MC/12/12
Dignity at Work Policy
Basic Information

	Contact Name and Details
	Tony Tidey, Wellbeing Officer, Development and Personnel TideyT@methodistchurch.org.uk

	Status of Paper
	Final

	Action Required
	For decision

	Draft Resolutions
	12/1.
The Council adopts the Dignity at Work Policy for all Methodist
Council employees, and recommends it for use by all Methodist
employing bodies.

	Alternative Options to Consider, if Any
	N/A

Summary of Content

	Subject and Aims

	To introduce a policy which ensures there is an explicit statement about staff conduct and behaviour, and a fair procedure for the resolution of disputes relating to these matters.

	Main Points

	The Policy draws on the extensive legal framework and best practice in this area.

	Background Context and Relevant Documents (with function)

	The extensive legal and procedural background to bullying, harassment, victimisation and dignity at work make it sensible to have a fair and robust policy on dignity at work which staff can access should they need to. The policy is designed to provide a framework within which issues and differences can be resolved. The Policy draws on the framework provided by the ‘Ways of Working’ document.

	Consultations

	Connexional Team Staff Association.

Summary of Impact

	Standing Orders
	No impact.

	Faith and Order
	No impact.

	Financial
	No impact.

	Personnel
	The Policy accords with best practice in this area.

	Legal including impact on other jurisdictions
	The Policy accords with legal provisions and requirements.

	Wider Connexional

	It is intended that the Policy be offered to Methodist employing bodies beyond the scope of the Council as recommended best practice, and will be included in the Lay Employment Pack.

	External (e.g. ecumenical)
	Not applicable.

Dignity at Work
1. Introduction
Our Development and Personnel Policy Framework is drawn up within the context of the Methodist Church’s core values and evident behaviours embodied in the ‘Ways of Working’. These inform and guide our approach as an employer. They are available on the Methodist Church website. The core values which specifically impact upon this policy are: trust, honesty and openness; personal and professional integrity, and equality, fairness and justice. Our evident behaviours embody the principles of good progress towards excellence, good planning of work and good stewardship of time. The Dignity at Work Policy is written within the context of these values and behaviours and forms part of our Wellbeing Strategy.
The Methodist Council is committed to ensuring that all staff are treated with dignity and respect at work. This commitment is fundamental to the achievement of the Church’s aim to create an inclusive environment where individuals are enabled to meet their full potential free from discrimination and harassment and not reduced by others’ behaviours towards them. The Church is also legally bound to ensure that any behaviour which does not respect a person’s right to dignity, is recognised as unacceptable and action is taken to remedy this. Equally, it is essential that the alleged perpetrators of harassment are dealt with in a fair and transparent way (including where appropriate access to support), given the duty of care which exists for all staff.
The purpose of this policy and procedure is to assist in developing an inclusive environment in which unacceptable behaviour, such as discrimination, harassment, victimisation, bullying and exclusion, are not tolerated, and also to ensure that adequate procedures are in place to deal with such incidents should they occur.

This policy should be used by Methodist Council employees who feel that they have been subject to unacceptable behaviour. Ministers who are stationed in the Connexional Team may also raise complaints through the Church’s Complaints and Discipline procedures if the complaint is against another minister. The Dignity at Work Policy may be used by ministers stationed in the Connexional Team who wish to raise a complaint against a Methodist Council employee. The Methodist Council also operates a Whistleblowing Policy for those who wish to raise incidents of unethical or illegal behaviour which is contrary to Methodist Council rules and principles.
2. Unacceptable behaviour: definitions

Differences in attitude, background or culture can mean that what is perceived as unfair treatment or unacceptable behaviour by one person may not seem so to another. Within this policy the term “unacceptable behaviour” is used to describe any unwanted conduct which creates the effect of violating a person’s dignity or creates an intimidating, hostile, degrading, humiliating or offensive environment for that person. The lack of intent to use unacceptable behaviour is no defence.

The following describes different types of “unacceptable behaviour”, although it is by no means an exhaustive list:

Harassment – this occurs in many different ways; the standard definition is ‘unwanted conduct where someone’s actions or words, are unwelcome and violate another person’s dignity, or create an environment that is intimidating, hostile, degrading, humiliating or offensive’. It can include:

•
derogatory name-calling;

•
insults, jokes;

•
graffiti;

•
verbal abuse and threats;

•
physical threats or attacks;

•
ridicule of an individual;

•
deliberate exclusion;

•
stereotyping or making assumptions about an individual’s ability because of their personal characteristics;

•
unnecessary and unwanted physical contact;

•
unwelcome advances;

•
degrading or inappropriate text/email or other electronic communication;

•
inappropriate downloaded images on computer screens or elsewhere;

•
intimidation via email or other electronic communication;

•
indecent demands or requests for sexual contact;

•
sexual innuendo or expletives;

•
remarks based on the grounds of personal appearance, personal circumstances, religious beliefs, socio-economic status;

•
unwanted conduct related to the complainant’s gender/sexual orientation or that of another person.

Harassment may occur on the grounds of a person’s sex, gender identity, race, disability, sexual orientation, age, religion or belief, and is unlawful. It should be noted that acts of harassment are now covered by both criminal and civil liability. The Criminal Justices Act 1994 created a criminal offence of “intentional harassment”. The protection available from Harassment Act 1997 includes the right to damages for the victim. All employees and ministers should note that they can be held personally liable for their actions if they behave in a manner which causes offence to others. Managers have a specific responsibility to create an open and inclusive work environment, but it is also recognised that that they may themselves be the victims of harassment.

In addition the Methodist Council has a legal responsibility to take steps to ensure that staff are not subjected to discrimination from a third party such as customers.

Bullying –has been defined as, "Persistent, offensive, abusive, intimidating or insulting behaviour, …which makes the recipient feel upset, threatened, humiliated or vulnerable…” and is unlawful. Bullying can occur amongst peers but can also involve a misuse of power, position or knowledge. It can include such actions as:

•
non-constructive or personal criticism;

•
humiliating or demeaning the individual;

•
isolation;

•
exclusion or non co-operation at work;

•
unfair allocation of work and or/responsibilities;

•
psychological intimidation;

•
coercion;

•
shouting and

•
sarcasm
Such behaviour is unacceptable. However it is important to make the distinction between bullying and appropriate management or supervision. Where a manager has offered support and encouragement consistently without achieving improved performance, then the manager’s approach, of necessity, will need to change. What can be perceived as bullying can sometimes be a mis-interpretation of a management style involving, for instance, setting clear standards and targets, which may be fully in line with the requirements of a post and the development needs of the individual. A manager must be able to give appropriate and sensitive feedback and to take action, including disciplinary action, where justifiable. Such actions should not be confused with bullying.

Victimisation - can occur when a person is treated less favourably because they have made a complaint of discrimination/harassment/bullying or have helped another person to make or bring a complaint. Victimisation is unlawful and can result in disciplinary action regardless of the outcome of the original complaint.

Exclusion – inadvertently or deliberately avoiding or not involving someone on account of their race, ethnic origin, nationality, skin colour, gender, gender identity, sexual orientation, religious or political convictions, trade union activities, disability, status as ex offender, age, real or suspected infection with AIDS/HIV, marital status, size or physical appearance.

3. Policy, Principles and Scope
It is the Methodist Council’s policy to seek to provide a working environment:
· In which the dignity of individuals is clearly respected, and where all staff take responsibility for creating and maintaining a supportive environment;

· Where any person feels s/he has not been treated with dignity in the course of her/his work is able to raise a complaint without fear of ridicule, reprisal or victimisation, and in the knowledge that it will be treated seriously;

· Where a means of resolution in a timely, discreet and confidential way is available to prevent repetition, with the option of pursing a complaint formally;

· Where it is clearly understood by all staff that a breach of this policy could lead to disciplinary action, which could result in dismissal from the employment of the Methodist Council.

This policy should be read in conjunction with the Disciplinary Procedure and Whistleblowing Policy. Whilst all appropriate support will be provided to staff who suffer alleged harassment and bullying, and the alleged perpetrator(s), the Dignity at Work policy may not be used to delay or avoid the taking of management action in the form of the disciplinary/capability procedure, or action under the Sickness Procedure.
Complaints made against members of staff or ministers stationed in the Connexional Team including allegations of discrimination, harassment, victimisation, bullying or exclusion, will be dealt with in accordance with the relevant disciplinary procedure. Unacceptable behaviour towards ministers or staff will be treated as misconduct, which may amount, in serious cases, to gross misconduct and lead to summary dismissal.

4. Responsibilities

The overall responsibility for the implementation of this policy will lie with the General Secretary who will require the Secretary of Team Operations and Cluster Heads to ensure that the policy is acted upon.

All staff and ministers stationed in a post located in the Methodist Council are responsible for:

· behaving in accordance with this policy;

· co-operating with those who are responsible for carrying out associated duties;

· ensuring that they do not incite, condone or commit any form of discrimination, harassment, victimisation, bullying or exclusion within the Church;

· being aware of behaviour that is not acceptable; and if appropriate, to challenge such behaviour, or to report such situations to senior managers or senior leaders within the Methodist Council.

Line Managers are responsible for:

· ensuring that this policy is implemented;

· supporting individuals who bring complaints (or are the subject of a complaint) under this policy in a sensitive manner and to ensure that they are not treated unfairly as a result;

· reporting any situation where they become aware of discrimination, harassment, victimisation, bullying or exclusion, whether or not a formal complaint has been made, to the Director of Development and Personnel after discussing it with the victim unless expressly requested by the victim not to do so, subject to paragraph 9 below;

· understanding the Methodist Council’s Dignity at Work policy and procedure and being able to provide information on it as required. Training will be provided to Line Managers in the Methodist Council to assist them in undertaking their responsibilities.

· Undertaking refresher management training sessions from time to time.

· Creating a supportive and inclusive working environment.

5. Procedure –General Principles
It is recognised that raising complaints of unacceptable behaviour can be difficult or embarrassing, therefore impartial, confidential advice and support may be sought from Development and Personnel. In some cases the complaint may be of a sensitive nature and for this reason, the Methodist Council has implemented a two-stage informal/formal procedure.

Use of the informal procedure can sometimes mean that a solution is reached more speedily, with minimum embarrassment and risk to confidentiality. It does not mean that the complaint will be viewed less seriously by the Methodist Council should a subsequent formal complaint be made. The aim of the procedure is to stop the unacceptable behaviour as quickly as possible and prevent reoccurrence.

You should report the incident of discrimination, harassment, victimisation, bullying or exclusion that you have experienced as soon as possible to your immediate Line Manager. It is accepted that it will not always be possible to report the matter straight away and you may wish to talk to someone within Development and Personnel or the Staff Association before making a complaint. However, you should report the matter to either the alleged perpetrator, your line manager or Development and Personnel within 15 working days of the action which has caused you offence occurring. This is in order to ensure that appropriate action can be taken before recollections fade and any evidence may no longer be available. If you do not report the matter within this timescale your complaint will not be considered.
If you feel unable to report the matter to your Line Manager or having done so, believe that the action taken was inappropriate, you should report the matter to the Director of Development and Personnel who will be able to provide further information and advice.
Further guidance is included in Appendix 1 if you have been informed that your behaviour has caused offence.

6. Informal Procedure

If you feel that you have been subject to unacceptable behaviour you should, if possible, inform the person who is causing the offence that their behaviour is unwanted and offensive. You should keep a record of incidents and behaviour in order to recall what has happened in as much detail as possible. A written request to the person who is causing you offence asking that the behaviour stops may also be effective. It is important that you raise your concerns as soon as possible after the act(s) which you consider to be unacceptable occurring. You must raise your concern either with the alleged perpetrator, your line manager or the Director of Development and Personnel within 15working days of the last incident that caused you offence.
You may speak to the person who is causing the offence and inform them that their behaviour is unwanted and offensive. You can ask either a Staff Association representative, or a colleague, to accompany you to such a meeting.
If the behaviour does not cease or if the relationship continues to be perceived by you as damaging, you (if preferred, accompanied by a colleague or Staff Association representative) may approach Development and Personnel who will be able to provide advice/information.

Alternatively, you may ask your line manager, a Staff Association representative or Development and Personnel to take up the matter informally and confidentially with the person who has caused offence.
 Where cultural behaviours are not appreciated or understood an informal conversation may help both parties to understand the different perspectives. Learning from both parties should be acknowledged.
The person against whom the informal complaint has been made will be made aware of the nature of the complaint, given the opportunity to respond, and have the facility to be accompanied at any meetings by a Staff Association representative or work colleague. Development and Personnel will also ensure that they are provided with appropriate support, should they wish to receive it.
Where the person against whom the informal complaint has been made indicates that she/he was unaware that their behaviour was unwelcome and unwanted, or offensive or constituted discrimination, harassment, victimisation, bullying or exclusion, agreed steps will be taken where possible to put matters right and prevent a recurrence, and the complainant will be notified.
This may include a reminder/explanation of what constitutes unacceptable behaviour, the policy and procedure, counselling, training, conciliation (with assistance of a third party, e.g. Staff Association representative, member of Development and Personnel) to assist each party to understand the other person’s point of view and re-establish good working relationships.

Where the behaviour has been admitted, the person causing the offence will be asked to stop the behaviour, be advised of the procedure to be followed should a formal complaint be made, and that if the unwelcome/unwanted behaviour persists, the person offending will be liable to disciplinary action.

Trying to resolve an issue informally will not prevent you from bringing a formal complaint.
It is strongly recommended, in the interests of re-establishing good working relationships, that all parties who have been affected by a situation should seek to meet together to help to resolve issues. Such a meeting should be facilitated by a senior manager or a representative of Development and Personnel. Development and Personnel have a number of staff who are available to facilitate such a meeting.

7. Instigating a Complaint under the Formal Procedure

If the problem cannot be resolved by the informal procedure, then a formal complaint can be made. This should be made in writing specifying: -

· The name of the person who has caused offence

· What has occurred

· When and where it occurred (with details of dates and times)
· The name(s) of any witness(es)

· Any steps taken to stop the unacceptable behaviour, including informal attempts to resolve the impasse
You should send the complaint to your Line Manager, or if not possible, to the next level of management or to the Director of Development and Personnel. The formal complaint must be made within 15 working days of the failure of the informal process, or if this has not been followed, within 15 working days of the last incident of the alleged unacceptable behaviour occurring.
With your agreement (unless subject to paragraph 8 below), the recipient of the formal complaint will notify the Director of Development and Personnel who will instigate an investigation under Stage 2 of the Grievance Procedure. (Please see this procedure for further details of how a Dignity at Work complaint should be handled at the formal stage of the process). Stage 2 of the Grievance Procedure requires there to be an investigation of your concerns followed by a formal hearing at which you will have the opportunity to state your case before an independent chair.
All processes should be engaged in within the time frames set out in this procedure and the grievance procedure. Appropriate support will be provided to both the complainant and the alleged perpetrator.
If you do not agree to the Director of Development and Personnel being notified of the formal complaint and instigating an investigation under the relevant Grievance Procedure, the recipient of the formal complaint will take action as in paragraph 9 below.

8. Confidentiality
Confidentiality will be maintained between the complainant and his/her Line Manager /Staff Association representative/Development and Personnel during the initial discussions up to the point where action is taken under the formal procedure.

The complainant and alleged perpetrator can be assured that any information divulged within the formal grievance procedure will be kept confidential within the terms of that procedure. Failure to do so by any party privy to the information will be deemed to be misconduct and they will be subject to disciplinary action.
The only exception to this rule of confidentiality will be if the person with whom the complainant discusses the matter honestly believes that there is an unacceptable risk to the complainant, another person or to the Church eg if there is a danger of violence, or where a complaint identifies a criminal act or illegal discrimination. In these circumstances the Church has a legal duty to take appropriate action and the Director of Development and Personnel should be notified immediately.

Where the complainant is clear about his/her options but refuses to take action in circumstances where their Line Manager/ Development and Personnel representative believe this would be appropriate, the complainant’s decision must be accepted unless there is an unacceptable risk. The Line Manager/ Development and Personnel Representative should, in these circumstances, record the complainant’s wishes and write to the complainant confirming the situation and making clear that the responsibility for taking no action rests with the complainant.

9. Communication

All reasonable efforts will be made to communicate as widely and appropriately as possible the Methodist Council’s commitment to eliminate unacceptable behaviour (staff induction, staff news, Staff Handbooks, notice boards, etc.) and the policy and procedures in place to support this aim, including the availability of confidential counselling, advice and information, the means of making a complaint and the reassurance that complaints will be handled effectively.

10. Sources of Advice and Counselling

Confidential support and advice is available to both complainants and alleged perpetrators through Development and Personnel and the Staff Association. This is not professional counselling. Where appropriate, external counselling is also available.

Role of the Staff Association: The Staff Association representatives will be able to provide confidential and impartial support. The role can take many forms:

· Someone to share your concerns with who is not connected to your area of work;

· Explore informal ways of handling the situation and offer a safe environment in which to practice how to approach the individuals concerned;

· Give advice and information about formal policies and procedures to follow if you decide to take action;

· Offer support to you in taking the matter to your manager by attending relevant discussions with you:

· Provision of appropriate support to alleged perpetrators of harassment, to whom the Methodist Council also has a duty of care.

The Staff Association representatives will have no role in any formal investigations or be the source of any evidence in any disciplinary proceedings. Their role is one of support to the staff member and alleged perpetrator.

A list of current Staff Association representatives is available on the Intranet.

Counselling, support and advice is also available to those against whom complaints have been made. Details of this are available from Development and Personnel.

Support/advice/training will also be made available and may be required to be undertaken, for those individuals whose behaviour has been found to be unacceptable, following informal or formal processes, including disciplinary action, to assist in preventing recurrence.

11. Training
Training will be provided to ensure that those with management responsibility for staff are clear about the policy, the procedures and their own responsibilities.
Training will be provided for those staff who are required to investigate allegations of bullying and harassment in order to ensure they understand the Dignity at Work policy and procedure and associated policies and procedures, such as the disciplinary procedure and are able to carry out investigations fairly and thoroughly.
12. Monitoring
Monitoring of the operation of this policy will be carried out at regular intervals. The monitoring will be aimed at assessing trends and identifying any problem areas.
Appendix 1

What should I do if my behaviour has upset or offended another person?

All staff have a responsibility to behave in a manner that does not cause offence to others. The Methodist Council encourages anyone who feels that they are not being treated with respect, or are offended by another person’s behaviour, to raise this issue through an informal procedure and if the issue is not resolved to pursue the matter via the formal procedure (ie the Grievance Procedure).

 Individuals are advised to raise issues with the person concerned in order to try to resolve differences at an early stage and so prevent situations from developing into formal complaints which can be difficult and stressful for all those involved. The Methodist Council recognises that being told that your behaviour has caused offence can be upsetting and embarrassing. It is important that when a person has been offended (intentionally or otherwise) there is an opportunity for all of the individuals concerned to resolve the situation informally and discreetly at the earliest stage.

You may not have intended to offend anyone, but differences in belief, attitude, background or culture can mean that what is perceived as unacceptable behaviour by one person may not seem so to another. Equality legislation and policies have developed rapidly over recent years and behaviour which might have been regarded as acceptable in the past may not be appropriate now. It is recognised that it can be stressful to be approached by a colleague or peer in this way, but talking about issues in an informal way can avoid difficulties escalating to a point where a formal complaint is made.

Try to listen to the concerns of the person who approaches you and think about how your behaviour was perceived. Try not to imply that the person has been oversensitive or seek to play down the incident – remember it will not have been easy for the person to speak to you about this. If you are unclear about the behaviour that has upset a person, ask them to provide an example. Apologise for the offence that was caused and talk through how the situation can be remedied. You do not have to agree with the other person’s point of view to say that you are sorry that an aspect of your behaviour upset them.
You may find it helpful to talk to someone about how you feel about what has happened, or to discuss how to ensure that you are still able to work effectively with the person who has approached you. There is a range of people you can talk to for advice:

· Line Manager

· a Development and Personnel representative

· Your mentor, if you have one

· Staff Association representative

· Chaplain

If you are approached by a third party.

In some instances a person may speak to your line manager before speaking to you. A Line Manager may consider it appropriate to investigate an issue and find out your view of the situation. Any discussion with your Line Manager will be an informal process unless they explicitly inform you that it is part of a formal procedure.

The Methodist Council also has a duty to protect its employees from malicious complaints and as such, appropriate action may be taken when it can be demonstrated that a complaint is made on a deliberately malicious basis.
Further help and support

Staff who are approached informally by others about their behaviour, or who are the subject of a formal complaint of harassment, bullying or victimisation, are both entitled and welcome to seek the advice of any of the services listed in the procedure.

If a formal complaint is made you will be advised of the procedures to be followed and your rights. As a starting point it is important to familiarise yourself with the Dignity at Work Policy.
