The Parliament of the Commonwealth of Australia

Workplace Bullying

We just want it to stop

House of Representatives Standing Committee on Education and Employment

October 2012 Canberra © Commonwealth of Australia 2012

ISBN 978-0-642-79792-6 (Printed version) ISBN 978-0-642-79793-3 (HTML version)

Contents

Foreword	ix
Membership of the Committee	xi
Terms of reference	xiii
List of abbreviations	XV
List of recommendations	xix

REPORT

1	Workplace bullying: we just want it to stop	1
	Introduction	1
	The significance of workplace bullying	1
	The experience of workplace bullying	3
	Prevalence and national evidence base	8
	The cost of workplace bullying	10
	The cost to employers	
	Personal costs	12
	Definitions	14
	Defining workplace bullying	14
	Unpacking the definition: what is, and what is not, workplace bullying	
	Defining the workplace	
	Workplace bullying as a risk to work health and safety	
	Scope of inquiry and parameters	

Constitutional limitations	
Conduct of the inquiry	24
Referral of inquiry	
Inquiry process	24
Structure of report	27
Legislative and regulatory frameworks	29
Introduction	29

	Structure of report	27
2	Legislative and regulatory frameworks	29
	Introduction	29
	Workplace bullying triage	30
	Work health and safety law	32
	Current obligations	34
	Role of the regulator in enforcing the law	40
	Codes of practice and guidance material	43
	Elevating employers' obligations and standards to nationally consistent regulation	46
	Criminal law	49
	Victoria and Brodie's Law	49
	The Commonwealth and cyber-bullying	52
	Other state and territory criminal laws	53
	Anti-discrimination law	54
	Protected attributes	54
	Individual right to seek remedies	56
	Industrial relations law	56
	Fair Work Act 2009	58
	Workers' compensation law	60
	Worker must be able to show that injury is work-related	61
	Reasonable management action	62
	Common law rights	63
	Disconnect between workers compensation and work health and safety laws	64
	Concluding comments	64
3	From legislation to implementation	67
	Introduction	67
	Translating legal responsibilities into practice	69

Policies to prevent bullying......70

	Do all workplaces need policies against bullying?	70
	What should a bullying prevention policy include?	72
	Responding to workplace bullying	74
	Early intervention	74
	Committee comment	76
	Complaints procedures and resolution	77
	Investigation	
	Committee comment	
	Outcomes and consequences	
	Outcomes sought by targets of bullying	95
	An anomaly: the fitness for duty test in the public service	96
	No mandatory decision making procedures	97
	Onus on worker to seek review of decision	
	Committee comment	
	Moving on from bullying at work	100
	Returning to work	
	Reviewing the work environment	
	Committee comment	102
4	Workplace cultures	105
	Introduction	105
	What is workplace culture and how does it affect bullying?	106
	Role of leaders and managers	108
	Specific training for management	
	Investing in healthy workplace cultures	112
	Improving workplace culture	
	Information and training for all workers	
	Workplace culture – everyone's responsibility	116
	Bystanders	
	Committee comment	
5	Enhancing tools for the prevention and resolution of workplac	e bullying.123
	Introduction	
	Complexity of regulation and dispersed support services	
	A national service: advice, assistance and resolution	

Committee comment 1 Resolution assistance and mediation services 1 Committee comment 1 A single entry point to regulators 1 Clarifying the public's expectation of regulators' powers and responsibilities 1 Committee comment 1 Raising awareness and promoting education of workplace bullying 1 Promoting the final Code of Practice 1 Committee comment 1 Recognising good culture: a national accreditation system 1 Committee comment 1 Improving the national evidence base 1 Committee comment 1 Vulnerability of young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Introduction 1 Enforcement and remedies 1 Mork health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1 Accountab	Provision of practical advice	
Committee comment 1 A single entry point to regulators 1 Clarifying the public's expectation of regulators' powers and responsibilities 1 Committee comment 1 Raising awareness and promoting education of workplace bullying 1 Promoting the final Code of Practice 1 Committee comment 1 Recognising good culture: a national accreditation system 1 Committee comment 1 Improving the national evidence base 1 Committee comment 1 Inproving the national evidence base 1 Committee comment 1 Vulnerability of young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Mork health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1 Individual right to seek remedies 1	Committee comment	
A single entry point to regulators 1 Clarifying the public's expectation of regulators' powers and responsibilities 1 Committee comment 1 Raising awareness and promoting education of workplace bullying 1 Promoting the final Code of Practice 1 Committee comment 1 Recognising good culture: a national accreditation system 1 Committee comment 1 Improving the national evidence base 1 Committee comment 1 Voung workers 1 Voung workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Mork health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1	Resolution assistance and mediation services	140
Clarifying the public's expectation of regulators' powers and responsibilities	Committee comment	142
Committee comment 1 Raising awareness and promoting education of workplace bullying. 1 Promoting the final Code of Practice. 1 Committee comment 1 Recognising good culture: a national accreditation system. 1 Committee comment 1 Improving the national evidence base 1 Committee comment 1 Improving the national evidence base 1 Committee comment 1 Young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour. 1 Protecting young people 1 Committee comment 1 Introduction 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Accountability where workers' compensation is awarded. 1 Committee comment 1 Committee comment 1 Individual right to seek remedies 1 Individual right to seek remedies 1 Individual right to seek remedies 1 Committee c	A single entry point to regulators	143
Raising awareness and promoting education of workplace bullying. 1 Promoting the final Code of Practice. 1 Committee comment 1 Recognising good culture: a national accreditation system. 1 Committee comment 1 Improving the national evidence base 1 Committee comment 1 Improving the national evidence base 1 Committee comment 1 Young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1 Individual right to seek remedies 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1	Clarifying the public's expectation of regulators' powers and responsibilities	145
Promoting the final Code of Practice. 1 Committee comment. 1 Recognising good culture: a national accreditation system. 1 Committee comment. 1 Improving the national evidence base 1 Committee comment. 1 Improving the national evidence base 1 Committee comment. 1 Young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour. 1 Protecting young people 1 Committee comment. 1 Enforcement and remedies. 1 Introduction 1 Enforcement 1 Mork health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded. 1 Committee comment 1 Individual right to seek remedies 1	Committee comment	146
Committee comment 1 Recognising good culture: a national accreditation system 1 Committee comment 1 Improving the national evidence base 1 Committee comment 1 Young workers 1 Vulnerability of young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended	Raising awareness and promoting education of workplace bullying	147
Recognising good culture: a national accreditation system. 1 Committee comment. 1 Improving the national evidence base 1 Committee comment. 1 Young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour. 1 Protecting young people 1 Committee comment. 1 Committee comment. 1 Committee comment. 1 Enforcement and remedies. 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded. 1 Committee comment 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce. 1	Promoting the final Code of Practice	148
Committee comment 1 Improving the national evidence base 1 Committee comment 1 Young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1 Introduction 1 Committee comment 1 Committee comment 1 Committee comment 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Committee comment	149
Improving the national evidence base 1 Committee comment 1 Young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Work health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1 Individual right to seek remedies 1 Individual right to seek remedies 1 Countitee comment 1 Support for getting workers back into the workforce 1	Recognising good culture: a national accreditation system	150
Committee comment 1 Young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Work health and safety laws 1 Committee comment 1 Introduction 1 Committee comment 1 Committee comment 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Committee comment	151
Young workers 1 Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Work health and safety laws 1 Committee comment 1 More comment 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Improving the national evidence base	153
Vulnerability of young workers 1 Educating on workplace rights and good workplace behaviour. 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Work health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Individual right to seek remedies 1 Committee comment 1 Individual right to seek remedies 1 Committee comment 1 Individual right to seek remedies 1 Committee comment 1 Support for getting workers back into the workforce 1	Committee comment	154
Educating on workplace rights and good workplace behaviour 1 Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Work health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Young workers	155
Protecting young people 1 Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded. 1 Committee comment 1 Committee comment 1 Committee comment 1 Individual right to seek remedies 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Vulnerability of young workers	156
Committee comment 1 Enforcement and remedies 1 Introduction 1 Enforcement 1 Work health and safety laws 1 Committee comment 1 Accountability where workers' compensation is awarded 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Educating on workplace rights and good workplace behaviour	157
Enforcement and remedies16Introduction1Enforcement1Work health and safety laws1Committee comment1Accountability where workers' compensation is awarded1Committee comment1Criminal law1Committee comment1Individual right to seek remedies1Could the Fair Work Act be extended?1Committee comment1Support for getting workers back into the workforce1	Protecting young people	159
Introduction1Enforcement1Work health and safety laws1Committee comment1Accountability where workers' compensation is awarded.1Committee comment1Committee comment1Criminal law.1Committee comment1Individual right to seek remedies1Could the Fair Work Act be extended?1Committee comment1Support for getting workers back into the workforce1	Committee comment	160
Enforcement1Work health and safety laws1Committee comment1Accountability where workers' compensation is awarded1Committee comment1Criminal law1Committee comment1Individual right to seek remedies1Could the Fair Work Act be extended?1Committee comment1Support for getting workers back into the workforce1	Enforcement and remedies	161
Work health and safety laws1Committee comment1Accountability where workers' compensation is awarded1Committee comment1Criminal law1Committee comment1Individual right to seek remedies1Could the Fair Work Act be extended?1Committee comment1Support for getting workers back into the workforce1	Introduction	161
Committee comment 1 Accountability where workers' compensation is awarded. 1 Committee comment 1 Criminal law. 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Individual right to seek remedies 1 Support for getting workers back into the workforce 1	Enforcement	163
Accountability where workers' compensation is awarded. 1 Committee comment. 1 Criminal law. 1 Committee comment. 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment. 1 Support for getting workers back into the workforce. 1	Work health and safety laws	
Committee comment1Criminal law1Committee comment1Individual right to seek remedies1Could the Fair Work Act be extended?1Committee comment1Support for getting workers back into the workforce1	Committee comment	174
Criminal law. 1 Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Accountability where workers' compensation is awarded	175
Committee comment 1 Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Committee comment	
Individual right to seek remedies 1 Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Criminal law	177
Could the Fair Work Act be extended? 1 Committee comment 1 Support for getting workers back into the workforce 1	Committee comment	181
Committee comment	Individual right to seek remedies	183
Support for getting workers back into the workforce1	Could the Fair Work Act be extended?	
	Committee comment	
Workers' compensation return-to-work programs inefficient1	Support for getting workers back into the workforce	190
	Workers' compensation return-to-work programs inefficient	

6

Broader assistance is available through employment participation programs	
APPENDICES	
Appendix A – Submissions	201
Appendix B – Exhibits	215
Appendix C –Hearings and witnesses	217
DISSENTING REPORT	

Coalition Members' Dissenting Report—Mr Rowan Ramsey MP; Mrs Karen	
Andrews MP and Mr Alan Tudge MP	.195

Foreword

In workplaces across the country, tragically there are too many Australians being bullied at work. This problem is not exclusive to one jurisdiction, one industry, or one 'type' of worker.

Described as a form of psychological violence, workplace bullying can result in significant damage to an individual's health and wellbeing, and in extreme cases, can lead targets of bullying to suicide. Such behaviour can also undercut the productivity of an entire organisation, which incurs financial costs to employers and the national economy. Beyond the enormous personal and organisational costs, the Productivity Commission estimates that workplace bullying costs the Australian economy between \$6 billion and \$36 billion annually.

The Committee's inquiry was announced against the backdrop of an ongoing, nation-wide harmonisation process of work health and safety legislation, the primary area of regulation of the risks of bullying at work. Since the Committee adopted this report in late October 2012, the South Australian Parliament passed model work health and safety legislation on 1 November 2012. Harmonised work health and safety laws have now been adopted in all jurisdictions, with the exceptions of Victoria and Western Australia.

In addition to harmonisation efforts, governments, unions and industry groups are collaborating to develop a nationally consistent Code of Practice on workplace bullying. The purpose of the Code is to provide practical guidance to workers and employers to tackle immediate concerns, as well as to assist them to achieve the goal of positive, functional and productive workplaces.

The Committee trusts that this report complements the ongoing efforts of the state and territory governments to harmonise work health and safety laws as well as the finalisation of the Code.

All too frequently the Committee heard about the regulatory 'minefield' that both individual workers and employers face when confronted with bullying at work. These challenges add layers of complexity to already difficult experiences.

Diverse and contrasting regulation complicates broad public understanding of these laws as well as the system which enforces their application. This is the reason why the Committee is calling for a new single national advisory service, to help workers and employers to identify what is and what is not bullying behaviour; to clarify the extent to which workplace bullying is dealt with by workplace health and safety legislation versus antidiscrimination law, industrial relations' instruments, workers' compensation schemes and, in some cases, criminal law; and to provide a range of options for resolving the problem.

Although the Committee heard that Australia's approach to addressing workplace bullying, through a risk management rubric, is an example of international best practice, the Committee believes that there is real momentum in the Australian community to do more to prevent and manage bullying, as well as better support those workers who have been bullied.

On behalf of my colleagues, I wish to thank all those who contributed to this inquiry. We are especially grateful to the hundreds of individual participants who courageously shared their personal experiences of workplace bullying. Whether a written submission was made, or an oral statement provided in a closed session, these personal accounts were deeply moving and an important component of the evidence gathering process in every state and territory.

The title of this report stems from the repeated calls from these statements and submissions where the first and foremost call of individuals was a wish for the behaviour to just stop.

A key objective of the Committee's inquiry was to enable individual Australians to come forward, tell their stories, and give some insight into the prevalence of workplace bullying. Excerpts of these powerful stories are included throughout the Committee's report and pinpoint the acute need in the community for Australians to do more to eradicate bullying from the workplace.

Amanda Rishworth MP Chair

х

Membership of the Committee

- Chair Ms Amanda Rishworth MP
- Deputy Chair Mr Rowan Ramsey MP
- Members Ms Karen Andrews MP Mrs Yvette D'Ath MP Ms Deborah O'Neill MP Mr Mike Symon Mr Alan Tudge MP

Committee Secretariat

Secretary	Dr Glenn Worthington
Inquiry Secretary	Ms Sara Edson
Senior Research Officer	Ms Lauren Wilson
Advisor	Mrs Stacey Tomley
Office Managers	Mr Daniel Miletic
	Mrs Katrina Gillogly
Administrative Officer	Ms Emily Costelloe

Terms of reference

Workplace bullying can have a profound effect on all aspects of a person's health as well as their work and family life. It also has significant flow-on effects for the community and the economy, with the Productivity Commission estimating the total cost of workplace bullying in Australia at between \$6 billion and \$36 billion annually.

The terms of reference for the inquiry will focus on:

- the prevalence of workplace bullying in Australia and the experience of victims of workplace bullying;
- the role of workplace cultures in preventing and responding to bullying and the capacity for workplace-based policies and procedures to influence the incidence and seriousness of workplace bullying;
- the adequacy of existing education and support services to prevent and respond to workplace bullying and whether there are further opportunities to raise awareness of workplace bullying such as community forums;
- whether there is scope to improve coordination between governments, regulators, health service providers and other stakeholders to address and prevent workplace bullying;
- whether there are regulatory, administrative or cross-jurisdictional and international legal and policy gaps that should be addressed in the interests of enhancing protection against and providing an early response to workplace bullying, including through appropriate complaint mechanisms;
- whether the existing regulatory frameworks provide a sufficient deterrent against workplace bullying;
- the most appropriate ways of ensuring bullying culture or behaviours are not transferred from one workplace to another; and

possible improvements to the national evidence base on workplace bullying.

List of abbreviations

ACCI	Australian Chamber of Commerce and Industry
ACT	Australian Capital Territory
ACTU	Australian Council of Trade Unions
AFEI	Australian Federation of Employers and Industries
AIER	Australian Institute of Employment Rights
AFP	Australian Federal Police
AHRC	Australian Human Rights Commission
AiG	Australian Industry Group
AMF	The Alannah and Madeline Foundation
APS	Australian Public Service
APSC	Australian Public Service Commission
ASU	Australian Services Union
AWB	Australian Workplace Barometer
CCIQ	Chamber of Commerce and Industry Queensland
CCIWA	Chamber of Commerce and Industry Western Australia
CCNT	Chamber of Commerce Northern Territory

CFMEU-MENDB	Construction, Forestry, Mining and Energy Union, Mining and Energy, Northern District Branch
COAG	Council of Australian Governments
CPSU	Community and Public Sector Union
CPSU-SPSFG	Community and Public Sector Union, State Public Services Federation Group
DCA	Diversity Council of Australia
DEEWR	Department of Education, Employment and Workplace Relations
DTC	Davidson Trahaire Corpsych
EASA	Employee Assistance Service Australia
ELC	Employment Law Centre of Western Australia
EOCWA	Equal Opportunity Commission of Western Australia
HR	Human resources
IEUA	Independent Education Union of Australia
ILO	International Labour Organisation
KPI	Key performance indicator
MBA	Master Builders Association
MEA	Master Electricians Australia
NNWWC	National Network of Working Women Centres
NTIBN	Northern Territory Indigenous Business Network
NTWWC	Northern Territory Working Women's Centre
PC	Productivity Commission
PCBU	Person conducting a business or undertaking
RCT Solicitors	Ryan Carlisle Thomas Solicitors

SJ&A	Sally Jetson and Associates
SME	Small and medium-sized enterprises
UMFA	United Mineworkers' Federation of Australia
VACC	Victorian Automobile Chamber of Commerce
VTHC	Victorian Trades Hall Council
WCR	Workplace Conflict Resolution
WHS	Work health and safety

List of recommendations

1 Workplace bullying: we just want it to stop

Recommendation 1

The Committee recommends that the Commonwealth Government promote national adoption of the following definition: workplace bullying is repeated, unreasonable behaviour directed towards a worker or group of workers, that creates a risk to health and safety.

Recommendation 2

The Committee recommends that the Commonwealth Government develop a national advisory service that provides practical and operational advice on what does and does not constitute workplace bullying, and offers self-assessment and guidance materials to workers and employers to determine whether behaviour meets the workplace bullying definition established in Recommendation 1.

2 Legislative and regulatory frameworks

Recommendation 3

The Committee recommends that the Commonwealth Government, through Safe Work Australia urgently progress the draft *Code of Practice: Managing the Risk of Workplace Bullying* to a final version and that members of Safe Work Australia adopt the Code in all jurisdictions.

Recommendation 4

The Committee recommends that Safe Work Australia work with all jurisdictions to actively promote and implement the Code of Practice and ensure it is embedded in workplaces.

The Committee recommends that the Commonwealth Government seek agreement through Safe Work Australia for the development and implementation of model Work Health and Safety Regulations that capture the minimum requirements for managing the risks of workplace bullying, applicable to all workplaces, as currently established in the draft *Code of Practice: Managing the Risk of Workplace Bullying*.

3 From legislation to implementation

Recommendation 6

The Committee recommends that Safe Work Australia develop advice materials for employers that provide guidance on how to maintain the confidentiality of parties when responding to reports of workplace bullying, whilst also enabling the response to be transparent, similar to the risk management responses of other work health and safety hazards.

Recommendation 7

The Committee recommends that the Minister for Employment and Workplace Relations commence a feasibility study of the Commonwealth Government providing an independent investigation referral service, and include consultation of the relevant stakeholders when conducting that study.

Recommendation 8

The Committee recommends that the Commonwealth Government:

review how the fit for duty test under the Public Service
Regulations 1999 is used to respond to bullying across the Australian
Public Service and what safeguards are in place for its appropriate use;

publish a report setting out the findings of that review for transparency and to ensure it is available to all public servants;

make any necessary amendments to the legislation or public service policies to ensure that there are adequate safeguards in place for the appropriate use of the fit for duty test and there are easily accessible avenues for review should an allegation of misuse be made;

■ require the Australian Public Service Commission to collect data about the particular grounds on which fit for duty review applications are made to the Merit Protection Commissioner to ensure accountability for the use of that power; and

encourage its state and territory counterparts to similarly ensure there are safeguards in place in regards to the comparable provision in their public service legislation.

The Committee recommends that the Commonwealth Government, through Safe Work Australia, develop advice materials for employers that detail appropriate responses to and outcomes for reports of workplace bullying.

4 Workplace cultures

Recommendation 10

The Committee recommends that the Commonwealth Government, through the Centre of Workplace Leadership and in conjunction with industry and employer groups, work to promote the economic benefits of positive working environments that are free from workplace bullying.

5 Enhancing tools for the prevention and resolution of workplace bullying Recommendation 11

The Committee recommends that the Commonwealth Government, in consultation with stakeholders, establish a new national service to provide advice, assistance and resolution services to employers and workers. Its activities should include:

■ a hotline service to provide advice to employers and workers alike on a variety of topics including:

 \Rightarrow practical, preventative and proactive steps that employers can take to reduce the risk of workplace bullying;

 \Rightarrow empowering workers to respond early to the problem behaviour they encounter;

 \Rightarrow provide advice to workers who have been accused of bullying others in their workplace;

 providing downloadable training packages for employers to tailor to their industry and size;

 a proactive, onsite and ongoing education service targeting specific industries where bullying is known to be particularly problematic;

resolution assistance services including information about how and when to engage mediation sessions between the workers concerned; and

collating information when providing the above services, and contributing to improving the national evidence base in Australia on workplace bullying.

The Committee recommends that the Commonwealth Government, through Safe Work Australia, develop an accredited training program for managers and health and safety representatives to equip them to deal with workplace bullying matters.

Recommendation 13

The Committee recommends that the Minister for Employment and Workplace Relations develop a trial mediation service for resolution of conflicts where there is a risk of bullying arising out of poor workplace behaviour, prioritising small and medium enterprises, and where employers and workers jointly request the use of the service in an effort to resolve the matter.

Recommendation 14

The Committee recommends the Commonwealth Government work with its state and territory counterparts to develop better cross-agency protocols in respect of workplace bullying, to allow for better information-sharing, cross-jurisdictional advice and complaint referrals across the following areas of regulation:

- work health and safety laws;
- industrial relations laws;
- antidiscrimination laws
- workers compensation laws; and
- relevant criminal laws.

Recommendation 15

The Committee recommends that the Minister for Employment and Workplace Relations consider implementing, in conjunction with stakeholders, a voluntary national accreditation system to recognise and award employers who achieve best practice and meet defined standards of psychosocial health and safety.

Recommendation 16

The Committee recommends that the Minister for Employment and Workplace Relations work with state and territory counterparts to specifically recognise good practice in workplace psychosocial health and safety through instituting annual employer awards in all jurisdictions throughout Australia.

Recommendation 17

The Committee recommends that the Minister for Employment and Workplace Relations commission research into the prevalence and longterm trends of workplace bullying in Australia using the definition provided in Recommendation 1.

Recommendation 18

The Committee recommends that Safe Work Australia issues an annual national statement which updates any emerging trends of its collated data from each of the state and territory regulators, and the Commonwealth, with respect to psychosocial health and safety generally and workplace bullying specifically.

Recommendation 19

The Committee recommends that the Minister for Youth and the Minister for Employment and Workplace Relations work with their state and territory counterparts to develop targeted initiatives for young Australians undertaking the transition from school to work, about their rights and responsibilities at work.

6 Enforcement and remedies

Recommendation 20

The Committee recommends that the Commonwealth Government, through Safe Work Australia, develop a national accredited training program for all work health and safety inspectors that equips inspectors to identify and address instances of workplace bullying.

Recommendation 21

The Committee recommends that the Commonwealth Government seek agreement from the work health and safety regulators of each jurisdiction through the Safe Work Australia process, for the development and endorsement of a uniform national approach to compliance and enforcement policy for preventing and responding to workplace bullying matters.

Recommendation 22

The Committee recommends that, through the Standing Council on Law and Justice, the Commonwealth Government:

 encourage all state and territory governments to coordinate and collaborate to ensure that their criminal laws are as extensive as Brodie's Law; and

■ encourage state and territory governments to consider greater enforcement of their criminal laws in cases of serious workplace bullying, regardless of whether work health and safety laws are being enforced.

The Committee recommends that the Commonwealth Government implement arrangements that would allow an individual right of recourse for people who are targeted by workplace bullying to seek remedies through an adjudicative process.