[image: image1.jpg]WESTERN SYDNEY
UNIVERSITY

W/


Adverse Behaviour 
refers to behaviour that a reasonable person would not consider appropriate and includes, but is not limited to, workplace bullying, sexual harassment unlawful discrimination, unlawful harassment, victimization or vilification.

Workplace Bullying 
is repeated unreasonable behaviour directed towards a worker or group of workers that creates a risk to health and safety. Reasonable management action taken in a reasonable way is not workplace bullying.

Sexual Harassment 
Sexual harassment is any unwelcome behaviour of a sexual nature that makes a person feel offended, humiliated or intimidated, and which a reasonable person, having regard to all the circumstances, would have anticipated the possibility that the person would be offended, humiliated or intimidated.

Unlawful Discrimination 
occurs where someone is treated less favourably than someone else in the same or similar circumstances because they possess one of the attributes covered by anti-discrimination legislation (listed below).

Unlawful Harassment 
is a form of unlawful discrimination that:

· is not wanted

· offends, humiliates or intimidates 

· targets someone because they possess one of the attributes covered by anti-discrimination legislation (listed below).
Vilification 
is doing something in public based on the race, colour, national or ethnic origin of a person or group of people which is likely to offend, insult, humiliate or intimidate.
Victimisation 
it is unlawful to victimise or treat less fairly someone that has made a complaint of an adverse behaviour.
Adverse Behaviours


Unlawful Discrimination and Harassment Attributes


	- Sex	- Sexual identity


	- Race/religion	- Marital status 


	- Age 	- Carer’s responsibilities


	- Disability 	- Transgender identity


Produced by Equity and Diversity 2014
www.westernsydney.edu.au/equity_diversity


