
December 2014 IMPLEMENTING A TEACHING PROFESSION FOR THE 21ST CENTURY

LNCT
Local Negotiating Committee for Teachers

circular 12

LNCT CIRCULAR 12 Education Services Glasgow City Council 1

3. PRINCIPLES

3.1 Disciplinary rules and procedures are necessary

for promoting orderly employment relations as

well as fairness and consistency in the treatment

of individuals. They enable organisations to

influence the conduct of workers and deal with

problems of poor performance and attendance

thereby assisting organisations to operate

effectively. Rules set standards of conduct and

performance at work; procedures help ensure

that the standards are adhered to and also

provide a fair method of dealing with alleged

failures to observe them.

3.2 This Code of Discipline and Disciplinary

Appeals Procedures are designed to promote

fairness and consistency in the treatment of

individuals in conjunction with the Council’s

Equal Opportunities Policy and other relevant

Glasgow City Council management circulars and

policies, without prejudice to provisions outlined

in SNCT Conditions of Service. All teachers must

familiarise themselves with the standards of

conduct and performance expected of them.

In this regard teachers should refer, in particular,

but not exclusively to:

 • Glasgow City Council’s (GCC) Code of
Conduct

 • General Teaching Council Scotland (GTCS)
Code of Professionalism and Conduct

 • GTCS Framework on Teacher Competence

 • All GCC Management Circulars

 • All GCC LNCT Agreements

 • GCC Social Media - Guide on Expected
Standards of Conduct

Code of Discipline for
Teachers:
Disciplinary and Appeals
Procedure

1. INTRODUCTION

1.1 Where a teacher’s performance or conduct

is such as to give rise to serious concern,

disciplinary action may be taken by Glasgow City

Council, Education Services. A Code of Practice is

necessary for the fair and consistent treatment of

all employees and the following proposals seek to

ensure that satisfactory standards are maintained

and provide a fair method of dealing with any

shortcomings. As the aim of the disciplinary

process is to seek improvement in performance,

attendance or conduct, assistance to enable

improvement to occur is essential.

1.2 Copies of this document will be made available

to all teachers employed by Glasgow City Council.

2. AIMS

2.1 The purpose of the Code is to provide:

 • a sound basis for the maintenance of

appropriate conduct, performance throughout

the education authority

 • a clear understanding between the employee

and the employer of the need for a code of

discipline

 • a mutually acceptable and well-publicised

procedure for dealing with breaches of

discipline.

3.3 These disciplinary procedures comply with ACAS

Code of Practice Disciplinary and Grievance

Procedures.

3.4 This Code of Discipline includes specific reference

to what constitutes gross misconduct and where

support should be provided as per LNCT Circular

11.

3.5 All problems involving minor misconduct and

poor performance should be dealt with, at least

in the early stages, through the use of informal

advice, guidance and counselling. Problems of

this nature should be discussed and support

provided with the objective of encouraging and

helping teachers to improve. It is essential that

teachers are aware that support and counselling

are available at all times even where it has been

necessary to take disciplinary action under the

procedures.

3.6 Where poor performance is identified then this

should be managed as per LNCT Circular 11 and

the GTCS Framework on Teacher Competence.

Where the concern relates to the performance

of an administrative or managerial function of a

promoted teacher, the procedures comply with

the same principles and processes as contained

in the current GTCS Code of Practice of Teacher

Competence.

3.7 Apart from gross misconduct or chronic

incompetence, no teacher shall be dismissed

for the first breach of discipline. Dismissal for

chronic incompetence will only take place after

the Authority’s agreed support programme as

detailed in LNCT Circular 11 has been put in

place for the teacher.

 Whilst disciplinary investigations and hearings

should be undertaken promptly at all stages, it

should be noted that on occasion the timescales

will require to be operated flexibly by the parties

concerned. Investigating officers should take

the time necessary to conduct a reasonable

investigation and teachers should be given

reasonable time to prepare for an investigation or

disciplinary hearing within normal working hours.

3.9 The teacher should be informed at the earliest

possible stage if it is considered that any

complaint or allegation being investigated may

have disciplinary consequences. Whilst this may

initially be done verbally, this will always be

followed up in writing.

3.10 Teachers will have the right, at any stage of the

procedure, to be represented by a Trade Union

representative or fellow employee of Glasgow

City Council. It will be the responsibility of the

employee to ensure that their representative

is present at any stage of the procedure.

The Council will facilitate the release of any

representative chosen who is an employee of

the Council. This will include reasonable time off

with pay to represent the employee and prepare

for such representation.

3.11 Teachers will have the right of appeal against

disciplinary action. Teachers must always be

informed in writing of any disciplinary action and

the reason for it, their right of appeal and how to

lodge an appeal.

3.12 At the employee’s request, the representative will

be informed and given a copy of the notification

of any disciplinary action, if the employee so

wishes. The employee should indicate their

wishes clearly.

3.13 No disciplinary action will be taken until the

matter has been fully investigated. Where

absence has been processed as per Management

Circular No. 73 and GCC absence management

procedures the employee should be provided

with all relevant paperwork and a summary

report. The relevant report and paperwork will be

subject to review and investigation as part of the

disciplinary procedures described at Part 4 and

Part 5 of this agreement. Review and investigation

of summary report will be without prejudice to

provisions outlined in SNCT Conditions of Service.

3.14 If a disciplinary hearing is convened, with

reference to section 4 and 5 of this policy, the

chairperson should independently review all

relevant paperwork. A summary report should be

provided by the line manager. The employee and

representative should have all relevant paperwork

in advance of the hearing.

3.15 Any decision, to impose a disciplinary sanction

must not be taken by the person who conducted

the investigation. Any appeal should not be heard

by the same person who issued the disciplinary

sanction.

3.16 No disciplinary action will be initiated against a

trade union representative until the matter has

been discussed with a full-time official of the

union concerned.

2 Glasgow City Council Education Services LNCT CIRCULAR 12

3.17 Gross Misconduct

3.17.1 Although not exhaustive, the following are
examples of Gross Misconduct:

 • Serious offences against the interests of the
Council, including wilful injury to others and
wilful damage to Council property;

 • Incapacity on duty due to the effect of
intoxicating liquor or drugs (see also section
9);

 • Fraudulent salary/wage claims and
falsification of official documents.

 • Gross insubordination and persistent
refusal to comply with a reasonable
instruction.

 • Neglect of duty resulting in serious
consequences and fai lure to obey
critical safety rules (e.g fire evacuation
procedures).

 • Fighting in the workplace.

 • Theft from employer, fellow employees or
pupils.

 • Fa lse par t icu lars g iven to secure
employment with the Council (which
could have affected the decision).

 • Criminal charges or convictions having a
material bearing on employment and in
particular any which result in a teacher
being placed on the sex offenders register
or listed as unsuitable to work with children

 • Breaches of the Council’s child protection
policies.

 • Serious breaches of GCC Social Media –
Guide on Expected Standards of Conduct
Abusive behaviour towards colleagues,
pupils and/or the public or customers of
the Council, including matters of a racial or
sexual nature.

 The decision as to whether the teacher’s conduct
can be construed as Gross Misconduct will
be dependent on full consideration of all the
facts and circumstances. If it is found that an
offence comes under the heading of one of
these examples, the extent and degree of the
offence must be considered before the severity
of disciplinary action is determined. The list of
offences here is necessary to ensure that the
relevant seriousness of breaches of the Code
are recognised, and in keeping with the SNCT
framework.

3.18 Unsatisfactory Conduct

3.18.1 Less serious offences, which do not constitute
gross misconduct as outlined in 3.16, are
termed unsatisfactory Conduct and may lead
to warnings. Dependent upon the employee’s
disciplinary record, action up to and including
dismissal may be taken.

 Offences under this heading include:

 • Poor time-keeping;

 • Unacceptable levels of attendance;

 • Unauthorised absence;

 • Negligence;

 • Refusal to carry out a reasonable instruction.

 This list is not exhaustive.

4. DISCIPLINARY AND APPEALS
PROCEDURE

4.1 Aims

 The purpose of the Disciplinary Procedures is to

ensure that the Code of Discipline is adhered

to and to provide a fair method of dealing with

alleged failures to observe the Code of Discipline.

4.2 Responsibilities

4.2.1 Headteacher/Manager

 The Headteacher will have overall responsibility
for the management of teachers within their
school. Headteachers or other nominated
senior managers will have the authority to
appoint appropriate investigating officers, chair
disciplinary hearings and issue oral, written
and final written warnings. The chairperson
of any disciplinary hearing can only issue a
sanction within their delegated authority.

 In normal circumstances the Headteacher
will chair the Disciplinary Hearing and be
responsible for appropriate and timeous
application of this procedure within the
establishment. For peripatetic staff, it would
normally be the appointed line manager
is responsible for the application of this
procedure.

 Appeals against warnings will be heard by an
Education Senior Manager who has had no
prior involvement in the matter.

 The Executive Director of Education and
Assistant Director of Education, will have
the power to apply all forms of disciplinary

LNCT CIRCULAR 12 Education Services Glasgow City Council 3

sanction described in the procedure and to
dismiss a teacher.

4.2.2 Service Human Resources Officer

 The Human Resources Officer will offer
advice to Headteachers and other managers
in the consideration of items under the Code
of Discipline and Disciplinary Procedures.
Although Headteachers are responsible for
the investigation and conduct of disciplinary
matters within their level of authority,
the Human Resources Officer may be of
assistance to them in interpreting the Code of
Discipline and the Disciplinary Procedures in
terms of the practice throughout the Council.
A Human Resources Officer may be present
at any meeting in relation to this policy and,
in instances of Gross Misconduct and/or
instances of potential serious misconduct,
a Human Resources Officer will always be
present at disciplinary hearings. The role of
the Human Resources Officer is to support
and offer independent advice, be aware
of any conflicts of interest, and ensure
fairness and consistency in proceedings. The
Human Resources Officer who supported
the investigation should not provide Human
Resources support at disciplinary hearings.

 Human Resources support will be available
to assist local managers in the event of an
appeal with preparation and presentation of
their case to the Appeals Sub-committee and
any subsequent Employment Tribunal.

 Assist the Headteacher with their responsibility
for ensuring that records detailing the nature
of the breach of disciplinary rules, the action
taken and the reasons for it, the date the
action was taken and whether an appeal was

lodged, its outcome etc, are maintained.

4.2.3 Teacher/Representative

 The teacher wi l l a r range thei r own
representation should they wish to be
accompanied/represented. The teacher will
attend an investigation and provide details
of any evidence which may support their
case. They should also advise if there are any
relevant witnesses.

 The teacher should not do anything to
prevent a thorough investigation and should
co-operate fully with the process.

4.3 Preliminary Investigation

4.3.1 A brief, preliminary investigation may (but
will not always) be required to determine
whether or not the formal procedure should
be instigated. This preliminary investigation
should take place as soon as the incident is
brought to the attention of the manager or
Headteacher and should be concluded on
the same day unless there are exceptional
circumstances. Care should be taken not to
prejudice any formal investigation. Following
this preliminary investigation the Headteacher
may:

 • Take no further action

 • Have an informal management discussion

with the teacher

 • Instigate formal proceedings.

4.3.2 Management discussion

 Where it is appropriate to conclude the process
with a management discussion rather than
a formal warning, the teacher should be left
in no doubt as to which sort of action has
been taken. The Headteacher may keep a
note for reference purposes that an informal
discussion has taken place. The primary focus
of a management discussion is to support
the teacher, a management discussion is not
part of any formal procedures and there is
therefore no right of appeal. Any such note of
outcome relating to a management discussion
will be expunged from the record after a
period of six months.

4.4 Suspension/Transfer

4.4.1 Senior Managers, Headteachers and Depute
Headteachers shall have the necessary
delegated power to recommend suspension
or transfer a teacher in the following
circumstances. The Department will give
consideration to a temporary transfer pending
the conclusion of the investigation and any
subsequent disciplinary process.

 • The most serious cases of alleged
misconduct or poor performance

 • Where the teacher’s presence at the
normal place of work could prejudice an
investigation

 • Where the teacher is creating a situation
whereby he/she is a danger to him/herself
or others

4 Glasgow City Council Education Services LNCT CIRCULAR 12

 • The alleged misconduct has a significant
bearing on the teacher’s duties

 • Where the teacher conduct or behaviour
continuous to give serious cause for concern
and when the continue to fail to follow a
reasonable instruction

 • As a necessary precaution in the Council’s
interest in circumstances which involve or
may involve, criminal proceedings against the
employee.

 • Where they are under consideration for listing
by Disclosure Scotland.

 Suspension is not a punitive measure and will
be with full pay.

 All suspensions will be reviewed at agreed regular
intervals (normally on a two-weekly basis).
An officer will be appointed to maintain contact
with the suspended teacher and the Headteacher
will inform the suspended teacher of the reasons
for the continued suspension.

 The department may temporarily transfer a

teacher to facilitate an investigation and will give

consideration to a request for a temporary transfer

pending the conclusion of an investigation and

any subsequent disciplinary process.

5. THE FORMAL PROCEDURE

5.1 The Complaint and Investigatory Stage

 In situations where either a complaint has been

received or where a teacher’s conduct has given

cause for concern, an investigating officer will be

appointed. This will normally be a member of the

senior management team of the school, but can

be another manager where this is not possible

or appropriate.

 Where the complaint and any subsequent

investigation relate to a headteacher then the

investigating officer will be a senior officer of the

council.

 The teacher involved must be advised at an

early stage that a complaint or concern has been

lodged. The investigating officer is required to

advise the teacher in writing, in advance of any

meeting, of the nature of any complaint, of the

process that will be followed, and the right to be

represented.

 Where the al legat ions involve possible

misappropriation, fraud or embezzlement,

there may be a requirement to notify the

Council’s Internal Audit section and/or the Police.

In potentially serious cases of defalcation, fraud

or embezzlement the Chief Executive should be

notified who will in turn inform the Audit Section

and the Assistant Chief Constable (Crime) at

Police Scotland (Strathclyde). Advice should be

sought from the Education Human Resources

Manager prior to any action being initiated.

 The investigating officer should, if possible,

interview all of the parties involved (including

the teacher in question) and, if appropriate,

prepare signed and dated statements from all

of these witnesses. All parties will be entitled

to be represented at all meetings as part of the

investigation. All parties should seek permission

from line managers where they require time to

prepare for or attend meetings in relation to an

investigation or disciplinary hearing. Reasonable

time off will be granted at the exigencies of the

service.

 The investigating officer should obtain any other

relevant evidence. The investigation should be

conducted as speedily as possible consistent with

the principles of fairness and natural justice.

 The investigating officer should produce a report

for an appointed manager who will be the

Headteacher or other senior manager.

 The appointed manger will review the investigating

officer’s report and decide whether the matter

should progress to a disciplinary hearing. This

decision will never be taken by the officer who

carries out the investigation.

 Where the appointed manager considers the

complaint, if upheld, could constitute gross

misconduct, as defined in Paragraph 3.17, she/

he should seek advice from the appropriate

Human Resources Officer. If the advice from the

Human Resources Officer is that the complaint

could constitute gross misconduct and could

lead to dismissal the Human Resources Officer

will refer the findings of the Investigating Officer

to the Executive Director or Assistant Director of

Education Services to progress the matter.

LNCT CIRCULAR 12 Education Services Glasgow City Council 5

 When the investigation is complete the teacher

should be advised of the outcome of the

investigation by the appointed officer who has

reviewed the investigating officer’s report.

 Where no further action is to be taken in terms

of the disciplinary procedures then all references

to the investigation should be removed from the

teacher’s file and destroyed, except in cases of

child protection, where a confidential note of the

allegation may remain for a period of five years.

5.2 Disciplinary Hearing

5.2.1 Where a decision to proceed with a disciplinary
hearing is taken, then this hearing will normally
be chaired by the manager who reviewed
the report. The investigating officer cannot
chair the disciplinary hearing. A decision to
proceed with a disciplinary hearing should
always be based on evidence secured during
the investigatory stage.

 Where the head teacher is the subject of
disciplinary action or matters fall within the
definition of

 Gross misconduct then the Assistant Director
or Executive Director will chair the disciplinary
hearing.

 Once a decision has been reached about the
need for a disciplinary hearing the teacher
concerned should be so informed in writing.
If the decision is to proceed, the letter calling
the teacher to the meeting should come from
the manager who will Chair the disciplinary
hearing and contain the following information:

 • The hearing is being held in accordance
with this agreed procedure (LNCT 12)

 • The date, location and time of the hearing.

 • The allegations regarding the conduct,
performance or attendance of the teacher.

 • A clear invitation to be accompanied by
a trade union representative or fellow
employee of Glasgow City Council

 • The allegation

 • List of enclosures (written evidence
gathered during the investigation)

 • List of witnesses

 • An indication of the possible outcome

 The letter should give a minimum of 10 working

days notice of the date of the hearing unless

otherwise agreed with the teacher concerned.

 Every effort should be made to rearrange the

date of the hearing if, in the view of the Chair of

the Hearing, the teacher has made reasonable

effort to obtain representation but has been

unsuccessful.

 The Chair of the Disciplinary Hearing should

provide the teacher and/or representative with

the investigation report and written evidence

obtained during the investigation, normally

enclosed with the letter inviting the teacher to

attend a disciplinary hearing. This should be

provided at least 10 working days prior to the

disciplinary hearing unless otherwise agreed.

 The teacher should have provided all relevant

evidence during the investigation but, if there is

anything further they wish to provide, this must

be submitted to the Chair of the Hearing at

least three days in advance of the hearing. The

teacher may make a request for reasonable time

to collect further evidence.

 The teacher will be advised of any witnesses the

investigating officer intends to call in relation to

the report. The teacher should advise the Chair of

the hearing at least three days before the hearing

of any other relevant witnesses he/she would like

to call. In this case, the teacher and/or his/her

representative will be responsible for ensuring

these witnesses attend the hearing. Reasonable

time off with pay will be given to these witnesses

to attend the hearing.

 A disciplinary hearing should be held in a room

suitable for the purpose. Telephone calls should

not disrupt the proceedings and provision should

be made for note taking. The Chair of the Hearing

may be accompanied by a member of staff

senior in status to the teacher involved or Human

Resources Officer.

 The format of the hearing will vary according to

circumstances but every hearing should include:

 a. A formal reading of the allegations.

 b. Evidence led to substantiate the allegations.

 c. The opportunity for cross examination by the
teacher or representative.

6 Glasgow City Council Education Services LNCT CIRCULAR 12

 d. The opportunity to provide counter evidence
by the teacher or representative

 e. The opportunity to cross examine this by the
Chair of the Hearing

 f. The facility to call witnesses and cross exam
witnesses.

 The hearing should end with a summation of the

evidence together with any concluding remarks.

The Chair of the Hearing may reach a conclusion

immediately and thereafter communicate this to

the teacher. Normally however the Chair of the

hearing will wish time to consider the evidence

and the teacher should be informed of the likely

timescale of decision making. Once a decision

is reached the hearing should be reconvened

and the teacher informed of the outcome.

This outcome should be confirmed in writing.

 Consideration

 After establishing the facts and before deciding

whether disciplinary action is appropriate and the

form any such action should take, consideration

should be given to the following:

 • The employee’s disciplinary record.

 • The employee’s awareness of the standard of
behaviour and performance and conduct.

 • The employee’s age, position, length of service
and general performance and conduct.

 • Any mitigating circumstances, e.g. health or
domestic problems.

 • The disciplinary action taken in similar cases
in the past.

 • Whether the proposed action is reasonable
and in accordance with the Code of Discipline,
giving account to all the circumstances.

 In the event of a disciplinary warning being issued

the teacher should be informed that an appeal

against this can be made to the Executive Director

of Education within 10 working days of receipt of

the written advice of the disciplinary action.

 If it is decided that no disciplinary action is to be

taken, all references to the case shall be removed

from the teacher’s personal file and destroyed,

except in cases where the matter concerns child

protection where a confidential note will remain

for five years.

6. DISCIPLINARY SANCTIONS AND TIME
LIMITS

6.1 All disciplinary sanctions shall be recorded in

writing and shall remain in the teacher’s personal

file during the period of the warning.

 Any sanctions in relation to matters of child

protection will be retained on file for a period of

five years.

6.2 The following disciplinary sanctions shall be

available.

6.3 Any disciplinary action with regards to attendance

is governed by this policy, and without prejudice

to provisions outlined in SNCT Conditions of

service.

 Oral Warning – retained for 6 months

 For minor misconduct the warning must include

reference to the fact that any further breach may

render the teacher open to further disciplinary

action.

 Written Warning – retained for 9 months

 For more serious misconduct or a failure to

improve conduct or attendance following receipt

of a formal oral warning: the teacher must be

informed that a further breach may result in

further disciplinary action being taken.

 Final Written Warning – retained for 12 months

 For serious misconduct or a failure to improve

following receipt of a written warning. The teacher

must be warned that any further breach may

result in dismissal.

 Dismissal

 For serious repeated misconduct during the

currency of a final written warning or for gross

misconduct or chronic incompetence for which

no previous warning exists: the teacher must

be informed in writing of the effective date of

dismissal and whether the dismissal is summary

or with notice.

 Punitive action

 In cases where written or final written warnings

are issued, a teacher may also be compulsory

transferred to another school or establishment

as an alternative to dismissal.

LNCT CIRCULAR 12 Education Services Glasgow City Council 7

 Alternatives to dismissal

 The following punitive sanctions are available in

conjunction with a final written warning as an

alternative to dismissal:

 • Demotion

 • Compulsory Transfer

 • Suspension of an increment

 Where the employee does not accept an

alternative to dismissal then the Council will have

no alternative but to dismiss the teacher.

 All matters relating to issues of child protection

will be retained on the employee’s file for a

period of five years.

7. TIME LIMITS

7.1 The limits on aspects of the disciplinary procedure

are given below. The time limits set do not

prejudice a teacher’s rights in cases of dismissal

to submit a claim to an Employment Tribunal.

Precautionary
suspension

Reviewed every 10
working days

Notice prior
to the date of
disciplinary
hearing

10 working days
or shorter by
agreement

Notification of
decision following
a disciplinary
hearing

5 working days
(maximum)

Time limit to
lodge an appeal

10 working days
(maximum)
from receipt of
written notification
of decision of
disciplinary hearing

Date of
notification of
appeal hearing

No later than 20
workingdays from
receipt of appeal
(except in cases
of appeals against
dismissal heard by
a sub committee)

Notification of
outcome of
appeal hearing

5 working days
(maximum)

7.2 If an appeal is successful and the original

disciplinary sanction withdrawn, any written

reference shall be removed from the teacher’s

personal file and the teacher notified accordingly.

In cases involving child protection a confidential

note will be kept for five years.

8. CRIMINAL OFFENCES

8.1 Where an allegation of a criminal offence arises

from the employment or has a bearing on the

employment, the circumstances should be

ascertained from the teacher and investigated as

fully as possible. Consideration should be given

to all likely explanations for what has happened.

The disciplinary investigation and the criminal

investigation should be handled separately by the

appropriate authorities since the Council’s interest

and the Police interest and their consideration as

to the nature of the circumstances differ

 An investigating officer may, where possible,

obtain information/evidence from the police

or the Procurator Fiscal or from any other

appropriate source. Before any decision is taken

about disciplinary action, reasonable grounds

must be established for believing that the

individual committed the particular offence. All

information received will be made available to

the employee prior to the hearing.

 In considering criminal offences not arising from

the employment or having a direct bearing on

the employment, consideration should be given

to the relevance of the alleged offence to the

duties of the individual as a teacher. The main

consideration will be whether the alleged offence

is one that makes the individual unsuitable for

continuing employment in working with children.

Employees should not be dismissed solely

because a charge against them is pending or

because they are absent through having been

remanded in custody. Precautionary suspension

will be considered depending upon the nature

of the offence.

 Following a reasonable investigation, the Chair

of any disciplinary hearing is not expected

to establish whether the teacher committed

the offence beyond reasonable doubt but

rather whether the teacher, on the balance of

probability, committed the offence (reasonable

belief). There is no requirement to await the

outcome of a criminal charge through the Courts

8.4 The Council as an employer has an interest if

any employee is alleged to have committed a

8 Glasgow City Council Education Services LNCT CIRCULAR 12

criminal offence whether the offence relates

to employment with the Council or not. The

employee is therefore required to advise their

line manager if they are at any time charged with

a criminal offence. Failure to do so is likely to

result in disciplinary action.

8.5 When a custodial sentence is imposed and the

teacher is not available for work, the Executive

Director of Education (or nominated officer) will

be mindful of the need to act reasonably in the

light of the needs of the Council before deciding

whether or not to dismiss. Where disciplinary

action is not justified by the nature of the actual or

alleged offence but the employee is not available

for work because of the custodial sentence, or

through being remanded in custody, the question

to be determined is whether in the light of the

needs of the Council the teacher’s post can be

kept open.

9. ALCOHOL, DRUG MISUSE AND GAMBLING
 RECOVERY PROGRAMME

9.1 In accordance with the terms of the Council’s

Policy Statement on Alcohol and Drug Misuse

and Gambling Addiction, an employee with

such a problem should be given the opportunity

of accepting a management referral to the

counselling services arranged by the Council. If

the Employee Assistance Service or other agreed

agency, and the employee accept that an alcohol,

drug or gambling problem exists, and providing

the employee undertakes to cooperate and

successfully undertakes the recovery programme,

disciplinary action will be suspended in respect

of the offence which led to the referral.

 Offences which are either not related to the

reason for referral or offences which are

considered to be of such a serious nature will

be dealt with in the normal way. If the employee

is not accepted by the counselling service as

having an alcohol, drug or gambling problem and

therefore cannot be considered for the recovery

programme, the appropriate disciplinary action

should be taken as normal.

 If the employee is accepted for counselling but

does not complete the recovery programme,

the suspension of disciplinary action which

came into effect on referral will be removed and

consideration of the original breach of discipline

should be reopened and the appropriate

disciplinary action taken.

 Where a teacher successfully completes a

recovery programme and further misconduct

occurs in relation to the relevant addiction, then

one further offer to support recovery will be

made. This is dependent upon the nature of the

misconduct.

10. APPEALS PROCEDURE

10.1 Teachers have the right of appeal against all

disciplinary sanctions imposed by the Council.

Appeals should be sent to the Executive Director

of Education who will hear or appoint a senior

manager to hear, the appeal.

10.1.1 Appeals against Dismissal

 Where a teacher has been dismissed, the

teacher shall be notified in writing of the

reason for such action, and if the teacher

considers the dismissal is unfair, an appeal to

the Personnel and Administration (Appeals)

Sub-Committee may be lodged in writing

with the Head of Personnel, Chief Executive’s

Office either individually or through a Trade

Union within 10 working days of receiving

written notification of the disciplinary action.

10.1.2 Appeals shall be heard promptly, by the Sub-
committee on Appeals, normally not later
than one month after lodgement unless there
are exceptional circumstances. The Appellant
(and a Trade Union representative or other
person of their choice) shall have the right to
be heard. Details of the procedures adopted
by the Sub-committee on Appeals will be
supplied to Appellants.

10.2 The Appeal Procedure –

 The appeal procedure attached at Appendix

1 shall be adopted in all disciplinary appeals,

whether the appeal is being considered by the

Service or by the Personnel and Administration

Services (Appeals) Sub-Committee.

© Glasgow City Council Education Services, December 2014

This Policy has been agreed by the Glasgow LNCT and approved by the Education Children and Families Policy
Development Committee

LNCT CIRCULAR 12 Education Services Glasgow City Council 9

