Proposal for Joint Union-Management Development of MTS Allstream Anti-Bullying Policy

Proposal
Joint Union-Management Development of
MTS Allstream Anti-Bullying Policy
Prepared for
MTS Allstream Inc.

Prepared by
TEAM-IFPTE,

Local161
August 4, 2009
Summary
Bullying in the workplace is a serious problem that affects many companies, including MTS Allstream Inc. It can take many forms, both overt and covert, in peer-to-peer, management-employee, and employee-management relationships, and occurs at every level of the organization.
The consequences are costly both in human and financial terms. From an employee perspective, bullying is a degrading and a destructive experience. From a business perspective, where bullying is allowed to flourish, productivity and profitability suffer. Management and unions have a common interest in eliminating bullying in the workplace.
To control and prevent bullying within MTS Allstream, TEAM recommends the creation of a joint Union and Management committee to finalize the draft January 2009 Violence in the Workplace Policy, and to include a section on bullying in the published document.
Nature of Bullying
Sometimes referred to as psychological harassment, personal harassment, moral harassment, mobbing, emotional abuse, workplace aggression, or workplace violence, workplace bullying is an old phenomenon historically attributed to personality clashes, aggressive management styles, or “organizational dysfunctions”.

The European Agency for Health and Safety at Work defines workplace bullying as “… repeated, unreasonable behaviour directed towards an employee, or group of employees, that creates a risk to health and safety. Within this definition: ‘unreasonable behaviour’ means behaviour that a reasonable person, having regard to all the circumstances, would expect to victimize, humiliate, undermine, or threaten; ‘behaviour’ includes actions of individuals or a group. A system of work may be used as a means of victimizing, humiliating, undermining or threatening; ‘risk to health and safety’ includes risk to the mental or physical health of the employee. Bullying often involves a misuse or abuse of power, where the targets can experience difficulties in defending themselves”.

Bullying in Telecommunications Organizations

Bullying in the workplace is four times more prevalent than illegal, discriminatory harassment, and affects thousands of businesses, communities, and individuals.
 The telecommunications industry is no exception. The intense competitive atmosphere and formidable business challenges typical within telecommunications companies provides a fertile ground for bullies.
In response, some telecommunications companies are taking action to identify and control the problem. As an example, following a 2004 employee survey, British Telecom (BT) management recognized that it had a bullying problem, and responded by joining with its unions in a cooperative anti-bullying initiative (see Addendum 2).
Costs of Bullying

Since the late 1980s when Swedish psychologist Heinz Leymann first coined the term ‘workplace mobbing’, research has consistently shown that the costs of bullying in the workplace are too high to ignore. The Chartered Institute of Personnel and Development (CIPD) in the UK estimates workplace bullying costs Great Britain alone over ₤2 billion annually.

Unchecked, bullying at work can “create serious problems for an organization” that impacts a company's profitability.
 “The cost of bullying in organizations includes direct and indirect costs. There is the cost of sickness absence, staff turnover, reduced productivity for the victims and their colleagues as well as the cost of potential litigation”.

Bullying can “cause or contribute to many psychopathologic, psychosomatic, and behavioural disorders”
 with extreme direct human costs as in the suicide of Marlene Braun,
 the OC Transpo and Columbine High School Massacres, and indirect costs demonstrated by a guilt ridden OC Transpo worker who committed suicide for not acting and maybe preventing a bullied co-worker from opening fire in the workplace.

Preventing Bullying
As with many problems, prevention is easier than remediation. “The best response to workplace violence, bullying and harassment is prevention”.

 “Organizations found to be most successful at dealing with bullying and harassment adopt a zero tolerance approach”
 and “accept that incidents of bullying will occur, but treat it as an organizational concern and not just a problem between individuals.”

An integral part of a preventative approach is the creation and implementation of an effective workplace anti-bullying policy.
 Policies are important because they “set standards for acceptable behaviour and make it clear to individuals what their responsibilities are towards each other”.

Workplace anti-bullying/prevention of workplace violence policies are most effective when they:

1. incorporate participation and input from employees, unions and safety representatives;
2. include the term “bullying” and provide a clear definition and examples of behaviours that are and are not considered acceptable;
3. outline the reporting and investigation process for dealing with complaints;
4. have a zero tolerance component and consequences for policy violations;
5. partner with corporate anti-bullying programs that go beyond a written policy to address goals of awareness, commitment, training, and prevention at every level of the organization.
Conclusion

“Over the past 20 years, organisations have moved from ‘it doesn’t happen here’, to acceptance, and to putting policies in place to try to stop it.”

Drafting, enacting, and communicating a policy that addresses bullying is a prerequisite to permanently eliminating this behaviour at MTS Allstream.

Best practice indicates that workplace bullying policies are most effective when they are the collaborative efforts of unions, management, and workplace health and safety representatives, and when communicated, demonstrated, and enforced.

TEAM recommends that a committee comprised of members from the aforementioned groups be established to review and complete the draft January 2009 “Violence in the Workplace Policy”, to add bullying specifically, and to develop a strategy for education, communication, and enforcement of the policy.

Addenda

1. Historical Context:
· International Legislation Timeline
2. Nature of Bullying
3. Bullying in Telecommunications:

· BT Case Study

4. Costs of Bullying

5. Prevention of Bullying:
· Comprehensive Participation
· Clearly Define the Problem
· Reporting and Investigation
· Zero Tolerance

· Awareness, Education, and Prevention
Addendum 1 - Historical Context
Heinz Leymann borrowed the term mobbing in 1984 after finding a similar kind of workplace behaviour first identified by ethologist Konrad Lorenz in describing destructive animal group behaviour. Leymann’s research started in 1982 and led to a small scientific report written in the fall of 1983; later published in early 1984 at The National Board of Occupational Safety and Health in Stockholm, Sweden. His paper Mobbing and psychological terror at workplaces Violence and Victims, 5. (2) (1990), systematically describes the phenomenon of workplace bullying / mobbing, and was the first publication in the USA on the subject.
Since Leymann, numerous researchers have studied, defined, and provided qualitative and quantifiable data on the various aspects associated with workplace bullying. The research has resulted in a clearer understanding of the term ‘workplace bullying’, its impact, and how it can be prevented.
Through the efforts of researchers, government agencies, trade unions, and other pro-active organizations, legislation now exists to protect workers from bullying in a number of jurisdictions around the world including Sweden, Ireland, France, Australia, to name but a few.
In Canada, Quebec led the way in 2004 when it added section 81.18, Psychological harassment at work to the Quebec Labour Standards to address the problem of workplace bullying.
In 2007, Saskatchewan amended the Occupational Health and Safety Act, 1993 adding personal harassment which includes behaviour that “adversely affects the worker’s psychological or physical well-being” and “would cause a worker to be humiliated or intimidated”.
Prevention of violence in the workplace was addressed in Canada as a whole in 2008 with the Regulations Amending the Canada Occupational Health and Safety Regulations which includes the statement “...including, but not limited to bullying, teasing, and abusive and other aggressive behaviour...”
Bullying has been shown to be a harmful reality in many workplaces. More than a hundred studies were submitted to Montreal’s 2008 6th International Conference on Workplace Bullying.
Over the last twenty-five years much like sexual harassment before it, workplace bullying has taken a journey from the unknown to the forefront of society's attention. There is now a plethora of excellent resources available to organizations looking to craft anti-bullying programs and policies to address the problem.
International Legislation Timeline*
1994
-
Sweden: bullying addressed in an ordinance on victimization at work.
2002
-
Finland: addresses bullying referred to as violence, harassment and other

inappropriate treatment.
2002
-

France: penal provisions in labour Code governing moral harassment.
2002
-

Belgium: establishment of mandatory prevention organisation.
2004
-
Quebec: employer responsibility for providing a workplace free of psychological

harassment.
2005
-
South Australia: OHSW legislation, penal provisions for failing to adequately

manage workplace bullying.
2007
-
Saskatchewan: health and safety administrative tribunal, psychological
harassment.
2008
-
Canada: CLC OHS regulation mandates employers to protect employees from all

forms of violence in the workplace, including bullying.

*Adapted from Katherine Lippel (2008), Workplace violence and harassment: legal issues relating to prevention and compensation. Presented at the CUPE Health and Safety Conference, St. John’s, Nfld, October 24th, 2008.

Addendum 2 - Nature of Bullying
The Chartered Institute of Personnel and Development (CIPD), 2005, Bullying at work: beyond policies to a culture of respect notes that, “There’s a fine line between reasonable management control and bullying and it’s a line that’s often unclear. Some managers believe they are being ‘firm’ when they are bullying.”
The CIPD categorizes bullying into four groups:

1. Personal insults - humiliation, personal criticism, ridiculing or demeaning comments.
2. Intimidation - threats of physical violence or psychological intimidation, misuse of power of position.
3. Work-related harassment - withholding information, having one’s responsibilities removed, work overload, misrepresenting subordinate’s work as their own.
4. Social exclusion - isolation, scapegoating, victimization.
In March 2007, Ireland’s Heath and Safety Authority (HSA) Code of Practice for Employers and Employees on the Prevention and Resolution of Bullying at Work, stated “Bullying at work does not include reasonable and essential discipline arising from the good management of the performance of an employee at work or actions taken which can be justified as regards the safety, health, and welfare of the employees. For example, an employee whose performance is continuously signalled at a level below required targets may feel threatened and insecure in their work but this in itself does not indicate bullying.”

The Quebec Labour Standards suggest, “Examples of what does not constitute psychological harassment may be added to make it easier to understand the definition, for example a conflict at work between two employees, work-related stress, difficult professional constraints or the normal exercise of management rights (management of the regular presence of employees, organization of work, misdeeds punished by a disciplinary sanction, etc.)”.
Tackling poorly performing teams - Strong Management vs. Bullying Behaviour*
	Addressing poor performance in teams
	Strong management
	Bullying

	Identifying the performance issue
	Involves looking at all the potential reasons for poor performance e.g. people, systems, training and equipment
	No attempt to identify the nature or source of the poor performance

	Seeking the views of the team or individual to identify the cause of the unacceptable level of performance
	The team takes part in looking for the source of the problems in performance and helps the manager to identify solutions for the whole team
	No discussion of the cause of the performance deficit, or opportunities for the team members to discuss their difficulties

	Agreeing new standards of performance with all team members
	Involves setting and agreeing standards of performance and behaviours for each team member and the manager
	Imposing new standards without team discussion on appropriate standards of performance or behaviour

	Agreeing the method and timing of monitoring/auditing team performance
	Wherever possible the team or team member takes part in the monitoring process. The outcome of the monitoring is openly discussed
	Without agreeing standards, the monitoring can occur at any time and can involve areas that are unexpected by team members

	Failure to achieve the standards of performance is dealt with as a performance-improvement issue
	Opportunities are taken to identify individuals who are struggling, and support is provided. Where individuals are unwilling to comply with the agreed performance-improvement process, disciplinary actions may be taken
	Individuals who fail to achieve the standards of performance are put under pressure to conform. This may include ridicule, criticism, shouting, withholding of benefits, demotion, teasing or sarcasm

	Recognizing positive contributions
	Recognizes and rewards improvements in performance, attitudes and behaviours
	With no monitoring, it’s impossible to recognize where there have been positive contributions. Rewards and recognition are therefore arbitrary and open to acts of favouritism

*CIPD (2005), Bullying at work: beyond policies to a culture of respect, p.128.
Addendum 3 - Bullying in Telecommunications Organizations
MTS Allstream Inc. shares many similarities with BT Group (formerly British Telecom). This UK based company has similar job functions and departments of Sales, IT, Marketing, and Customer Care. BT also operates in an extremely competitive environment where technology, systems, and structure are constantly changing.
The Dignity at Work Partnership's 2007 leaflet, Beat bullying in the workplace: the role of human resources includes the following excerpt highlighting BT’s recent anti-bullying campaign:
“BT has a workforce of 108,000 in some 70 countries. The company’s Director of People & Policy, Caroline Waters, says that in BT bullying and harassment are seen as unacceptable because they increase stress, decrease productivity and damage people. The company has had an anti-bullying policy for over ten years. In 2005 it launched its ‘Let’s Cut It Out!’ campaign which raised awareness of the issue and provided managers and employees with an anti-bullying toolkit. This toolkit included a behavioural assessment tool, a series of docudramas which explored bullying in real life workplaces, and support for people who felt they were being bullied. It also provided techniques for employees and managers when challenging their own or others’ bullying behaviours. Two years ago the company stepped up a gear with its campaign by launching a new policy. BT’s Chairman, Sir Christopher Bland, spoke at the launch event of his own experiences of being bullied by senior politicians, in the army and in boarding school. He openly acknowledged that he had bullied others in the past, and made a commitment to continue to challenge himself over his own behaviour. Awareness of ‘Let’s Cut it out!’ has been generated and maintained in a variety of ways, including video emails to all employees via the online newspaper, a poster campaign and wrist bands. Line managers were already trained facilitators, but they underwent separate, specialist training in how to maintain awareness of BT’s values and how to respond to instances of bullying and harassment”.

The BT case study – Tackling workplace bullying follows:
[image: image1.jpg]LONDON
DEVELOPMENT
AGENCY

[image: image2.jpg]Diversity Works
for London

[image: image3.png]BTQ

Organisational background

BT is one of the world's leading providers of communications solutions and services. It traces its history back to 1846 and today employs approximately 107,000 people in over 170 countries. In the UK, staff undertake a variety of technical, sales and marketing, customer care, and support functions. With 9.2 per cent of the BT workforce coming from ethnic minority backgrounds the company is one of the largest private sector employers of this section of the working population.

How BT started on the diversity journey

As a major employer, BT has actively championed diversity for a long time and it now has a comprehensive range of diversity, equality and inclusion policies and practices in place. Its focus is on getting the basics right (policy and human resource processes), as well as undertaking progressive initiatives such as:

· Actively progressing mental health issues in the workplace, in partnership with the charity MIND

· Encouraging greater numbers of people with disabilities to join and progress through the organisation, in partnership with the Remploy and Manpower organisations

· Linking its diversity and corporate social responsibility efforts and reporting these annually

"In BT we value difference because difference brings innovation, creativity and knowledge of new and emerging customers and markets. It is our future. So bullying and harassment undermines all the good work we are doing to make BT a place to work where people can be different and we can all reap the cultural and commercial rewards that this brings."

BT CEO, Ben Verwayeen

Why BT undertook this initiative

Research by the university UMIST estimates that 18.9 million UK working days are lost each year as a direct result of workplace bullying. The Andrea Adams Trust, the UK’s only charity dedicated to tackling workplace bullying, defines bullying as a series of behaviours that may include ‘harassment, intimidation, aggression, bad attitude, coercive management, personality clash and poor management style’. For the individuals concerned the effects can be both physical and emotional and can range from the mild and short-lived to ones with very serious consequences, including suicide.

For employers the ‘business case’ for managing bullying is a strong one as there is both a moral obligation towards employees and consideration of the impact that bullying and harassment can have on a company’s profits. An organisation that fails to address bullying and harassment may see increased sickness absence, high staff turnover, possible legal actions, reputational risk, low staff morale and reduced productivity.

In today’s fast moving commercial environment, all employers face a number of factors that can produce additional stresses for the workforce. These could include:

· Rapid changes in technology and fierce competition, meaning that companies must continually update their processes and organisational structures to remain competitive

· Significant commercial pressures on managers, sales and operational staff to win and retain multi-million pound contracts

BT believes that, in order to create and sustain an environment where people feel comfortable and able to do their best, a positive stance on bullying both inside its own organisation and through its external activities is the best approach to take.

Implementation steps

BT’s approach is outlined below:

Stage 1: Understand the current situation

In 2004, as part of its annual employee survey, BT asked its employees whether they had experienced or witnessed bullying or harassing behaviour. A team was put together to review the ‘yes’ responses as well as those that stated ‘prefer not to say’ and ‘unsure’. The team analysed the available data and worked closely with the Dignity at Work programme to understand the results of the questionnaire. It met with staff representative groups including the trade union to understand their members’ experiences and engage their support in tackling the problem. As BT took the view that one incident of bullying behaviour was unacceptable, the team decided that the responses it received showed that the number of staff who believed that they had experienced bullying of some description was unacceptably high.

Stage 2: Strategy and policy creation

BT strives to develop workplace policies and practices that reflect the needs and requirements of its workforce. It works in partnership with relevant organisations, such as the Andrea Adams Trust, to enable it to both find solutions to problems and increase the credibility of its approach. This work culminated in 2005 when BT’s Chairman Sir Christopher Bland launched the ‘Lets Cut it Out’ campaign within BT. This became the overarching programme for dealing with bullying within the organisation.

The launch spelt out what was unacceptable behaviour and delivered the message that ‘everyone has the capacity to be a bully’’. Part of the early activity involved updating the bullying and related policies to include a more effective process for reporting, dealing with and resolving bullying.

Strategically, the aim was to create an environment where bullying did not occur and where staff felt comfortable in coming forward if they felt they were being bullied. It was understood that in dealing with this issue the organisation might experience an apparent increase in reported incidents if more staff felt comfortable reporting incidents.

Stage 3: Support mechanisms

A key part of the approach was to make this a business issue rather than a Human Resources one. This was achieved by establishing a number of ‘Beacon Bearers’ with the objective of communicating the message across the business. BT put in place a number of measures to support staff experiencing bullying or harassment including a confidential helpline run by the company and creating support mechanisms that employees could access. BT also created a range of tools for the Human Resources community to help them understand the issues behind bullying and harassing behaviour.

Stage 4: Training and communication

BT communicated its policies to all staff including the unions and line managers via a range of internal communications including the intranet and staff magazines. It also delivered training on the policies and acceptable behaviours via a series of intranet-based training, which included a video of scenarios set in a variety of BT environments including call centres and engineering sites. An on-line, 45-minute diversity and equality training programme featuring messages about how BT values diversity, and examples and policy on discrimination, bullying and harassment was piloted to 8,000 staff and then rolled out to over 48,000 BT Retail staff via the BT Academy. BT also invited John McCarthy to give a speech to staff, relating his experiences of being bullied in extreme circumstances as a kidnapped hostage in the Lebanon.

Stage 5: Monitoring progress

The company introduced a number of Human Resource metrics to monitor progress including questions in the annual staff survey and a review of the number and type of grievances and disciplinary hearings. The business areas received their own staff survey findings that indicated their ‘bullying score’.

Stage 6: Changing behaviours

BT’s understanding of how, why and where bullying was occurring within the organisation increased enormously. In some cases, behaviours were changed simply by highlighting the issue and making small changes to working practices. An example of this occurred when a manager whose team had a high bullying score changed his working patterns and communication style, becoming more visible to his team and improving the ‘open door’ policy. These simple changes dramatically reduced the bullying score and increased the employee engagement scores.

Stage 7: Influencing outside the BT organisation

BT understands that bullying is also prevalent in wider society, with children often being the victims of this behaviour either in and around school or at home. BT has a long established external educational programme that provides support and sponsorship to a number of national and local activities. It has extended its influence outside the company, including the sponsorship of anti-bullying initiatives in schools and the active support of charities including ChildLine, the free helpline for children in danger, which it help set up
. The children’s charity now receives 20,000 calls per year about bullying, the most common problem that children call the charity about.

In May 2007, BT launched the pilot of a new anti-bullying campaign in schools in Scotland. This forms part of the BT ‘Better World’ campaign, which works with young people to help them improve their communication skills and have their voices heard.

Outcome

As a large and complex organisation, BT has acted to address bullying and harassment. It acknowledges that there is no ‘quick fix’ to the problem. It does believe, however, that it is making some good progress; for example, absenteeism at BT is 3.1 per cent compared to a national average of 8.5 per cent, and 99 per cent of women return to work after maternity leave compared to 40 per cent nationally. The next phase of the programme is to increase the information on bullying available to line managers and to produce case studies of good and bad behaviours.

Commentary

Many organisations wish to deal with their more challenging employment issues internally and BT is unusual in the way that it is addressing this issue openly and in cooperation with trade unions and external organisations. As the CEO, Ben Verwayeen says,

“In BT, we value difference because difference brings innovation, creativity and knowledge of new and emerging customers and markets. It is our future. So bullying and harassment undermines all the good work we are doing to make BT a place to work where people can be different and we can all reap the cultural and commercial rewards that this brings”.

Employers can respond in two ways, either by responding to incidents of bullying as they occur, or by creating an environment where such behaviour is not tolerated. Organisations that are effective in nurturing a positive culture will reduce the human resource related risks and costs to the organisation, and develop a workplace where all staff can contribute to their fullest.

Addendum 4 - Cost of Bullying

The Chartered Institute of Personnel and Development states, “For the employee exposed to bullying, the impact can be devastating, causing significant mental health and social problems”.
The recent 2009 meta-analysis by Sandy Hershcovis from the University of Manitoba and Julian Barling from Queen’s University, Comparing the outcomes of sexual harassment and workplace aggression, concludes that the effects of workplace bullying are more harmful than those of sexual harassment.
UK’s Advisory, Conciliation and Arbitration Service (Acas) asserts bullying leads to poor morale, poor employee relations, loss of respect for managers, and damages the company's reputation.

According to Gary Namie, Ph.D., co-founder of the U.S. Workplace Bullying movement, 82% of those targeted by a bully leave the workplace: 38% for their health; 44% because they were victims of a performance appraisal system manipulated to show them as incompetent. 41% of bully targets become depressed, and 31% of targeted women and 21% of targeted men are diagnosed with post-traumatic stress disorder.
The American Psychological Association (APA) estimates that approximately 50% of 1,500 workers surveyed lost time from work due to rude workplace behaviour directed toward them.

The Workplace Bullying Institute, in cooperation with Zogby International, conducted the 2007 U.S. Workplace Bullying Survey, “the largest scientific survey of bullying in the U.S.” and found increased “tangible costs” of Worker's Compensation, and both long and short term disability insurance claims. In addition, they identified “intangible costs” such as employee sabotage, and an increased difficulty to recruit and retain skilled employees.

The World Health Organization WHO) in Raising Awareness of Psychological Harassment at Work (2003) identifies psychopathologic effects including: anxiety reactions, avoidance reactions, concentration problems, depressive mood, fear reactions, insecurity, insomnia, irritability, lack of initiative, melancholy, mood changes, and recurrent nightmares. Psychosomatic physical manifestations of bullying are also sighted, such as: arterial hypertension, asthma attacks, cardiac palpitations, coronary heart disease, dermatitis, headaches, joint and muscle pain, loss of balance, loss of hair, migraines, stomach pains, and stomach ulcers. WHO also notes that workplace bullying affects behavioural disorders such as: eating disorders, increased alcohol and drug intake, increased smoking, sexual dysfunctions, and social isolation.
Addendum 5 - Preventing Bullying
Comprehensive Participation
The World Health Organization’s 2008 Guidance on the European Framework for Psychosocial Risk Management affirms, “Commitment and feelings of ownership in relation to the policy can best be achieved when a representative working group is instrumental in the policy's formation and development. The group should include employer, employee and health and safety representatives, personnel administration as well as trade unions”.
Section 20.1 of the Canadian Labour Code’s (CLC) 2008 Regulations Amending the Canada Occupational Health and Safety Regulations stipulates, “The employer shall carry out its obligations under this Part in consultation with and the participation of the policy committee or, if there is no policy committee, the work place committee or the health and safety representative.”
Code of Practice for Employers and Employees on the Prevention and Resolution of Bullying at Work, published in 2007 by Ireland’s HSA recommends, “The policy and complaints procedure should be adopted...after consultation or negotiation with trade union or employee representatives, on its content and implementation.”
Acas, in the 2009, A Guide for Managers & Employers, Bullying & Harassment at Work, advised that “The statement of policy will gain additional authority if staff are involved in its development.”
Clearly Define the Problem
The recent CLC amendments to Occupational Health and Safety Regulations are intended to address all forms of workplace violence, “including, but not limited to bullying, teasing, and abusive and other aggressive behaviour”.
Ireland's HSA says, “…include a non-exhaustive list of examples of bullying behavior relevant to the particular employment” in the workplace policy.
According to researchers associated with the Project for Wellness and Work-Life, Tracy, Lutgen-Sandvik, and Alberts, workplace bullying is most often "a combination of tactics in which numerous types of hostile communication and behavior are used".
Pamela Lutgen-Sandvik expands on the definition, stating that workplace bullying is "persistent verbal and nonverbal aggression at work, that includes personal attacks, social ostracism, and a multitude of other painful messages and hostile interactions”.
Gary and Ruth Namie, founders of the U.S. Workplace Bullying Institute, define workplace bullying as "repeated, health-harming mistreatment, verbal abuse, or conduct which is threatening, humiliating, intimidating, or sabotage that interferes with work or some combination of the three”.
Researchers, Noa Davenport, Ruth Distler-Schwartz and Gail Pursell-Elliot identify “mobbing” as a particular type of bullying that is not as apparent as most. They define it as "…an emotional assault. It begins when an individual becomes the target of disrespectful and harmful behavior. Through innuendo, rumors, and public discrediting, a hostile environment is created in which one individual gathers others to willingly, or unwillingly, participate in continuous malevolent actions to force a person out of the workplace."

Einarsen, 1999; Keashly & Harvey 2004; Lutgen-Sandvik, 2006 distinguish bullying behaviour from isolated behaviours and other forms of job stress by applying these characteristics to bullying:

· Repetitive (occurring regularly)

· Enduring
· Escalating (increasing aggression)
· Disparate power dynamic (the target lacks the power to successfully defend him/herself).

CIPD (2005) provides the following comprehensive, but not exhaustive, list of examples of workplace bullying and harassing behaviours:

· withholding information that affects other people’s jobs

· humiliating or ridiculing others about their work

· ordering others to work below their level of competence for no reason

· removing areas of responsibility without consultation

· spreading rumours or gossip

· ignoring or excluding others from the group

· making insulting or offensive comments about others

· shouting and getting abusive with others

· pointing your finger, invading personal space, shoving, blocking or barring the way

· suggesting that others should resign

· constantly highlighting errors or mistakes made by others

· being hostile to others

· constantly criticizing others’ work and efforts

· ignoring the views of others

· playing practical jokes on people you don’t like

· setting unreasonable tasks or deadlines

· making false allegations against others

· engaging in excessive monitoring of the work of others

· removing the rights of others

· threatening violence to others

· physically attacking others

· using malicious or insulting language
Reporting and Investigation
Working Well: Employers' Guide to Preventing and Stopping Harassment in Saskatchewan Workplaces notes, “having clear procedures is important to ensure that harassment complaints are dealt with in a consistent, competent, fair, and effective manner. This increases worker-confidence that harassment complaints will be handled in an appropriate way”.
Saskatchewan Occupational Health and Safety (OHS) regulations stipulate that “employer harassment policies must explain how complaints of harassment can be brought to the attention of the employer” and “...the harassment policy sets out who will investigate the complaint and how the investigation will be conducted to ensure that the process meets the requirements of the OHS Act concerning confidentiality and fairness to all parties.”
The Labour Standard’s Commission of Quebec requires that “the employer directs his interventions with diligence, impartiality, and integrity. He assures the persons concerned that they will be treated with respect and fairness. He does not penalize a person who, acting in good faith, requests the employer’s intervention”.
The Canadian Labour Code (CLC) dictates that, “the employer shall appoint a competent person to investigate the work place violence and provide that person with any relevant information whose disclosure is not prohibited by law and that would not reveal the identity of persons involved without their consent”.

Furthermore, the CLC states “the competent person shall investigate the workplace violence and at the end of the investigation provide to the employer a written report with conclusions and recommendations“. ‘Competent person’ is defined “as a person who (a) is impartial and is seen by the parties to be impartial; (b) has knowledge, training and experience in issues relating to work place violence; and (c) has knowledge of relevant legislation.”
The Dignity at Work Partnership (2007) reported that “Researchers found HR is often mistrusted and not seen as impartial by employees. This view is compounded if complaints are not dealt with fairly and investigations take too long to be completed.” also “Researchers uncovered strongly held views that HR’s primary role is to protect organisations from legal challenges, regardless of the impact on employees who may have legitimate complaints.”
In place of HR department members, Dignity at Work recommends the creation of a multi-member panel or tribunal comprised of a combination of employer, employee, and safety representatives.

Ireland’s Health and Safety Authority (HSA) suggests hiring an external source to carry out formal investigations or establishing an employer-nominated ‘contact person’ who volunteers to act as a facilitator for the complaint process and who “is not an advocate for either party”.
The HSA concluded that the main priority is that adequate training be given to the party(s) assigned to carry out a confidential and effective investigation.
Zero Tolerance
Outlined by Quebec’s Labour Standard’s Commission, “The commitment of senior management must be steadfast, known to all staff members and reiterated on a regular basis. This commitment must be part of the enterprise’s policy and give rise to tangible, credible and effective actions.”

The European Agency for Safety and Health at Work recommends “Stating the consequences of breaking the organisational standards and values, and the sanctions involved”.
Advisory, Conciliation, and Arbitration Service (Acas) exhorts including a “statement that bullying and harassment may be treated as disciplinary offences”.

Saskatchewan OHS clearly outlines consequences, “The discipline imposed on an employee, who is found to have engaged or participated in harassment in the workplace, may include reprimand, relocation, demotion, suspension or termination of employment”.
WorkCover New South Wales favours, “any employee who commits a violent act or threatens to commit a violent act towards other persons or property at work or a work-related event will be subject to disciplinary action, up to and including dismissal from employment, exclusive of any other civil remedy or criminal penalty that might be pursued if appropriate”.
Education, Awareness, and Prevention
As WorkCover, New South Wales points out, “None of this will work unless you have a comprehensive education, training and communication strategy which will make sure your policy and procedures are known to present and future staff. There is no point at all in having strategies and policies that nobody knows about, does not know how to implement, or does not take seriously”.
Saskatchewan OHS states, “As a best practice, employers should create their harassment policy to deal with complaints of harassment in conjunction with an harassment prevention program...Harassment policies and programs will only work effectively if employers demonstrate a sincere commitment to creating a harassment free workplace”.
Advisory, Conciliation and Arbitration Service observes, “Many organisations find it helpful to supplement basic information with guidance booklets and training sessions or seminars. Training can also increase everyone’s awareness of the damage bullying and harassment does both to the organisation and to the individual”.
According to Quebec Labour Standards, “The senior management of the business must make a tangible commitment to prevent and to put a stop to all psychological harassment at work. It must also clearly inform all employees of this commitment”.
The Canada Occupational Health and Safety Regulations requires that “The employer shall provide information, instruction and training on the factors that contribute to work place violence that are appropriate to the work place of each employee exposed to work place violence or a risk of work place violence... (b) when new information on work place violence becomes available; and (c) at least every three years”.
WorkCover asserts “Preventing and managing conflict, assault, harassment and bullying should be part of human resource management and occupational health and safety planning and training”. Also, “Policies or procedures which are not regularly reviewed against quantifiable performance criteria expose employers to greater liability, not less. These employers have demonstrated that they are aware of the risk, but have not bothered to ensure their procedures minimise or avoid it.”
Bibliography
6th International Conference on Workplace Bullying: Sharing our knowledge, Abstracts. Edited by Angelo Soares... (et al.), Montreal, June 4-6, 2008

Advisory, Conciliation, and Arbitration Service (Acas), 2009. A Guide for Managers & Employers, Bullying & Harassment at Work. London, UK, April 2009.

Chartered Institute of Personnel and Development (CIPD), 2005. Bullying at work: beyond policies to a culture of respect. London, UK.

Dignity at Work Partnership, 2007. Beat Bullying in the Workplace: The role of human resources. London, UK.

Dignity at Work Partnership, 2007. Beat Bullying in the Workplace: The role of leaders. London, UK.
Ireland Health and Safety Authority (HSA), 2007. Code of Practice for Employers and Employees on the Prevention and Resolution of Bullying at Work. Dublin, Ireland.

Government of Saskatchewan, 2007. The Occupational Health and Safety(Harassment Prevention) Amendment Act, 2007 in Occupational Health and Safety Act, 1993. Regina, Canada.

Hershcovis, S. and Barling, J. (2009). Comparing the outcomes of sexual harassment and workplace aggression: A meta-analysis to guide future research (study obtained directly from S. Hershcovis as it is currently in the peer review stage of the publication process).

Lippel, K. (2008). Workplace violence and harassment: legal issues relating to prevention and compensation. Presented at the CUPE Health and Safety Conference, St. John’s, Nfld, October 24th, 2008.

Labour Standards Commission of Quebec, 2005. Preventing psychological harassment is everyone's business! Prevention guide for employers of the big business sector. Quebec, Canada.

Maria Grazia Cassitto...[et al.], 2003. Raising Awareness of Psychological Harassment at Work ; edited by R. Gilioli, M. Fingerhut, E. Kortum-Margot, in Protecting worker's health series; no. 4. World Health Organization, Printed in Italy.

Lutgen-Sandvik, Pamela, 2006. Take This Job and . . . : Quitting and Other Forms of Resistance to Workplace Bullying in Communication Monographs, Vol. 73, No. 4. National Communication Association, December 2006, USA.

Quebec Labour Standards, Sec. 81.18, Psychological harassment at work, June 2004.

Regulations Amending the Canada Occupational Health and Safety Regulations in Canada Gazette, Vol. 142, No. 11. Government of Canada, May, 2008, Ottawa, Canada.

Saskatchewan Ministry of Advanced Education, Employment and Labour, June 2008. Working Well: Employers' Guide to Preventing and Stopping Harassment in Saskatchewan Workplaces. Regina, Canada.

Tracy, Lutgen-Sandvik, and Alberts, 2006. Nightmares, Demons and Slaves, Exploring the Painful Metaphors of Workplace Bullying in Management Communication Quaterly, Vol. 20 No. 2. Sage Publications, 2006, USA.

WorkCover New South Wales & the National Children's Youth Law Center, 2005. Workplace Violence Prevention Strategies for your Business. New South Wales, Australia.
Workplace Bullying Institute & Zogby International, 2007.U.S. Workplace Bullying Survey. U.S.A
World Health Organization, 2008. PRIMA-EF Guidance on the European Framework for Psychosocial Risk Management A Resource for Employers and Worker Representatives in Protecting worker's health series; no. 9. Printed in the UK.
BT case study – Tackling workplace bullying

1	Maria Grazia Cassitto.et al; 2003, Raising Awareness of Psychological Harassment at Work, edited by R. Gilioli, M. Fingerhut, E. Kortum-Margot, Protecting worker's health series; no. 4, World Health Organization (WHO), Italy, pp. 20-23.

2	European Agency for Safety and Health at Work, 2002, Facts 23: Bullying at Work. Belgium, p.1.

�	Workplace Bullying Institute & Zogby International, 2007.U.S. Workplace Bullying Survey. U.S.A., p.9.

�	Chartered Institute of Personnel and Development (CIPD), 2005. Bullying at work: beyond policies to a culture of respect. London, UK, p.13.

�	Advisory, Conciliation and Arbitration Service (Acas), 2009. A Guide for Managers & Employers, Bullying & Harassment at Work, London, UK, p.3.

�	CIPD, 2005, p.13.

�	WHO, 2003, p.16.

�	Workplace Bullying Institute, Marlene A. Braun in Memorium, www.workplacebullying.org/targets/impact/braun/braun.html.

�	CBC News, OC Transpo inquest rocked by revelation, www.cbc.ca/news/story/2000/01/10/suicide000110.html. Jan 10, 2000.

�	Acas, 2009, p.4.

�	Quebec Labour Standards Commission (LSC), 2005, Preventing psychological harassment is everyone's business! Prevention guide for employers of the big business sector. Quebec, Canada, p.2.

�	Ireland Health and Safety Authority (HSA), 2007, Code of Practice for Employers and Employees on the Prevention and Resolution of Bullying at Work. Dublin, Ireland, p.3.

�	PRIMA-EF Guidance on the European Framework for Psychosocial Risk Management A Resource for Employers and Worker Representatives, p.28.

�	WorkCover New South Wales & the National Children's Youth Law Center, 2005, Workplace Violence Prevention Strategies for your Business. New South Wales, Australia, p.2.

�	Ibid, p.2.

�	Dignity at Work Partnership, 2007, Beat bullying in the workplace: The role of human resources, edited by Cathy Louis & So Lin Jeffery. UK, p.4.

�	Ibid, p.8.

�	Quebec LSC, 2005, p.4.

�	Dignity at Work Partnership, 2007, p.4.

�	CIPD, 2005, p.3.

�	BT provides office space, strategic and operational support, campaign and fundraising support (more than £6M to date) and the original 0800-1111 telephone number.

PAGE
23

