HARASSMENT-FREE WORK ENVIRONMENT POLICY STATEMENT
TO ALL EMPLOYEES OF, APPLICANTS FOR EMPLOYMENT WITH,

PERSONS DOING BUSINESS WITH, AND PERSONS RECEIVING SERVICES FROM

RAILS-TO-TRAILS OF CENTRAL PENNSYLVANIA

 September 1, 1999

 DATE

The purpose of this policy statement is to establish and affirm Rails-To-Trails of Central Pennsylvania policy of prohibiting sexual harassment in the workplace. Sexual harassment against employees, applicants for employment, or individuals receiving services from Rails-To-Trails of Central Pennsylvania is in violation of this organizations policy and will not be tolerated.

Sexual harassment is any unwelcome sexual advance, request for sexual favors, or any other verbal or physical conduct of a sexual nature when: submission to such conduct is made either explicitly or implicitly a term or condition of employment; submission to or rejection of such conduct is used as the basis for employment decisions affecting the individual; when such conduct has the effect of unreasonably interfering with the individual’s work performance or when such conduct has the effect of creating an offensive or hostile environment.

Examples of acts of sexual harassment which shall not be tolerated include but are not limited to:

· Written –suggestive or obscene letters, poems, notes, or invitations;

· Verbal –derogatory comments, epithets, slurs, or jokes;

· Physical –impeding or blocking movements; touching; patting; pinching; or any other unnecessary physical interference with normal work;

· Visual –sexually oriented gestures; display of sexually suggestive or derogatory objects; pictures; cartoons; posters or drawings;
· Other –threats or insinuations that lack of sexual favors will result in reprisal, punitive action, change of assignment, or a poor performance evaluation; withholding support for appointment, promotion or transfer.

Supervisors and managers are responsible for inspecting their respective work areas for materials which might be offensive to others and for certifying that all such materials have been removed. They are also responsible for informing their employees of this policy which prohibits sexual harassment and for ensuring that measures are taken to comply with this policy.

The following behaviors by supervisors and managers also constitute sexual harassment:

· Failure to take prompt corrective action when it is known, or reasonably should have been known, that an individual in the line of supervision of the supervisor or manager is being subjected to sexual harassment on the job by anyone; or
· Retaliation against an employee or applicant who complained of sexual harassment, testified on behalf of someone who made a complaint, or who assisted or participated in any manner on behalf of a complainant or during an investigation, proceeding, or hearing under this policy.

Persons who believe they have been or are being sexually harassed, are aware of or suspect the occurrence of sexual harassment or desire counseling on coping with harassment, should contact the organization’s Equal Employment Opportunity Representative, Mrs. Mary Emeigh at 997 Jennifer Road, Duncansville, PA 16635. You may contact the representative in writing or by telephone 814-695-3697, Monday through Friday, between the hours of 8:30 a.m. and 4:00 p.m. Sexual harassment issues will be quickly investigated to determine the facts and to recommend the appropriate remedy. All investigations will be designed to protect the privacy and right of all parties concerned.
Sexual harassment will not be tolerated. Prompt disciplinary action will be taken to address sexual harassment complaints as other disciplinary actions are handled. Through consistent, determined application of this policy, we will preserve the right of persons to an environment free of sexual harassment and intimidation.

Jennifer A. Barefoot

President

Rails-To-Trails of Central Pennsylvania

