[image: image1.jpg]Club of Northwick Park

EQUALITY AND DIVERSITY POLICY
for the Rotary Club of Northwick Park
The Object of Rotary is to encourage and foster the ideal of service as a basis of worthy enterprise and, in particular, to encourage and foster:

· The development of acquaintance as an opportunity for service.

· High ethical standards in business and professions; the recognition of the worthiness of all useful occupations; and the dignity of each Rotarian’s occupation as an opportunity to serve society.

· The application of the ideal of service in each Rotarian’s personal, business and community life.

· The advancement of international understanding, goodwill, and peace through a world fellowship of business and professional persons united in the ideal of service.
The Object is set out in article IV of the standard Rotary club constitution.

In the furtherance of this Object, the Rotary Club of …………………………………………... (the Club) has adopted the following Equality and Diversity Policy:

1. Within the framework of existing legislation, this club is committed to eliminate discrimination in its own policies and practices and in those areas over which it has influence.

2. This policy covers all members of the club, including honorary members. The club has agreed that all those persons with whom members come into contact when carrying out their service programmes shall be regarded as customers of the club, for the purposes of this policy.

3. The intention of this policy is to ensure that all Rotarians, and employees and customers, both potential and actual, are treated equally and as individuals regardless of colour, race, nationality, ethnic or national origin, religion, political belief, social or economic class, marital or parental status, gender, sexual orientation, age or disability, subject to the requirements of Rotary programmes.

4. This policy covers the work of the club, the club council, its committees and its policies, criteria for funding, management, marketing, and membership of the club and all dealings with customers and grant applicants.

5. The club council will be responsible for implementing this policy.

6. The policy will be monitored by the club council and each of its committees. The club council is committed to making this policy work.

IMPLEMENTATION STRATEGY
To ensure the implementation of this policy, and monitor its effectiveness, it is also advised that the club, both declares, and puts into action the following implementation strategy:

The club will appoint a responsible member to monitor club activities and ensure that:

1. No prospective member is rejected on the grounds of colour, race, nationality, ethnic or national origin, religion, political belief, social or economic class, marital or parental status, gender, sexual orientation, age or disability, or because they might not "fit in" with the current makeup of the club membership.

2. All groups within our community are given equal consideration for support, regardless of colour, race, nationality, ethnic or national origin, religion, political belief, social or economic class, marital or parental status, gender, sexual orientation, age or disability.

3. We provide a full range of activities which enable access by all our membership, regardless of colour, race, nationality, ethnic or national origin, religion, political belief, social or economic class, marital or parental status, gender, sexual orientation, age or disability.

4. All members, partners and volunteers are treated with respect at all times, and are not denigrated because of their colour, race, nationality, ethnic or national origin, religion, political belief, social or economic class, marital or parental status, gender, sexual orientation, age or disability.

5. Issues of sexual harassment are brought to the attention of, and investigated by club council, without fear of reprisal.
Signed:___(Club President 2014/15)
Name:__(please print)

Date:________________
Signed:___(Club Secretary 2014/15)

Name:__(please print)
Date:________________

Date of Next Review: ______________________
(no more than 12 months from date of signatures)
2

