[image: image1.png]0.0

Human Rights

Commission
Te Kahui Tika Tangata


Racial harassment

What is racial harassment?

Racial harassment is behaviour that is racist, hurtful or offensive and is either repeated or serious enough to have a harmful effect on you.

The Human Rights Act makes this unlawful when it occurs in:
1 government or state sector activities, including public education and health services

2 employment

3 business partnerships

4 industrial and professional associations, qualifying bodies and vocational training bodies

5 access to public places, vehicles and facilities

6 access to goods and services

7 access to land, housing and accommodation

8 access to education.
Victimisation
The Human Rights Act protects people from being victimised because they complained about racial harassment, contacted the Commission about harassment, were involved in a dispute or supported another person to make a complaint.

Examples of racial harassment

Racial harassment can involve spoken, written or visual material or a physical act.


You may have been racially harassed if someone:
1 makes offensive remarks or jokes about your race, colour, ethnicity or nationality 

2 mimics the way you speak, e.g. if you have an accent

3 calls you racist names

4 shows you racially offensive material in the workplace

5 deliberately mispronounces your name.

Racial harassment may be unintentional. The person who is being offensive may be unaware of its effect, but they can still be held responsible. What is important is how the behaviour affects you or others.
Why racial harassment is wrong
1 We all have the right to be treated fairly and with respect.
2 We all have the right to be free from unwelcome racial conduct.

Why you should act

You don’t have to put up with racist behaviour you 
don’t like

1 Racial harassment is often repeated unless action is taken.

2 Racial harassment may impact on how you feel about work, study or accessing services.

3 Racial harassment can lower your self-esteem and cause health problems.

4 Employers have a responsibility to take steps to prevent harassment and to respond to complaints. This includes harassment by employees or clients.

What you can do about racial harassment

1 Keep a record of incidents you find offensive.
2 Talk it over with someone you trust and who will keep the information confidential. 
This may help clarify what to do.
3 Speak to the person who is harassing you and tell them you don't like their behaviour. 
You can do this in person, in a letter, or with a union or other representative.
If this doesn’t work, or is inappropriate, you can seek advice and assistance from:

1 a racial harassment contact person (many workplaces have a harassment policy) 

2 a union delegate, your manager or school counsellor

3 the Human Rights Commission

4 a professional disciplinary group

5 the Police 
6 the Ministry of Business, Innovation and Employment (formerly Department of Labour) (if you have been harassed at work), free phone 0800 20 90 20

7 a Citizens Advice Bureau, free phone 0800 367 222

8 a Community Law Centre or other lawyer.

Disclaimer: While we have tried to make this information as accurate as possible, it should not be regarded as legal advice. 

Contact http://www.hrc.co.nz/human-rights-environment/about-the-human-rights-commission/contact-the-commission or call the Commission’s Infoline free on 0800 496 877. 
1

