

How to Manage Bullying in the Workplace

Magellan
HEALTHCARESM

Objectives

1. Define workplace bullying.
2. Define overt versus covert bullying.
3. Understand the personality traits of bullies and targets.
4. Understand the social relationship between bullies, their targets and other observers.
5. Name ways to manage bullying behavior both for the bully and for the target.

Question:

How many of you have either felt bullied by someone or have witnessed bullying in the workplace environment?

Bullying Definition

What Bullying is:

Conduct that cannot be objectively justified by a reasonable code of conduct, and whose likely or actual cumulative effect is to threaten, undermine, constrain, humiliate or harm another person or their property, reputation, self-esteem, self-confidence or ability to perform.

What is not bullying:

Acceptable office banter

Expressing differences of opinion

A tough or demanding boss

A manager who shouts at or criticizes all of their employees

- A critical co-worker
- Negative comments or actions that are based on a person's:
 - Gender
 - Ethnicity
 - Religion
 - Legally protected status

This is considered harassment.

What bullying may look like in the workplace

Women versus Men

Sixty-nine percent of bullies were men

Sixty percent of targets were women

Women bullies target women 68% of the time

Overt versus Covert

Overt: yelling, humiliating, aggressive, sexual

Covert: relational aggression, online, manipulative

Overt/Covert Bullying Examples

Language

- Cursing
- Yelling
- Threatening
- Rumors or gossip
- Belittling
- Criticizing

Attitude

- Finger pointing
- Slamming things
- Throwing things
- Posturing body language
- Intimidation
- Excluding/isolating
- Glaring looks
- Pestering, spying, stalking

Behavior

- Withholding information/resources
- Constantly changing work guidelines
- Establishing impossible deadlines
- Undermining work
- Assigning unreasonable duties/workload
- Unwarranted punishment
- Work equipment tampering

The “Why”

1. Bully/ies threatened by target’s technical skills
2. Bully/ies abusive-toxic personality/ies
3. Target is not a political game player
4. Bully/ies threatened by target’s popularity with others
5. Target perceived as weak
6. Single instigator convinced group to mob target
7. Bully/ies are noticed by higher ups; promotions depend on willingness to aggress
8. Bullying is rewarded at the workplace; experimentation encouraged
9. Group did the bullying & became out of control
10. Target deliberately provoked attacks upon self

Target personality characteristics

- Independent
- More technically skilled than their bullies
- Better liked, have more social skills, and may have greater emotional intelligence
- Are ethical and honest
- Are non-confrontational

Bully Personality Traits

The Screaming Mimi

The Two-Headed Snake

The Constant Critic

The Gatekeeper

The Attention Seeker

The Wannabe

The Guru

The Sociopath

The Social Relationship

Polsky's Diamond

<https://www.thetcj.org/child-care-history-policy/cottage-six-the-social-system-of-delinquent-boys-in-residential-treatment-by-howard-w-polsky>

What can you do if...

You are being targeted or see it happening to someone.
You recognize yourself as a bully.

You manage others
You work in HR

Your Employee Assistance Program

**Call toll-free or visit us on the web
24 hours a day/7 days a week
Thank you!**

CONFIDENTIAL INFORMATION

This presentation may include material non-public information about Magellan Health, Inc. (“Magellan” or the “Company”). By receipt of this presentation each recipient acknowledges that it is aware that the United States securities laws prohibit any person or entity in possession of material non-public information about a company or its affiliates from purchasing or selling securities of such company or from the communication of such information to any other person under circumstance in which it is reasonably foreseeable that such person may purchase or sell such securities with the benefit of such information.

The information presented in this presentation is confidential and expected to be used for the sole purpose of considering the purchase of Magellan’s services. By receipt of this presentation, each recipient agrees that the information contained herein will be kept confidential. The attached material shall not be photocopied, reproduced, distributed to or disclosed to others at any time without the prior written consent of the Company.