Mind in Furness
Policies & Procedures

	Equality & Diversity Policy Statement
	PL-05

[image: image1.jpg]For better
mental health

Mind in Furness

POLICIES & PROCEDURES

Equality & Diversity Policy
Mind in Furness

Coniston House

64 School Street

14 Lesh Lane

Barrow in Furness

Barrow in Furness

Cumbria

Cumbria

LA14 1EW

LA13 9DY

Chair’s Signature……………………………………………………………………...

Date…………………………………………………………………………………….
1. Our Commitment

1.1 The Mind in Furness vision is to work proactively and in partnership with statutory and other organisations and individuals:

· to promote mental health and to improve the quality of life for people suffering from, or with the potential to suffer from, mental distress by providing and encouraging user-led activities and services and

· to increase awareness of those issues through education and a strong, positive presence in the local community.

We have expressed this vision in the context of an organisation working with others to eradicate social exclusion and to do everything in its power to promote equality of opportunity and fairness to all.

1.2 Mind in Furness understands the diverse nature of our society in general and our community in particular and, whilst our principal aim is to assist those experiencing, or likely to experience mental health difficulties, we will do so in a way which does not discriminate against anyone on grounds of

· age

· disability

· gender reassignment

· marriage and civil partnership

· pregnancy and maternity

· race (including ethnic or national origins, colour and nationality)

· religion or belief (including lack of belief)

· sex

· sexual orientation

· or any other irrelevant factor (subject to our own criteria of tenancy and membership

1.3 Mind in Furness acknowledges the importance and benefits of promoting diversity. We believe that everyone can help in fostering diversity in the workplace. Diversity allows organisations to function more effectively and allows more people to contribute to society At Mind in Furness we will:

· Be open and welcoming to people

· Respect people’s differences

· Value people’s individuality and the contribution they make to the organisation

· Not make assumptions based on stereotyping

1.4 We are, at all times, committed to providing:

· Equality of access to our services

· Equality of provision to our existing service users

· Equality of opportunity in our recruitment policies and practices

· Equality of opportunity to our existing employees

· Fair and equal treatment of our employees, Trustees and Volunteers

An environment where no form of harassment, bullying or intimidation how Mind in Furness acts to promote diversity, equality of opportunity and equality of service provision.

2.1 As a Service Provider

Mind in Furness will strive to ensure that:

· Anyone applying for housing accommodation is treated fairly and without discrimination under the terms of the Assessment of Needs of staff, volunteers or service users is tolerated

1.5 Mind in Furness is aware of its responsibilities as a service provider and as an employer and acts in accordance with existing legislation (including those listed below) and will do so in relation to any future legislation that applies to Equality and Diversity.

· Rehabilitation of Offenders Act 1974

· The Human Rights Act 1998

· The Equality Act 2010

· And any other relevant legislation

1.5.1 The Equality Act 2010

The Equality Act 2010 brings together, harmonises and in some respects extends existing equality law. It aims to make it more consistent, clearer and easier to follow in order to make society fairer. This new Act protects the same groups of people that were covered by previous equality legislation plus other groups, by reference to what are now called protected characteristics. These characteristics are listed in point 1.2 above. Mind in Furness will ensure it operates within the guidelines and requirements of the Equality Act 2010

1.6 Mind in Furness requires all contractors, consultants and agencies with whom we work to adhere to the principles of this policy statement.

1.7 Mind in Furness is committed to a programme of action to ensure that this policy is fully effective by regular review of all practices and procedures.

2. How we will Achieve this Commitment

· This section summarises policy

· Anyone applying for membership of the Association is treated fairly and without discrimination

· It takes action to ensure the our services are widely known and ensure that these are available to all sections of the community

· It will continually strive to improve the services we provide to residents, service users and applicants within the context of this policy

· It will continually strive to improve training of Trustees, employees and volunteers and induction of new Trustees, volunteers and employees

· Members can access any of our services or activities without fear of bullying, harassment and discrimination.

· We have a fair and objective complaints procedure

2.2 As an Employer

Mind in Furness will strive to ensure that:

· There is equality of opportunity throughout the organisation that is assured by regular review of practices and procedures and regular training of existing Trustees, employees and volunteers and induction of new Trustees, employees and volunteers.

· No applicant for employment is placed at a disadvantage for any reason and all applicants will be dealt with fairly and without discrimination.

· The recruitment and selection procedures are publicised in a dedicated Recruitment and Selection Procedures and the procedures are subject to scrutiny at any time

· The widest cross-section of applicants become aware of job opportunities and that the statement of Equality is placed in all job advertisements

· It regularly monitors the composition of the workforce and compares it to the community which we serve.

· We have a fair and objective grievance and disciplinary system

· We will work with Jobcentre Plus to ensure we are awarded the Positive About Disability symbol

This policy should be read in conjunction with our policy on Recruitment and Selection

3. Working to prevent discrimination and harassment

3.1 Mind in Furness will work proactively and in consultation with its residents, members, staff and volunteers to achieve an environment which welcomes everyone regardless of their background into our organisation and which provides a culture of equality and diversity.

3.2 Mind in Furness will do everything in its power, both as a service provider and as an employer, to prevent any form of discrimination, harassment or intimidation and will act decisively to resolve any incident which may occur. .

3.3 Any complaints of such behaviour will be dealt with by implementing our Complaints Procedure (for residents and service users) and our Grievance Procedure (for employees and volunteers.)

3.4
Use of Language
Staff, trustees, volunteers, residents and service users will avoid and challenge the use of language which, in any way, belittles or discriminates any groups or where the language used has a personal impact on others, and it has been made clear to the person concerned that their use of such language is unwelcome and/or offensive. Disciplinary action may be taken if it continues.

All materials used or developed by Mind in Furness will be judged in the light of the promotion of equal opportunities, equality and diversity and those considered to be discriminatory will not be used.

This policy should be read in conjunction with our Dignity At Work Policy

4. Accountability

4.1 Accountability for the achievement of a successful equality and diversity policy must rest primarily with the Board of Trustees who are charged with the responsibility of setting the tone and providing an example to others.

4.2 The Chief Officer is responsible for implementing this policy throughout the organisation.

4.3 It is the responsibility of all of our staff, members and residents to embrace the principles of this policy and to ensure that the organisation is truly free from prejudice of any kind.

4.4 The Board of Trustees will regularly monitor the effectiveness of this policy and take action to ensure that the policy objectives are achieved.

	Approved
KD

	Authorised
WW-Chair
	Page 5 of 5
	Effective Date
Reviewed

April 2011

