Chapter 1 Harassment and Abuse Policy

Chapter 1 Code Of Conduct

This code of conduct identifies the standard of behaviour which is expected of all Soaring Association of Saskatchewan members, including pilots, instructors, directors, volunteers, and staff.

Chapter 1 The Soaring Association of Saskatchewan is committed to providing a sport environment in which all individuals are treated with respect. Members of the Soaring Association of Saskatchewan shall conduct themselves at all times in a fair and responsible manner. Members shall refrain from comments or behaviours, which are disrespectful, offensive, abusive, racist, or sexist. In particular, behaviour that constitutes harassment or abuse will not be tolerated by the Soaring Association of Saskatchewan.

Chapter 1 During the course of all SAS activities and events, members shall avoid behaviour which brings the Soaring Association of Saskatchewan or the sport of soaring into disrepute, including but not limited to abusive use of alcohol and non-medical use of drugs.

Chapter 1 Soaring Association of Saskatchewan members shall at all times adhere to Soaring of Association of Saskatchewan operational policies and procedures, to rules governing Soaring Association of Saskatchewan events and activities and to rules governing any competitions in which the member participates on behalf of the Soaring Association of Saskatchewan.

Chapter 1 Members of the Soaring Association of Saskatchewan shall not engage in any activity which interferes with a soaring event, or which endangers the safety of others.

Chapter 1 Failure to comply with this Code of Conduct may result in disciplinary action in accordance with the Discipline policy of the Soaring Association of Saskatchewan, including the opportunity to participate in Soaring Association of Activities.

Chapter 1 Purpose

Chapter 1 The Soaring Association of Saskatchewan is committed to providing a sport and work environment, which promotes equal opportunities and prohibits discriminatory practices.

Chapter 1 Harassment is a form of discrimination, which is prohibited by human rights legislation in Canada. In its extreme forms, harassment can be an offense under Canada’s Criminal Code.

Chapter 1 This policy applies to all directors, officers, volunteers, instructors, pilots, officials, and members of the Soaring Association of Saskatchewan and its affiliated clubs. It applies to harassment, which may occur during the course of all Soaring Association of Saskatchewan business, activities, and events.

Chapter 1 This policy shall not prevent a person in authority from taking immediate, informal, corrective disciplinary action in response to behaviour that, in their view, constitutes a minor incidence of harassment.

Chapter 1
Standard Of Behaviour

Chapter 1 Harassment is defined as conduct, which is insulting, intimidating, humiliating, offensive, or physically harmful. Types of behaviour which constitute harassment and abuse include, but are not limited to:

Chapter 1 Unwelcome jokes, innuendo or teasing about a person’s looks, body, attire, age, race, religion, sex or sexual orientation.

Chapter 1 Condescending, patronizing, threatening or punishing actions which undermine self-esteem or diminish performance.

Chapter 1 Practical jokes which cause awkwardness or embarrassment, endanger a person’s safety or negatively affect performance.

Chapter 1 Unwanted or unnecessary physical contact including touching, patting or pinching.

Chapter 1 Unwelcome flirtation, sexual advances, requests or invitations.

Chapter 1 Any form of hazing.

Chapter 1 Any form of physical assault.

Chapter 1 Behaviours such as those described above which are not directed towards individuals or groups but which have the effect of creating a negative or hostile environment.

Chapter 1 In the case of minors, abuse and neglect are as defined in Saskatchewan by The Child and Family Services Act.

Chapter 1 Abuse and Neglect of Minors

Chapter 1 When any member has a reasonable belief that a minor is being abused or neglected, they shall report this belief to the authorities, pursuant to the provisions of The Child and Family Services Act, and shall advise the Soaring Association of Saskatchewan executive.

Chapter 1 The Soaring Association of Saskatchewan shall take no further action until such time as child protection authorities and/or police have concluded their investigation.

Chapter 1 The matter shall then be dealt with as a disciplinary matter pursuant to this policy, and the report of the investigation carried out by authorities may be used as evidence in these proceedings.

Chapter 1 Receiving a Complaint

Chapter 1 A person who experiences harassment, any person who witnesses harassment, or any person who believes that harassment has occurred is encouraged to make it known that the behaviour is unwelcome, offensive and contrary to this policy.

Chapter 1 If confronting the harasser is not possible, or if after confronting the harasser the behaviour continues, the person who has experienced the harassment, who has witnessed the harassment, or who believes that harassment has occurred should report the matter to an official of the Soaring Association of Saskatchewan. For the purposes of this policy, an official is any person in a responsible staff or volunteer position with the organization.

Chapter 1 Once an incident is reported, the role of the official is to serve in a neutral, unbiased capacity in receiving the report of the incident. The official shall ensure that parents or guardians are advised of the incident (if the person who has experienced the harassment is a minor), and assist in an informal resolution of the complaint, where this is appropriate.

Chapter 1 If the official considers that he or she is unable to act in this capacity, the complaint shall be referred to another official who is able and willing to assist.

Chapter 1 Fact-finding

Chapter 1 If informal resolution of the complaint is not appropriate or possible, and if the person who has experienced or witnessed the harassment, or who believes that harassment has occurred decides to pursue a formal complaint the official shall receive this complaint and shall provide a copy to the executive.

Chapter 1 Once the complaint has been reported to the executive, the official shall then gather facts surrounding the incident by speaking directly with the complainant and the person against whom the complaint (the “respondent”) is made. The official will also interview any witnesses who in the opinion of the official, might have relevant facts or observations about the incident.

Chapter 1 In addition to providing information to the official, the respondent shall have the opportunity to provide a written statement to the official, if he or she wishes.

Chapter 1 The official in a written report shall summarize the results of the fact gathering. Upon completion of the fact gathering stage, the official shall provide copies of the complaint and their factual report to the executive of the Soaring Association of Saskatchewan.

Chapter 1 Review of Complaints

Chapter 1 Within fourteen days of receiving these documents, the executive shall decide if the complaint should be dealt with informally, in which case it shall direct the appropriate response and the matter shall then be concluded.

Chapter 1 If the executive determines that the complaint should be dealt with by means of a hearing, it shall appoint three individuals to serve as a panel, and shall appoint one of these individuals to serve as the chairperson of the panel.

Chapter 1 The executive shall then, as its sole discretion, and having regard to the nature of the complaint and the potential seriousness of the outcome, determine which of the following procedures shall be used by the panel to review the complaint:

Chapter 1 The panel shall review the statement of the complaint, the documentation provided by the official and the statement of the respondent and shall render a decision.

Chapter 1 The executive shall appoint an outside investigator who shall conduct a formal investigation of the incident and shall provide a written report to the panel. The panel shall consider this report, as well as the statements of the complainant and the respondent, and the report of the official, and shall then render a decision.

Chapter 1 The panel shall convene a hearing, involving the complainant, respondent and witnesses. The parties shall have an opportunity to present evidence and to cross-examine each other and witnesses. At the conclusion of the hearing, the panel shall render its decision.

Chapter 1 In holding a hearing, the panel shall govern the hearing by such procedures as it may decide.

Chapter 1 If at any point in these proceedings, the complainant becomes reluctant to continue, it shall be the sole discretion of the executive to continue the review of the complaint in accordance with this policy.

Chapter 1 After reviewing and deciding any harassment matter, the panel shall present its findings in a report to the executive with a cocpy provided to both the complainant and respondent. This report shall contain:

Chapter 1 A summary of relevant facts.

Chapter 1 A determination as to whether the acts complainted of constitute harassment or abuse as defined in this policy;

Chapter 1 Disciplinary action to be taken, if the acts constitute harassment or abuse; and

Chapter 1 Measures to remedy or mitigate the harm or loss by the complainant, if the acts constitute harassment or abuse.

Chapter 1 Disciplinary Sanctions

Chapter 1 When imposing disciplinary sanctions, aggravating and mitigating circumstances should be taken into consideration;

Chapter 1 The nature and severity of the harassment or abuse.

Chapter 1 Whether the harassment or abuse involved any physical contact.

Chapter 1 Whether the harassment or abuse was an isolated incident or part of an ongoing pattern of behaviour.

Chapter 1 The nature of the relationship between the complainant and harasser.

Chapter 1 The age of the complainant.

Chapter 1 Whether the perpetrator admitted responsibility and expressed a willingness to change.

Chapter 1 Whether the perpetrator retaliated against the complainant.

Chapter 1 In recommending disciplinary sanctions, the panel may consider the following options, singly or in combination, depending on the nature and severity of the harassment or abuse:

Chapter 1 Verbal apology.

Chapter 1 Written apology.

Chapter 1 Letter of reprimand from the organization.

Chapter 1 A fine or levy.

Chapter 1 Referral to counselling.

Chapter 1 Removal of certain privileges of membership or employment.

Chapter 1 Demotion.

Chapter 1 Temporary suspension.

Chapter 1 Termination of contract.

Chapter 1 Expulsion from membership.

Chapter 1 Publication of the details of the sanction.

Chapter 1 Any other sanctions which the panel considers appropriate.

Chapter 1 Failure to comply with a sanction as determined by the panel shall result in automatic suspension from membership in the Soaring Association of Saskatchewan.

Chapter 1 The executive of the Soaring Association of Saskatchewan may determine that the alleged offense is of such seriousness as to warrant suspension of the member from the Soaring Association of Saskatchewan pending a review of the complaint.

Chapter 1 Appeal

Chapter 1 Both the complainant and the respondent shall have the right to appeal the decision of the panel. A notice of intention to appeal, along with grounds for the appeal, must be provided to the executive within fourteen days of the complainant or respondent receiving the panel’s report.

Chapter 1 Permissible ground for an appeal are:

Chapter 1 The panel did not follow the procedures laid out in this policy.

Chapter 1 Members of the panel were influenced by bias; or

Chapter 1 The panel reached a decision which could not be supported by the evidence, or which was grossly unfair or unreasonable.

Chapter 1 The appeal shall be heard by the executive, who shall base its decision on a review of the documentation surrounding the complaint, including the complainant’s and respondent’s statements, the report of the official, the report of the investigator and/or the report of the panel, and the notice of appeal.

Chapter 1 In deciding the appeal, the executive shall have the authority to uphold the decision of the panel, to reverse the decision of the panel, and/or to modify any of the panel’s recommendations for disciplinary action or remedial measures.

Chapter 1 Other Items

Chapter 1 In extraordinary circumstances, and at its sole discretion, the panel may abridge or extend the timelines in this policy.

Chapter 1 The Soaring Association of Saskatchewan recognizes the sensitive and serious nature of harassment and abuse, and will strive to keep all matters relating to a complaint confidential. However, if required by law to disclose information, the Soaring Association of Saskatchewan will do so. It is also the policy of the Soaring Association of Saskatchewan to allow publication of the decision of the panel, where the acts complained constitute harassment.

