EIFSC Conflict Management

Policy & Procedure

Purpose:

The Conflict Management Policy and Procedure was placed into active service September 2008 to protect the benefits and resources of the Eastern Iowa Figure Skating Club. The purpose of this document is to insure that all skaters and professionals have fair and equal opportunity to utilize the Eastern Iowa Figure Skating Club assets in their training/coaching regimens due to the proper use and care of them by all club members. These policies are in place to insure the security and safety of the Eastern Iowa Figure Skating Club skaters. The Conflict Management Policy applies to all current EIFSC Policies and Procedures.

Eligibility:

Skaters and coaches must be members in good standing with the Eastern Iowa Figure Skating Club to be eligible to use any Eastern Iowa Figure Skating Club asset or to exercise any EIFSC privileges. All members are subject to this policy and procedure.

Policy:

· All members must adhere to all policies and procedures of the Eastern Iowa Figure Skating Club, including any EIFSC guests.
· The official policy and procedure documents will be held by the Eastern Iowa Figure Skating Club Secretary and will be posted on the EIFSC website at www.eifsc.org.

· The Eastern Iowa Figure Skating Club Secretary and Membership Chairperson will insure that all members are notified and educated about the policies & procedures of the club on an annual basis.

· It is the personal responsibility of each member to read, understand and to adhere to all policies and procedures of the Eastern Iowa Figure Skating Club. Each member will be required to sign an affirmation that they have read and understood the policies and procedures of EIFSC at the time of membership renewal or at the time of first applying for membership.

Procedure:

· The EIFSC Grievance Committee will be appointed by the EIFSC Board of Directors at the beginning of the membership year. The EIFSC Grievance Committee will consist of two EIFSC Board of Directors and one EIFSC non-board club member. These two board members cannot vote during the final board of directors’ decision.
· Either party can object to one member each of the grievance committee for conflict of interest. The EIFSC board of directors will name a replacement for any objected member(s) of the grievance committee.

· All grievances will be reported using the EIFSC Complaint form and filed with a member of the EIFSC grievance committee within 30 days of the infraction.

· Once a grievance has been filed with a member of the grievance committee, all parties involved are notified and receive a copy of the form.

· All parties have fourteen days to respond to the grievance committee in writing.

· If no written response is received then that is an admission of the allegation and the parties waive all rights to a hearing or appeal. When no written response is received within stated timeframe then grievance committee meets and determines appropriate action and submits to the EIFSC Board of Directors for discussion and approval of any action at the next scheduled board meeting.

· If a written response is received then the grievance committee will schedule a research meeting within 10 days from response receipt. All the parties will be notified verbally and in writing of time of the research meeting with members of grievance committee.

· All parties may attend the research meeting and bring documentation, witnesses, etc. to support their "case". It is responsibility of complainant to provide clear evidence of alleged infraction.

· After hearing both sides, the grievance committee shall meet privately and determine result and form a recommendation of appropriate action. The grievance committee will prepare to present their recommendation at the next scheduled meeting of the EIFSC board of directors.

· The EIFSC board will discuss the complaint with the grievance committee and the EIFSC board of directors will make a decision to follow the recommendations of the Grievance Committee, applying the appropriate disciplinary action within the framework outlined below:
· At the discretion of the EIFSC Board of Directors may chose to:

· Dismiss the complaint.

· Verbal warning delivered by an EIFSC Board Executive or the Coach Liaison. The verbal warning will be documented and filed by the EIFSC Secretary for club records.

· Written warning delivered by an EIFSC Board Executive or the Coach Liaison. The written warning will be documented and filed by the EIFSC Secretary for club records.

· Written notice of disciplinary action that could be up to and include: 1) suspension of all club privileges, 2) the suspension of use of all club assets or 3) their EIFSC status will be “member not in good standing.”

· If a suspension of all club privileges occurs, no membership dues, or other fees paid to Eastern Iowa FSC will be refunded. The length of the suspension is at the discretion of the Eastern Iowa Figure Skating Club Board of Directors. At the closure of the suspension the member can apply for re-instatement. Re-instatement will be approved at the discretion of the Eastern Iowa Figure Skating Club Board of Directors.

· All parties have right to appeal to EIFSC Board or another arbitration body designated by the EIFSC Board of Directors.

