[image: image1.png]

Respect and Dignity in the Workplace (Anti-Harassment)

Policy
The Oxford-Elgin Child & Youth Centre recognizes the inherent dignity and worth of each individual. Accordingly, the Centre is committed to providing a work environment free of violence and harassment and is taking all reasonable steps to ensure the health, safety and dignity of all employees at work.

It is, therefore, the responsibility of all employees to act in full compliance with this policy and to support an atmosphere of understanding and respect for the dignity and rights of each individual.

Any acts of, or threats of discrimination, harassment, bullying or violence, or any other act[s] of behaviour that is contrary to the spirit and intent of this policy, by or against employees or the public, is unacceptable and will not be tolerated

This policy applies to all employees, to harassment and violence by third parties, including clients, stakeholders, suppliers, consultants and other members of the public at large who work with the Oxford-Elgin Child & Youth Centre, to the extent that their conduct affects the work environment or interferes with the performance of work.

This policy covers all employees, including full-time, part-time, and contract employees in their relations to each other and, between all such employees, members of the board of directors and committees, volunteers, consultants, contractors and clients.

Definitions: OCCUPATIONAL HEALTH & SAFETY ACT [ONTARIO]
Harassment:

1. “Workplace harassment” means engaging in a course of vexatious comment or conduct against a worker in a workplace that is known or ought reasonably to be known to be known to be unwelcome;
2. “Workplace violence” means:
2.1 The exercise of physical force by a person against a worker, in a workplace, that causes or could cause physical injury to the worker,
2.2 An attempt to exercise physical force against a worker, in a workplace, that could cause physical injury to the worker,
2.3 A statement or behaviour that is reasonable for a worker to interpret as a threat to exercise physical force against a worker, in a workplace, that could cause physical injury to a worker.
Test of Harassment

It does not matter whether the harasser intended to offend the recipient. The test is whether the individual engaged in a course of vexatious [to tease, annoy, irritate, aggravate] conduct or comment that is known, or ought reasonably to be known, to be unwelcome

Discrimination

Workplace discrimination includes any distinction, exclusion or preference based on the protected grounds in the Ontario Human Rights Code, which eliminates or impairs opportunity in employment or equality in the terms and conditions of employment.
The protected grounds of discrimination are:

1. Race
2. Colour
3. Ancestry
4. Citizenship
5. Ethnic origin or place of origin
6. Creed, religion
7. Age

8. Sex (including pregnancy)
9. Sexual orientation, gender identity, gender expression
10. Family, marital or same-sex partnership status
11. Disability or perceived disability
A record of offences for which a pardon has been granted under the Criminal Records Act [Canada] and has not been revoked, or an offence in respect of any provincial enactment.
Definitions

1. SEXUAL HARASSMENT:

Sexual harassment includes conduct or comments of a sexual nature that the recipient does not welcome or that offended him/her. It also includes negative or inappropriate conduct or comments that are not necessarily sexual in nature but which are directed at an individual because of his/her gender. Both men and women can be victims of sexual harassment and of someone of the same or opposite sex can harass someone else.

Some examples of sexual harassment are:

1. Sexual advances or demands that the recipient does not welcome or want.
2. Threats, punishment or denial of a benefit for refusing a sexual advance.
3. Offering a benefit in exchange for a sexual favour.
4. Leering.
5. Displaying sexually offensive material such as posters, pictures, calendars, cartoons, screen savers, pornographic or erotic web sites or other electronic material.
6. Distributing sexually explicit e-mail messages or attachments such as pictures or video files.
7. Sexually suggestive or obscene comments or gestures.
8. Unwelcome remarks, jokes, innuendoes, propositions or taunting about a person’s body, clothing or sex.
9. Persistent, unwanted attention after a consensual relationship ends.
10. Physical contact of a sexual nature such as touching or caressing, and sexual assault.

2. DISCRIMINATORY HARASSMENT:

Discriminatory harassment includes comments or conduct based on the protected grounds in the Ontario Human Rights Code, which the recipient does not welcome or that offends him/her.
Some examples of discriminatory harassment are:

1. Offensive comments, jokes or behaviour that disparage or ridicule a person’s membership in one of the protected grounds, such as race, religion or sexual orientation.

2. Imitating a person’s accent, speech or mannerisms.

3. Persistent or inappropriate questions about whether a person is pregnant, has children or plans to have children; or
4. Inappropriate comments or jokes about an individual’s age, sexual orientation, personal appearance, or
5. Weight [whether someone is over or underweight.

3. PSYCHOLOGICAL HARASSMENT AND VIOLENCE:

Psychological harassment is bullying or humiliating behaviour that has the following component:
1. It is, generally, repetitive although a single serious incidence of such behaviour may constitute psychological harassment if it undermines the recipient’s psychological or physical integrity and has a lasting harmful effect.

2. It is hostile, abusive or inappropriate.

3. It affects the person’s dignity or psychological integrity, and
4. It results in a poisoned work environment.
5. Psychological harassment must not be confused with legitimate management action, including measures to correct performance deficiencies or to imposing discipline for workplace infractions.

Some examples of psychological harassment are:

· Verbal, abusive behaviour such as yelling, insults and name calling;

· Persistent, excessive and unjustified criticism and constant scrutiny;

· Spreading malicious rumours;

· Excluding or ignoring someone;

· Undermining someone else’s efforts by setting impossible goals and deadline;

· Sabotaging someone else’s work;

· Impeding an individual’s efforts at promotions or transfers;

· Making false allegations about someone in memos or other work related document.
6. Violence includes any acts of aggression, physical assault or threats. Some examples of workplace violence are:
· The attempt or exercise of physical force by a person, against another, that causes or could cause physical injury;

· A statement or behaviour that is reasonable for an individual to interpret as a threat to exercise physical force that could cause physical injury;

· Aggressive behaviour such as pushing, shoving, hitting, biting, finger pointing, throwing, yelling or standing close to someone in an aggressive manner;

· Using or threatening to use a weapon.
4. POISONED WORK ENVIRONMENT:
Even if no one is being, directly targeted, harassing comments or conduct can poison the work environment, making it a hostile or uncomfortable place in which to work. This is also a form of harassment.
Some examples of actions that can create a poisoned work environment include:

Displaying offensive or sexual materials such as posters, pictures, calendars, web sites or screen savers

1. Distributing offensive e-mail messages or attachments such as pictures or video files.

2. Practical jokes that embarrass or insult someone; or
3. Jokes or insults that are offensive.
4. Although it is commonly the case, the harasser does not necessarily have to have the power or authority over the victim.
5. THE WORKPLACE:
“Workplace” applies to any location in which you are engaged in work-related activities. This includes, but is not limited to:

1. The workplace
2. During travel
3. At restaurants, hotels or meeting facilities that are being used for business purposes
4. In vehicles
5. Company owned or leased facilities
6. During telephone, email or other communications; and
7. At any social function or event, whether or not it is company sponsored

PREVENTING HARASSMENT AND VIOLENCE:

It is our mutual responsibility to ensure that we create and maintain a workplace free of discrimination, harassment and violence.

The Oxford-Elgin Child & Youth Centre will do its part by not tolerating or condoning discrimination, harassment or violence. This includes making everyone in the organization aware of what is and what is not appropriate, investigating complaints and imposing suitable corrective measures.

Managers and supervisors are expected to assist in creating a harassment-free workplace and to immediately report to the Executive Director if they receive a complaint of workplace harassment, violence, or if they witness harassing or violent behaviour.

You must do your part by ensuring that your behaviour does not violate this policy and by fostering a work environment that is based on respect and dignity and is free of harassment.
MANAGEMENT/SUPERVISOR RESPONSIBILITIES:

Managers and supervisors have specific responsibilities to create and maintain a workplace which is free from harassment and violence. They are responsible for ensuring that harassment is not allowed, condoned or ignored, and may be considered part to the harassment if they fail to take the necessary, corrective action.
With a fundamental knowledge and understanding of the policy and guidelines, managers and supervisors can be the first place for employees to turn to for assistance when trying to deal with harassment-related concerns. They are also responsible for preventing the development, escalation or recurrence of harassment.
TO WHOM YOU CAN GO FOR ASSISTANCE OR INFORMATION:

Anyone needing information about this policy or how this policy applies or for clarification of the policy or, simply, needs to discuss a concern or issue regarding harassment or an incident or to request action to be taken, may seek assistance from the following:

1. Your immediate Supervisor/Manager, or
2. The Director of Finance and Human Resources, or
3. Clinical Director.
If you are not comfortable to approach any of the above individuals to discuss or consider pursuing a harassment complaint, you may contact the Executive Director, for confidential assistance.
The Oxford-Elgin Child & Youth Centre is responsible for promoting, advancing, supporting and ensuring the effective implementation of this policy
CONFIDENTIALITY:

The agency, through its staff, Management, the Executive Director and its Board of Directors must ensure that complaints are investigated and handled in such a manner so that the identities of the persons involved are kept confidential.

It must be recognized, however, that to the extent that the employee chooses to initiate proceedings or make comments outside the organization’s internal harassment complaint procedures, confidentiality cannot always be guaranteed.

It must be recognized, furthermore, that information collected and retained is subject to release under the Ontario Human Rights Code and the rules governing court procedures.
COMPLAINT HANDLING PROCESS:

The successful resolution of concerns and complaints is oftentimes determined by the way in which they are handled. The existence of a process with detailed procedures and guidelines is critical to ensure that all complaints are dealt with in a consistent and fair manner which allows flexibility to accommodate different situations, circumstances and needs.

WHAT TO DO IF YOU ARE BEING HARASSED:

There are three [3] ways you may choose to deal with a complaint or concern under this policy:

OPTION A: Dealing, directly, with the harasser
OPTION B: Requesting informal action and resolution
OPTION C: Filing a formal complaint
OPTION A:

DEALING DIRECTLY WITH THE HARASSER

If you are being harassed you should, firstly, attempt to make it known to the individual[s] responsible, that the behaviour is offensive, and contrary to the organization’s policy and request that it stop, since the harasser[s] may not realize that his/her behaviour is unwelcome and offensive. In many instances, this will stop the offensive behaviour. Some of the things you can say that might stop the behaviour include:

1. “I don’t want you to do that.”

2. “Please stop doing or saying…”

3. “It makes me uncomfortable when you …”

4. “I don’t find it funny when you …”

If you believe that someone, who is not a member of the organization, such as a customer, supplier, among others, has harassed or discriminated against you, you must report the harassment to your supervisor/manager, immediately. Although the agency has limited control over third parties, the organization will do its best to address the issue and prevent further problems from arising.

The agency recognizes, furthermore, that in some situations, this may be difficult or inappropriate or the individual may have told the harasser to stop but the unwanted behaviour continues. In this case you should take, immediately, the following action:
OPTION B:

REQUESTING INFORMAL ACTION AND RESOLUTION

If you have been harassed and have, unsuccessfully, tried to deal directly with the harasser or you feel that a direct approach is inappropriate, you may choose to have the matter dealt with on an informal basis with the assistance of others before proceeding with a formal complaint.

The purpose of this step is to provide a means of obtaining information, voicing the concern and developing a way of dealing with the problem with the assistance of others in the organization. If you are unsure whether you have experienced harassment or you would like to proceed with the matter on an informal basis in the interest of seeking an informed resolution, you should report the incident, immediately, or within a reasonable time to:

1. Your Immediate supervisor/manager, or

2. Director of Finance and Human Resources, or
3. Clinical Director, or
4. Executive Director
5. Alternate Source[s]

3.1. In the event that a harassment allegation is directed against the Executive Director, personally, the agency will designate an alternate person to investigate such allegation, forthwith and without delay. The Executive Director shall respond to such allegation, within two [2] full business days.

3.2. An alleged harassment complaint may be filed by an employee, in the alternative, directly with a representative of the Joint Health and Safety Committee, who shall report such allegation to the Executive Director, forthwith and without undue delay.
Oftentimes, harassment is the result of simple communication problems and proceeding, informally, may identify the problem readily and produce a quick and simple solution without having to engage a full investigation

OPTION C:

FILING A FORMAL COMPLAINT

All formal complaints will be investigated by the Executive Director or his/her designate. In the event the harassment allegations personally involve the Executive Director, an alternative choice would be the Director of Finance and Human Resources, Clinical Director, or Joint Health and Safety Committee representative.

Where the complaint is initially received by a manager/supervisor or other person, it is his/her responsibility to ensure that the Executive Director is, immediately, notified. The Executive Director is then responsible for the assessment and initiation of an investigation.

Upon receipt of a formal complaint through a supervisor/manager directly, the investigative process is initiated with the complaint being reduced to writing. Where an employee is unable or, under the circumstances it may be unreasonable, to request a written complaint, assistance will be made available to ensure that the complaint is factual on the “Workplace Incident Form.” The complaint must include a description of the incident, witnesses and steps already taken to resolve the matter.

The Executive Director or his designate must acknowledge receipt of the complaint within five [5] working days to the employee/supervisor/manager, its bargaining agent or a third party, where appropriate.

The alleged harasser has the right to be notified of the complaint and the nature of the complaint, within five [5] working days following acknowledgement of the complainant. The organization’s goal is to complete any investigation and communicate the results to the complainant and respond within thirty [30] working days, where possible, after the complaint has been received.
INVESTIGATION OF A COMPLAINT:

The Executive Director or his/her designate will be responsible for investigating complaints except in situations where it is necessary or appropriate to have the investigation carried out by an external third party. The investigator will engage in an investigation process which involves three primary stages:
1. Fact Finding

Confidential interviews will be conducted with relevant parties to obtain information and to clarify the details of the reported incident. Both parties will have an opportunity to identify witnesses or others to be interviewed. Where no witnesses are identified or, where otherwise appropriate, co-workers may be interviewed. All interviews will be conducted in a confidential manner and every effort will be made to deal with interviews in a manner which respects the nature of the work environment.
Results and conclusions of the investigation will be documented after interviewing the complainant, respondent, and any relevant witnesses including co-workers, if necessary.

2. Preliminary Findings

Where the information revealed early in the investigation suggests a reasonable possibility of resolution, the Executive Director may decide to propose an early settlement prior to conducting the entire investigation. Where this situation arises, the Executive Director will convene a meeting with the parties involved to discuss preliminary findings of the investigation and inform participants of the possibility and nature of an early settlement and give reasons.

This stage allows all parties to become aware of the tentative findings and presents an opportunity, based on the information, to resolve the matters upon agreement of all parties without further investigation

3. Further Investigation

Where, as a result of preliminary findings, a resolution cannot be reasonably proposed or achieved, or where the Executive Director determines that file closure at this point would not be appropriate, further investigations will be included.

4. Notification and Discussion of Results

The Executive Director will, subsequently, schedule meetings with the complainant, alleged harasser, supervisor/manager, where necessary, to present and discuss the findings and conclusions of the investigation. Separate meetings may be convened, if necessary, and all parties have a right to be represented.

RESULTS OF INVESTIGATIONS/MEDIATION

Complaint supported:

Where the results of the investigation support a specific complaint of harassment, or where the results suggest the existence of a systemic problem[s] in the work environment which caused or contributed to the incident, without limitation, the Executive Director will be required to report to the Board of Directors, in writing, a complete summary of the findings, recommending, without limitation, any forms of the following remedial actions:
1. Education and Training

2. Review and modification of policies, procedures and practices

3. Disciplinary action up to and including dismissal

4. Continuous monitoring

5. Referral to counselling

6. A demotion or denial of promotion

7. A reassignment or transfer

8. Financial penalties such as the denial of a market or performance related salary increase

9. Any other disciplinary action deemed appropriate under the circumstances

Where deemed reasonable and appropriate, the Executive Director, in consultation with the Department Head, Manager/supervisor, harasser and complainant, may propose and develop a more comprehensive strategy for the elimination and/or prevention of harassment to improve the overall workplace. Only where formal disciplinary actions have been implemented as a result of an investigation, will a notation be made on the employee’s personal file.

The investigation file will remain open for a reasonable period of time to allow for the monitoring of actions to be taken and subsequent reports to be placed on the file.

Complaint Unsupported:

Where the results of the investigation do not support the allegations of harassment made by the complainant, the complaint shall be processed no further.

Complaint Unsupported:

Recommend Systemic Investigation

Where the results of the investigation do not support the specific complaint, but where the investigation suggests the existence of systemic problems in the work environment which may cause, contribute to or encourage harassment, including poor management practices which are directly related to the harassment, the Executive Director may make recommendations for change or further investigation of a systemic nature.

Malicious Complaints

Where as a result of an investigation, it is determined/concluded that the complaint was made maliciously, with specific and direct intent to harm, or made in bad faith with reasonable knowledge of an intent to harm, formal disciplinary actions may be taken against the complainant. Documentation regarding the disciplinary action will be placed in the employee’s personal file.

The complainant [now respondent to allegation of malicious complaint] has the right to be notified in writing of this decision/conclusion including the reasons and grounds, to prepare and submit a response and to be represented at all proceedings.

Monitoring

Unless the complaint has been dismissed, once resolution of the complaint has occurred, the Executive Director and/or the appropriate department manager will monitor the situation. Follow-up is a critical component of effective complaint resolution. In most cases, follow-up should occur periodically over a minimum of six month period from the date of resolution. To ensure that monitoring is effective, it is advisable to develop a monitoring plan which sets out the steps or activities to be taken to ensure that the implementation has been successful, how it will be done and progress measured, when and who is responsible, for the actual monitoring.

WHAT TO DO IF YOU ARE ACCUSED OF HARASSMENT

If you are accused by a co-worker to stop behaviours which constitute harassment, assess your behaviour, seriously. Understand that even if you did not mean to offend, your behaviour has been perceived as offensive. Cease the behaviour that the person finds offensive and apologize. Failure to cease in this behaviour will leave you more vulnerable to a formal complaint which could lead to disciplinary action if the complaint is substantiated.

If you are named as the harasser in a complaint, the investigative procedure for such complaints is a comprehensive one and is the responsibility of the Executive Director.

In any event, document your version of the alleged incident, including times, names, places, what happened and witnesses.

Protection from Retaliation

The Oxford-Elgin Child & Youth Centre will not tolerate retaliation, taunts or threats against anyone who complains about harassment or takes part in an investigation. Any person who taunts, retaliates or threatens anyone in respect to a harassment complaint may be disciplined or terminated.
� EMBED MSPhotoEd.3 ���

								 Approved: 		Board of Directors

 Administration Manual		 Implemented:	October 2012

								 Date Revised:	October 2012

								 Date Reviewed:	October 2012

 0-00

Page 1 of 1

_1317120464.bin

