[image: image1.emf]
Boilerplate Policy Statement on Workplace Harassment
The <...........> District School Board (the Board) believes that all workers have the right to a respectful workplace. The Board is committed to providing a work environment that is free of workplace harassment, as defined by the Occupational Health and Safety Act:

“Workplace harassment” means engaging in a course of vexatious comment or conduct against a worker in a workplace that is known or ought to reasonably be known to be unwelcome.
The Board is committed to the implementation of measures and procedures to report and deal with incidents and complaints of workplace harassment, and to provide workers with information on the contents of the workplace harassment policy.
This policy applies to all members of the Board community, including but not limited to, trustees, students, employees, visitors such as parents and community members, volunteers, permit holders, contractors, and employees of other organizations who work on or are invited onto Board property.
All members of the Board community are accountable for complying with this policy, and maintaining a harassment free environment.
Other related policies of the Board which support this policy are: (Boards are to insert the existing policies of the Board that relate to this.)

For example:

· Occupational Health and Safety Policy

· Safe School Policy

· Respectful workplace Policy

· Workplace Harassment Policy

· Code of Conduct Policy

· Bullying Prevention or Intervention Policy

