: ____________________________

PLEASE NOTE: It is violation of college policy to retaliate against a student for filing a concern, complaint or grievance.

MCTC will not discriminate against any person because of race, color, creed, religion, national origin, sex, disability, age, marital status, sexual orientation, or status with regard to public assistance or membership in a local commission. MCTC prohibits sexual harassment and sexual violence.
image1.emf

1501 Hennepin Avenue
Minneapolis, MN 55403
612-659-6000

A Member of the
Minnesota State Colleges
and Universities system

Equal Opportunity
Educator and Employerminneapolis.edu

