

Anti-Bullying / Discrimination /

Harassment Policy

Policy Domain: Human Resources

Policy Area: All staff, Fellows, Trainees/Candidates

Policy Author: Education Manager

Version: 2.00

Approval Details: Board of Directors

Effective Date: 28 February 2014

Review Date: March 2015

Related Policies/Regulations Anti-Bullying / Discrimination / Harassment

Procedure; Complaints and Grievances Policy

and Procedure documents

Purpose

The purpose of this policy is to outline the College’s position on bullying, discrimination and

harassment as informed by the relevant pieces of legislation.

Scope

This policy covers anti bullying / discrimination / harassment within and external to the workplace

through any medium. It applies to all employees, consultants, volunteers, visitors, Fellows, and

trainees/candidates. The principles set out in this policy are intended to apply to any context

involving the College.

DEFINITIONS / KEY WORDS / ABBREVIATIONS

Employee means full-time, part-time and/or casual.

Workplace refers to the College premises, virtual workplaces, teleconferences and any other

situation in which employees, Fellows and Trainees/Candidates are interacting together.

CEO deals with all matters pertaining to any employee, consultant, volunteer and/or visitor

The Honorary Secretary deals with all matters pertaining to Fellows and trainees/candidates

1. Bullying is repeated, persistent, unreasonable behaviour by one or more people, directed

towards a worker, or a group of workers, that creates a risk to their health and safety. This can

include a range of behaviours over time. Bullying can be carried out verbally, physically or in

writing (e.g. via email, internet chat rooms, instant messaging and mobile phone

technologies such as text messaging). Bullying can be directed in a range of ways in a

P a g e | 2

workplace – downwards (from supervisors or managers to workers), sideways (between

workers or co-workers) and upwards (from workers to supervisors or managers).

Within this definition:

 unreasonable behaviour means behaviour that a reasonable person, having regard to all

the circumstances, would expect to victimise, humiliate, undermine or threaten;

 behaviour includes actions of individuals or a group, and may involve using a system of

work as a means of victimising, humiliating, undermining or threatening;

risk to health and safety includes risk to the mental or physical health of the person.

Examples of behaviour that could be bullying include:

• abusive, insulting, rude, offensive language including use of raised voice, berating

behaviour

• intimidating, hostile or threatening behaviour

• humiliating someone through sarcasm or insults

• undue criticism

• spreading misinformation or malicious rumours

• deliberately withholding or denying access to information, supervision, consultation

or resources that are necessary for effective work performance, resulting in

detrimental effects to the worker

• setting unreasonable timelines or constantly changing deadlines

• excluding, isolating or marginalising a person from normal work activities

• unreasonably overloading a person with work, or not providing enough work

• setting tasks that are unreasonably below or beyond a person’s skill level

• giving someone the majority of unpleasant tasks

• improper treatment in relation to accessing workplace entitlements, such as leave or

training.

2. Discrimination refers to when someone is treated unfairly because they belong to a particular

group of people or have a particular characteristic. In Australia it is unlawful to discriminate

on the basis of the following characteristics. Note that protected characteristics differ

between some States and Territories.

• Age

• Disability

• Industrial activity

• Employment activity

• Lawful sexual activity

• Marital status

• Physical features

• Political belief or activity

• Race (including colour, nationality, ethnicity and ethnic origin)

• Pregnancy

• Religious belief or activity

• Sex

• Sexual orientation

• Parental status or status as a carer

• Breast feeding

• Gender identity

P a g e | 3

• Social origin

• Irrelevant criminal record

• Personal association (whether as a relative or otherwise) with a person who is

identified by reference to any of the above attributes

Unlawful discrimination may be Direct or Indirect.

Direct Discrimination occurs if a person treats, or proposes to treat, someone with a

protected characteristic less favourably or unfairly because of that attribute.

Indirect Discrimination refers to situations where treating everyone the same is unfair. It

occurs when an unreasonable requirement, condition or practice that purports to treat

everyone the same actually, or potentially, disadvantages someone with a protected

attribute.

3. Harassment is unwelcomed or unreciprocated behaviour which makes a person feel

intimidated, offended, or belittled in the workplace. Harassment is a form of unlawful

discrimination. Harassment based on sex, race, or disability is also unlawful under

Commonwealth laws and harassment such as physical assault can be a criminal offence.

Examples of behaviour that could be harassing include:

• physical contact or requests for sexual favours

• persistent following (stalking)

• suggestive looks implying a sexual interest

• persistent verbal abuse or threats

• persistently disrupting an individual’s work, work space, equipment or interfering with

their personal property

• jokes, derogatory or dismissive comments

• gestures that are insulting or belittling

• circulating, displaying written or pictorial material that is offensive or belittling

Sexual harassment is unwelcome conduct of a sexual nature, which offends, humiliates or

intimidates the person at which it is directed, regardless of intent. It does not include conduct

occurring within a personal relationship of mutual attraction and/or friendship. Sexual harassment

may occur in a single incident as well as a series of incidents. The harassment may be subtle and

implicit, rather than explicit. This behaviour frequently involves an abuse of power and/or trust

and is often directed at a person who is unable to stop the behaviour easily. The behaviour may

occur either at the workplace, or outside the workplace at workplace-related functions. The

respective genders of the two parties is not relevant.

Sexual harassment may consist of:

• unwelcome physical contact (e.g. touching, patting or brushing against a person)

• leering, patting, touching or unnecessary familiarity

• demands for sexual favours

• offensive or demeaning comments, emails, jokes or innuendo

• unwanted sexual propositions or advances

• sending emails, text messages or mail that may be sexually explicit and offensive to

either gender

• offensive telephone calls

• spreading rumours of a sexual nature about a person’s private life

• offensive gestures, staring or displaying offensive material

P a g e | 4

• unwelcome or uncalled for remarks, questions or insinuations about a person's sexual

activities or private life

Victimisation occurs where a person suffers or is threatened with any form of detriment after

making a complaint.

The Policy

Any form of bullying, discrimination and harassment will not be tolerated by the College. These

behaviours are disruptive to the well-being of our employees, Fellows and Trainees/Candidates,

and affect the performance and safety of everyone. Therefore, the College is committed to the

elimination of bullying, discrimination and harassment in the workplace and the implementation

of strategies to prevent such behaviour from occurring.

Thus:

• Workplace bullying, discrimination and harassment are not tolerated under any

circumstances.

• Any employee, Fellow or Trainee/Candidate may complain about workplace bullying,

discrimination and harassment to the CEO (employees), or to the Honorary Secretary

(Fellows and Trainees/Candidates). All complaints of workplace bullying,

discrimination and harassment are treated seriously, promptly, and confidentially.

• All formal complaints of workplace bullying, discrimination and harassment are

investigated fairly and impartially.

• Action is taken to ensure that workplace bullying, discrimination and harassment stops.

• Complaints are settled within the workplace whenever possible.

• Unlawful discrimination can lead to legal proceedings under Anti-Discrimination

legislation

It is possible for a person to be bullied, harassed and discriminated against at the same time.

In particular:

1 A Fellow or trainee shall not bully, harass or discriminate against:-

 an employee of the College;

 a contract worker of the College;

 a member of the public;

 another Fellow or trainee.

2 A Fellow or trainee must not bully, harass or discriminate against another Fellow or

trainee, or a member of the Board or a member of a Committee of the College (who

may not be a Board member) in the performance of his or her functions for the College.

3 A Fellow or trainee shall not victimise another person, or subject a person to any

detriment because that person:-

 has made a complaint under College Policies;

 has brought proceedings under College Policies;

 has, or proposes to, give evidence or information in connection with proceedings,

under College Policies.

P a g e | 5

Victimisation

Employees, Fellows and Trainees/Candidates must not victimise or penalise a person for making a

complaint in good faith, or a person who has supported the complainant. The College is

committed to making sure that anyone who makes a genuine complaint is supported and is not

penalised in any way.

Any act of victimisation constitutes serious misconduct and it may be grounds for summary

termination of employment, or dismissal from the relevant Training Program.

Anyone who feels they have been victimised should discuss the matter with their supervisor,

manager, DoT or the Hon Sec. This person should investigate the incident and coordinate the

resolution of the issue.

False Accusations

False accusations of discrimination, harassment or bullying will be viewed seriously and, where

found to be malicious, could expose the complainant to risk of defamation proceedings or

disciplinary action up to and including dismissal.

Defamation

Allegations of unlawful discrimination, harassment or bullying are serious matters and can

potentially damage an individual’s reputation.

All College personnel and other representatives appointed to assist in dispute management are

protected under the doctrine of “qualified privilege” provided they act in accordance with the

dispute resolution procedures and not maliciously.

Summary of Parties’ Rights

The following Table summarises the rights of the complainant and the respondent.

The complainant: The respondent:

• is to have their complaint treated

informally or formally, at their option.

• is to have their complaint investigated and

conciliated if requested.

• may have support or representation

throughout the process.

• is to be able to express concerns without

fear of retribution or of suffering detriment.

• may withdraw a complaint.

• is to have the situation remedied.

• is to have the matter kept confidential on

a “need to know” basis.

• is to be informed of what he/she is

accused of and who is making the

allegations.

• is to respond to the allegations.

• is to be afforded fair treatment and

procedures.

• is not to be prejudged or discriminated

against.

• may have support or representation

throughout the process.

• is not to be dismissed unfairly or otherwise

treated unfairly, harshly or unreasonably

(taking into account all the

circumstances).

• is to have the matter kept confidential on

a “need to know” basis.

• is to be protected from defamation and

malicious complaints.

P a g e | 6

Informal Resolution

Informal disputes emphasise resolution rather than the presentation of factual proof or

substantiation of a dispute. Informal disputes are those that can be resolved by the complainant

or through discussion between the parties. An informal dispute generally involves either one or a

number of the following processes: mediation, conciliation or education. Informal disputes do not

require a formal investigation.

Formal Complaint

A formal complaint can be verbal but is generally put in writing with a formal investigation then

conducted to determine whether there is factual proof or substantiation to the complaint.

All formal complaints will be directed to the CEO or Honorary Secretary as relevant. The CEO or

Honorary Secretary may delegate investigation of the complaint to appropriate officers,

members or College advisers.

This part of the policy is to be read in conjunction with the Anti-Bullying / Discrimination /

Harassment Procedure.

Exceptions

1. Bullying

Some behaviours may not be considered workplace bullying:

1.1 Reasonable management action, for example:

• setting reasonable performance goals, standards and deadlines

• allocating work

• rostering and allocating reasonable working hours

• transferring a worker for operational reasons

• failing to promote someone after a proper, documented selection process

• informing a worker that their performance is unsatisfactory, after following

established performance management guidelines

• informing a worker, objectively and confidentially, that their behaviour is

inappropriate

• a restructure.

1.2 Workplace conflict is generally not considered to be workplace bullying. Not all

conflict is negative nor does it always pose a risk to health and safety. Conflict at a

low level producing debate on tasks can lead to innovation. However, in some cases,

conflict that is not properly managed may escalate to the point where it fits the

criteria for workplace bullying. A single incident of unreasonable behaviour is not

bullying, although it may have the potential to escalate into bullying. Single incidents

can still create a risk to health and safety.

2. Discrimination

2.1 Protection of health, safety or property

P a g e | 7

Discrimination on the basis of a disability or physical feature is not prohibited if the

discrimination is reasonably necessary to protect the health, safety, or property of any

person. This includes where the person suffers from an infectious disease.

2.2 Modifications which result in unjustifiable hardship

 Discrimination on the basis of a disability is not prohibited where the prospective or

existing employee will require adjustments and modifications to the workplace, the

provision of which would lead to unjustifiable hardship for the College.

2.3 Legal advice must be sought

 In any case where it is considered that grounds for discrimination may exist, legal

advice should be sought before any potentially discriminatory actions are taken.

Relevant/Associated Legislation

Racial Discrimination Act 1975

Anti-discrimination Act 1977

Amendment to the Anti-discrimination Act - Anti-discrimination Board of NSW

Sex Discrimination Act 1984

Human Rights and Equal Opportunity Commissions Act 1986

Disability Discrimination Act 1992

Harassment Free Workplace Policy and Guidelines – Equal Opportunity in Public Employment and

the Public Employment Office April 1996

Age Discrimination Act 2004

Work Health and Safety Act 2012

WorkCover NSW – Bullying February 2013

