
GRIEVANCE FORM

NAME _______________________________ DEPARTMENT/BUREAU______________________________

POSITION TITLE ___ WORK PHONE _________________

INSTRUCTIONS: The Grievance procedure has three steps. The first is informal resolution, the second a formal written grievance, and the third a review by the agency head or hearing. This form may be used by an employee to initiate a formal grievance at Step 2.

[bookmark: _GoBack]If you are considering initiating a grievance, you should review the complete Grievance policy, (ARM 2.21.8010 et seq.). The policy is found in the Montana Policy System or is available from the agency personnel office.

STEP 1 INFORMAL RESOLUTION

Step 1 of the grievance process is the informal resolution. You and your supervisor are encouraged to resolve your grievance at this step.

STEP 2 FORMAL GRIEVANCE

From the date of the grievable event, you have 15 working days to file a formal, written grievance. The written grievance is considered filed when it is submitted to your immediate supervisor or the next level above your immediate supervisor.

You must provide the following information:

1. The date of the grievable event. _________________

2. A specific statement of the written law, rule, policy and/or procedure violated. What action or conduct constituted the violation and what happened?
	__	Total number of pages attached _________

3. The resolution or remedy you want. __
	__	Total number of pages attached _________

4. Employee signature and date filed with supervisor.

__		___________________________________
Employee's Signature						Date

__		___________________________________
Supervisor's Signature						Date received from employee

STEP 3 FORMAL GRIEVANCE

If you do not resolve your grievance at Step 2, you may advance the grievance to Step 3 by notifying the management representative in your agency who is designated to receive grievances at this step. Contact your agency personnel officer for the name of the designated representative. The notification must be in writing and must be received within 10 working days of receipt of management's response at Step 2.
