British Sociological Association ~ Equality & Diversity ~ Dignity at Work

EQUALITY & DIVERSITY

Dignity at Work and the BSA
The BSA grants free non-commercial use and non-commercial photocopying rights of these guidelines, to promote good practice; we only ask that you acknowledge the BSA when you publish them.

Ways in which Heads of Sociology departments, BSA Representatives and BSA members can most usefully take up issues of discrimination, victimisation, bullying or any form of harassment in places where BSA members work.

The Executive Committee has considered the practical ways in which the BSA could act/offer information/offer advice etc. to its members in cases of discrimination, victimisation, bullying or any form of harassment. We have borne in mind here that BSA members may also be members of institutions with complaints procedures, and student or trade unions with relevant policies.

These guidelines are intended for circulation and discussion in places where BSA members work. They could complement formal policies and procedures within institutions, and raise consciousness for the distress caused by discrimination, victimisation, bullying and all forms of harassment.

The BSA is also concerned to promulgate practices which contribute to the creation of a climate where all can work together and respect each other. In other words a situation which would by its very nature remove those assumptions and dispossessions which make discrimination, victimisation, bullying and harassment a possibility.

General Statement

The existence of any form of harassment at work can create a threatening and intimidating environment with adverse consequences for job performance, general health and well-being. This is completely unacceptable and potentially unlawful and actionable. 

The most relevant pieces of legislation are.

The Health and Safety at Work Act 1974

The Protection from Harassment Act 1997

The Sex Discrimination Act 1975

The Race Relations Act 1976

The Disability Discrimination Acts 1995 and 2004

The Special Educational Needs and Disabilities Act 2001 (SENDA)

The Employment Equality (Religion or Belief) Regulations 2003 

Unacceptable Behaviour
The Commission on University Career Opportunity (CUCO), in its ‘Guidelines on Harassment for Universities and Colleges in Higher Education’ defines harassment as ‘unacceptable behaviour which can range from violence and bullying to more subtle behaviour such as ignoring an individual at work. It subjects an individual or a group to unwelcome attention, intimidation, humiliation, ridicule, offence or loss of privacy. It is unwanted by the recipient and continues after an objection is made, although a single incident may be serious enough to constitute harassment and therefore justify a complaint’. These behaviours may evidence discrimination on grounds of: 

· Gender or sexual orientation

· Religious or Political persuasion

· Victimisation following an allegation of harassment

· Disability

· Age or Youth

· Real or suspected status with regards to AIDS/HIV

· Subordinate Status

The BSA regards the following as specific but not exhaustive examples of behaviour it deems contrary to Dignity at Work:

(a) physical contact ranging from unnecessary and unwelcome touching to serious assault

(b) intimidating behaviour either physical or non physical

(c) verbal and written harassment through jokes, offensive language, gossip and slander, letters and electronic communications

(d) visual display of offensive material

(e) isolating an employee or not co-operating with others at work

(f) pressure/coercion into participation or relinquishing membership of political/religious groups

(g) intrusion by pestering, spying or following.

Guidelines for Action
The nature of the BSA restricts it to offering advice and setting standards. It would however like to encourage its members to undertake whatever measures might be available in the academic or work organisation to combat harassment. There seem to be three main areas in which action can be taken:

Victims of harassment can take informal action to stop existing harassment and maintain their self respect, without making a formal complaint.

The construction of an atmosphere of mediation rather than one of prosecution can be pursued. The issue can be publicised, standards of behaviour examined, and experiences shared and discussed.

Formal complaints can be made against those who are seen as harassers. Action by the BSA seems inappropriate here, and would duplicate procedures developed by unions and institutions.

Action by Victims
As a means of stopping harassment in individual cases without having to make a formal complaint, the following procedure is recommended to members of the BSA

If you feel you have suffered harassment as defined above:

Don't believe that you are responsible for this behaviour, or that it is a private and personal problem about which you should feel guilty. There is considerable evidence to show that harassment does exist in higher education and research institutions. Harassment is not a joke, it is not trivial, it can affect your performance at work and your health and well-being. You do not have to put up with it.

Act immediately to stop the harassment. Saying "no", or taking evasive action are often ineffective or even a positive challenge to the harasser to overcome your resistance. If you do not take any action you may end up feeling you have to leave your job or give up your course.

If you feel that harassment is mild enough for you to cope with, and so can be tolerated, consider how far this tolerance encourages the harasser to treat others in the same way - including those who may be more vulnerable than yourself.

(Since the experience of being harassed can be extremely distressing, you should not, however, feel any obligation to take an action which could make your harassment public). Consult existing policy in your organisation.

The following steps are likely to be similar to those recommended:

- Go to see the person whose behaviour has upset you and take a 'friend' with you. In the presence of your 'friend', hand the person concerned a letter in which you explain what behaviour has upset you, preferably with the date(s), occasion(s) on which the behaviour occurred.

In the letter explain that you find this behaviour offensive, that you do not wish it to occur again, and that you wish your relationships to be confined to one that is proper to your working situation.

There is no need to make verbal accusations or enter into a debate. Simply tell the person that you wish them to read what is in the letter, and that you have brought someone to see that they have received the letter. Keep a photocopy.

- If the stress of harassment has affected your health (e.g. headaches, insomnia, nausea, fits of crying, stomach complaints, general fear) ask your doctor for a medical certificate. Photocopy the certificate and keep it. If harassment continues you can send the original to the appropriate person in your organisation (if this is the person to whom you have delivered the letter, send it to the person above them).

- These measures should be sufficient to deal with most cases of harassment, but if unacceptable behaviour continues, you are advised to seek further advice from your union, or a local relevant counselling group, if there is one (NB none of these sources of advice can actually protect you or take up your case, unless there are formal complaints procedures in your institution).

The main steps left to you are publicising the behaviour yourself, making a formal complaint, or going to court. Before taking any of these steps you should seek support from others.

- If harassment continues and your institution or union has no formal complaints procedures, keep a diary of every incident and collect the names of witnesses. Inform the person concerned that you are doing this. Avoid being alone with the person concerned. Tell the people you work with what has been happening.

Persistent harassment is very unlikely to stop if you try to ignore it, so let the harasser see that you are not prepared to tolerate it, and that everyone will know. While 'coming out' as a victim of harassment is not easy, and should not be done without support from others, publicity undermines the power of the harasser.

- If a formal complaints procedure exists, investigate it carefully before using it, as these procedures can be stressful in themselves.

Formal complaints are most useful where your job security, academic career, or promotion etc, are at risk, and where clear evidence of harassment exists, or where a particular person is harassing publicly and/or harassing more than one victim.

- Where harassment is extreme, legal action can be considered. Legal action tends to be extremely stressful for the victim. You may wish to take advice from your union and or from a legal specialist.

Raising the Issue, Calming Fears, Changing the Atmosphere
The BSA cannot offer protection to individuals, nor enforce disciplinary procedures, but consciousness of the existence of harassment and of the distress caused by it could be raised.

BSA Representatives are asked to raise the issue of how harassment can best be dealt with (bearing in mind existing procedures in their institutions) in all departments/ sections/units of their institutions in which BSA members work, and Heads of Sociology Departments are asked to raise them in their departments. It would be useful to raise and discuss issues such as the following:

- a definition of harassment (in addition to one above, definitions have been provided by AUT, NATFHE, UNISON, TUC etc.)

- behaviour: in any discussion, it should be stressed that the point of raising and defining the issue is to allow people the freedom to go about their work being molested, threatened or belittled. Individuals could be encouraged to examine their own everyday behaviour in the light of the definition adopted.

- fears of false accusations: those who unknowingly or unthinkingly harass will not be subjected to publicity or false accusation if they accept the strategy of a letter being handed to the harasser.

- the need for discussion: it should be made clear that once a person's behaviour has been identified as harassment, rather than their personal problem, this is a public issue that has been raised which will not go away.

- remaining issues: part of the problem with harassment arises from under-reporting of incidents. The BSA will continue its consideration of this issue, and comments from members would be welcome.

1
British Sociological Association. A Company Limited by Guarantee. Registered in England and Wales. Company Number: 3890729. 

Registered Charity Number: 1080235. 

The British Sociological Association, Bailey Suite, Palatine House, Belmont Business Park, Belmont, Durham, DH1 1TW. 

www.britsoc.co.uk

