[image: image1.png]

Diocese of St. Petersburg

Harassment Reporting Form

6363 Ninth Avenue North

St. Petersburg, FL 33710

Telephone: (727) 341-6842

FAX: (727) 343-7729

The purpose of the Diocese Harassment Policy is to promote and insure a Christian professional and supportive work environment for all Diocesan employees and volunteers which is free from physical, psychological, or verbal intimidation and harassment. This policy intends that each employee and volunteer maintain and further develop attitudes and behaviors which express respect for others and are reflective of each person’s God-given dignity. It further intends to encourage a heightened sensitivity toward behaviors that others may find offensive and intimidating, whether these behaviors refer to race, religion, color, gender, sexual orientation, national origin, age, marital status, familial status, veteran status or disability.

Once a report of offensive comments or actions is received, the Diocese will promptly and carefully investigate it. To the extent permitted by law, the confidentiality of each party involved in a harassment investigation, complaint or charge will be observed, provided it does not interfere with the diocesan ability to investigate the allegations or take corrective action. Persons who engage in prohibited harassment are subject to disciplinary actions up to and including discharge.

Employee Name ___

Date ______________________

1. Description of the Inappropriate/Harassing conduct:

2. Where did the Inappropriate/Harassing conduct occur?

3. Who was involved?

4. Were there any witnesses? If so, who?

5. Have you talked with anyone about what happened? If so, who, and what was his/her response?

6. Has a similar situation ever happened to you before? If so, when, where and with whom?

7. Are there any other situations, which you would like to describe which, have not been mentioned?

8. What would you consider an appropriate remedy for the situation you have described?

The foregoing information accurately describes the inappropriate/harassing conduct, which I have endured. I understand that the Diocese will promptly and carefully investigate the conduct described herein, and I will fully cooperate with the investigation. I understand that, to the extent permitted by law, the confidentiality of each party involved in this investigation will be observed, provided it does not interfere with the diocesan ability to investigate the allegations or take corrective action.

Employee Signature ___

Date ________________________

Note: The completed form should be given to the employee’s supervisor or forwarded, in a an envelope marked “CONFIDENTIAL “to: The Department of Human Resources, Diocese of St. Petersburg, P. O. Box 40200, St. Petersburg, FL 33743

