You Call That Respect?

Overcoming Obstacles to a Respectful Workplace

Leader's Guide

Jodi Lemacks, Esq. Dan Thompson

Copyright © 2001, Edge Training Systems, Inc.

Published by:

or Preview Purposes Oni

ISBN 0-87425-648-8

Production services by Anctil Virtual Office Editorial services by Robie Grant

Table of Contents

Program Objectives Preparation Training Options The Training Session Additional Discussion when Training Leaders You Call That Respect? Vignette #1—The Performance Review Vignette #2—That's More Than I Want to Know Vignette #3—The New Guy Vignette #4—Special Delivery Vignette #5—Wild Wild Web Vignette #6—Believe It or Not! Vignette #8—Waitresses Are Not on the Menu Vignette #9—Help Wanted: Men Only Vignette #10—That's an Order! Vignette #11—It Was Only One Joke Answers to Assessment	Program Objectives	••••••
Training Options The Training Session Additional Discussion when Training Leaders You Call That Respect? Vignette #1—The Performance Review Vignette #2—That's More Than I Want to Know Vignette #3—The New Guy Vignette #4—Special Delivery Vignette #5—Wild Wild Web Vignette #6—Believe It or Not! Vignette #7—CyberStalker Vignette #8—Waitresses Are Not on the Menu Vignette #9—Help Wanted: Men Only Vignette #10—That's an Order! Vignette #11—It Was Only One Joke Assessment 2		
The Training Session Additional Discussion when Training Leaders You Call That Respect? Vignette #1—The Performance Review Vignette #2—That's More Than I Want to Know Vignette #3—The New Guy Vignette #4—Special Delivery Vignette #5—Wild Wild Web Vignette #6—Believe It or Not! Vignette #7—CyberStalker Vignette #8—Waitresses Are Not on the Menu Vignette #9—Help Wanted: Men Only Vignette #10—That's an Order! Vignette #11—It Was Only One Joke Assessment	Preparation	
Additional Discussion when Training Leaders You Call That Respect? Vignette #1—The Performance Review Vignette #2—That's More Than I Want to Know Vignette #3—The New Guy Vignette #4—Special Delivery Vignette #5—Wild Wild Web Vignette #6—Believe It or Not! Vignette #7—CyberStalker Vignette #8—Waitresses Are Not on the Menu Vignette #9—Help Wanted: Men Only Vignette #10—That's an Order! Vignette #11—It Was Only One Joke Assessment	Training Options	
Additional Discussion when Training Leaders You Call That Respect? Vignette #1—The Performance Review Vignette #2—That's More Than I Want to Know Vignette #3—The New Guy Vignette #4—Special Delivery Vignette #5—Wild Wild Web Vignette #6—Believe It or Not! Vignette #7—CyberStalker Vignette #8—Waitresses Are Not on the Menu Vignette #9—Help Wanted: Men Only Vignette #10—That's an Order! Vignette #11—It Was Only One Joke Assessment	The Training Session	
Vignette #2—That's More Than I Want to Know		
Vignette #2—That's More Than I Want to Know	You Call That Respect?	
Vignette #2—That's More Than I Want to Know	Vignette #1—The Performance Review	
Vignette #3—The New Guy Vignette #4—Special Delivery Vignette #5—Wild Wild Web Vignette #6—Believe It or Not! Vignette #7—CyberStalker Vignette #8—Waitresses Are Not on the Menu Vignette #9—Help Wanted: Men Only Vignette #10—That's an Order! Vignette #11—It Was Only One Joke Assessment	Vignette #2—That's More Than I Want to Know	
Vignette #4—Special Delivery	Vignette #3—The New Guy	
Vignette #5—Wild Wild Web		
Vignette #7—CyberStalker		
Vignette #7—CyberStalker	Vignette #6—Believe It or Not!	
Vignette #9—Help Wanted: Men Only	Vignette #7—CyberStalker	
Vignette #9—Help Wanted: Men Only	Vignette #8—Waitresses Are Not on the Menu	
Vignette #10—That's an Order! Vignette #11—It Was Only One Joke	Vignette #9—Help Wanted: Men Only	
Vignette #11—It Was Only One Joke	Vignette #10—That's an Order!	
Assessment	Vignette #11—It Was Only One Joke	
Allswers to Assessment		
	And well to respond the transfer of the second seco	

Introduction

A respectful workplace is a productive workplace. If a workplace is not respectful, employees may feel harassed, probably are afraid to report complaints, productivity is low, turnover is high, and there are possible legal liabilities for the organization and for harassing individuals. Policies and procedures help your organization to have a respectful workplace, but they alone are not enough. It is essential that leaders in your organization put these policies and procedures into practice to create a workplace that is harassment-free, where employees feel comfortable and safe.

Program Objectives

We recommend that you write these on easel paper and place them in a location for all to see during your training session.

Upon completion of this program, the training participants will:

- Realize the importance of familiarizing themselves with your organization's policies and the law.
- Acknowledge that all people have an equal right to work in a respectful environment.
- Recognize the role they play in putting your organization's policies into effect.
- Examine their attitudes, beliefs, and actions towards those who are different and examine how it affects effectively enforcing organizational policies.
- Know the different types of sexual harassment (Quid Pro Quo, Hostile Environment, Same-Sex, Non-Employee, and third Party)
- Understand whose job it is to STOP harassment (Source, target, Observer, Person in Authority)
- Know the key steps that leaders must follow to create a respectful workplace, which are:
 - Model respectful behavior for your employees.
 - Communicate your organization's policies clearly and consistently to your employees.
 - Coach your employees to avoid any behavior that might lead to harassment complaints.
 - Take all harassment complaints seriously and respond immediately.
 - Allow no retaliation when complaints are made.

Preparation

In order to enforce policies, leaders must familiarize themselves with them. It is essential that you carefully review your organization's policies concerning harassment and discrimination so that you can train your leaders appropriately. If possible, make copies of pertinent sections of your organization's policy for each participant.

To avoid costly litigation, it your organization's leaders should also be familiar with the legal consequences of discrimination and harassment. Therefore, you should help leaders review laws about harassment and discrimination. Look up the EEOC guidelines, and relevant sexual harassment laws. If appropriate, make copies of pertinent sections and give them to your participants.

In addition, the topics covered in this training session may elicit strong emotions. It is important that you, as the trainer, be prepared to handle these issues by staying objective rather than becoming defensive or choosing sides. Watch out for questions that begin with "Don't you think" asking you to agree or disagree. The best response for a question like this would be to ask the participant how he or she feels about the issue. Another tool to use for heated discussion is to reflect back or paraphrase what

the participant says to you in order to make him or her accountable for his own feelings and beliefs. In any event, if things start to get out of hand, take a break so that your participants can calm down.

Finally, there are some key steps and important ideas presented in the video. You may want to make overhead transparencies or write key points out on easel paper.

Training Options

You Call That Respect? Overcoming Obstacles to a Respectful Workplace video vignettes can be played with or without A Policy is Not Enough: Leading a Respectful Workplace or With All Due Respect: Promoting A Respectful Workplace. These videos, played together or separately, can be presented in a variety of formats. Each of the options discussed below can be used individually or combined with one another. As the facilitator, you should examine each option and use the one that best fits your organization. Suggested training options include:

- After some short introductory remarks, have the training participants view *You Call That Respect?* Have an in-house expert stop the video after each vignette in *You Call That Respect?* and discuss with the participants what they should do in each scenario and the policy relating to each scenario.
- The facilitator views the video before the training session and selects certain scenarios that best fit the participant group attending the training. The facilitator can fast forward *You Call That Respect?* to the chosen scenarios for discussion. (Note: Customized editing of this video is available. Call for details.)
- Follow along with this Leader's Guide and have the participants complete suggested exercises.
- The trainer could develop other potential "on the job" scenarios with participant input and have the group discuss possible resolutions.


The Training Session

Below there is suggested script for the facilitator. These are suggestions only. Please customize this script for your organization and for your personal training style.

Introduction

Say: As leaders, it is critical that we create a respectful workplace for our employees. In order to do this we must be aware of our organization's policies and the law, and we must enforce these policies clearly and consistently. Failure to do so can have severe consequences for our organization, and also may have legal and financial consequences for us personally.


Before we watch a video called You Call That Respect? I'd like each of your to take a short quiz.

Hand out the Assessment Instrument and give each participant time to fill it out. You may want to refrain from discussing it at this point, and wait until after you watch the video.

Play the selected video clips throughout the training session and discuss the scenario as it relates to the policy being presented.

1. Building Blocks of the Respectful Workplace

(At this point you may want to have a copy of the following diagram up for all participants to see.)


Say: Our workplace should be a respectful workplace, and, as has already been stated, respect starts with each one of us. In order to have a respectful workplace we must first acknowledge that all people have an equal right to work in a respectful environment regardless of their race, sex, religion, national origin, or any other characteristic. If we acknowledge our equality, then it is easier to treat others with respect—the way we would want to be treated ourselves.

We must also be able to accept differences. To do this we must examine our own beliefs and attitudes about those who are different from us. Then we must examine our actions that stem from our beliefs and attitudes. It is important that these actions show respect for those around us.

Harassing behavior can have severe consequences for us personally, including legal and financial consequences. Therefore, our actions must not be actions that create a hostile or harassing environment.

In order to have a respectful workplace, we must fully appreciate the diversity that exists in our workplace. Each person is different, and we must accept and appreciate those differences.

Let's do the following exercise: In your subgroups, list the benefits to our workplace of differences in people. Consider differences in culture, race, sex, age, etc. An example would be that differences help us be creative when coming up with solutions to problems.

Give each group several minutes to complete the exercise, and then allow the groups to present their results to the rest of the participants.

Say: If we acknowledge equality, accept differences, and appreciate diversity, then we create a workplace where there is mutual respect for all employees.

2. Harassment Serves No Productive Purpose in the Workplace

Say: Harassment is unacceptable behavior, and it serves no productive purpose in the workplace. It is important that we understand the types of harassment and that harassing behavior will not be tolerated.

In your subgroups, please list examples of harassing behavior that might occur in a workplace. An example is "telling offensive jokes."

Again, give each group several minutes to complete the exercise, and then allow the groups to present their results to the rest of the participants.

(Before this next section, you may want to write the types of sexual harassment on flipchart paper or an overhead transparency, and post them for the participants to see while going over this material.)

Say: During this training session we will look at ways to stop these harassing behaviors, but first I'd like to make sure we all understand the types of harassment. When we hear the word "harassment" most of us first think of sexual harassment. Sexual harassment is forbidden by our organization's policies and by Title VII of the Civil Rights Act of 1964, and may carry severe consequences. The main types of sexual harassment are:

- · Quid Pro Quo Harassment
- Hostile Environment Harassment
- Same-Sex Harassment
- Non-Employee Harassment
- Third-Party Harassment

There are also other forms of illegal harassment, such as harassing behavior based on race, religion, national origin, age, disability, sexual orientation, political affiliation, physical appearance, or any other such characteristic.

This would be a good time to pass out copies of your organization's policies and any EEOC guidelines that you may have obtained. Go over these policies with your participants and make sure that there are

no questions.

Again, before the next section you may want to write and post the following acronym:

Source

Target

Observer

Person in authority

3. Whose Job Is It to STOP Harassment at Work?

Source

Say: The first person with a responsibility to stop harassment at work is the source of the harassment. The source must examine his or her actions, and stop those that might be offensive to others.

Target

The second person with the responsibility to stop harassing behavior is the target. We must tell our co-workers or others when their behavior is offensive to us. Most of us are afraid of confrontation, but it is essential that we let others know, even if it is in writing, when their behavior is making us uncomfortable.

Let's take a moment, and in our subgroups, list the things that a target of harassment might be afraid of, for example, "retaliation." Beside each item that the target might be afraid of, list possible solutions. For example, "make sure the person in authority that was told about the harassment will enforce policies preventing retaliation."

Give each group several minutes to complete the exercise, and then allow the groups to present their results to the rest of the participants. After the discussion you may want to add any that have not been mentioned.

Say: If you are the target of harassment, and you have already informed the source that this behavior offends you, what should you do next?

At this point you may want the participants to respond to this question, or you may want to give them the information based on your organization's policies. Please include the name(s) and number(s) of the appropriate person to report to as well as reporting procedures.

Observer

Say: In addition to the source and the target, observers of harassment have a responsibility to stop the harassing behavior. A person who observes harassment should not "stay out of it." A respectful workplace is everyone's business, and we all have a responsibility to call attention to disrespectful behavior when we see it.

Person in Authority

Say: Finally, any person in authority has a responsibility to keep the workplace harassment-free. Our organization's leaders should seriously investigate reports of harassment and take action.

Say: Now that we have discussed the video clips and topic, look at your Assessment Instruments. I'd like you to make a notation beside any questions that you would change the answer to.

At this point you can divide the participants up into subgroups of 4 or 5 people. Have them discuss any answers they may have changed. After they have discussed their results, you may want to review each question and the answer with the participants.

ADDITIONAL DISCUSSION WHEN TRAINING LEADERS

Say: Now we are going to discuss steps that you, as leaders, can take to create a respectful workplace. Leaders have an important role in ensuring that company policies about harassment are carried out. Let's look at ways that we can do that.

1. Modeling respectful behavior.

Say: The first step in creating a respectful workplace is to model respectful behavior ourselves. This includes: not engaging in offensive or harassing behavior, not seeking sexual favors, and not discriminating on the basis of race, age or other factors.

Let's do the following exercise: In your subgroups, list things that you, personally, can do to set the standard for a respectful workplace. An example would be to refrain from telling jokes that might be offensive.

Give each group several minutes to complete the exercise, and then allow the groups to present their results to the rest of the participants.

2. Communicate your organization's policies clearly and consistently to your employees.

Say: Beyond modeling respectful behavior ourselves, it is crucial that we, as leaders, communicate our organization's policies clearly and consistently to our employees. This means familiarizing ourselves with the organization's policies and then enforcing them. Our employees must know that they will be protected from harassment.

This would be a good time to pass out copies of your organizations policies and any EEOC guidelines that you may have obtained. Go over these policies with your participants and make sure that there are no questions.

3. Coach employees to avoid behavior that may lead to harassment.

Say: The third step towards a respectful workplace is to coach employees to avoid behavior that may lead to harassment. Prevention is far easier than repairing the damage that may come from a lawsuit. Realize that harassing behavior may start as little comments here and there that can escalate into creating a hostile work environment. We need to make sure that we create an environment of mutual respect by ensuring that employees treat each other in a non-harassing manner.

Look back at our lists of things we can do ourselves to model respectful behavior. We should require that our employees do the same by not allowing offensive jokes, sexual comments, and other harassing behaviors to exist in our workplaces.

4. Take complaints seriously and respond immediately.

Say: The fourth step in creating a respectful workplace is to take complaints seriously and respond immediately. Complaints give us the opportunity to take action and correct the situation before it escalates into a conflict, unexplained resignations or a civil lawsuit. We must realize that most of us are afraid of confrontation. Employees will often fear coming to you. In your subgroups, please list the things you think employees may be afraid of when dealing with harassment. An example is "retaliation."

Allow participants several minutes to make a list. Then allow the subgroups to present their results to the remaining participants. After the discussion you may want to add any that have not been mentioned. Some examples are: employees feel they won't be listened to; their complaint will not be taken seriously; their employee will feel that the harassment was their own fault; and, they will become known as a "snitch."

Say: No one wants to work in a hostile environment where they feel harassed and that they will not be supported. It is important that we demonstrate that people who have complaints will be taken seriously and that we will act immediately.

5. Allow no retaliation.

Say: Finally, as required by law, there must be no retaliation allowed. Employees must be able to make complaints without fearing further harassment or for their safety.

If you are using the video, *You Call That Respect?*, this would be a good time to play it for your participants, stopping after each vignette (or vignettes you have chosen ahead of time) for discussion.

Close

Say: Policy is nothing until it is enforced. It is our job to create a comfortable and productive workplace by modeling respectful behavior, communicating our organization's policies clearly and consistently, coaching our employees to avoid harassing behavior, taking harassment complaints seriously and responding immediately, and allowing no retaliation. If we enforce our organization's policies, and the law, we are doing what we are required to do in creating a comfortable, respectful workplace.

You Call That Respect?

Vignette #1—The Performance Review

A male supervisor suggests to his female subordinate that she come to his office for her performance review meeting about twenty minutes early so she can "review his performance first." When the subordinate hesitates in answering, the supervisor threatens her saying he can make things easy for her on the job, or he can make them hard. If she "plays along" with him, he will make things "real good" for her.

Is this sexual harassment?

What type of sexual harassment would this be? Why?

- θ Quid Pro Quo Harassment
- θ Hostile Environment Harassment
- θ Same-Sex Harassment
- θ Non-Employee Harassment
- θ Third-Party Harassment

How should the subordinate in this situation respond?"

Should she report this incident? Why or why not? To whom should she report?

Vignette #2—That's More Than I Want To Know

Jeff happens to find a lingerie catalog in Jan's mail. He launches into a description of the nightwear his wife now chooses to wear and the current state of his love life at home. Jan does not want to hear about any of this. Jeff's discussion of his personal sexual details makes her very uncomfortable.

What's wrong with Jeff's behavior? He's not making any sexual advances on Jan or making any lewd comments about *her* appearance. Could his behavior still be considered sexual harassment if he fails to stop it? Why, or why not?

What should Jeff do now?

What should Jan do if Jeff does not stop his behavior?

Vignette #3—The New Guy

The new guy refuses an invitation to go to lunch with the others at the local strip club saying that it would upset his girlfriend. Tony decides that the new guy probably means "boyfriend" not girlfriend. When Tony returns from lunch he confronts the new guy telling him "we don't need your type around here."

If Tony harasses the new guy because of his reluctance to go to the strip club with the rest of the guys because he believes the new guy to be homosexual, can this be considered sexual harassment? These are all males, after all.

If Tony's harassment is based on his belief that the new guy is a homosexual, does it matter what the new guy's sexual orientation really is when determining whether or not this is harassment?

How would you respond if you saw this situation take place in your workplace?

Vignette #4—Special Delivery

A package delivery vendor continuously tries to talk the receptionist into posing for photographs to be placed on a web site. He suggests to her that she could make a lot of money, especially if she's willing to take more of her clothing off in the pictures. He tells her that with her body and face she'd make a ton of money. This is obviously not the first time he's tried to coerce her into posing, and, just as obviously, it will not be the last time he asks her about it.

This man doesn't even work for the same company the receptionist does. He's an outside vendor. Can this still be considered sexual harassment?

What should the receptionist do in this situation?

Assume that the receptionist decides to report this incident to her supervisor. What should her supervisor do?

Vignette #5—Wild Wild Web

Three employees are huddled around their computer screen, laughing and joking. It's fairly obvious they're surfing the world wide web and viewing adult web sites. One of them announces that, "Internet porn is man's best invention since the draft beer." Their comments and laughter can easily be heard in the adjoining cubicle where Margaret works—or tries to work.

These men are all consenting adults and are voluntarily engaging in this behavior. None of these men has directed any comments toward Margaret. Their actions and words are directed only at each other, and the images they are viewing on the internet cannot be seen by Margaret. Is there any kind of sexual harassment concern in this situation? Why, or why not?

Do you think these men are aware of the impact their behavior might have on others? Should they be?

These men don't intend to upset Margaret. Does their intent matter when determining whether their behavior could create a harassing environment?

Vignette #6—Believe It Or Not!

Jordan keeps putting religious tracts where Monica will find them. When Monica confronts Jordan and asks her to stop doing so, Jordan tells Monica that Monica's religious beliefs are "leading her away from the truth." Jordan then attempts to sway Monica to her way of believing, ignoring Monica's attempts to end the conversation. Jordan accuses Monica of being intolerant toward her on the subject of religion.

Is Monica being intolerant of Jordan's religious beliefs? Or is Jordan out of line for trying to convert Monica to her way of believing at work?

Do any boundaries exist between our personal religious life and our work life? Or should Jordan be free to express her beliefs to her fellow employees? Where would you draw the line?

What if the issue was not about religion, but rather about political affiliation? Would this make any difference in whether Jordan's behavior was appropriate or not?

(*Note for Trainer:* Some participants have made the comment that this vignette "makes the Christian lady look bad." If this comment is raised, ask the participant to which lady they are referring. The script is written in such a way that no particular religion is identified by either character. It might be helpful, if this comment is raised, to replay the vignette and tell the participants to imagine that Monica is herself a devout Christian, and that Jordan has been repeatedly attempting to convert her to the unusual, cult-like religion to which Jordan ascribes. This will help the participants see the vignette in a new light and focus on the behavior involved, not on their perceptions of the religious beliefs being promoted.)

Vignette #7—CyberStalker

Rachel keeps getting e-mail messages, instant chat requests, and e-greeting cards from Rick. Every time she turns on her computer there is another romantic or sexually explicit message from Rick. Rachel is married, and Rick's behavior frightens her. She reveals to a co-worker that she's thinking about quitting her job.

If you were Rachel's co-worker, what would you do or say?

Is Rick's behavior enough to lead to charges of harassment? Even if the only way he contacts Rachel is by e-mail?

What should Rachel do in this situation?

Vignette #8—Waitresses Are Not On The Menu

A waitress complains to her manager that two of her customers, known to have previously acted crudely and obnoxiously toward her, are grabbing her hair and making lewd comments. The manager tells her that he can't keep every guy from hitting on her. He instructs her to "take them their food, smile a lot, and collect a big tip."

Does the fact that these restaurant patrons are "paying customers" limit the manager's options for dealing with this situation?

What could the manager do in this situation? What should he do?

What would you do if you were the waitress in this situation?

Vignette #9—Help Wanted: Men Only

The construction foreman makes it clear to one of his employees that he doesn't think this job site is any place for a woman. He tells the employee to keep the female employee in the truck and off of the equipment.

Do you think this supervisor's concern about women in his workplace is based on a fear that they are physically incapable of doing the job?

Do you think this a discriminatory work environment for women?

Are jobs in your workplace ever divided into "men's work" and "women's work" for reasons other than one's ability to do the job?

Vignette #10—That's An Order!

The customer in this scenario offers to place a large order with the salesperson that day, but only if the salesperson agrees to give her a foot massage (to start with, at least).

Should the salesperson do whatever it takes to make the sale? What policies should be enforced to protect the salesperson in this situation? What should the sales manager's position be in this situation?

What would you do if you were the salesperson in this situation?

Should the salesperson report this incident? To his organization or to the customer's organization?

Vignette #11—It Was Only One Joke

A group of employees meets their new co-worker, John Runningdeer, a Native American. Each employee, over the course of the next few days, makes a joke about John's ethnic background. One employee greets him with a raised palm, saying, "How!" and another describes the meeting he needs to attend as a "heap big pow-wow."

How would you feel if you were John and had to face jokes like these from your co-workers on an ongoing basis?

Each employee told only one joke. Is that enough to constitute harassment?

Is a hostile environment created in this scenario?

Assessment

Answer each of the following questions based on what you know about workplace harassment.

1.	Sexual harassment is only illegal if your company	ny has a policy forbidding it.	
	True	False	4
2.	If you observe harassment taking place in the wo with it between themselves. It's none of your bu		e involved deal
	True	False	
3.	Men can sexually harass other men, and women	can sexually harass other women	
	True	False	
4.	If someone lets you know that your behavior ma behavior immediately and not engage in that beh		ould stop that
	True	False	
5.	If you honestly do not intend to offend anyone,	your behavior cannot be considered	ed harassment.
	True	False	
6.	Sexual harassment is only illegal if a supervisor	is harassing a subordinate.	
	True	False	
7.	It's okay to ask a fellow employee out on a date, they say no.	as long as you do not persist in p	oursuing them if
	True	False	
8.	Employees can only report harassment to their d	irect supervisor.	
_	True	False	
9.	You could be held personally liable in court for	certain harassment claims.	
	True	False	
10.	If a customer or other non-employee is harassing expected to do about it.	g you, there's nothing your organi	ization can be
	True	False	

Answers to Assessment

1. False.

Sexual harassment is always illegal. Title IV of The Civil Rights Act of 1964 and the 1991 Amendments clearly prohibit any type of sexual harassment.

False.

If you observe harassing behavior in your workplace you should report it as soon as possible to the proper authorities. Harassing behavior should not be allowed to continue in your workplace, and it is each person's responsibility to prevent it.

3. False.

In 1998 the Supreme Court stated that same-sex harassment is illegal and will not be tolerated any more. Sexual harassment laws protect against all types of sexual harassment, and it is no more acceptable to harass those of the same sex than it is to harass those of the opposite sex.

4. True.

Continuing harassing behavior not only can cause you to lose your job, it is illegal. You may find yourself in court, and end up losing a lot more than just your job.

5. False.

Intent is important, but if your behavior is offensive and creates a hostile environment for someone in your workplace, it may still be considered harassment. Err on the side of caution when you consider telling sexual or racist jokes, or engaging in behavior that may be offensive to someone in your workplace.

6. False.

A study by the American Management Association found that 50% of sexual harassment cases alleged that co-workers or peers were the harassers, while only 26% of the cases involved direct supervisors. Co-workers and peers are just as likely to be sued for sexual harassment as a manager or supervisor.

7. This might be true or false.

For the answer to this question you need to familiarize yourself with your organization's policies. It is not illegal to ask a fellow employee out on a date as long as you do not harass him or her if he or she declines, but sometimes it is against organizational policy. In certain cases it may not be a good idea even if your organization's policy allows it. You need to use your judgment.

8. False.

Again you need to check your organization's policy concerning reporting harassment, but many organizations have a human resource department or an office manager available to report harassment to. Harassment should be reported as soon as possible to a person in authority who may be able to do something to alleviate the situation.

9. True.

If your behavior is found to be unwelcome, severe, and pervasive enough to alter the conditions of the victim's employment and such that it creates an abusive working environment, you may be held personally liable in court for that behavior. Also, if you are in a position of authority, and abuse that authority to obtain sexual favors, you may be held personally liable. Obviously this may have severe legal and financial consequences for the harasser. You would be wise to avoid any behavior that may be offensive or harassing to others.

10. False.

You need to report *any* harassing behavior to a person in authority as soon as possible. Your organization is required by law to respond to this report appropriately regardless of who the harasser is.