	[image: image1.jpg]N\

/1y N

	WHAT IS RELIGION OR BELIEF HARASSMENT?

GUIDANCE FOR MEMBERS
JULY 2012

	

This brief guide for NUT members outlines the legal definition of religion or belief harassment, explains who is protected, and summarises the first steps you should take if you think you are being subjected to such harassment.

Who is protected from religion or belief harassment?

All teachers have specific protection at work from harassment on grounds of religion, religious belief, philosophical belief or lack of religion or belief under the Equality Act 2010. You are protected regardless of your religion or belief. You are protected whether or not the harassment is directed at you personally. You are protected whether you are permanent, fixed term, full-time, part-time, supply or agency. You are protected from harassment from your colleagues, managers and governors.

What about harassment by pupils, parents or visitors?

Your employer must take steps to prevent and deal with unlawful harassment at work by a third party who is not your employer or a colleague, such as a pupil or parent. Where third party harassment has occurred on a least two previous occasions and occurs again, your employer will be liable if it was aware that the harassment had taken place and it did not take reasonable steps to prevent it happening again. So it is important that you report any harassment and that your employer records it.

What is religion or belief harassment?

It is unwanted conduct which violates your dignity, or creates an intimidating, hostile, degrading, humiliating or offensive environment for you. It must be on grounds of religion, religious belief or other philosophical belief. It includes lack of religion or religious belief.

Harassment is unlawful whether it is on grounds of your actual or supposed religious belief or even on grounds of the religious belief of the people you associate with. Harassment of a teacher because she is perceived to be Muslim will be unlawful whether she is Muslim or not.

What sort of behaviour is covered?
Harassment would include hostile and intimidating behaviour by colleagues towards people of a particular faith or humiliating behaviour towards you because you follow a particular religion.

Intimidating or degrading behaviour, such as name-calling, offensive religious 'jokes' by pupils or colleagues or graffiti could amount to harassment. Even if the conduct is not directed at you personally, you may feel intimidated by insidious behaviour which creates an offensive work environment for you. The harassment itself does not have to make explicit reference to religion or belief but if the reason behind the harassment is religion or belief, then it will be unlawful.
A single incident might constitute harassment if it is sufficiently serious (but see above guidance on third party harassment). A series of incidents is likely to amount to harassment especially if you have given a clear indication that the behaviour is unwanted.

How do I know if I am being harassed on grounds of religion or belief?

An individual may or may not intend to be harassing you. What is important is the effect of their behaviour on you. The treatment might be on more than one ground, for example your faith and ethnic origin. If you feel that you are being harassed, the NUT will help you consider the circumstances which gave rise to that belief and advise you accordingly.

What should I do if I think I am being harassed?

If you can, ask for the behaviour to stop. Keep notes of all incidents of unwanted conduct, including dates, times, places, the names of any witnesses and your response to the behaviour. Offensive pupil behaviour should be reported under the pupil discipline procedure or in writing to your head teacher. You should inform your NUT school representative or association or division secretary who should contact your regional/Wales office. Your colleagues may have made similar complaints and you may be advised to tackle the issue jointly. The NUT urges all schools to adopt policies which prohibit harassment and bullying and which allow schools to address complaints fairly and quickly. Ask your NUT representative or your school office for a copy.

The NUT will be able to advise you what steps you should take. You may be advised to deal with the matter informally, for example by writing a letter to the individual asking for the behaviour to stop, or you may be advised to lodge a formal grievance. In rare cases you may be advised to take the matter to an employment tribunal. The objective in all cases will be to put a stop to the offensive behaviour and allow you to continue teaching in a safe and professional environment.

What should my employer do if I complain?

Your employer should fully investigate your complaint and take appropriate action to stop further unwanted behaviour or conduct. If your employer is a local authority or the Governing Body of a school it will have a public sector equality duty to eliminate discrimination.

What if I'm afraid that the behaviour will get worse?

The answer is to act promptly. Informal steps may resolve the matter quickly with minimum disruption. On the other hand, formal proceedings may be necessary. The NUT will be able to advise you.

Your employer must not subject you to detrimental treatment in retaliation or as punishment for raising a complaint of discrimination. Such treatment is called 'victimisation' and is prohibited by the Equality Act.

Where can I find more information on harassment?

You are urged to inform your NUT school representative or association or division secretary or regional/Wales office if you feel harassed on grounds of your faith or on more than one ground, for example your faith and your racial origin.

Further information on discrimination, harassment and bullying, including harassment on grounds of race, sex/gender, transgender status, disability, sexual orientation, religion or belief and age can be found at www.teachers.org.uk.
1

