Press release from the British Sociological Association 
EMBARGOED TO 0500 TUESDAY DECEMBER 8, GMT   
 

Poor management leads to bullying at work but not sexual harassment, largest meta-study says 
 

Bullying by managers, conflict between workers, and poor customer relations are rooted in a culture of poor workplace organisation, a meta-study of over 200 research papers has found.
 

But sexual harassment occurs independently of how well or badly an organisation is managed, says the research, published today (December 8) in the journal Work, Employment & Society, run by the British Sociological Association and SAGE. 
 

In the largest meta-study of its kind, three sociologists at The Ohio State University in the US looked at 204 ethnographic studies of workplaces, mainly in the US and UK but also in France, Canada, Australia, Sweden, Norway and Japan. 
 

The 204 studies, which were carried out by academics as doctorate research,  looked at companies in areas such as construction, transport, wholesale and retail organisations, real estate and professional services. They also looked at state agencies, utilities and charities. The organisations ranged from those with fewer than 50 staff to those with over 5,000.
 

Professor Randy Hodson, Professor Vincent Roscigno and Assistant Professor Steven Lopez assessed the studies by measuring how poorly organised the organisations were and how prevalent were examples of what they call ‘incivilities’. These are: bullying of workers by management, conflict among workers, poor relations between staff and customers, and sexual harassment of staff by managers.
 

Sexual harassment – defined as patronising, taunting or predatory behaviour by managers to their staff – was not related to poor organisation, they conclude.
 

“Sexual harassment does not appear to emerge primarily as a response to organisational chaos or the absence of effective management,” says the meta-study, entitled ‘Workplace Incivilities: the Role of Interest Conflicts, Social Closure and Organisational Chaos’.
 

Instead sexual abuse stemmed from attitudes that existed in society being brought into the workplace, rather than from any specific tensions among staff or customers. Though grievance procedures might give some protection, these did not significantly change the amount of sexual harassment. 
 

The meta-study quotes examples of sexual harassment, ranging from a lawyer who complimented his secretary’s appearance only if she wore a short skirt, to sexually explicitly graffiti on the walls at one US factory, where “sexually explicitly graffiti appeared on walls and posters; men grabbed their crotches and made sexual gestures towards the women. Men frequently clutched and fondled women.” 
 

“Sexual harassment is also more likely to take place in larger organisations, presumably because of the enabling effect of anonymity in large firms,” the meta-study concludes. “Workers with low seniority are especially vulnerable.”
 

The researchers did find a statistical link between how badly the organisation was managed and the higher the rates of management bullying, worker in-fighting and poor customer relations. 
 

The researchers found that this link was stronger in large organisations, and that bullying by managers was more strongly related to poor management than the other effects. For instance, a company in the top five per cent for the amount of chaos would be in the top 20 per cent for the amount of bullying. The effects of increased chaos upon conflict among worker and poor customer relations was less pronounced. 
 

The types of bullying behaviour between managers and workers, and conflict among workers, included violence, abuse, threats, demeaning remarks and ostracism. 
 

The meta-study says that organisational chaos leads to managers losing control over their workers. Chaotic organisations lack effective procedures for dealing with problems, so managers had to use their own initiative to re-assert control, and could be abusive in doing so.
 

It quotes research in 1994 in a UK telecommunications company, the staff spoke of one manager who was “a living reality for them. He was said, for example, to be ‘unthinking and absolutely uncaring about the people aspects of management; numbers of people had resigned because of him’. Reference was frequently made, for example, to how ‘abusive, insulting and nasty’ he frequently was and that ‘the foulness of his language – aimed right at you as the total effing prat he made you out to be – was his nearest idea to motivating people.”  
 
Chaotic organisations also lack effective procedures for avoiding or dealing with conflict among staff or with customers. “Conflict with customers is also rooted, to some extent, in organisational chaos,” the meta-study says. “When the service delivery process is managed incompetently, customers who do not get what they want are likely to direct their ire at the nearest target.”
 

The meta-study found that workers in chaotic organisations gained some protection against bullying if they were skilled, senior in rank or if there were strong grievance procedures within the company.
 

There was less management bullying in the four charities looked at, all of which were in the US, but conflict among workers and poor customer relations were average for charities. Public sector organisations had less management bullying too. 
 

It concludes that chaos is often caused by redundancies, or the threat of them. “Downsizing, while useful for cutting costs and increasing profits, can also create irrationalities for workers in which their heroic efforts are answered with increased job insecurity or even layoffs. In the resulting normative vacuum, control and coordination can revert to a reliance on bullying rather than use of positive inducements.”
 

END
 

For more information, please contact:
Tony Trueman
British Sociological Association
Tel: +0044 (0) 7964 023392   
 

Notes:
 

1. The ethnographic studies were carried out by academics for their doctorates between 1944 and 2002, though most are later than 1980.
 

2. The three academics and an assistant read each of the 204 doctoral ethnographic study and gave each of the organisations studied a numerical score to reflect how well or badly organised they thought it was. Each rated the organisation numerically for the level of bullying by managers, in-fighting between workers, poor customer relations and sexual harassment by managers. Each found that his ratings were highly consistent with the ratings given by other researchers in the group.

3. The organisations studied were in: US (61%), UK (19%), and other developed countries including in France, Canada, Australia, Sweden, Norway, and Japan.
The organisations’ number of staff were :
100 employees or fewer – 33%
101 to 500 employees – 23%
501 to 1000 employees – 16%
1001 and above – 28%
The types of organisations were:
Private companies – 84%
Public  – 14%
Charities – 2%

4. Poor organisation and organisational chaos are defined by the academics as ‘poor organisation and co-ordination of the labour processes’ and does not mean necessarily mean an absence of bureaucracy – it can occur in organisations with large bureaucracies if these do not ensure a well-coordinated process.
 

5. The British Sociological Association’s mission is to represent the intellectual and sociological interests of its members. The BSA is a Company Limited by Guarantee. Registered in England and Wales. Company Number: 3890729. Registered Charity Number 1080235    www.britsoc.co.uk
 

5. SAGE is a leading international publisher of journals, books, and electronic media for academic, educational, and professional markets. www.sagepublications.com
