

THE PSYCHOLOGY OF COMPLAINTS AND COMPLAINT HANDLING

WHEN YOU ENCOUNTER A HARASSMENT COMPLAINT, WHAT ARE COMMON DYNAMICS?

- Long incubation period
- Ambiguous welcomeness
- Conduct Issues – Organizational Irritation
- Performance issues
- Relationship issues

WHAT EXPLAINS THESE PATTERNS AND TRENDS?

- The psychology of the individual
- The culture of the organization AND
- The particular stage of affiliation and engagement of the affected individual

TODAY WE WILL DISCUSS

- How a person transforms from an engaged employee to a plaintiff
- Some of the challenges organizations face due to misconceptions about what a complainant “should” look like

DELAYED REPORTING/INCUBATION

MENTAL MODELS

- **Perception of consistent behavior** changes over time

“SPOUSAL SNIFFING”

COPING CAPABILITY

- Predetermined by
 - Individual characteristics
 - Social support systems
 - Life experiences
 - Personal history

“FULL CUP” ANALOGY

Diminished Functioning

Stress

Equilibrium

PRAGMATISM: BAT-TS

(BEST ALTERNATIVE TO TODAY'S SITUATION)

- Fastest reporting among
 - Highly Employable
 - Financially secure
 - Independent
 - Well supported

- Slowest reporting among
 - Developmentally promoted (not “officially” qualified)
 - Single parents
 - Financially troubled
 - Physically stressed
 - Socially isolated

ADULT CHILDREN OF NORMAL PARENTS,
ANNUAL CONVENTION.

THE ORGANIZATION'S ROLE

- Organizational culture and behavior as observed and recognized by employees play a huge role in early or delayed reporting.

ORGANIZATIONAL CREDENCE

- Perceived organizational threshold – how likely am I to be believed?
 - History
 - Status, authority and power of respondent
 - Organizational Culture

CURRENT RESEARCH

- The longer the complainant waits, the less s/he viewed as credible
- The more subtle the conduct, the less credence given
- Combination of two “sets up” complainant for skepticism.

ORGANIZATIONAL CULTURE

■ Receptive Culture

■ Engagement Driven

- Emotionally intelligent
- Effective intake
- Empathy
- Non-blaming approach

■ Deflective Culture

■ Compliance Driven

- Attribution oriented
- Studied objectivity
- “bottom line” mentality

COMPLAINANT A “BAD EMPLOYEE?”

The Chicken or
the Egg?

THE COMPLAINANT ISSUE TRIAD

CI3 DETERIORATION IN OVER HALF OF HARASSMENT COMPLAINANTS

- Avoidance behavior
- Logical carryover from mistreatment; fear anxiety, harassing conduct
- Behavioral change causes secondary stressors
- Performance is affected

COMPLICITY – GOING ALONG TO GET ALONG?

- Four stage process of organizational engagement

- Affiliation and Novelty (learning curve)
- Affiliation and Recognition
- Recognition and Fairness

In the absence of fairness....

- JUSTICE

Engagement Stage	Person Seeks (for engagement)	Tolerance Level	Actions in face of unwelcome conduct
New or New Group	Affiliation	High	Adapt or Escape
Post Initiation	Affiliation Recognition	Varied: Distinguishes between groups and individuals	Balance maintaining relationships and employment by use of social sorting or nonverbal cues
Mature Employment	Recognition and Reward Fairness	Reckons with inequity Intolerance for unfairness	Will formally or informally act on issues and conduct that interfere with engagement
Disrupted	Disengaged (JUSTICE)	Declining tolerance Negative Immunity	Alliance Formation Triad conduct

THE FIRST 24 HOURS

PEOPLE HAVE PROBLEMS

- They can try to manage them

- Or they can tell you about them.

WE CAN'T NECESSARILY CONTROL THEIR DECISIONS ABOUT WHEN TO TALK TO US

- But we can control how we respond.
- Sepler & Associates learned from over 1500 complaining individuals that the decision to work towards resolution or to become adverse to the employer began within the first twenty-four hours after the complaint.

**THERE IS A CONTINUUM OF
COMPLAINT HANDLING THAT CALLS
FOR DIFFERENT APPROACHES AND
SKILLS FROM INVESTIGATION**

“COMPLAINT HANDLING”

- Listening
- Reserving Judgment
- Being open ended
- Demonstrating Empathy
- Showing emotional intelligence
-

INVESTIGATION

- Critical listening
- Focusing on Facts
- Being steadfastly neutral
- Base lining for credibility
- Pushing back on gaps and inconsistencies

PURPOSE OF THE INTAKE

- To get enough facts to determine an appropriate course of immediate action
- To demonstrate to the complaining employee that they are being taken seriously and their concerns are being heard
- To affirm feelings (as opposed to facts.)

ENOUGH FACTS

- Let them tell their story without interruptions or questions.
- Follow up with questions about facts only to the point necessary to grasp the “big picture” and to assess risk
- Determine the amenability to interim actions

DEMONSTRATE THEY ARE BEING TAKEN SERIOUSLY

- Thank them for coming to you.
- If they allege violations of policy, reinforce that policies are taken seriously.
- If they allege conduct that would not violate policy, acknowledge that interpersonal conflicts can be disruptive and there is a desire to assist people in reducing those conflicts.

AFFIRM FEELINGS

- Name the feelings
- Acknowledge or Ask about the impact they describe.
- “We don’t want people feeling....”

THINGS TO AVOID

- Questioning motives
- Assigning responsibility
- Demonstrating cynicism
- Being burdened
- The consequences of which will be....

**“IF YOU DON’T TAKE ME SERIOUSLY, I
WILL FIND SOMEONE TO MAKE YOU
DO SO.”**

UNDERLYING THEORY

- We need to make it easy to complain
 - The longer a problem continues, the worse it will get and the harder it will become to resolve it.

INCUBATED INSTITUTIONAL PROBLEMS

- Are the consequence of believing that the best alternative to tolerating the problem is worse than the problem itself.
- Reprisal
- Disbelief
- Nothing will happen
- The wrong thing will happen

MANAGE BY INTENSITY

- The “Contact” in 48 hours
- The “Concern” in 24 hours
- The “Charge” immediately

CUMULATIVE CONFLICT

Charge

Concern

Contact

CONTACT

- Isolated
- Uninvolved
- Easily Verified or Not Necessary to Verify
- Due Diligence Reporting
- Low Impact Management

THANK THE COMPLAINER

- Take action necessary to address the issue
- Follow up to be sure it has stopped
- Follow up to be sure there is no further build up
- Document actions taken

CONCERN

- Cup is Filling
- Owns issue but is afraid of resolution
- Needs sensitive but direct intervention
- Generally multiple events or pattern of escalation
- Fact Finding will be necessary
- Avoid defensiveness and emphasize promptness and action.

WHY DO THEY SAY...

- PLEASE DON'T TELL ANYONE?

- “Cup” is too full
- Stress feels unmanageable
- Consequence of addressing still feels greater than consequence of remaining passive

HOW TO DEAL WITH “DON’T TELL”

- Ask what they are concerned about
- Explain the “toothpaste” phenomena and likelihood situation will feel worse with the passage of time
- Be clear about obligation to act
- Offer support for a workplace where people aren’t struggling with things they shouldn’t have to struggle with.

CHARGE

- Perceived as a Crisis
- Focus is on managing person, situation and response
- Cup is overflowing
- May be multiple interwoven issues that need to be sorted out
- Buy time, faith and patience
- Be smart and careful

CHARGE

- Drop everything
- Devote time
- Demonstrate urgency
- Be aggressive about interim actions
- Be available

DO NOT EXPECT FACTS

- Self Advocacy is a necessary precursor to speaking factually
- My Side
- The Facts
- The Truth

LISTEN DEEPLY AND WITHOUT PREJUDGING

- Every word
- With empathy
- As though there was no history
- As though everything can be addressed
- As though the employee matters

ASK QUESTIONS

- Focused on the “what,” versus the “why.”
- Because you really want to know
- Because you know that it is not your perspective that matters
- Avoid closed ended questions that sound like attacks

- What has been happening?
- How long?
- Who else....?
- Records or evidence?

**BE CAREFUL OF ASKING WHAT THEY
WANT.**

KEY ELEMENTS TO AN EFFECTIVE COMPLAINT

- Time
- Information
- Credence
- Attention
- Reaction
- Support
- Respect and Dignity
- Striving for Fairness

AVOID

- Extensive or intensive note-taking
- Questions or comments about the character of the complainant or anyone else.
- Implying that a “false complaint” could result in problems for the complainant.

TAKE IMMEDIATE AND APPROPRIATE INTERIM ACTIONS

- Protect people and avoid recurrence
- Preserve evidence
- Maintain goodwill

MOST IMPORTANTLY

- Continue to communicate regarding the process
 - Manage frustration, misinformation or a sense things are “dragging on.”
 - Stay within “need to know,” but don’t be entirely opaque.
 - Make sure the complainant knows it is okay to inquire about the process.

EXPLAIN THE OPTIONS

- No Action
 - Does not exclude working with the complainant to assist with concerns
- Remedial Action without investigation
 - Training, universal communication, etc.
- Investigation

IN SUMMARY

- Separate intake and investigation
- Train front line people about the difference
- Streamline interim actions
- Maintain communication

WHO STAYS AND WHO SUES?

- **Inclination to stay:**
 - **Strong Intake:** Listened to, taken seriously, something happens
 - **Receptive organization** with high credence
 - **Short incubation period**
 - **Moderate conduct**
 - **Non CI3**

WHO SUES?

- Inclination to sue
 - History of victimization
 - Deflective culture
 - Longstanding employee
 - Feels blamed, ignored or bungled
 - Full cup
 - Serious conduct or long time conduct
 - In disciplinary or performance correction mode

IMPLICATIONS

■ Prevention

- Be culturally proactive.
- Training for supervisors in effective communication, especially intake
- Recognize shifts in performance, attendance and attitude early and consider scanning or evaluating
- Increase conflict management capabilities and take “unfair” complaints seriously

IMPLICATIONS

■ Investigation and Analysis

- Ensure fact finder is truly neutral
- Distinguish “intake” from investigation
- Respect narrative
- Prepare complainants for scrutiny (and beware the “nuts or sluts” dynamic)
- Credibility assessments should be rigorous and explore psychological realities, rather than simply occurrences