Media-Upper Providence Free Library

Harassment Policy
It is the goal of the Media-Upper Providence Free Library to provide a workplace free of tensions involving matters that do not relate to library business. 

Harassment on the basis of age, disability, ethnicity, gender, national origin, race, religion, sexual orientation, or any other characteristic protected by applicable law is prohibited. If harassment takes place, the offended individual is asked to notify, as appropriate, the Director or the President of the Board of Trustees so that library can deal with the problem in a confidential manner, and so that appropriate action, including disciplinary action, can be taken. Harassment in any form will not be tolerated. 

Prohibited harassment includes any verbal or physical conduct that is deemed offensive or unwelcome. This behavior includes, but is not limited to: 

· written communication, such as sexually suggestive/obscene letters, notes or emails

· verbal conduct, such as sexually suggestive/obscene comments, threats, slurs, epithets, jokes or sexual propositions 

· physical contact, such as intentional touching, pinching, brushing against another's body, impeding/blocking movement, assault, coercive sexual intercourse or contact 

· visual contact, such as leering/staring at another's body, gesturing, displaying sexually suggestive objects/pictures/cartoons/posters or magazines 

· using racially derogatory words or epithets 

· making gestures or displaying pictures that show hostility to members of a particular racial or ethnic group 

· commenting on a person's skin color or other racial/ethnic characteristics

· making disparaging remarks about a person's gender that are not sexual 

· denigrating a person for his/her sexual orientation or perceived orientation

· commenting negatively about a person's religious beliefs -or lack of such beliefs

· expressing negative stereotypes about an employee's birthplace or ancestry

· making negative comments about a person's age 

· making derogatory or intimidating remarks about an employee's mental or physical impairment 
· any other conduct that creates an intimidating, hostile, or offensive work environment 
The above is not intended to be a complete list. 

The prohibition against harassment applies to all staff regardless of the age, disability background, ethnicity, gender, national origin, religion, sexual orientation, or any other characteristics of the offending and offended party. For example, harassment of a male by a female is prohibited, just as harassment of a female by a male is prohibited. 

Any employee or volunteer who feels that harassment has occurred should notify the Library Director who may direct the employee or volunteer to complete a Complaint Form (see attached).
If the Library Director determines that harassment prohibited by this policy has occurred, the responsible employee will be disciplined, as per the policy for Discipline and Discharge (see Personnel Policy). 

If the President of the Board of Trustees determines that the Library Director has violated this policy, the President of the Board of Trustees will assume responsibility for corrective actions. 

If any members of the Board of Trustees engage in violations of this policy, the President or Vice-President of the Board will assume responsibility for corrective actions. 

If any members of the public violate this policy, the Patron Behavior policy will be applied. 

Revised 2/02/11

[image: image1.png]XA Media - Upper Providence


HARASSMENT COMPLAINT 

Date: 

Name: 

Please describe as best you can exactly what happened to you that leads you to believe that you have been harassed. Include date, if you can, and the names of everyone who was involved in the harassment or saw or heard what happened. If there was more than one incident of harassment, please describe each incident separately. If your need more space, please attach a separate sheet of paper to this form. Be sure to sign the complaint at the bottom of this page. 

Signed under the penalty of perjury and falsification of documents.

Signature

Date:

