Bath and North East Somerset Council
Harassment and Bullying Policy
Equality Impact Assessment Report
 November 2007
Co-ordinator of Policy: Jayne Fitton, HR Manager.
Persons carrying out Equality Impact Assessment:
Jayne Fitton (HR Manager), Jackie Vowles (Senior HR Consultant); Bryony Daybell (HR Officer); Nicola Gordge (HR Consultant); Louise Murphy (Equalities Officer)
1. Introduction
The Council’s Harassment and Bullying Policy has been in place for several years but there seemed to be a general level of dissatisfaction with the process – particularly in terms of how protracted issues could become and that more often than not complaints were taken straight to a formal stage without any other intervention being considered..
With this in mind a working party was set up to review the policy and agree an action plan for change and the group was sponsored by a head of service.
The review of the Harassment and Bullying Policy focused on many areas but the following were identified as the key issues that needed to be addressed:
· The need to continue to develop the Council’s commitment to prevent and tackle Harassment and Bullying but at the same time placing greater emphasis that incidents of Harassment and Bullying will not be tolerated.
· Greater clarity over what constitutes harassment and bullying and the manager’s right to “manage”
· Linkage of the policy and procedure into the Council’s overall Change Culture Programme and management competency framework
· Improved support processes – including providing more detailed information on support mechanisms available to complaint and subject of complaint
· clarity around roles and responsibilities
· The need to resolve issues at an earlier stage, before they enter the formal process

· Ongoing monitoring to ensure that objectives are met e.g. a measurable reduction in Harassment and Bullying cases reaching a formal stage.

.
2. General problems and issues already identified that might affect the H&B policy from meeting its aims
There is always a possibility of inherent bias/prejudice in dealing with these issues and it has been agreed that formal monitoring would help identify where this is an issue. In addition there are a number of areas where discretionary judgement is required and the policy revisions have aimed to provide the relevant parties with the advice and guidance they need in dealing fairly and transparently with such matters. Detailed guidance is available for all parties at both the informal and formal stages of bringing about a complaint. A new Investigator’s Guide, which in essence is a mini-training module should also reduce any discretionary element. Lack of management experience/competency in dealing with what are sometimes very difficult or complex cases has also been a concern. This will be addressed, in part, by the additional support materials being provided but also through management training. A recommendation is being put forward that Harassment and Bullying Training forms a “compulsory” part of the manager’s toolkit of training but the success of this will depend on the organisation’s general commitment to supporting such an initiative.
3. What data was analysed as part of this Equality Impact Assessment process and what did it tell us?

Each time we review one of our existing employment policies or introduce a new one, we involve HR consults, Employees, Managers (including Senior Managers) Worker Support Groups, Employee Mentors, the wider HR Team and Trade Unions.

We normally use a combination of consultation methods, including questionnaires, a defined period of formal consultation and a trial period (with opportunities for all stakeholders to evaluate at the end and report back to HR).
In order to review, revise and rewrite the Harassment and Bullying Policy and Procedures, we analysed data and information provided from both the Staff Survey and through consultation meetings with the following people or groups:

· Directors

· Managers

· Legal Advisors

· Members of the Equalities Team

· Working party (set up 18 months ago)

· Trade Unions

· Worker Representative Groups

In addition HR held regular meetings with Mentors to report on progress. Some of the key issues raised by consultation included the following:
· The subjects of complaints often felt unsupported

· Mentors wanted greater clarification of their role

· Managers wanted more support on how to manage the process

· We needed to show that the potential for someone to feel that they hadn’t been heard could be minimised
· We needed to consider how to manage what happens when the employee (complainant) returns to work

In addition, the consultation process told us that we need to consider how to monitor whether everyone involved in Harassment and Bulling issues feel that supporting materials provide sufficient guidance.

4. Assessment of impact on equality groups
The Equalities Impact Assessment of the Harassment and Bullying Policy looked at the potential impact of the policy because we cannot measure the actual impact until we have proper monitoring systems in place, and sufficient data to analyse the impact over time.

Our initial assessment of the six strands looked for anything that could potentially discriminate or disadvantage certain groups of people, and concluded that for all of the six equalities strands we should consider:

· How H&B panels are made up? Was there a requirement for a core group of panel members to ensure consistency of decision making etc?

· Was information fully accessible? Did we need to consider offering the policy in a variety of formats?

· Should we provide translators where appropriate?

· Should we provide “expert advice “to panels for particular issues eg complaints relating to religion or belief where panel members may lack knowledge or understanding about particular issues?

In considering the actual impact of the Harassment and Bullying Policy, we analysed the data that is currently available and considered how the policy could work in practice for each of the equality strands of Gender, Disability, Age, Race, Sexual Orientation and Religion/Belief.
We did this by:
· Considering whether the new policy meets the particular needs of each of the six equalities groups
· Identifying any differential impact (positive or adverse) for each of the groups
· Giving examples of how the policy helps to promise race, disability and gender equality in particular.

Our initial answers for all of the six strands were as follows:
· For all of the 6 strands we identified the need for changes in the policy which would give greater support and address issues that had been identified during the consultation period. This included better education for all staff (through training) and better support for everyone involved. We also clarified what constitutes Harassment and Bullying and clearly spelt out the responsibilities of all parties.

· We revised the duty to make reasonable adjustments for disabled people in order to cover a full range of disabilities and impairments.
· We looked at the impact or potential impact of the policy on different age groups and identified a need for additional training as a result of the number of potential age related H&B issues identified in the most recent staff survey.

We will provide further information / analysis after the trial period has finished (July 2008).
5. Monitoring arrangements
Each HR Manager will be responsible for ensuring that all complaints raised within their directorate are recorded both at informal and formal stages.

It will be crucial to monitor cases that have been resolved at the informal stage and how that resolution took place as well as those that were escalated to the formal stage.
The six equalities strands will be monitored at the point a complaint is registered and will include both complainant and subject of the complaint data. The Exit Interview data will also contribute to monitoring and identifying common issues/themes.
Informal focus groups will also be used to support this process with specific question on how “user friendly the process” was and with suggestions for improvement.

It is proposed that six-monthly report are made to DLEGs or more frequently where potential problems, patterns or hot spots are identified.

The policy and procedure are regarded as living documents and will be constantly reviewed, improved and updated.

6. Conclusions and action plan
One of the main issues that has arisen in the process of conducting this equalities impact assessment is that, without a system in place that enabled us to examine and analyse existing data, only an interim report is possible at this stage. Without data to analyse (for example, numbers of H&B cases in the past two years, equalities profile of complainants/alleged harassers, linked to outcomes of cases) it was hard to draw any conclusions about whether the policy and procedure have been operating to the detriment of any of the equalities groups.

Therefore, the action plan below is focused on addressing the shortcomings of our existing monitoring systems in order that a more detailed analysis of impact, adverse, neutral or positive, can be carried out in x months time.

	Issues identified
	Actions required
	Progress milestones
	Officer responsible

	1. Absence of empirical data in order to assess whether our H&B policy and procedures are operating fairly without any adverse impact on each equalities group
	· Revised Equalities Monitoring sheet to be added to the H&B complaints form

· Set up comprehensive monitoring systems on Resourcelink.

· HR to commence input of data w/c 14th November 2007
	Complaints form includes updated form
Three months (Feb 2008) - check to ensure the system is being populated

Six months (May 2008) – report to each of the six Directorate Equalities Groups.

	LM/JF

JF

	2. A need to ensure H&B monitoring becomes part of the HR Performance Monitoring System (Balance Scorecard)

	· Link with Anna Burgess to confirm this is being taken forward as part of overall I&P Review alongside other HR Performance Monitoring Data
	Link with overall Project by end of January 2008
	

	3. Ensure managers are trained in preventing harassment and bullying in their teams and identifying the signs of harassment and bullying

	· H&B training course to be part of the managers toolkit

· Explore making attendance at this training compulsory for all managers

	· October 2007

· Agreement from SDG and ADG by 1st April 2008
	WH/CY

	4. Conduct a follow up Equalities Impact Assessment
	· Reconvene EIA team to analyse data gathered over the following 12 months
	12 months – an initial review to assess how recording is going
18 months to accumulate valid data
	HR

Signed off by Improvement and Performance Directorate Equalities Group

Chair

Date
