Rebooting Workplace Harassment Prevention

U.S. EQUAL EMPLOYMENT OPPORTUNITY COMMISSION

SELECT TASK FORCE ON THE STUDY OF HARASSMENT IN THE WORKPLACE

REPORT OF CO-CHAIRS CHAI R. FELDBLUM & VICTORIA A. LIPNIC

JUNE 2016

Highlights of the Report by Commissioner Chai Feldblum & Acting Chair Victoria Lipnic

Purpose of The Select Task Force

Assess what we know now about the extent of harassment

Explore promising ways to prevent and remedy harassment

Come up with creative new ideas to prevent harassment

Diversity of Views and Expertise

Academic Representation

-Sahar F.Aziz, Associate Professor of Law, Texas A&M University -Meg A. Bond, Professor of Psychology and Director of the Center for Women and Work, University of Massachusetts Lowell -Jerry Carbo, Associate Professor of Management and Marketing, Shippensburg University -Frank Dobbin, Professor of Sociology, Harvard University -Ariane Hegewisch, Study Director, Institute for Women's Policy Research

Employer Representation

-Stephen C. Dwyer, General Counsel, American Staffing

Association

-Manuel Cuevas-Trisán, Vice & Employment Law, Motorola Solutions, Inc.

-Jonathan A. Segal, Partner, Duane Morris and Managing Principal, Duane Morris Institute

Employment Advisory Council

Wise & Kalas; Co-Chair, Society for Human Resource Management Labor **Relations Special Expertise Panel**

President, Litigation, Data Protection

-Rae T.Vann, General Counsel, Equal -Patricia A.Wise, Partner, Niehaus,

Employee Representation

-Brenda Feis, Partner, Feis Goldy, LLC -Fatima Goss Graves, Vice President for Education and Employment,

National Women's Law Center

-Christopher Ho, Senior Staff Attorney and Director, Immigration and National Origin Program, Legal Aid Society, Employment Law Center

-Thomas A. Saenz, President & General Counsel, Mexican American Legal Defense and Educational Fund

-Joseph M. Sellers, Partner, Cohen Milstein

-Angelia Wade Stubbs, Associate General Counsel, AFL-CIO

Select Task Force on the Study of Workplace Harassment

October 2015

Promising Practices to Prevent Workplace Harassment

Los Angeles, CA

June 2015

Examining the Scope of the Problem and Potential Solutions Washington, DC

<u>January</u> <u>2015</u>

Creation of the Task Force

June 2016

Release of Co-Chairs Report at EEOC Commission Meeting

December 2015

Faces of Workplace Harassment and Innovative Solutions Washington, DC

Harassment" in Report: Not Limited to Illegal Harassment

a) **b**)

- Harassment, for purposes of the report, is defined as
- unwelcome or offensive conduct in the workplace that:
 - is based on sex (including sexual orientation, pregnancy,
 - and gender identity), race, color, national origin, religion,
 - age, disability, and/or genetic information; AND
 - is detrimental to an employee's work performance, professional advancement, and/or mental health.

Range of Possible Unwelcome Harassment

- Offensive jokes, slurs, epithets or name calling
- Offensive objects or pictures.
- Unwelcome touching or contact
- Physical threats or assaults
- Ridicule, mockery, or put-downs
- Constant or unwelcome questions about an individual's identity
- Undue attention

"Not everything that is faced can be changed, but nothing can be changed until it is faced." -James Baldwin

- Workplace harassment remains a persistent problem.
- Workplace harassment too often goes unreported. •
- There is a compelling business case for preventing harassment.
- The good news: We have some creative ideas •
- Leadership and accountability can prevent harassment. •

Our Findings

Our Findings Continued.

- Workplace risk factors should be evaluated
- Training is important, but it needs to be the right training.
- Employers need compliance training that is effective.
- Employers should consider workplace civility training and bystander intervention training
- An It's On US campaign in the workplace could be a game changer

What do we know now?

· · · · · · · · ·

Harassment Charges and Complaints: A Persistent Problem

FY 2015 Private Sector Charges Alleging Harassment

Approximately 31% of private sector charges alleged harassment

FY 2015 Federal Sector Complaints Alleging Harassment

Approximately 43% of federal sector charges alleged harassment

Harassment Charges and Complaints by Category Fiscal Year 2015

Prevalence of Workplace Harassment What do the Survey Data Say?

Solid data on sex based harassment: 25-60%

- Some date on sexual orientation and gender identity harassment: 35-58%
- Little data on racial and ethnic harassment: 40-70%
- Next to no data on harassment based on disability, religion, or age

Prevalence of Sex-Based Harassment: Varying Definitions

- Most Conservative Estimate: 25% of
- women experience "sexual harassment," if not defined in the survey.
- More Accurate Estimate: 40% of women experience unwanted sexual attention or sexual coercion, even if they don't label it as "sexual harassment."
- Most Accurate Estimate: 60% of women experience unwanted sexual attention or sexual coercion, OR sexually crude conduct or sexist comments in the workplace.

Harassment is HUGELY UNDER-REPORTED

Upwards of 85% of people never file a formal legal charge.

Approximately 70% of employees never even complain internally.

Why the Under-Reporting?

FEAR

- > Humilitation
- > Ostracism
- Damage to Reputation
- Damage to Career
- Retaliation

Fears of Retaliation Are Well-Founded

- One study found that 75% of employees who spoke out against workplace mistreatment faced some form of retaliation.
- Other studies found that sexual harassment reporting is often followed by:
 - organizational indifference
 - trivialization of the harassment complaint
 - hostility and reprisals against the victims

"The most reasonable response to harassment in *many* organizations is not to report it, not to file a complaint, not even to speak to management about the problem." -Professor Lilia Cortina, University of Michigan (Testimony to the Select Task Force)

Common Responses to Harassment

- Endure the behavior
- Avoid the harasser
- Downplay the gravity of the situation Seek support from family and friends Leave the job, if one can

A Compelling Business Case: Employers Should Care about Stopping Harassment

Harassment is Wrong

- Employers should care about stopping harassment because harassment is wrong and, in many cases, illegal.
- Workplace harassment will always cause harm to the target and can actually ruin an employee's life.
- Moral obligation and legal duty are not the complete story, though. Employers should also stop harassment because it makes good business sense.

Direct Financial Costs- EEOC Processes

pre-litigation enforcement process to employees alleging harassment

\$698,700,000

Between FY2010 to FY2015, employers paid \$698.7 million during EEOC's

In just one year, EEOC secured \$125 million in its pre-litigation process AND \$39 million in EEOC's litigation, for employees alleging harassment

- Costs also include monetary relief obtained by private plaintiff's attorneys for their clients
- Federal agencies also pay monetary damages for harassment claims

Plus....

Indirect Financial Costs

- Adverse impact on health & workplace productivity of the target of harassment
- Adverse impact on health & workplace productivity of coworkers who witness harassment
- Job Turnover
- Reputational Harm

Health Impact & Workplace Productivity of the <u>Target of Harassment</u>

- **Psychological Harm:** depression, anxie self-blame, anger, substance abuse
- Physical Harm: headaches, exhaustion, sleep problems, Nausea, weight changes, cardiovascular issues, gastric issues, respiratory issues
- Workplace Productivity: decreased productivity, job dissatisfaction, work withdrawal, disengagement, tardiness, excessive absenteeism, work time spent discussing the harassment

Psychological Harm: depression, anxiety, PTSD, negative mood, eating disorders,

sleep problems, Nausea, weight changes, ratory issues roductivity, job dissatisfaction, work cessive absenteeism, work time spent

Health Impact and Workplace Productivity of Coworkers

- Workplace tension
- Effect on Workplace functioning
- Effect on physical and psychological health

Job Turnover

Job turnover is potentially the largest single component of the overall cost of harassment.

The Perils of the Superstar Harasser

- Employers often make a wrong cost-benefit analysis when faced with allegations of harassment against a highly valued employee.
 Employers are often tempted to ignore misconduct for fear of cost to
- Employers are often tempted to in the organization.
- In reality, the cost of allowing harassment to go unchecked is higher than the cost of losing a highly valued employee.

What Can We All Do?

- Workplaces that tolerate harassment have more of it.
- And workplaces that are not tolerant of harassment have less of it.

Leadership: It Starts at the Top

- Values: Leaders believe harassment is wrong and • should not occur in the workplace. Leaders convey a sense of urgency in stopping and preventing harassment.
- **Authenticity**: Workers believe that leaders mean what • they say.
- **Awareness:** Leadership knows about the prevalence • of workplace harassment: e.g., via climate surveys.
- Accountability: Leaders address harassment in a swift, • effective, and proportionate manner. Leadership holds managers accountable for stopping harassment

Front Line Management is Key

- Frontline managers must be trained on how to • respond to reports or observations of harassment in a swift and correct manner.
- Frontline managers must be held accountable for their responses to harassment – using discipline or accolades
- The extent of harassment in a manager's division is not necessarily best measured by the number of complaints from that division.

"One organization I worked with several years ago asked me if I had new courseware for use with some previously trained managers. When I asked them what they wanted to accomplish, they indicated that several individuals were continuing to tell off-color jokes and make inappropriate comments. While I welcomed the opportunity to be of service, **it seemed to me the issue was not what training to do next but rather why these decision-makers hadn't taken steps to deal with these individuals' behavior and failure to perform to clear standards."**

-Stephen Paskoff, founder of Employment Learning Innovations, Inc. <u>8 Fundamentals of a Civil Treatment Workplace</u>

Checklist on Leadership $\rightarrow \rightarrow \rightarrow$

•

•

•

•

•

•

•

- those risks

Checklist One: Leadership and Accountability

The first step for creating a holistic harassment prevention program is for the leadership of an organization to establish a culture of respect in which harassment is not tolerated. Check the box if the leadership of your organization has taken the following steps:

Leadership has allocated sufficient resources for a harassment prevention effort Leadership has allocated sufficient staff time for a harassment prevention effort Leadership has assessed harassment risk factors and has taken steps to minimize

Based on the commitment of leadership, check the box if your organization has the following components in place:

A harassment prevention policy that is easy-to-understand and that is regularly communicated to all employees

 \Box A harassment reporting system that employees know about and is fully resourced and which accepts reports of harassment experienced and harassment observed

Imposition of discipline that is prompt, consistent, and proportionate to the severity of the harassment, if harassment is determined to have occurred

Accountability for mid-level managers and front-line supervisors to prevent and/or respond to workplace harassment

Regular compliance trainings for all employees so they can recognize prohibited forms of conduct and know how to use the reporting system

Regular compliance trainings for mid-level managers and front-line supervisors so they know how to prevent and/or respond to workplace harassment

Bonus points if you can check these boxes:

The organization conducts *climate surveys* on a regular basis to assess the extent to which harassment is experienced as a problem in the workplace

The organization has implemented *metrics* for harassment response and prevention in supervisory employees' performance reviews

The organization conducts workplace civility training and bystander intervention training

The organization has partnered with researchers to evaluate the organization's holistic workplace harassment prevention effort

Workplace Risk Factors: Situational Awareness

- There are factors that may put a work place at risk for harassment.
- While existence of a risk factor does n ot mean that harassment will occur, an alyzing workplace risk factors is a good means of prevention.

Risk Factors for Harassment

- Homogenous workforces
- Workforces with many young workers
- Isolated workspaces •
- Cultural and language differences in the workplace
- Workplaces that rely on customer service or client satisfaction
- Decentralized workplaces •

Additional Risk Factors for Harassment

- Workplaces where work is monotonous or consists of low-intensity tasks
- Workplace cultures that tolerate or encourage alcohol consumption
- Workplaces with significant power disparities
- Coarsened social discourse outside the workplace

Chart on **Risk Factors** $\rightarrow \rightarrow \rightarrow$

Risk Factor Homogenous workforce Workplaces where some employees do not conform to workplace norms

Cultural and language differences in the workplace

Coarsened Social Discourse Outside the Workplace

APPENDIX C CHART OF RISK FACTORS AND RESPONSES

Risk Factor Indicia	Why This is a Risk Factor for Harassment	Risk Factor-Specific Strate to Reduce Harassment*
Historic lack of diversity in the workplace Currently only one minority in a work group (e.g., team, department, location)	Employees in the minority can feel isolated and may actually be, or at least appear to be, vulnerable to pressure from others. Employees in the majority might feel threatened by those they perceive as "different" or "other," or might simply be uncomfortable around others who are not like them.	Increase diversity at all levels workforce, with particular att to work groups with low dive Pay attention to relations amo within work groups.
"Rough and tumble" or single-sex- dominated workplace cultures Remarks, jokes, or banter that are crude, "raunchy," or demeaning	Employees may be viewed as weak or susceptible to abuse. Abusive remarks or humor may promote workplace norms that devalue certain types of individuals.	Proactively and intentionally of culture of civility and respect the involvement of the highes of leadership. Pay attention to relations among within work groups.
Arrival of new employees with different cultures or nationalities Segregation of employees with different cultures or nationalities	Different cultural backgrounds may make employees less aware of laws and workplace norms. Employees who do not speak English may not know their rights and may be more subject to exploitation. Language and linguistic characteristics can play a role in harassment.	Ensure that culturally diverse employees understand laws, workplace norms, and policies Increase diversity in culturally segregated workforces. Pay attention to relations amo within work groups.
Increasingly heated discussion of current events occurring outside the workplace	Coarsened social discourse that is happening outside a workplace may make harassment inside the workplace more likely or perceived as more acceptable.	Proactively identify current ex national and local-that are like discussed in the workplace. Remind the workforce of the of conduct that are unaccepta the workplace.

A Holistic Harassment Prevention Effort

- Leadership
- Policy
- Training
- Creativity

Reporting Procedures

Anti-Harassment Policies

- Drafted in simple and clear language
- Clear explanation of prohibited conduct, including examples
 Protection against retaliation for employees who make complaints or
- Protection against retaliation for e participate in the investigation
- Clearly described complaint process with multiple, accessible avenues of complaint and a prompt, thorough, and impartial investigation
- Assurance that the employer will protect the confidentiality of harassment complaints to the extent possible
- Assurance that the employer will take immediate and proportionate corrective action and respond appropriately to behavior

Checklist on Effective Harassment Prevention Policies $\rightarrow \rightarrow \rightarrow$

Checklist Two: An Anti-Harassment Policy

An anti-harassment policy is a key component of a holistic harassment prevention effort. Check the box below if your anti-harassment policy contains the following elements:

- An unequivocal statement that harassment based on any protected characteristic will not be tolerated
- An easy-to-understand description of prohibited conduct, including examples
- A description of a reporting system available to employees who experience harassment as well as those who observe harassment - that provides multiple avenues to report, in a manner easily accessible to employees
- A statement that the reporting system will provide a prompt, thorough, and impartial investigation
- A statement that the identity of an individual who submits a report, a witness who provides information regarding a report, and the target of the complaint, will be kept confidential to the extent possible consistent with a thorough and impartial investigation
- A statement that any information gathered as part of an investigation will be kept confidential to the extent possible consistent with a thorough and impartial investigation
- An assurance that the employer will take immediate and proportionate corrective action if it determines that harassment has occurred
- An assurance that an individual who submits a report (either of harassment experienced or observed) or a witness who provides information regarding a report will be protected from retaliation from co-workers and supervisors
- A statement that any employee who retaliates against any individual who submits a report or provides information regarding a report will be disciplined appropriately
- Is written in clear, simple words, in all languages commonly used by members of the workforce

Reporting and Investigation Procedures

- Well-resourced with well trained investigators
- Takes complaints seriously and offers a supportive environment
- Protects against retaliation and keeps information confidential to the extent possible
- Provides timely responses and investigations
- Is fair to all parties
 - Consider **testing** your procedures to see how well they work in **practice**.

Checklist on Reporting Procedures $\rightarrow \rightarrow \rightarrow$

Checklist Three: A Harassment Reporting System and Investigations •

- A reporting system that allows employees to file a report of harassment they have experienced or observed, and a process for undertaking investigations, are essential components of a holistic harassment prevention effort.
- Check the box below if your anti-harassment effort contains the following • elements:
- \Box A fully-resourced reporting process that allows the organization to respond promptly and thoroughly to reports of harassment that have been experienced or observed
- Employer representatives who take reports seriously •
- \Box A supportive environment where individuals feel safe to report harassing • behavior to management
- □ Well-trained, objective, and neutral investigators •
- □ Timely responses and investigations •

•

•

•

- Investigators who document all steps taken from the point of first contact • and who prepare a written report using guidelines to weigh credibility
- An investigation that protects the privacy of individuals who file complaints or reports, individuals who provide information during the investigation, and the person(s) alleged to have engaged in harassment, to the greatest extent possible
- Mechanisms to determine whether individuals who file reports or provide information during an investigation experience retribution, and authority to impose sanctions on those who engage in retaliation
 - During the pendency of an investigation, systems to ensure individuals alleged to have engaged in harassment are not "presumed guilty" and are not "punished" unless and until a complete investigation determines that harassment has occurred
 - A communication of the determination of the investigation to all parties and, where appropriate, a communication of the sanction imposed if harassment was found to have occurred

Training, Oh Training

Traditional Training, Standing Alone, Is Not Enough

Problems with Traditional Harassment Prevention Training

- There is some really bad training out there.
 - primarily to avoid legal liability Training is often done in a vacuum,
- Training is sometimes done not as part of a holistic harassment prevention effort.

Effective Training

- Compliance training is critical.
- Effective compliance training has certain essential components.
- There are other types of effective training worth exploring.

Compliance training is not training to change your mind, it's training to keep your job."

-Jonathan Segal, Select Task Force Member

Good Compliance Training

- I) Uses a live, interactive trainer
- 2) Provides examples tailored to the specific workplace
- 3) Explains unacceptable conduct, not illegal conduct
- 4) Provides information to change behaviors, not attitudes
- 5) Explains easy steps on how to report unwelcome conduct
- 6) Teaches managers how to respond to unacceptable conduct, including in hard situations

Checklist on Compliance Training $\rightarrow \rightarrow \rightarrow$

Checklist Four: Compliance Training

•

•

•

A holistic harassment prevention effort provides training to employees regarding an employer's policy, reporting systems and investigations. Check the box if your organization's compliance training is based on the following structural principles and includes the following content:

Structural Principles
Supported at the highest levels

- □ Repeated and reinforced on a regular basis
- □ Provided to all employees at every level of the organization
- Conducted by qualified, live, and interactive trainers
- □ If live training is not feasible, designed to include active engagement by participants
- □ Routinely evaluated and modified as necessary
- <u>Content of Compliance Training for All Employees</u> Describes illegal harassment, and conduct that, if left unchecked, might rise to the level of illegal harassment
- Includes examples that are tailored to the specific workplace and the specific workforce
- Educates employees about their rights and responsibilities if they experience conduct that is not acceptable in the workplace
- Describes, in simple terms, the process for reporting harassment that is experienced or observed
- Explains the consequences of engaging in conduct unacceptable in the workplace

Content of Compliance Training for Managers and First-line Supervisors Provides easy-to-understand and realistic methods for dealing with harassment that they observe, that is reported to them, or of which they have knowledge or information, including description of sanctions for failing to use such methods

- Provides clear instructions on how to report harassing behavior up the chain of command, including description of sanctions for failing to report
- Encourages managers and supervisors to practice "situational awareness" and assess the workforces within their responsibility for risk factors of harassment

Other Trainings that Hold Promise....

Workplace Civility Training

- Focused on creating a **civil** and **respectful** workplace for all.
- Not focused on **status-based** characteristics.
- Teaches employees to increase their self-awareness of respectful behavior.
- Provides employees with the skills to control their actions and reactions to people and situations.

"Workplace incivility might act as a sort of 'gateway drug ' to more egregious forms of abuse, including illegal harassment."

-Professor Lilia Cortina, University of Michigan Testimony to the Select Task Force on the Study of Workplace Harassment

Bystander Intervention Training

- Deployed frequently on **college campuses** to **reduce** sexual assault.
- Teaches students to recognize warning signs of sexual assault.
- Creates a sense of collective responsibility and confidence to intervene.
- Empowers students by giving them the realistic, actionable options for intervention.

What would this look like in the workplace?

- Unacceptable Behavior: Workers (Compliance Training)
- Collective Responsibility: Workers would feel collectively responsible for having a harassment-free workplace
- Tools and Training: Workers would be given tools and training for intervention, specific to that workplace.
- Rewards, not Retaliation: Workers who stop harassment would be rewarded, not retaliated against.

Unacceptable Behavior: Workers would know what behavior is unacceptable.

EEOC Can Help Create Holistic Prevention Efforts

- EEOC agreements in the private sector (settlements, conciliations, & consent decrees) and the federal sector can require effective:
 - Policies
 - reporting and investigation procedures
 compliance training.
- The three checklists for those aspects of a prevention effort, as well as the checklist on leadership, can be used in guiding agreements. Get them <u>here</u>

EEOC's Role in Encouraging New Training

- EEOC's agreements should always require effective compliance training.
- EEOC can also encourage employers to use **workplace civility training** and **bystander intervention training**.
- EEOC can also encourage employers to work with **researchers** to study their workplaces pre and post training **to see what harassment prevention efforts are effective.**

An It's on Us campaign in the workplace.

It's On Us Campaign

- It's On US is an awareness campaign aimed at ending sexual assault on college campuses
- About 400,000 people have taken the <u>It's On Us pledge</u> and students have hosted almost 2,000 events on over 500 college campuses.
- The campaign has 95 partners, including businesses, nonprofit organizations, and sports organizations.

IT'S ON US - IN THE WORKPLACE

EEOC wants to act as a catalyst to help launch an "It's on Us" campaign in the workplace.

Questions and Comments?

