Share & Care Community Services Group Inc Policy and Procedure Manual

Policy

Sexual Harassment Policy

Date Effective
 September 2002

Date Renewed
 May 2005
1. POLICY STATEMENT

Sexual harassment will not be tolerated in the Share & Care Community Services Group Inc work environment. The Chief Executive Officer and Program Managers will promote workplace practice that eliminates sexual harassment.

2. BACKGROUND

Under the Western Australian Equal Opportunity Act 1984 it is unlawful for a person to sexually harass another person.

The Share & Care Community Services Group has a legal responsibility to take all reasonable steps to prevent and eliminate sexual harassment in the workplace.

Management in the work environment must ensure employees are able to work and learn in an environment, which is free of sexual harassment. Chief Executive Officer / Program Managers may face internal disciplinary action if they fail to take reasonable measures to prevent sexual harassment. The individual harasser may also be personally liable and internal disciplinary action may be taken where an employee is considered to have behaved in an inappropriate manner.

The principle of sexual harassment is not the intent of the alleged harasser but rather how the behaviour is received. Some forms of sexual conduct, which are considered harmless or innocent by some people, may be perceived as offensive to others.

Sexual harassment is a serious issue that undermines morale and can adversely affect the ability of staff to achieve their full potential. It is the intent of the policy that workplace practice treats staff with dignity in an environment characterised by trust, mutual respect and the acceptance of responsibility for personal action.

2.1

DEFINITION OF SEXUAL HARASSMENT

Sexual harassment is conduct of a sexual nature that is unwelcome, uninvited and unreciprocated which makes a person feel humiliated, intimidated or offended.

Sexual harassment includes, but is not limited to the following.

· Spoken or written harassment which includes:

· Risqué or smutty jokes innuendo;

· Sexual or obscene remarks;

· Propositions or requests for sexual favours;

· Sexual compliments;

· Stated or implied employment advantage or reprisal as a result of sexual advances;
· Comments that have a sexual component about a person’s private life, such as their marital status, sexual activity, sexual preference, morality or physical appearance.

· Visual harassment which includes:

· Leering, staring or gesturing in a sexual way;

· Presence of suggestive or sexual magazines, pictures posters, pin-ups or cartoons in the work environment, either displayed in a public place or in a person’s work area which is accessible by others, or may even include those contained in a person’s belongings at work.

· Physical harassment which includes:

· An act of touching, patting, fondling, brushing, slapping or grabbing in a sexual manner.

· Electronic harassment which includes:

· Sending of lewd pictures, posters or cartoons (Internet, e-mail or screensavers) in the work environment;

· Sexually suggestive comments, obscene messages or jokes sent via e-mail;

· Invitations or requests for sex sent via e-mail.

Sexual harassment is not behaviour based on mutual attraction, friendship and respect. If the interaction is consensual, welcome and reciprocated it is not sexual harassment.

2.2
VICTIMISATION

It is unlawful for anyone to threaten, harass or victimise a person who has been involved with a sexual harassment complaint.

Victimisation includes any unfavourable treatment such as adverse changes in the working environment, denial of training or promotion, making negative or belittling comments, restricting access to information necessary to perform one’s work or exclusion by peers.

Complaints of victimisation related to a sexual harassment complaint will be dealt with in the same manner as a complaint of sexual harassment and may result in disciplinary action.

3. RELEVANT LEGISLATION / AUTHORITY

Western Australia Equal Opportunity Act, 1984 (www.equalopportunity.wa.gov.au)

Sex Discrimination Act, 1984

School Education Act, 1999 and Regulations, 2000

Public Sector Management Act, 1994 (www.mpc.wa.gov.au)

Racial Discrimination Act, 1975

Occupational, Health & Safety and Welfare Act, 1984

Commonwealth Human Rights and Equal Opportunity Commission Act, 1984

General Disposal Authority for Human Management Records, State Records Office of Western Australia.

4.1 RIGHTS

4.1
EMPLOYEE RIGHTS

Employees have the right to:

· Lodge a complaint of sexual harassment;

· Be informed of the exact nature of a formal complaint of sexual harassment made against them and to respond to that complaint;

· Have the matter dealt with confidentiality;

· Seek representation or advice from their union representative as a complainant or a respondent, whether the complaint is informal or formal; and

· Seek support from their Chief Executive Officer / Program Manager
4.2 PRINCIPLES OF COMPLAINTS MANAGEMENT

In resolving allegations of sexual harassment within Share & Care Community Services Group the following principles apply:

· Complaints of sexual harassment are taken seriously;
· The complainant is advised of his/her options for complaint resolution;
· The complainant can withdraw, suspend or restart the complaint at any time;
· The complainant decides whether the matter will be handled in a formal or informal manner and he/she can elect to convert an informal complaint to a formal or external complaint at any stage of the resolution process;
· The key elements of complaint management are incorporated into the resolution process – speedy resolution, confidentiality, choice, natural justice and record keeping;
· Share & Care Community Services Group may take action internally if there is reason to believe a policy or practice has been breached, even if the complaint is withdrawn by the complainant or is dismissed by the Equal Opportunity Commission. This would involve no further participation by the complainant.
4.3 COMPLAINTS MANAGEMENT FOR EMPLOYEES

4.3.1
ALLEGATIONS OF SEXUAL HARASSMENT OF AN EMPLOYEE BY ANOTHER ADULT

An employee making a complaint of sexual harassment will use the grievance procedure for reporting that complaint.

PAGE
49
Human Resources

