UNIVERSITY OF PENNSYLVANIA

DEPARTMENT OF PSYCHIATRY

#0438

PROCEDURES FOR DEALING WITH COMPLAINTS

The University of Pennsylvania School of Medicine, Department of Psychiatry is fully committed to conducting all activities in strict conformance with the American Psychological Association’s Ethical Principles of Psychologists. The University of Pennsylvania School of Medicine, Department of Psychiatry will comply with all legal and ethical responsibilities to be non-discriminatory in promotional activities, program content and in the treatment of program participants. The monitoring and assessment of compliance with these standards will be the responsibility of the Education Chair in consultation with the members of the continuing education committee.

While The University of Pennsylvania School of Medicine, Department of Psychiatry goes to great lengths to assure fair treatment for all participants and attempts to anticipate problems, there will be occasional issues which come to the attention of the education staff which require intervention and/or action on the part of the education committee or an officer of the University of Pennsylvania Department of Psychiatry. This procedural description serves as a guideline for handling such grievances.

When a participant, either orally or in written format, files a grievance and expects action on the complaint, the following actions will be taken.

1. Complaint should be forwarded to coordinator. If an oral complaint, it should be noted in the file. If the person would like a response, they will be asked to send a formal written complaint. (see attached form) Copy to be kept in program file.

2. Complaint is forwarded to the appropriate person. Coordinator would handle general, scheduling or paperwork issues. Speaker would be contacted if there is a complaint about content. If an ethical issues, it would be forwarded to the chair of the committee.

3. Written response should occur within 30 days of receipt of complaint.

4. Copies of complaints and responses are kept with individual session file as well as the general file; and if needed, in the planning file for the next year.

