PAGE

[image: image1.png]) ToronTo

[image: image2.bmp]

City of Toronto

Human Rights and Harassment

Policy and Procedures

Approved by City Council, December 17, 1998

(Corporate Services Committee Report 19, Clause 2)

PRIVATE
1.0
POLICY STATEMENTtc \l 2 "1.0
POLICY STATEMENT"
Under the Ontario Human Rights Code, every person has a right to equal treatment by the City of Toronto, its agencies, boards, commissions and its citizen advisory committees, with respect to services and facilities, accommodation, contracts and employment.

In continuing its leadership in the recognition of the dignity and worth of each person, the City of Toronto has adopted this Human Rights and Harassment Policy to ensure ethical and respectful service and employment practices which incorporate equitable treatment for all employees, residents, and recipients of municipal services.
The goal of the Policy is the creation of a climate of understanding and mutual respect where each person feels a part of the community and is able to contribute fully to the development and well-being of the City of Toronto.

The City of Toronto will not tolerate, ignore, or condone any form of discrimination or harassment. All employees are responsible for respecting the dignity and rights of their co-workers and the public they serve. Discrimination and harassment are serious forms of employee misconduct which may result in disciplinary action up to and including discharge.

Members of the public, visitors to City facilities, or individuals conducting business with the City of Toronto, are expected to adhere to this Policy, including refraining from harassment of employees, elected officials, and persons acting on behalf of the City of Toronto. If such harassment occurs, the City will take any steps available to ensure a harassment-free workplace, including barring the harasser from its facilities, where appropriate, or discontinuing business with contractors or consultants.

PRIVATE
2.0
APPLICATIONtc \l 2 "2.0
APPLICATION"
2.1 Services and Facilities. Every person has a right to equal treatment with respect to City services and facilities, without discrimination or harassment because of race, ancestry, place of origin, colour, ethnic origin, citizenship, creed, sex, sexual orientation, gender identity, age, marital status, family status, receipt of public assistance, political affiliation, disability or level of literacy.

2.2 Occupation of Accommodation. Every person has a right to equal treatment with respect to the occupancy of City-owned accommodation, without discrimination or harassment because of race, ancestry, place of origin, colour, ethnic origin, citizenship, creed, sex, sexual orientation, gender identity, age, marital status, family status, receipt of public assistance, political affiliation, disability or level of literacy.

2.3 Contracts. Every person having legal capacity has a right to contract on equal terms without discrimination because of race, ancestry, place of origin, colour, ethnic origin, citizenship, creed, sex, sexual orientation, gender identity, age, marital status, family status, political affiliation, disability or level of literacy.

2.4 Employment. Every person has a right to equal treatment with respect to employment with the City without discrimination or harassment because of race, ancestry, place of origin, colour, ethnic origin, citizenship, creed, sex, sexual orientation, gender identity, age, record of offences, marital status, family status, disability, level of literacy, political affiliation, membership in a union or staff association, or any other personal characteristic.

PRIVATE
3.0
PROGRAMtc \l 2 "3.0
PROGRAM"
In addition to the formal policy and complaints procedure described here, activities of the Human Rights Program include:

· providing confidential advisory services;

· training;

· monitoring selection processes;

· monitoring appointments to agencies, boards and commissions;

· policy development and research;

· public education and awareness programs with agencies;

· program and policy advocacy; and,

· community liaison.

PRIVATE
4.0
DEFINITIONStc \l 2 "4.0
DEFINITIONS"
4.1 Equal Treatment. Equal treatment is treatment that brings about an equality of results and that may, in some instances, require different treatment. For example, to give all employees equal treatment in entering a building, it may be necessary to provide a ramp for an employee who requires the use of a wheelchair.

4.2 Discrimination. Discrimination is any practice or behaviour, whether intentional or not, which has a negative effect on an individual or group because of personal characteristics or circumstances unrelated to the person’s abilities or the employment or service issue in question (e.g., disability, sex, race, sexual orientation). Discrimination may arise as a result of direct differential treatment or it may result from the unequal effect of treating individuals and groups in the same way. Either way, if the effect of the behaviour on the individual is to withhold or limit full, equal and meaningful access to goods, services, facilities, employment, housing accommodation, or contracts available to other members of society, it is discrimination.

4.3 Harassment. Harassment means improper comment or conduct that a person knows or ought to know would be unwelcome, offensive, embarrassing or hurtful. Harassment may result from one incident or a series of incidents. Examples of harassment include, but are not limited to: derogatory remarks; threats; inappropriate jokes, innuendos and teasing; insulting gestures; practical jokes which result in embarrassment; displaying pin-ups, pornography, or other offensive materials; actions that invade privacy; spreading rumours that damage one’s reputation; refusing to work with; condescending or patronizing behaviour; abuse of authority; unwelcome touching; physical assault or sexual assault.

4.4 Workplace Harassment. The workplace includes all locations where business or social activities of the Corporation are conducted. Workplace harassment can also include incidents that happen away from work (e.g., inappropriate phone calls or visits to an employee's home) or harassment from clients and service recipients.
4.5 Employee. For the purpose of this Policy, the term employee includes Members of Council, employees, appointees, volunteers, contractors and consultants working with the City of Toronto.

4.6 Human Rights Office. The Human Rights Office is an office established by the City, reporting to the Executive Director of Human Resources to implement the provisions of this Policy. For the purposes of this policy, the Executive Director of Human Resources reports to Chief Administrative Officer.

PRIVATE
5.0
COMPLAINTS PROCEDURE FOR EMPLOYEEStc \l 2 "5.0
COMPLAINTS PROCEDURE FOR EMPLOYEES"
5.1 Informal Resolution. This procedure is intended as an alternate dispute resolution process. All employees are encouraged to attempt to resolve matters themselves before filing a complaint or grievance. If employees feel they have been harassed or discriminated against, they are encouraged to raise the matter and explain their concerns to the co-worker or manager who is the source of their concern. When presented with such a concern, all employees and managers are expected to make reasonable adjustments to their behaviour to resolve the matter.

5.2 Advice , Assistance and Accommodation. Employees can seek advice and assistance from their supervisor, manager, Departmental Human Resources staff, Employee Assistance, the Human Rights Office, or their union or staff association. All information provided to the Human Rights Office will remain confidential. The employee’s department will only be contacted with the employee’s express consent. The Office can help employees solve the problem themselves or consult with the Department in order to resolve the matter without a formal complaint. Accommodation of special needs (e.g., documents in alternate formats, interpreters, off-hour meetings) will be provided as required to ensure that employees can fully participate in the resolution process.

5.3 Formal Complaints. If informal means of resolving a situation are not effective or appropriate, a formal complaint may be necessary. Anonymous complaints will not be accepted. Formal complaints must be in writing and signed by the complainant. Staff of the Human Rights Office can assist in drafting the formal complaint. All formal complaints will be referred to the Human Rights Office for mediation and/or investigation.

5.4 Other Avenues of Complaint. Employees have a legal right to pursue a human rights concern under a variety of complaint avenues: a grievance under collective agreement, a complaint under the human rights policy, a complaint with the Ontario Human Rights Commission, Ontario Labour Relations Board, or a criminal complaint with the Police if appropriate. Complaints under the Policy will be held in abeyance if a grievance has been filed under a collective agreement, Human Rights Code, or other avenue regarding the same events.

5.5 Complaints with the Ontario Human Rights Commission. Official complaints filed with the Ontario Human Rights Commission will be referred to the City Solicitor and the Human Rights Office for joint review, mediation or investigation.

5.6 Grievances of Discrimination or Harassment. The Employee and Labour Relations Office will inform the Human Rights Office of grievances regarding discrimination or harassment that are filed under the collective agreements.

5.7 Complainants. Complaints about a contravention of the Policy will be accepted from any source that provides reasonable grounds to initiate an investigation (i.e., involved person or group, witnesses, other 3rd parties). The Human Rights Office may also initiate a formal complaint if it has information which suggests the existence of an outstanding specific or systemic problem in the workplace.

5.8 Reprisals. This Policy strictly prohibits any retaliation against an individual for pursuing their rights under this Policy, initiating a complaint, participating as a witness in an investigation, or having been associated with a complainant or witness.

5.9 Time Limits. The time limit for the filing of complaints under the Policy is 6 months from the time of the alleged discrimination or harassment. Exceptions may be made in extenuating circumstances.

5.10 Refusal to Investigate. The Human Rights Office may also refuse to investigate, or may discontinue an investigation, where: an adequate remedy already exists; the complaint is frivolous, vexatious or not made in good faith; or, having regard to all the circumstances, further investigation of the matter is unnecessary.

5.11 Notification. The responsible Commissioner and Executive Director/General Manager will be notified of a formal complaint as soon as it is received by the Human Rights Office. Individual respondents to a complaint will be notified as soon as practicable during the mediation/investigation process.

5.12 Settlement and Mediation. Depending upon the circumstances, it is often possible to resolve a complaint without an extensive investigation. The Human Rights Office may attempt to mediate a settlement of a complaint at any point during an investigation. All settlement discussions will be held on a "without prejudice" basis. Any settlement would have to be satisfactory to both parties and be consistent with this Policy. Parties will be required to sign Minutes of Settlement.

5.13 Investigation. Investigations will be conducted by staff of the Human Rights Office and include a comprehensive and impartial review of all relevant information, including the position of the respondent(s) and witness interviews. The investigator has the authority to speak with anyone, examine any documents, and enter any work locations which are relevant to the complaint.

5.14 Completion of Investigation/Mediation. Proceedings under the Policy will be completed within 6 months of receipt of a formal complaint.

5.15 Representation. Parties to a complaint have the right to a representative of their choice during meetings regarding a complaint under the Policy. However, as this complaints procedure is a mechanism for alternative dispute resolution, a mediation or investigation may be terminated if either party to the complaint retains legal counsel during the mediation or investigation.

5.16 Disclosure to Parties. At the conclusion of an investigation, the investigator’s findings and conclusions will be shared with the Commissioner (or designate), the complainant and individual respondent. These parties will also be given an opportunity to submit comments before a final decision is made.

5.17 Final Decision. Final decisions regarding the disposition of a complaint will be made by the responsible Commissioner and Executive Director/General Manager. All final decisions will be communicated in writing to the parties.

5.18 Recommendations. The Human Rights Office may make Recommendations to correct any existing problems and/or to prevent similar problems from occurring in the future.

5.19 Complaint Records. Records of a complaint will only be placed on an employee’s personal file when corrective action requires discipline of that employee. This record of discipline is subject to the provisions of the applicable agreement or memorandum. All records pertaining to enquiries and complaints under this Policy will be kept in confidential secure storage in the Human Rights Office. All records are subject to the provisions of the Municipal Freedom of Information and Protection of Privacy Act.

5.20 Reporting. Annual reports will be submitted to City Council regarding statistics and trends in human rights enquiry and complaint activities and other programs undertaken internally and externally.

5.21 Confidentiality. All persons involved with a complaint are expected to treat the matter as confidential. Employees may be disciplined if confidentiality is breached.

5.22 Disciplinary Action. Any employee who engages in discrimination or harassment, and/or who is in a supervisory position and fails to take action when advised of discrimination or harassment, will be subject to appropriate disciplinary action, which may include termination of employment. Disciplinary action will also be taken if a complaint is found to have been made fraudulently and with malicious intent.

5.23 Complaints involving staff of the Human Rights Office. Complaints made by or regarding the direct personal behaviour of staff of the Human Rights Office will be handled by qualified external consultants. Final decisions in such matters will be made by the Commissioner of Corporate Services and the Executive Director of Human Resources.

5.24 Complaints at Agencies, Boards and Commissions. The Human Rights Office may assist with investigations involving the Executive Directors or Board members appointed by City Council, only when requested by the Board of the agency, board, or commission.

PRIVATE
6.0
PROCEDURE FOR COMPLAINTS INVOLVINGtc \l 2 "6.0
PROCEDURE FOR COMPLAINTS INVOLVING"
PRIVATE

SENIOR MANAGEMENT AND MEMBERS OF CITY COUNCILtc \l 2 "
SENIOR MANAGEMENT AND MEMBERS OF CITY COUNCIL"
6.1 External Consultant. Complaints made by or regarding the "direct personal behaviour" of Members of Council, the Chief Administrative Officer, Commissioners, Executive Directors, General Managers, the Executive Director, Human Resources, and statutory officials will be handled by qualified external consultants.

6.2 Notification of Complaint. The Consultant shall notify the Corporate Services Committee in camera of all complaints immediately upon receipt. The Consultant shall notify the persons named in the complaint of the specific allegations against them as soon as possible thereafter.

6.3 Authority and Duties of the Consultant. The Consultant has the authority of the Corporate Services Committee to investigate and/or attempt to settle the complaint, and to speak with anyone, examine any documents and enter any work location relevant to the complaint for the purposes of investigation or settlement. Unless otherwise stated in this section, the external consultants will follow the principles and procedures outlined under "Section 5: Complaints Procedure for Employees."

6.4 Interim Reports and Discontinuance of Complaint. The Consultant may make interim reports to the Corporate Services Committee in camera, as required, to address instances of interference, obstruction, retaliation, or breaches of confidentiality encountered by the Consultant while dealing with a complaint under this policy.

Upon receipt of the complaint, or at any point during the investigation/mediation, the Consultant may submit a report to Corporate Services Committee recommending that the Committee discontinue dealing with a complaint where: the complaint is outside the scope of this section; an adequate remedy already exists; the complaint is frivolous, vexatious or not made in good faith; or, having regard to all the circumstances, further investigation of the matter is unnecessary.

The Committee may approve or reject the recommendation after considering submissions from the parties to the complaint.

6.5 Other Avenues of Redress. Nothing in this section should be interpreted as denying or limiting access to other avenues of redress available under the law (e.g., criminal complaint, civil suit, or a complaint with the Ontario Human Rights Commission). Corporate Services Committee, however, may decide to postpone, suspend or cancel any investigation into a complaint under this Policy if it is believed that the investigation would duplicate or prejudice such a proceeding.

6.6 Consultant's Final Report. The Corporate Services Committee shall be presented with a final report outlining the findings, conclusions, recommended corrective action, or terms of settlement, within 90 days of the making of the complaint. Corporate Services Committee may grant an extension of time upon the request of the Consultant.

The complainant and respondent will be given 30 days to review and comment on the final report. Comments are to be sent to the Corporate Services Committee.

6.7 Final Decision. Final Decisions regarding complaints involving Members of Council, the Chief Administrative Officer, the Commissioners, statutory officials, and the Executive Director, Human Resources, will be made by the Corporate Services Committee in camera. Corporate Services Committee will review the final report and any comments received before making any decision on the matter. The Committee may approve, change or reject any proposed terms of settlement or recommended corrective action.

The Consultant will be responsible for monitoring the implementation of the Committee's decision and for providing regular progress reports to the Committee.

Cases involving other Executive Directors and General Managers will be decided in the same manner by the Chief Administrative Officer and the responsible Commissioner.

6.8 Legal Representation and Costs. Parties to a complaint under this section of the Policy have the right to a representative of their choice, including legal counsel. Subject to the conditions set out below, each party to a complaint under this section will be reimbursed up to $5,000.00 for legal costs.

The legal costs for respondents under this section will be reimbursed, subject to the limit outlined above, in all cases which result in a settlement or where the external consultant concludes that there has been no violation of the policy.

The legal costs for complainants under this section will be reimbursed, subject to the limit outlined above, in all cases except where a complaint has been found to be trivial, frivolous, vexatious, or not made in good faith.

6.9 Confidentiality. All persons involved with a complaint are expected to treat the matter as confidential. Breaches of confidentiality will be addressed by Corporate Services Committee in camera.

PRIVATE
7.0
COMPLAINTS PROCEDURES FOR RESIDENTS ANDtc \l 2 "7.0
COMPLAINTS PROCEDURES FOR RESIDENTS AND"
PRIVATE

RECIPIENTS OF MUNICIPAL SERVICEStc \l 2 "
RECIPIENTS OF MUNICIPAL SERVICES"
7.1 Jurisdiction. Residents and service recipients may complain under this Policy regarding discrimination and harassment in the administration and delivery of City services, access to and use of City facilities, occupancy of City-owned accommodations, or discrimination in legal contracts. The Human Rights Office has no jurisdiction over acts or procedures (i.e., policy decisions) of Toronto City Council or its Committees. In addition, residents and service recipients may be required to exhaust any other avenues of appeal which are reasonably available prior to making a complaint under this Policy.

7.2 Departments. Where appropriate the complaint will be referred to the manager of the appropriate service delivery unit to allow that unit an opportunity to resolve the matter.

7.3 Early Resolution. If the resident or service recipient is unable to resolve their problem directly with the Department, the Human Rights Office, may try to mediate a solution.

7.4 Formal Complaint and Investigation. If early resolution does not resolve the situation, the Human Rights Office will prepare a complaint form based on the resident’s information. Once the complaint form is signed the Department will be notified and required to respond.

7.5 Settlement. The Human Rights Office will keep both parties advised of the progress of the investigation. With the consent of both parties, the Human Rights Office may attempt to mediate a settlement of a complaint at any point during an investigation. If a settlement is reached, the matter is closed and no Investigation Report is written.

7.6 Investigation Report. The Investigation Report formally tells both parties what relevant information the investigation discovered, on which the Human Rights Office will base recommendations.

7.7 Commenting on the Investigation Report. The Investigation Report is disclosed to the resident or service recipient and the involved Department. Both parties will be given 15 working days to individually review the Investigation Report and submit written comments if they believe the report missed or misstated any information which would have a bearing on the outcome.

7.8 Recommendations. The Human Rights Office may make Recommendations to correct any existing problems and/or to prevent similar problems from occurring in the future.

7.9 Final Decision. The Chief Administrative Officer, or designate, will review the Investigation Report along with any Recommendations and provide the parties with a final written decision within 30 days.

For information about the policy or if you have any concerns, call the Human Rights Enquiry Line:

Human Rights Enquiry Line

392-8383

