Workplace incivility, bullying, and violence can result in:

and training new

Developed by the Incivility, Bullying, and Workplace Violence Professional Issues Panel

The following is not a complete list of all the recommendations made by the professional issues panel. Please see ANA's Position Statement Incivility, Bullying, and Workplace Violence for all recommendations as well as a thorough background on the issue, references, and resources.

www.NursingWorld.org

www.NursingWorld.org

The American Nurses Association (ANA) is the only full-service professional organization representing the interests of the nation's 3.6 million registered nurses through its constituent and state nurses associations and its organizational affiliates. The ANA advances the nursing profession by fostering high standards of nursing practice, promoting the rights of nurses in the workplace, projecting a positive and realistic view of nursing, and by lobbying the Congress and regulatory agencies on health care issues affecting nurses and the public.

WPVIB9/20 9/23 2M

Incivility, Bullying, and Workplace Violence Prevention:

Key recommendations for nurses and employers to promote a culture of safety and respect

ANA's Code of Ethics for Nurses with Interpretive Statements states that nurses are required to "create an ethical environment and culture of civility and kindness, treating

colleagues, co-workers, employees, students, and others with dignity and respect." Similarly, nurses must be afforded the same level of respect and dignity as others

(ANA, 2015a). Thus, the nursing profession will no longer tolerate violence of any kind from any source. All registered nurses and employers in all settings, including practice, academia, and research must collaborate to create a culture of respect, free of incivility, bullying, and workplace violence. Best practice strategies based on evidence must be implemented to prevent and mitigate incivility, bullying, and workplace violence; to promote the health, safety, and wellness of registered nurses; and to ensure optimal

outcomes across the health care continuum. This position statement, although written specifically for registered nurses and employers, is also relevant to other health care professionals and stakeholders who collaborate to create and sustain a safe and healthy

interprofessional work environment. Stakeholders who have a relationship with the

worksite have a responsibility to address incivility, bullying, and workplace violence.

Recommendations for Nurses:

Incivility and Bullying Prevention

- Uphold ANA's Code of Ethics for Nurses.
- Build and maintain healthy, respectful relationships using excellent, open communication and inclusiveness.
- Evaluate yourself, carefully considering your words and actions.
- Gain and practice conflict negotiation/resolution skills.
- Be polite—say thank you, acknowledge kindness, apologize when appropriate, and make amends if needed.
- Establish positive work norms including collaboration, sharing, offering assistance, being responsible, avoiding gossip/ rumors, giving and receiving constructive criticism, and sharing encouragement.
- Never abuse power.

- Practice predetermined phrases in anticipation of a bullying event.
- Code words can be used by a target of the bully. When bullied, the target says the code word allowing bystanders to support the
- When bullied, consider responding directly to instigator, if needed, activate the security system, seek guidance through appropriate channels, and report the event immediately, keeping a detailed written account.
- Bystanders that witness a bullying incident should support the target, consider addressing the instigator, and act as an advocate for the target.
- Following a bullying incident, consider obtaining peer support, EAP assistance, counseling, and/or legal counsel. Worker's Comp may also be necessary.

Workplace Violence

- Nurses should assist with the development of a comprehensive prevention program.
- Understand all workplace violence prevention policies and buttons, and cell phones.
- Participate in all workplace violence prevention training and education, including crisis intervention and management. also concerns and near-misses

victims and bystanders.

- Anticipate, prevent, and respond to crises.
- Practice self-care.

procedures.

 Employ situational awareness—assess the presence and purpose Attend counseling post-incident. of unknown individuals, survey the environment, and recognize Refer bystanders to appropriate services cues of escalating violent behavior.

- Use administrative controls available such as working with a buddy or traveling with an escort.
- Use environmental controls available such as alarms, panic
- Use your facility's reporting system not only just for incidents, but
- Hold post-incident meetings to evaluate and improve the situation threatened. going forward and to provide support and express sympathy to

Incivility and Bullying

 Consider creating a safety or evidence-based practice committee to examine factors contributing to bullying and effective methods

 Develop, maintain, and enforce a zero tolerance policy for • Employer-provided resources for nurses should include: education, stress reduction and management, fatigue reduction, hardiness and resilience training, crisis theory/identification/intervention,

Recommendations for Employers:

reporting mechanisms, maintain and monitor accounts of

incidents, designate a neutral representative to work with both

- Establish a culture of respect and safety rooted in your facility's conflict negotiation/resolution, peer coaching, and mentoring. policy, mission, and philosophy.
- Promote open communication and transparency with employees. Ensure all staff are briefed on bullving policies during orientation and then through frequent updates. Ensure support from leadership, including evaluation of
- leadership's actions. Put a mechanism in place for RN support when nurses are When bullying occurs, develop an action plan, activate
- Protect those that report bullying and prevent retaliation.
- parties, protect the target from retaliation, and put into effect performance improvement plans for the instigator.

Workplace Violence

- Treat threats seriously.
- Ensure leadership commitment to a supportive work environment where policies and professional codes of conduct are honored.
- Establish a "Just Culture".
- Develop a comprehensive WPV prevention program aligning with OSHA's Guidelines for Preventing WPV for Healthcare and Social Service Workers, including a committed management, involved workers, and a safety committee to ensure worksite analysis with regular walk-throughs.
- Follow the Hazard Prevention and Control (Hierarchy) including. but not limited to:
 - Engineering controls
 - Modification of room lavouts
 - Lighting
 - Limited access
 - Securing/eliminating items that can be used as weapon
 - Administrative controls
 - Policies, procedures
 - Codes

- Specialized training and education given at hire, annually,
 - techniques, self-defense, situational awareness and a variety of other methods Require near-miss reporting, which is followed by a thorough

and as needed, including mock drills, de-escalation

- tracking and evaluation.
- Ensure HR performs a thorough prescreening and background check on potential employees.
- Minimize provoking former employees.
- Provide optimal staffing in all areas particularly nursing and
- Identify strengths and weaknesses of existing programs, soliciting staff input, and implementing immediate improvement.
- Maintain and update policies, equipment, and training which will result in continuous improvement.
- In the event of an incident, review the episode thoroughly, evaluate and improve the WPV program as needed, acknowledge the injury or loss, arrange for immediate coverage of the injured employee's position, provide support, conduct a root cause analysis, and rectify identified issues and system failings.