

Leading from the Top

County Treasurers
2018 Annual
Conference
August 8, 2018

Indiana Auditor of State
Tera Klutz, CPA

Transparency

- Public records BELONG to the Public! – Your communication, attitude, and action will define your commitment of working for the public.
- What is a public record? – Generally anything that does not contain confidential personally identifiable information. There are exceptions! When in doubt, check with Indiana’s Public Access Counselor, Luke Britt - www.in.gov/pac
- State Auditor is tasked with creating and maintaining Indiana Transparency Portal - www.in.gov/itp

Preventing Workplace Harassment

Objectives

- Define harassment.
- For every employee to KNOW they have a right to work in a respectful environment.
- Know the different types of harassment.
- Understand what to do when harassment occurs.
- Supervisor's responsibilities.
- Protecting yourself.

Harassment

Harassment is unwelcome conduct based on race, color, religion, sex (including pregnancy), national origin, age (40 or older), disability or genetic information.

Harassment becomes unlawful where:

- 1) Enduring the offensive conduct becomes a condition of continued employment, or
- 2) The conduct is severe or pervasive enough to create a work environment that a reasonable person would consider intimidating, hostile, or abusive.

Harassment

- A hostile work environment serves no good purpose.
- The prevention/elimination of harassment is EVERYONE'S responsibility.
- Don't become the next news story. Or worse "The next court case".

Types of harassment

- Sexual Harassment
- Quid Pro Quo Harassment
- Hostile Work Environment
- Bullying in the Workplace
- Third-party Harassment

Sexual Harassment

Sexual Harassment is:

Unwelcome, unwanted, or offensive sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature when:

1. Submission to the conduct is made either explicitly or implicitly a term or condition of the individual's employment;
2. The conduct is unwelcome, unwanted, or offensive and has the purpose or effect of unreasonably interfering with an individual's work performance, or creating an intimidating, hostile or offensive working environment.

QUID PRO QUO

(something given in exchange for something else)

Quid Pro Quo Harassment

Examples of Quid Pro Quo harassment include:

- A supervisor telling a subordinate employee that if he/she accompanies the supervisor for a weekend get-away, the supervisor might be able to arrange for some paid time off for the employee, or look into a promotion for the employee.
- A person in authority threatening to discredit a subordinate employee if they won't attend a party with them after work.

Hostile Work Environment

- A hostile work environment is created by a boss or coworker whose actions, communication, or behavior make doing your job impossible.
- This means that the behavior altered the terms, conditions, and/or reasonable expectations of a comfortable work environment for employees.
- Additionally, the behavior, actions or communication must be discriminatory in nature.

Hostile Work Environment

Examples of Hostile Work Environment:

- Degrading Comments
- Sexual Propositions
- Vulgar Language
- Sexual Touching
- Embarrassing Questions
- Sexual Jokes
- Bullying

Bullying in the Workplace

What is a Bully?

A blustering browbeating person; *especially: one habitually cruel to others who are weaker.* *

Potential Concerns

Discrimination/harassment claims

Workplace violence

Drain on morale

Increased turnover

Low productivity

Impact on bottom line

Source: * Merriam-Webster.com

Bullying in the Workplace

- 35% of Workers Feel Bullied at Work
(Up from 27% in 2011)
- 16% Suffered Health Problems as a Result
- 17% Quit Their Jobs to Escape the Bullying
- Most Complaints Are About Being Bullied
by a Supervisor or Coworker
(Also against customers)

Source:
CareerBuilder.com survey

Bullying in the Workplace

- Most bullying is same-sex harassing behavior often not covered by laws and employer policies
- Women = 58% of the Perpetrator Pool
- Half of all reported bullying is woman-on-woman: "status-blind harassment"
- Bullying is psychological violence often misclassified as "personality clashes"
- 3x more prevalent than sexual harassment

Third-Party Harassment

Behavior not found offensive by some employees can facilitate an offensive environment for other employees.

Example:

A group of employees talking about each other's sex lives in the presence of another person who feels very uncomfortable about such discussions.

What to do...

- Any employee believing they have been subjected to discrimination, workplace harassment or sexual harassment should report that behavior to their immediate supervisor, another member of management or the agency Human Resource section.
- A complaint may be made verbally or in writing.

What to do...

Why is it important for employees to report discrimination, workplace harassment and sexual harassment?

- Discrimination, workplace harassment and sexual harassment can cause:
 - Employees to be hurt emotionally
 - Productivity to go down
 - Absenteeism to go up
 - The work of the agency to be jeopardized
 - Employees to be fearful of others
 - Workplace morale to be reduced

What to do...

Why do employee's hesitate to report discrimination, workplace harassment and sexual harassment?

- Fear of losing their job
- Fear of retaliation
- Fear of getting someone into trouble
- Fear of disrupting the workplace
- Fear of being embarrassed
- Fear of not being believed.

What to do...

- Be assertive
- Check with others
- Keep a diary
- Use performance documents / reviews
- Seek appropriate counseling

What to do...

- If harassment continues, tell someone
- File a complaint
- Seek a new job
- File civil or criminal charges
- Consider writing a letter

Supervisor

- Set an example of respectful workplace behavior.
- Have clear expectations that discrimination, workplace harassment and sexual harassment are not tolerated.
- Have a clear mechanism for reporting; including the ability to report to another member of management should the supervisor be the accused.
- Take immediate steps to stop inappropriate behavior or conduct as it occurs or is reported.

Supervisor

- Guard against retaliation.
- Handle investigations as discretely and confidentially as possible.
- Be sensitive to the feelings of all involved. It is not easy for the complainant, the accused or anyone participating in an investigation.

Supervisor's Guidelines

- Know the policy on Sexual Harassment. If none exists, work with County Commissioners to develop one.
- Keep employees informed of the policy.
- Communicate the complaint procedures.

Supervisor's Guidelines

- Keep lines of communication open.
- Act immediately if you suspect harassment.
- Accurately document suspected incidents.

Supervisor's Guidelines

- Report concerns/complaints to the appropriate department.
- Listen seriously to all harassment complaints.
- Encourage employees to say NO to harassing behavior.
- Keep everything confidential.

Protecting Yourself

- Keep your hands to yourself.
- Don't talk about sex on the job.
- Never mix social life with job related discussions.
- Keep any compliments casual and fairly impersonal.

Protecting Yourself

- Avoid jokes, words, phrases and gestures with sexual meaning.
- Respect a person's "personal space".
- Do not respond to seductive behavior.
- Respectful behavior facilitates more productive employees.

Thank You!