

STUDENT COMPLAINTS POLICY OF CORK ENGLISH WORLD

Cork English World views complaints as an opportunity to learn and improve for the future, as well as a chance to put things right for the person that has made the complaint.

Our policy is:

- To provide a fair complaints procedure which is clear and easy to use for anyone wishing to make a complaint
- To publicise the existence of our complaints procedure so that people know how to contact us to make a complaint
- To make sure everyone at Cork English World knows what to do if a complaint is received
- To make sure all complaints are investigated fairly and in a timely way
- To make sure that complaints are, wherever possible, resolved and that relationships are repaired
- To gather information which helps us to improve what we do

Definition of a Complaint:

A complaint is any expression of dissatisfaction, whether justified or not, about any aspect of Cork English World.

Where Complaints Come From:

Complaints may come from any person or organisation who has a legitimate interest in Cork English World, e.g. students, agents, accommodation providers or suppliers.

A complaint can be received verbally, by phone, by email or in writing.

This policy does not cover complaints from staff, who should use Cork English World's Discipline and Grievance policies.

Confidentiality:

All complaint information will be handled sensitively, telling only those who need to know and following any relevant data protection requirements.

Responsibility:

Overall responsibility for this policy and its implementation lies with the Management & Directors of Cork English World.

Review: This policy is reviewed regularly and updated as required.

Adopted: January 2015 Last reviewed: July 2015

Complaints Procedure of Cork English World

Publicised Contact Details for Complaints:

Written complaints may be sent to Majellia Sheehan Harris or Mireille Kingston at Cork English World, Crawford Park, Bishop St., Cork, Ireland or by e-mail at msheehan@cew.ie or mkingston@cew.ie.

Verbal complaints may be made by phone to -353-(0)21- 4320005 or in person to any of Cork English World's Administration or Academic staff.

Receiving Complaints

Complaints may arrive through channels publicised for that purpose or through any other contact details or opportunities the complainant may have.

Complaints received by telephone or in person will be recorded.

The person who receives a phone or in person complaint will:

- · Write down the facts of the complaint
- Take the complainant's name, address and telephone number
- Note down the relationship of the complainant to Cork English World
- Tell the complainant that we have a complaints procedure
- Tell the complainant what will happen next and how long it will take
- Where appropriate, ask the complainant to send a written account by post or by email so that the complaint is recorded in the complainant's own words.

For further guidelines about handling verbal complaints, see Appendix 1

Resolving Complaints

Stage One

In many cases, a complaint is best resolved by the person responsible for the issue being complained about. If the complaint has been received by that person, they may be able to resolve it swiftly and should do so if possible and appropriate.

Whether or not the complaint has been resolved, the complaint information should be passed to the Administrator/Academic Coordinator/Quality Manager within one week.

On receiving the complaint the Administrator/ Academic Coordinator/Quality Manager records it in the complaints log. If it has not already been resolved, they delegate an appropriate person to investigate it and to take appropriate action.

If the complaint relates to a specific person, they should be informed and given a fair opportunity to respond.

Complaints will be acknowledged by the person handling the complaint within a week. The acknowledgement will say who is dealing with the complaint and when the person complaining can expect a reply. Complainants will receive a definitive reply within four weeks. If this is not possible because for example, an investigation has not been fully completed, a progress report will be sent with an indication of when a full reply will be given.

Whether the complaint is justified or not, the reply to the complainant will describe the action taken to investigate the complaint, the conclusions from the investigation, and any action taken as a result of the complaint.

Stage Two

If the complainant feels that the problem has not been satisfactorily resolved at Stage One, they can request that the complaint is reviewed at Management/Director level. At this stage, the complaint will be passed to the Directors. The complaint must be submitted in writing in the Complaints Form. Complaints forms are available from the Directors' office.

The request for Director level review will be acknowledged within a week of receiving it. The acknowledgement will say who will deal with the case and when the complainant can expect a reply.

The Director(s) will investigate the facts of the case themselves or delegate a suitably senior person to do so. This may involve reviewing the paperwork of the case and speaking with the person who dealt with the complaint at Stage One.

If the complaint relates to a specific person, they will be informed and given a further opportunity to respond. The person who dealt with the original complaint at Stage One will be kept informed of what is happening.

Complainants will receive a definitive reply within four weeks. If this is not possible because for example, an investigation has not been fully completed, a progress report will be sent with an indication of when a full reply will be given.

Whether the complaint is upheld or not, the reply to the complainant will describe the action taken to investigate the complaint, the conclusions from the investigation, and any action taken as a result of the complaint.

The decision taken at this stage is final, unless the Directors decides it is appropriate to seek external assistance with resolution

Variation of the Complaints Procedure

The Director may vary the procedure for good reason. This may be necessary to avoid a conflict of interest, for example, a complaint about a Director should not also have the Director as the person leading a Stage Two review.

Monitoring and Learning from Complaints Complaints are reviewed annually to identify any trends which may indicate a need to take further action.

Appendix 1 - Practical Guidance for Handling Verbal Complaints

- Remain calm and respectful throughout the conversation
- Listen allow the person to talk about the complaint in their own words. Sometimes a person just wants to "let off steam"
- Don't debate the facts in the first instance, especially if the person is angry
 - · Show an interest in what is being said
- Obtain details about the complaint before any personal details
 - Ask for clarification wherever necessary
- Show that you have understood the complaint by reflecting back what you have noted down
- Acknowledge the person's feelings you can do this without making a comment on the complaint itself or making any admission of fault on behalf of the organisation e.g "I understand that this situation is frustrating for you"
- If you feel that an apology is deserved for something that was the responsibility of your organisation, then apologise
- Ask the person what they would like done to resolve the issue
- Be clear about what you can do, how long it will take and what it will involve.
 - Don't promise things you can't deliver
- Give clear and valid reasons why requests cannot be met
- Make sure that the person understands what they have been told
- Wherever appropriate, inform the person about the available avenues of review or appeal

Address:

Cork English World Bishop Street Cork City, Co. Cork

Telephone:

00 353 (0)21 4320005

Website: www.cew.ie

E-mail: info@cew.ie