

平等機會委員會
EQUAL OPPORTUNITIES COMMISSION

Managing Complaints in the Workplace

Hong Kong Baptist University
29 March 2019

Cynthia Lam, Senior Training Officer
Equal Opportunities Commission

Objectives

- ◆ To identify options for resolving workplace complaints of discrimination and harassment
- ◆ To explore how employees can be supported to resolve such complaints at earliest possible instance
- ◆ To identify effective intervention strategies to ensure that inappropriate behaviour are contained
- ◆ To identify effective ways for managers to resolve such complaints on an informal basis
- ◆ To explore issues involved in the investigation of formal complaints

A Complaint is...

◆ An expression of

- Dissatisfaction/concern
- Feeling of injustice

Consider

- Can complaints be avoided?
- Whether complaints are negative or positive?

Workplace Complaints

◆ Issues that may cause workplace complaints

- Working environment
- Work relations
- Health and safety
- Work practices (current/new)
- Organizational change
- Terms and conditions of employment
- Bullying and harassment
- Equal opportunities

Options for Aggrieved Persons

- ◆ Lodge internal complaints
- ◆ Approach external groups or departments, e.g.
 - Equal Opportunities Commission
 - Labour Department
 - Police
 -
- ◆ Take legal actions
- ◆ Resign / avoidance
- ◆ Do nothing
- ◆ Others?

Why People Do Not Complain

- ◆ Not aware of policy and procedures
- ◆ Do not know who to complain to
- ◆ Lack of education /guidelines on acceptable behaviour in workplace
- ◆ Not realise some behaviour may even be unlawful
- ◆ No trust /confidence in complaint handling process
- ◆ Not believe complaining will result in desired change
- ◆ Complaint process is perceived as too stressful to embark upon

Why People Do Not Complain

- ◆ Do not wish to be seen as trouble maker
- ◆ Hope the situation will right itself
- ◆ Fear of victimisation, reprisals, repercussions
- ◆ Fear of not being believed
- ◆ Fear others will say they "asked for it"
- ◆ Self-blaming / internalisation

Complaint Procedures: Necessary?

- ◆ Implement organisational policies
- ◆ Promote fairness and consistency in treatment of individuals
- ◆ Discharge of vicarious liability
- ◆ Reveal problems in employment, services, etc.
- ◆ Important component in preventing and minimising impact of inappropriate behaviour
- ◆ Help creating and ensuring a safe, efficient and respectful workplace

Information

- ◆ Who can staff approach for information about their options?
 - EO Advisers, human resources
 - Department / faculty heads, direct supervisors
- ◆ Where would these information be available? Are they accessible?
- ◆ Rights and responsibilities

Assistance and Support

◆ Communicate

- University's commitment to create safe workplace
- Different options for resolution

◆ Explain University's policies and procedures

◆ Explain

- Available support from the organisation
- Assurance of right to raise concern
- Confidentiality
- Purpose and use of notes taken

Assistance and Support

- ◆ Set aside sufficient time
- ◆ Ensure privacy
- ◆ Maintain neutrality
- ◆ Listen
- ◆ Respond and not react
- ◆ Ask open questions
- ◆ Empower the complainant (does not mean directing them to take certain action)
- ◆ Help sort out the complaint

Sorting Out the Complaint

- ◆ By going through this process you will assist parties make an informed decision
 1. Issues
 2. Options
 3. Outcomes

Prompt Handling

- ◆ “Nib the bud”
- ◆ Timeliness
- ◆ The quicker the problem is resolved the better chance of ensuring proper future relationships
- ◆ Emotions need attending to
- ◆ Beware of “knowingly aiding”

Victim-friendly Approach

◆ Sensitivity

- Understand why people are reluctant to complain
- Appropriate use of language
- Victim's situation: Special needs?

◆ Show empathy but not perceived as advocating for either party

◆ Unbiased communication / questioning skills

- Challenge own stereotype(s) towards complainant

Assurance

- ◆ Assurance of right to raise concern
- ◆ Victimization is unlawful under anti-discrimination laws
 - Protected from victimisation for making / being involved in a complaint (e.g. witness)
 - Not penalized for making a complaint in good faith
- ◆ Fairness in process

Options in Dealing With Complaints

1. Self-management approach
2. Informal complaint resolutions
 - How managers can assist
 - Mediating disputes
 - Proactive: Early intervention
3. Formal procedures (Investigation)

Self-management Approach

- ◆ Complainant approaches respondent directly
- ◆ Describe behaviour and explain impact

- ◆ Basis
 - Everyone has the right to complain
 - Duty to do so constructively

Self-management Approach

◆ Points to note

- Take action as soon as possible
- Do not label the respondent (goodwill)
- If act not stop, decide next step
- Record event details such as nature, date, time, place, witnesses, etc.

- Provide a safe environment for staff to learn how to self-manage the situation
- Staff should learn how to respond appropriately when being confronted for their behaviour

Informal Resolutions

◆ Emphasis on

- Resolution
- Importance of early intervention

◆ Suitable for

- Less serious allegations
- Person responsible may admit the behaviour
- Address individual concern rather than systemic or operational concerns
- Parties likely to have ongoing contacts and complainant wishes to pursue informal resolution

Informal Resolutions

◆ Mediating disputes

- Objectives
 - Resolve matter(s)
 - Learn to work together in the future
- Willingness of both parties
- Encourage listening to each other
- Managers
 - Be fair, non-judgmental and impartial
 - Role: Facilitate process, not impose outcomes
 - Create conditions for effective communication to occur

Informal Resolutions

◆ Early intervention

- When inappropriate behaviour is observed / known
 - Explain expectation of changes in behaviour
 - Supervise staff to stop inappropriate behaviour
 - Raise the subject in staff meetings and express strong disapproval
- ‘Management by walking around’

Informal Resolutions

◆ Advantages

- Can deal with a significant proportion of workplace issues
- May be less intimidating than formal approach
- Less punitive than formal approach
- Involve less work than formal approach
- Can deal more quickly with concerns
- More likely to encourage open communication
- Flexible

Informal Resolutions

◆ Disadvantages

- Not guarantee respondent a chance to put their side of the story
- Power dynamics may unfairly influence the outcome
- May actually escalate the problem
- Consequence of behaviour not necessarily made clear
- Resolution may not be enforceable

Informal Resolutions

◆ Disadvantages

- Absence of guidelines may lead to inconsistent decisions and outcomes
- No formal record of steps taken to remedy situation if problem later escalates or legal action is taken
- Management cannot track repeat problems

Formal Procedures

◆ When to use

- Complainant 's wish from the outset
- Informal attempts at resolution have failed
- Complaint involves serious allegations of misconduct and informal resolution could compromise the rights of the parties
- Complaint is against a more senior staff member
- Allegation is denied
- Complainant has been victimised

Formal Procedures

◆ Advantages

- Consistency: Steps specified in detail
- Formal record is kept which can be produced to an external agency if required
- Clear and enforceable outcomes
- Resolutions can be monitored
- Complainant may be vindicated and may also be empowered

Formal Procedures

◆ Advantages

- Respondent is informed of seriousness of behaviour and potential consequence
- Confidentiality is supported because formal procedures generally specify serious consequence for breach of confidentiality
- Mechanism to deal with workplace complaint as well as specific individual complaint

Formal Procedures

◆ Disadvantages

- Formality and potential punitive outcome may discourage some people
- Formality of procedure may inadvertently take away complainant's choice and control of complaint
- Can take much longer than informal approach
- Inflexible because steps are set out

Formal Procedures

◆ Key messages

- Few workplace complaints escalate to this level but when they do, it is imperative to have a clear procedure in place which can be consistently implemented
- Ideally, all other avenues for redress should have been explored by this point

Investigating Formal Complaints

◆ Issues

- Process: Timeframe, etc.
- Principles: Confidentiality, conflict of interest, procedural fairness, substantive fairness, etc.
- Assessment: Evidence, standards of proof, decision-making, recommendations, etc.
- Documentation

Clear and Simply Process

- ◆ Objective: Effective handling of complaints
- ◆ Process put in writing, using simple language
- ◆ Accessible to ALL employees
- ◆ State clearly core principles
- ◆ Stages of complaint handling process are clear
 - Flowchart serves as an easy guide
- ◆ Special considerations for sensitive issues, e.g. discrimination, harassment, bullying, etc.

Timeframes

◆ Timelines

- Timelines set for each stage
- Reduce stress on parties
- Guidelines for complaint handler

◆ Timeliness

- Act promptly
- Give the investigation priority over other work commitments

Confidentiality

- ◆ Confidentiality vs secrecy

- ◆ On “need to know” basis
 - ? Complainant
 - ? Respondent
 - ? Witnesses
 - ? High level management
 - ? Human resources staff

- ◆ Breach: Disciplinary action

Procedural Fairness

- ◆ Support persons to be available
- ◆ Respondent fully informed of allegation and given opportunity to defend him/herself
- ◆ All relevant information must be considered
- ◆ Irrelevant matters should be discounted
- ◆ Complainant must not determine the outcome
- ◆ Parties be informed of progress
- ◆ Possible outcomes explained

Conflict of Interest

◆ Consider

- Reasons you should not be involved?
- Are you impartial?
- Will others perceive you as impartial?
- Have you pre-judged the situation?
- Any gender implications?

Beware of “Apprehended Bias”

- ◆ Not a question of whether the decision-maker is biased

- ◆ But whether a fair minded person would reasonably expect the decision-maker would not resolve the problem with fair and unprejudiced mind because he/she has
 - Prejudged issue(s)
 - Perceived attitude to a person or class of persons

Substantive Fairness

◆ Consider

- Time lapse between alleged incident and making of complaint
- Supporting information from parties
- Prior conduct of parties
- Corroborative witnesses

- Assess credibility of parties (complainant / respondent / witnesses)

Evidence

- ◆ Gather information to determine if alleged conduct had taken place
- ◆ Assess information if alleged conduct constitutes inappropriate behaviour

- ◆ Onus of proof
 1. Complainant
 2. Respondent

- ◆ Standard of proof: On the balance of probabilities

Decision-making

- ◆ Can the decision be justified?
- ◆ What is a fair outcome?
- ◆ The recommendations

Outcome

◆ Disciplinary action against individuals

- Verbal warning
- Suspension without pay
- Written warning
- Training
- Transfer / reassignment of duties
- Mandatory referral to counselling
- Dismissal

Mitigating Factors

◆ May consider

- Respondent's personal circumstances
- His/her employment history / performance
- Whether he/she has been cooperative during the investigation
- Whether he/she has shown contrition for misconduct

Other Issues

- ◆ Possible resolutions by the University
 - Change particular work practice
 - Remedy a mistake or provide further clarification to an issue
 - Provide more information on why an initial decision was made or revoke that decision
 - Strengthen or change policy/procedures
 - Reconsider an application or request

Other Issues

◆ Appeal mechanism

- Should there be one?
 - If so, handled by more senior level, not complaint handler
- Inform relevant parties of the final stage

◆ Monitoring

- Outcome: Compliance, timeframe
- Trend: Types of problems, staff behaviour
- Preventive measures

Documentation

- ◆ Keep detailed notes of ALL discussions
- ◆ Document the process and the investigation
 - Investigation conducted: How and what outcome
 - Investigation not conducted: Why
- ◆ Think through
 - What records need to be kept
 - Who will keep the records / will have the access
- ◆ Establish complaint filing system
- ◆ Standard forms / formats can be useful

All Complaints Should Be Treated...

- ◆ Seriously
- ◆ Professionally
- ◆ Impartially
- ◆ Confidentially
- ◆ In a timely manner

Equal Opportunities Commission

Tel: 2511 8211

Website: www.eoc.org.hk

Add: 16/F, 41 Heung Yip Road, Wong Chuk Hang, Hong Kong

DISCLAIMER

All the materials used in this training are for the participants' reference only, and they are no substitute for legal advice. If you have any enquiries or you need further information, please contact the EOC.

COPYRIGHT

This work is copyright © EOC. Apart from any use as permitted under the Copyright Ordinance, Cap. 528, no part may be reproduced by any process without prior written permission from the EOC.

