[image: image1.jpg]WESTERN SYDNEY
UNIVERSITY

W/


Workplace bullying is repeated unreasonable behaviour directed towards a worker or group of workers that creates risk to health and safety.
Workplace bullying includes but is not limited to repeated unreasonable overt behaviours such as:

· Verbal abuse - yelling, screaming, shouting, aggressive or abusive or offensive language, personal insults, name-calling, sarcasm, inappropriate comments about a person's appearance or personal life, defamation of individuals or their family or associates; 

· Teasing or regularly being made the brunt of pranks/practical jokes, particularly after an objection has been made known; 

· Unconstructive criticism about work or academic performance; 

· Demeaning, insulting and derogatory remarks; 

· Requesting unachievable deadlines, assigning excessive workloads or demeaning tasks on one employee and not others within existing work unit standards; 

· Minimising or non-acknowledgement of contribution to team activities; 

· Denying appropriate breaks/leave; 

· Repeated demands for leave at short notice; 

· Deliberately changing work schedules to inconvenience particular employees; 

· Handling the personal effects or work equipment of other employees without reasonable justification; 

· Abusive and inappropriate emails or phone calls, either in nature or frequency. 
Workplace bullying includes but is not limited to repeated unreasonable covert behaviours such as:

· Excluding or isolating employees or students from normal work/study interaction without justification; 

· Dispensing punishment, blaming, 'ganging up', preferential treatment for an individual/group to the detriment of others; 

· Punitive sanctions that impede a person's work or academic progress, 

· Ignoring the employee or student; 

· Withholding work/study information or resources required for effective work/academic performance (for example time, leave, training, support, equipment); 

· Displaying written or pictorial material which degrades or offends an individual. 

This list is not exhaustive. Other types of behaviour may also constitute workplace bullying.

Examples of �Workplace Bullying


Produced by Equity and Diversity 2014
www.westernsydney.edu.au/equity_diversity


