
 http://apj.sagepub.com/
Human Resources

Asia Pacific Journal of

 http://apj.sagepub.com/content/49/4/390
The online version of this article can be found at:

DOI: 10.1177/1038411111422140

 2011 49: 390Asia Pacific Journal of Human Resources
Gardner and Linda Trenberth

Michael P O'Driscoll, Helena D Cooper-Thomas, Tim Bentley, Bevan E Catley, Dianne H
attitudes

Workplace bullying in New Zealand: A survey of employee perceptions and

Published by:

 http://www.sagepublications.com

On behalf of:

 Australian Human Resources Institute (AHRI)

 can be found at:Asia Pacific Journal of Human ResourcesAdditional services and information for

 http://apj.sagepub.com/cgi/alertsEmail Alerts:

 http://apj.sagepub.com/subscriptionsSubscriptions:

 http://www.sagepub.com/journalsReprints.navReprints:

 http://www.sagepub.com/journalsPermissions.navPermissions:

 http://apj.sagepub.com/content/49/4/390.refs.htmlCitations:

 What is This?

- Nov 29, 2011Version of Record >>

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/
http://apj.sagepub.com/content/49/4/390
http://www.sagepublications.com
http://www.ahri.com.au/
http://apj.sagepub.com/cgi/alerts
http://apj.sagepub.com/subscriptions
http://www.sagepub.com/journalsReprints.nav
http://www.sagepub.com/journalsPermissions.nav
http://apj.sagepub.com/content/49/4/390.refs.html
http://apj.sagepub.com/content/49/4/390.full.pdf
http://online.sagepub.com/site/sphelp/vorhelp.xhtml
http://apj.sagepub.com/

Asia Pacific Journal of Human Resources

49(4) 390–408

! The Author(s) 2011

Reprints and permissions:

sagepub.co.uk/journalsPermissions.nav

DOI: 10.1177/1038411111422140

apj.sagepub.com

Special issue article

Workplace bullying
in New Zealand: A survey
of employee perceptions
and attitudes*

Michael P O’Driscoll
University of Waikato, Hamilton, New Zealand

Helena D Cooper-Thomas
University of Auckland, Auckland, New Zealand

Tim Bentley
Massey University, Auckland, New Zealand

Bevan E Catley
Massey University, Auckland, New Zealand

Dianne H Gardner
Massey University, Auckland, New Zealand

Linda Trenberth
Birkbeck, University of London, London, England

Abstract

Bullying at work, a severe form of anti-social behaviour, has become an issue of major

concern to workers, organisations, unions and governments. It has also received consider-

able attention in organisational behaviour and human resource management research over

the past 20+ years. Research has been conducted on the prevalence of bullying at work

and factors which contribute to bullying, but less attention has been accorded to personal

coping with bullying and organisational-level responses to counteract bullying. The present

paper reports findings from a survey of over 1700 employees of 36 organisations in New

Zealand. We describe the reported incidence of bullying at work, along with relevant work

attitudes and experiences, including psychological strain, ratings of subjective well-being,

and levels of commitment to the organisation. Personal experience of bullying was

* We gratefully acknowledge the funding and support for this research provided by the New Zealand Health

Research Council and the New Zealand Department of Labour.

Corresponding author:

Prof. Michael P O’Driscoll, School of Psychology, University of Waikato, Private Bag 3105, Hamilton 3240,

New Zealand

Email: m.odriscoll@waikato.ac.nz

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

reported by 17.8% of respondents, and was significantly correlated with higher levels of

strain, reduced well-being, reduced commitment to their organisation, and lower self-rated

performance. Personal coping strategies were generally unrelated to these outcomes. On

the other hand, the perceived effectiveness of organisational efforts to deal with bullying

was considered an important contributor to both the occurrence of bullying and reduced

negative effects of bullying. Overall, our findings illustrate the importance of developing

organisational-level strategies to reduce the incidence of bullying and to counteract its

negative impact, rather than expecting individuals to develop personal strategies to cope

with this problem.

Keywords

coping, organisational responses, psychological well-being, work attitudes and perform-

ance, workplace bullying

Anti-social behaviour in the workplace has become an issue of increasing concern to
workers and their organisations, as well as unions and even government agencies
(such as departments of labour). Various types of anti-social behaviour can occur
in work settings, such as interpersonal conflict, harassment and even physical vio-
lence, and these can have a significant impact on individuals, teams and the organisa-
tion as a whole. One particular form of anti-social behaviour which has received
attention in the past 20 years is workplace bullying, which has become a substantial
and potentially costly issue for organisations globally. Leading researchers have sug-
gested that bullying is a ‘more crippling and devastating problem for employees than
all other kinds of work-related stress put together’ (Einarsen et al. 2003, 3).

Definitions of workplace bullying (sometimes also referred to as ‘mobbing’ by
European researchers), and even the terminology used to describe this phenomenon,
have varied considerably. However, a frequently used definition is that proposed by
Norwegian researchers Ståle Einarsen and his collaborators, who have described
bullying as ‘situations where a person repeatedly and over a period of time is exposed
to negative acts (i.e. constant abuse, offensive remarks or teasing, ridicule or social
exclusion) on the part of co-workers, supervisors or subordinates, and where the
person confronted has difficulties defending himself/herself against this mistreatment’
(Einarsen 2000, 383–4). This definition incorporates four main elements: a) the target
person is exposed (either directly or indirectly) to unwanted negative acts which can
range from subtle to blatant abuse, b) the negative acts are repeated regularly, c) they
occur over a prolonged period of time, and d) there is a real or perceived imbalance of
power between the perpetrator and the target, hence the target person feels that they
cannot defend or protect themselves against this behaviour (Nielsen, Matthiesen and
Einarsen 2010). Adopting this perspective, a one-off incident of negative behaviour or
interpersonal conflict is not considered to be bullying.

Numerous investigations of work-related bullying have been conducted inter-
nationally, many of them utilising an instrument developed by Einarsen and his
colleagues, the Negative Acts Questionnaire (NAQ), which probes how often indivi-
duals have experienced a range of negative behaviours (see for example, Hauge,

O’Driscoll et al. 391

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

Skogstad and Einarsen 2007). These behaviours include: humiliating or ridiculing a
person, spreading gossip or rumours about them, shouting at or verbally abusing the
individual, withholding important information, persistent unwarranted criticism of
their work performance, and threats of violence or physical abuse. Although there has
been variability in the criteria used to classify individuals as targets of bullying based
on their responses to the NAQ, a conservative criterion is that two or more of the
behaviours need to have been experienced at least once per week over the previous six
months (Lutgen-Sandvik, Tracy and Alberts 2007). Some investigators (for instance,
Salin 2001) have, in addition, asked respondents if they have felt bullied, then com-
pared the self-reports of feeling bullied with NAQ scores.

The prevalence of workplace bullying in various countries has been explored in
several studies. Interestingly, despite some variability between studies (even within a
single country), prevalence rates are remarkably consistent across countries. Nielsen,
Matthiesen and Einarsen (2010) conducted a meta-analysis of 86 independent studies
across several countries, reporting an overall rate of workplace bullying of 14.6%,
although rates for self-labelled bullying were somewhat lower (11.3%) when bullying
was defined for respondents, and higher (18.1%) when no definition of bullying was
provided to respondents. One caveat noted by these authors is that the majority of
research on this topic has been conducted in Scandinavia and other European coun-
tries. There is little evidence from countries such as Australia and New Zealand. The
need for more systematic investigation of this phenomenon in non-European coun-
tries is evident; hence a major aim of the present study was to provide information on
bullying in New Zealand workplaces.

The impact of bullying on individuals and the organisation as a whole has also
been frequently investigated. International research has illustrated that targets report
low self-esteem, more negative emotions, high anxiety and stress, and higher levels of
depression than those who have not experienced bullying at work (see, for example,
Agervold and Mikkelsen 2004; Bowling and Beehr 2006; Rodriguez-Munoz et al.
2009). As interpersonal conflict (including bullying) is one of the strongest predictors
of psychological strain, it is important to assess the impact of bullying on individuals’
feelings of strain, well-being, and other work-related attitudes and behaviours, such as
their affective commitment to the organisation (McCormack et al. 2009) and their
self-rated work performance (Moayed et al. 2006). In the present study we investi-
gated relationships of bullying (the experience of negative acts) with psychological
strain, subjective well-being, affective organisational commitment, and self-reported
job performance. In line with previous research, we predicted that:

Hypothesis 1: Bullying will be a) positively associated with levels of psychological strain,

and negatively associated with b) subjective well-being, c) affective commitment and d)

self-rated job performance levels.

Researchers have suggested that several factors may act to protect people against
the negative impact of workplace bullying. One of these is the level of social support
which the person receives from other people in their work environment, such as their
supervisor and work colleagues, as well as their perceptions of how supportive in
general their organisation is. Perhaps surprisingly, few studies have explored the

392 Asia Pacific Journal of Human Resources 49(4)

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

effects of these forms of social support. An Australian study of police officers (Tuckey
et al. 2009) illustrated that support from others was negatively related to bullying,
although these researchers did not explore whether support contributed to more
positive outcomes, such as reduced strain and increased well-being. In the work
stress literature, however, there is fairly consistent evidence that support from col-
leagues (Rousseau et al. 2008) and organisational support (Chen et al. 2009) are
associated with positive outcomes. Based on this literature as well as the findings
reported by Tuckey et al. (2009), we hypothesised that:

Hypothesis 2: Bullying will be negatively related to perceived support from a) supervisors,

b) work colleagues and c) the organisation as a whole.

Hypothesis 3: Support from each of the above sources will be a) negatively related

to psychological strain and positively related to b) subjective well-being, c) affective

commitment and d) self-rated job performance.

In addition to studies which have examined associations between self-labelled
bullying and negative attitudes and emotional states, there has also been some
research on how individuals attempt to deal with bullying at work, and the effects
of their coping efforts (Hogh and Dofradottir 2001). In general, personal coping
efforts have been found to be relatively ineffective in reducing bullying and may
make only a small contribution to improving pyschosocial health and well-being in
targets (Olafsson and Johannsdottir 2004). Under some circumstances, endeavouring
to resolve a bullying situation may be counter-productive, as it can lead to an escala-
tion of bullying behaviours. Nevertheless, the stress management literature suggests
that problem-focused coping is normally an effective strategy for reducing the occur-
rence or impact of stressors (Boyd, Lewin and Sager 2009). On the other hand, a
passive response (avoidance) to the conflict can generate negative outcomes (Dijkstra,
van Dierendonck and Evers 2005). Our study included an assessment of problem-
focused and avoidance (resigned) personal coping strategies to explore their potential
relationship with bullying. We hypothesised that:

Hypothesis 4: Problem-focused coping will be negatively related to a) bullying and b)

psychological strain, and positively related to c) subjective well-being, d) affective com-

mitment, and e) self-rated job performance.

Hypothesis 5: Avoidance/resigned coping will be positively related to a) bullying and

b) psychological strain, and negatively related to c) subjective well-being, d) affective

commitment, and e) self-rated job performance.

Less attention has been given to the impact of organisational responses to bullying
– that is, efforts by managers both to reduce levels of bullying and to minimise the
negative consequences of bullying on their employees. Few studies have investigated
the impact of strategies such as identifying the risk factors for increased bullying,
monitoring social interactions between staff, or putting in place consequences for
bullying (Saam 2010). In a recent review article, Saam noted that direct workplace

O’Driscoll et al. 393

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

interventions to address bullying behaviours are comparatively rare, and their effects
have not been systematically explored. There is a vast literature on stress management
interventions (Dewe, O’Driscoll and Cooper 2010), but research on organisational
efforts to deal with bullying is relatively sparse. Furthermore, this research has tended
to focus on the outcomes of ineffective strategies, such as accepting and normalising
negative behaviours, blaming the target, and attributing the bullying to ‘personality
conflict’ (Ferris 2004). In the present research, we examined a range of management
practices which may be relevant to addressing workplace bullying and its conse-
quences, in order to assess New Zealand workers’ perceptions of whether or not
these practices were effective in reducing bullying in their organisation and the poten-
tial positive outcomes of such practices for individual employees. Given the explora-
tory nature of this element of our research, we did not formulate specific hypotheses
concerning the differential effectiveness of various organisational responses.
Nevertheless, our expectation was that individuals would rate organisational initia-
tives which more directly addressed bullying issues as being more effective than those
which did not tackle bullying directly.

Method

Sample

Participants for this study were recruited from 36 New Zealand organisations across
four different industry sectors: education, health, hospitality and travel. These sectors
were chosen for several reasons, primarily to obtain a reasonably broad representa-
tion across New Zealand industry sectors and to cover a range of industries which
differ in occupational professionalisation. In addition, international research has
reported relatively high rates of bullying in the education, health and hospitality
industries (Foster, Mackie and Barnett 2004; Mathisen, Einarsen and Mykletun
2008; McCormack et al. 2009) . The total number of respondents to our survey
was 1733, approximately 68% of whom came from the health and education sectors,
hence a high percentage (78.8%) of respondents were female. The average age of the
sample was 43.3 years (SD¼ 12.58). The reported ethnicity representation was: New
Zealand European (1293, 74.6%); M�aori (144, 8.3%); Pasifika (61, 3.5%); Other
European (212, 12.2%); Asian (44, 2.0%); and Other (308, 17.8%). Participants
had spent on average 7.4 years (SD¼ 8.33) years in their present job, and on average
7.1 years (SD¼ 7.05) in their current organisation. The percentages of respondents
occupying specific roles in their organisation were as follows: senior management/
executives 5.0%, middle-level management 14.6%, first-line supervisors 10.6%, and
non-managerial/supervisory employees 59.0%. (Approximately 11% of respondents
did not indicate their level of responsibility.)

Procedure

Permission to recruit participants in each organisation was obtained from the HR
manager or another senior manager. Participants completed a computer-based
survey, either online or on a laptop. Laptops were set up in a central location in

394 Asia Pacific Journal of Human Resources 49(4)

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

each organisation, with each laptop housed in an individually screened area so that
participants could complete the survey privately. An online option was provided for
participants who preferred to complete the survey at a time and location convenient
to them. Ethical approval for the research was obtained from the Massey University
Human Ethics Committee (Northern).

Measures

A questionnaire was constructed to assess the variables of interest in this research,
including established measures of bullying, work attitudes, job performance, psycho-
logical strain, and psychosocial well-being. A list of potential organisational initiatives
to address workplace bullying was developed specifically for this study, based on a
review of the literature on stress management and the limited international research
on bullying interventions. Each of the measures is described below. For all items, ‘no
opinion’, ‘not applicable’ and ‘do not know’ responses were recoded as missing data.

Bullying was assessed in two distinct ways. The major instrument used was the
22-item revised version of the Negative Acts Questionnaire (NAQ-R) constructed by
Einarsen and his associates (see Hauge, Skogstad and Einarsen 2007) . This measure
lists 22 negative behaviours that may be displayed towards a person at work, and asks
the respondent to indicate how often they have experienced each behaviour over the
previous 6 months. Responses range from 0 (never) to 4 (daily). Two scores were
computed for each respondent. First, the mean response across the 22 items was
computed to yield an ‘average’ score for each person. This is referred to below as
the mean bullying score. The internal consistency (Cronbach’s alpha) for this measure
was 0.93. Second, we computed a binary bullying score to classify group participants
as either bullied or not bullied. Following Hauge, Skogstad and Einarsen (2007), the
criterion was that participants had to have experienced at least two of the negative
behaviours weekly or more frequently over the past six months. Respondents were
assigned a score of 1 on any item to which they responded ‘weekly or more often’;
those who obtained a score of 2 or more across the 22 items were classified as having
been bullied based on Hauge, Skogstad and Einarsen’s (2007) criterion; respondents
who scored less than 2 were classified as non-bullied. This is referred to as the binary
bullying score.

The second method of assessing bullying experiences was to provide respondents
with a brief definition of bullying, followed by a single item asking them whether, over
the previous 6 months, they felt that they personally had experienced bullying in their
workplace. The response markers for this item were 0 (no) to 4 (yes, almost daily).
This is referred to below as self-labelled bullying.

Psychological strain was measured via the 12-item version of the General Health
Questionnaire (GHQ-12; Goldberg 1972), which has been frequently used in previous
research on occupational strain at work (see, for instance, Kalliath, O’Driscoll and
Brough 2004). Respondents were asked to indicate how often, on a scale ranging from
0 (not at all) to 3 (much more than usual), they had experienced each of the 12 psy-
chosocial symptoms in the previous 6 months. Example items include ‘felt constantly
under strain’ and ‘been losing confidence in yourself’. Six of the items were positively
worded, hence were reverse-scored so that a higher score on the instrument indicated

O’Driscoll et al. 395

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

greater strain. An overall strain score was obtained by computing the mean score for
each person across the 12 items. Cronbach’s alpha was 0.88.

Subjective well-being was assessed using Warr’s (1990) list of affective adjectives,
each responded to on a scale ranging from 1 (never) to 6 (all the time). Respondents
were asked to indicate how often they had felt each of these affective experiences in
their job over the previous 6 months. Example adjectives included ‘tense’, ‘calm’,
‘depressed’, ‘cheerful’ and ‘optimistic’. Negatively worded adjectives (such as ‘tense’
and ‘depressed’) were recoded so that a high score indicated greater psychosocial well-
being. An overall psychosocial well-being score was obtained by computing the mean
score for each person across the 15 adjectives. This measure demonstrated high inter-
nal consistency (alpha¼ 0.95).

Affective commitment to the organisation. This variable was measured via the Meyer
and Allen (1997) 6-item instrument. Each item was responded to on a scale ranging
from 1 (strongly disagree) to 7 (strongly agree). A sample item was ‘I really feel as if
this organisation’s problems are my own’. Three negatively worded items in this
measure were reverse-scored so that a high score indicated greater commitment to
the organisation. An overall commitment score for each person was obtained by
computing their mean score across the 6 items, and the alpha coefficient was 0.83.

Social support from supervisor and work colleagues. Levels of support from their
supervisor and work colleagues were tapped via 4 items (O’Driscoll, Brough and
Kalliath 2004) asking respondents how often they received helpful information or
advice, sympathetic understanding and concern, clear and helpful feedback, and
practical assistance, from a) their supervisor and b) their work colleagues. The
response scale ranged from 0 (never) to 5 (all the time). Separate scores were com-
puted for supervisor support and colleague support, by computing the respondent’s
mean score across the four items in each case. Cronbach’s alphas were 0.95 (super-
visor support) and 0.94 (colleague support).

Perceptions of organisational support. Perceptions of the overall amount of support
which respondents felt they obtained from their organisation were gauged via 7 items
taken from a measure constructed by Eisenberger et al. (1986), responded to on a
scale ranging from 1 (strongly disagree) to 7 (strongly agree). A sample item was ‘help
is available from my organisation when I have a problem’. An overall perceived
organisational support score for each person was obtained by computing their
mean score across the 7 items, and the internal consistency was 0.95.

Job performance. Individuals’ perceptions of their job performance were measured
via a single item which asked them to rate, on a 1–10 scale, their overall job perform-
ance on the days they had worked over the previous four weeks. This item was
adopted from Kessler et al. (2003), who reported strong psychometric properties
for the measure.

Personal coping strategies were assessed with 6 items taken from the
Copenhagen Psycho-Social Questionnaire (COPSOQ; Kristensen et al. 2005).
Respondents who reported that they had been bullied over the previous 6
months were asked to indicate how often they had engaged in various coping
behaviours, on a scale ranging from 0 (never) to 5 (always). Two types of coping
were assessed with these items: problem-focused coping (4 items) and avoidance/
resigned coping (2 items). Sample items included: ‘did something to solve the

396 Asia Pacific Journal of Human Resources 49(4)

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

problem’ (problem-focused coping) and ‘accepted the situation because there was
nothing to do about it anyway’ (avoidance/resigned coping). A coping score for
each respondent on each sub-scale was obtained by computing their mean score
across the items in that sub-scale. Internal consistencies were 0.83 (problem-
focused coping) and 0.77 (avoidance coping).

Effectiveness of organisational initiatives. A set of 13 potential actions which organ-
isations might engage in to address bullying-related problems was developed from the
literatures on stress management and bullying interventions. These actions included:
‘efforts to identify the occurrence of bullying in this workplace’, ‘developing a system
for reporting incidents of bullying’, encouraging open and respectful communication
between people’, and ‘reviewing procedures for dealing with bullying’. All respon-
dents were asked to rate the effectiveness of each of these actions in their workplace,
on a scale ranging from 1 (very ineffective) to 6 (very effective). The overall perceived
effectiveness of organisational initiatives was determined by computing each respon-
dent’s mean rating across the 13 initiatives.

Results

Means and standard deviations for all variables, and their inter-correlations, are
shown in Table 1. The overall levels of self-labelled bullying were relatively low
(3.9%). When asked directly whether they had experienced bullying, 12.4% of respond-
ents reported having been bullied ‘now and then’. However, using the NAQ binary
scoring procedure described above, 17.8% of respondents (n¼ 308) were scored as
having been bullied, based on the criterion of experiencing at least two negative acts at
least weekly. This is a relatively strict criterion for recording bullying. Specific nega-
tive acts (in the NAQ) which were reported more often included: having important
information withheld, being exposed to an unmanageable workload, and being
ignored or excluded. Least frequently reported experiences were: threats of violence
or physical abuse, being the butt of practical jokes, and excessive teasing or sarcasm.

Reported sources of bullying were: employer (31.6%), senior manager (36.9%),
middle manager (32.8%), supervisor (36.4%), colleague (56.1%), subordinate
(19.5%), and client or customer (26.9%). These responses illustrate interesting com-
parisons, for example that employers, senior managers, middle managers and super-
visors were all identified as the source of bullying by approximately the same number
of targets (31–36%), whereas bullying from work colleagues was reported substan-
tially more often (56%). ‘Upward’ bullying (by subordinates) was reported by almost
one in five targets.

The correlations displayed in Table 1 provide general support for hypotheses 1 and
2, concerning the relationships between bullying and work attitudes and performance.
NAQ scores (our primary measure of bullying) were significantly related to psycho-
logical strain (r¼ 0.44), well-being (r¼�0.59), affective commitment (r¼�0.36), and
self-rated job performance (r¼�0.25), supporting hypothesis 1. Self-labelled bullying
was also significantly related to strain (r¼ 0.20), well-being (r¼�0.26), and affective
commitment (r¼�0.17), although these correlations were notably lower than those

O’Driscoll et al. 397

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

T
a
b

le
1
.

M
e
an

s,
st

an
d
ar

d
d
ev

ia
ti
o
n
s

an
d

co
rr

e
la

ti
o
n
s

b
e
tw

e
e
n

va
ri

ab
le

s

V
ar

ia
b
le

M
e
an

SD
1

2
3

4
5

6
7

8
9

1
0

1
1

1
N

A
Q

1
.5

.5
6

2
Se

lf-
re

p
o
rt

b
u
lly

in
g

N
/A

N
/A

.4
5

3
St

ra
in

1
.3

.5
6

.4
4

.2
0

4
W

e
ll-

b
e
in

g
3
.9

.9
8

�
.5

9
�

.2
6

�
.6

8

5
A

ff
e
ct

iv
e

co
m

m
it
m

e
n
t

4
.5

1
.4

8
�

.3
6

�
.1

7
�

.3
6

.5
1

6
Su

p
e
rv

is
o
r

su
p
p
o
rt

3
.8

1
.3

9
�

.4
0

�
.1

7
�

.4
2

.5
1

.3
9

7
C

o
lle

ag
u
e

su
p
p
o
rt

3
.8

1
.1

6
�

.2
4

�
.0

9
�

.2
4

.
3
3

.2
6

.4
3

8
O

rg
an

is
at

io
n
al

su
p
p
o
rt

4
.5

1
.7

7
�

.4
7

�
.2

2
�

.4
9

.6
3

.6
5

.5
8

.3
1

9
Jo

b
p
e
rf

o
rm

an
ce

7
.7

1
.2

4
�

.2
5

�
.0

7
�

.2
7

.3
5

.1
9

.2
0

.1
8

.2
1

1
0

P
ro

b
le

m
-f

o
cu

se
d

co
p
in

g
3
.9

1
.1

7
.2

1
.2

0
.0

6
�

.0
9

.0
4

.0
7

.1
1

.0
4

.0
6

1
1

A
vo

id
an

ce
/r

e
si

gn
e
d

co
p
in

g
3
.4

1
.3

9
.1

1
.0

2
.0

8
�

.1
3

�
.1

0
�

.1
4

.0
2
�

.1
5

�
.0

2
�

.2
3

1
2

O
rg

an
is

at
io

n
al

re
sp

o
n
se

s
3
.8

1
.5

4
�

.4
4

�
.2

5
�

.3
8

.4
9

.4
1

.4
7

.2
6

.5
7

.1
9

.0
7

�
.1

4

N
s
¼

1
7
0
9

to
1
7
2
8
.

C
o
rr

e
la

ti
o
n
s
>

0
.1

0
si

gn
ifi

ca
n
t

at
p
<

0
.0

1
.

398 Asia Pacific Journal of Human Resources 49(4)

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

for the NAQ measure. The correlation between self-labelled bullying and job per-
formance was not significant (r¼�0.07).

In addition, NAQ scores showed significant negative correlations with all three
forms of social support, thus confirming hypothesis 2. Interestingly, the correlations
with perceived organisational support (�0.47) and supervisor support (�0.40) were
both somewhat higher than that with co-worker support (�0.24), suggesting that the
first two forms of support may be more directly pertinent to bullying than collegial
support. Finally, all three forms of support showed significant correlations, in the
expected directions, with the four criterion variables (strain, well-being, affective
commitment, and job performance), confirming hypothesis 3. Again, organisational
support showed somewhat stronger relationships with these criterion variables than
did the two other forms of social support, especially colleague support. Correlations
of support with self-rated job performance were lower than those for the three other
criterion variables (see Table 1), but were nevertheless significant.

The above correlational results are supported by comparisons between respondents
classified as bullied and non-bullied, based on the binary bullying score (see Table 2).
Significant differences between these two groups were identified on almost all vari-
ables. Bullied respondents exhibited higher strain, and lower well-being, affective
commitment and self-rated job performance than did their non-bullied counterparts.
They also perceived significantly less support from their supervisors, colleagues and
the organisation as a whole.

Ratings of bullying frequency do not provide any indication of the severity of the
behaviour, and even an infrequently occurring bullying action may have a strong
impact on the target’s well-being. To ascertain the relative contributions of each
negative act to the target’s levels of psychological strain and subjective well-being,
multiple regressions were performed (see Table 3). These regressions demonstrated

Table 2. Differences between bullied and non-bullied respondents

Bullied respondents Non-bullied respondents

Variables Mean SD Mean SD t

Strain 1.8 .56 1.2 .50 19.09***

Well-being 3.0 .87 4.3 .86 �21.69***

Affective commitment 3.6 1.43 4.7 1.41 �12.68***

Supervisor support 2.9 1.36 4.8 1.33 �13.03***

Colleague support 3.8 1.31 4.3 1.12 �6.72***

Organisational support 3.0 1.67 4.8 1.62 �18.08***

Job performance 7.2 1.41 7.8 1.18 �7.78***

Problem-focused coping 4.0 1.11 3.9 1.23 1.48

Avoidance/resigned coping 3.7 1.43 3.2 1.33 3.06**

Organisational response

effectiveness 2.6 1.32 4.1 1.45 �16.13***

*p< 0.05; **p< 0.01; ***p< 0.001.

O’Driscoll et al. 399

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

that the major contributors to increased strain and reduced well-being were: being
exposed to an unmanageable workload, being ignored or excluded, hints or signals
that one should quit the job, and being given unreasonable deadlines or impossible
targets to achieve. Overall, bullying behaviours contributed 40% of the variance in
psychological strain and 43% of the variance in subjective well-being.

Relationships between bullying scores and a) personal coping responses and b)
perceptions of organisations’ responses are also depicted in Table 1. Correlations
between bullying (as reflected by the NAQ and self-report measures) and coping
strategies were relatively small. There were significant correlations between prob-
lem focused coping and the two measures of bullying, but these correlations were
positive rather than negative, as we had predicted, and the effect sizes are modest at
best. Avoidance/resigned coping was significantly related to NAQ scores, although
the correlation was low (r¼ 0.11), but was unrelated to self-labelled bullying
(r¼ 0.02). Hypotheses 4 and 5 did not, therefore, receive strong support.
Furthermore, our findings suggest that those who experience bullying were (some-
what) more likely to engage in these forms of coping (particularly problem-focused),
rather than that coping led to a reduction in bullying (see also Table 2 for compar-
isons between bullied and non-bullied respondents).

Higher NAQ and self-labelled bullying scores were related to lower perceptions of
the effectiveness of organisational responses to bullying (Table 1). Those who experi-
enced negative acts were more likely to believe that their organisation’s efforts to deal
with bullying were ineffective. The comparisons displayed in Table 2 confirm signifi-
cant differences between bullied and non-bullied respondents in their ratings of the
effectiveness of organisational efforts to reduce bullying.

Finally, as noted earlier, a major aim of this investigation was to explore
whether some organisational efforts to deal with bullying were perceived as being

Table 3. Regressions of psychological strain and subjective well-being onto specific negative acts

in the NAQ

Strain Well-being

Predictor variables b t b t

Exposed to unmanageable .27 9.43*** �.22 �7.92***

workload

Ignored or excluded .16 4.99*** �.11 �3.57***

Hints or signals to quit job .14 4.49*** �.07 2.31*

Opinions/views ignored .10 2.94** �.10 �3.19**

Unreasonable deadlines .05 1.84 �.12 �4.03***

imposed

R2
¼ .40 R2

¼ .43

F (22,1424)¼ 43.83*** F (22, 1424)¼ 49.18***

p< 0.05**; p< 0.01***; p< 0.001.

Note: Only predictors which made a significant contribution to at least one of the criterion variables are

displayed here.

400 Asia Pacific Journal of Human Resources 49(4)

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

more effect-ive than others (see Table 4). Mean scores ranged between 3.4 and 4.2,
suggesting that on average each organisational response was viewed as falling between
‘somewhat ineffective’ and ‘somewhat effective’. Only four organisational responses
approached the ‘somewhat effective’ category: encouraging open and respectful com-
munication; encouraging appropriate interactions between staff; developing a work-
place bullying policy; and developing a clear procedure for handling complaints about
bullying. Organisational responses which received lower ratings included: identifying
factors which might encourage bullying; establishing clear consequences for those
who engage in bullying; and monitoring and reviewing staff relationships, especially
fair treatment of people.

Discussion

This study is the first systematic quantitative investigation of workplace bullying and
its potential consequences for organisations in New Zealand, along with strategies
which may contribute to a reduction in work-related bullying. A major aim of our
research was to explore the reported incidence of bullying. Based on responses to the
Negative Acts Questionnaire, we identified 17.8% of respondents as having been
bullied at work over the previous six months. Although this may not appear to be
a substantial percentage, it does reflect a rate of workplace bullying which is overall
slightly higher than that reported in other studies internationally, where prevalence
rates of between 5% and 20% are the norm (Lutgen-Sandvik, Tracy and Alberts
2007; Nielsen et al. 2009; Nielsen, Matthiesen and Einarsen 2010; O’Moore, Lynch
and Daeid 2003), despite the fact that we used a stringent criterion for defining

Table 4. Perceived effectiveness of organisational responses to bullying

Organisational response Mean SD

Encourage open communication 4.2 1.60

Encourage appropriate interactions 4.0 1.64

Develop bullying policy 3.9 1.80

Develop complaints procedure 3.9 1.81

Resolve conflicts quickly and fairly 3.8 1.71

Manage relationships 3.8 1.71

Develop reporting system 3.7 1.77

Increase awareness about bullying 3.7 1.78

Identify bullying occurrence 3.5 1.72

Review procedures 3.5 1.78

Identify bullying factors 3.4 1.72

Establish consequences 3.4 1.90

Monitor staff relationships 3.4 1.82

Response scale¼ 1 (very ineffective) to 6 (very effective).

Ns¼ 977 to 1388.

O’Driscoll et al. 401

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

bullying. Nielsen, Matthiesen and Einarsen (2010) reported findings from a meta-
analysis which indicated an average bullying rate of 14.6%. If the industries in our
sample are typical of New Zealand organisations, the present results suggest that
bullying may be somewhat more prevalent in New Zealand than in other countries
(at least those where it has been systematically investigated). The fact that almost one
in five workers was classified as being bullied is a concern from a health, well-being
and safety perspective.

In addition to the incidence rate, we also explored potential linkages between
reported negative acts and workers’ reactions and experiences at work. As shown
in tables 1 and 2, being bullied was associated negatively with respondents’ work
attitudes and perceived job performance, and with increased levels of strain and
reduced subjective well-being. These findings are consistent with results reported in
international studies (Agervold and Mikkelsen 2004; Einarsen et al. 2003). Table 2
illustrates that workers classified as having been bullied (using the NAQ criterion)
reported lower well-being, commitment to their organisation, and job performance,
and higher levels of psychological strain, than their non-bullied colleagues. Our find-
ings add to the growing international literature on the negative outcomes of these
anti-social and disruptive behaviours. The results obtained in our study have sub-
stantial implications, as they illustrate the heavy cost of bullying and harassment for
individual workers (targets) and organisational productivity. Although not reported
here, we also obtained evidence that witnesses to bullying (that is, people in the
organisation who had not personally experienced bullying, but had witnessed it occur-
ring to others) were also affected by the occurrence of bullying, although clearly not to
the same extent as direct targets (Cooper-Thomas et al. 2011).

One potential limitation of the NAQ as an index of bullying is that it assesses
reported frequencies of behaviours experienced, and does not directly tap into the
severity of these behaviours in terms of their impact on a person’s well-being. Some of
the negative acts in the NAQ may be potentially more damaging to a person, even if
they are infrequently experienced, whereas other more frequently experienced behav-
iours may not be as salient to the target’s well-being. Our findings indicate that the 22
assessed behaviours explain approximately 40% of the variance in well-being and
psychological strain, suggesting that, as a set, these actions do have an impact on
important individual experiences. We also found that some NAQ behaviours were
more closely associated with strain and well-being than others, even when they were
not necessarily the behaviours experienced most frequently (see Table 3). An implica-
tion of this finding is that managers need to pay particular attention to those actions
which are most likely to increase strain and reduce well-being among targets of
bullying.

We also observed that bullying was negatively linked with all three forms of social
support (supervisor, colleague and organisational), especially supervisor support and
perceived organisational support. Individuals who reported greater support from
their supervisor and a general feeling of support from their organisation were sig-
nificantly less likely to report having experienced negative acts from others in their
workplace. This suggests that social support may buffer the relationship between this
stressor and feelings of strain and well-being, and that one mechanism for ameliorat-
ing the negative consequences of bullying and harassment may be the provision of

402 Asia Pacific Journal of Human Resources 49(4)

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

both supervisor and organisational support. Hence these findings have implications
for organisational efforts to reduce bullying. Colleague support, on the other hand,
was less connected with bullying. Although non-bullied respondents did report
greater levels of colleague support than their bullied counterparts (see Table 2), the
correlations in Table 1 illustrate that colleague support was less associated than
supervisor or organisational support with strain, well-being, and affective commit-
ment to the organisation.

Two other dimensions were also investigated in this research – the extent to which
personal coping efforts can make a difference to the occurrence of bullying and work-
ers’ experiences of it, and perceptions of the effectiveness of organisational responses
to bullying. It is evident that neither problem-focused nor avoidance/resigned coping
was strongly related to either the experience of bullying or the negative outcomes of
bullying. Respondents who were bullied were somewhat more likely to report using
avoidance/resigned coping (Table 2), which stress-coping research has determined to
be an relatively ineffective method for mitigating the negative effects of stressors (Ben-
Zur 2009). Of interest in the present context was whether coping strategies bore any
relationship to well-being and the other criterion variables assessed in our study. The
correlations in Table 1 indicate very small relationships between each coping strategy
and strain, subjective well-being, organisational commitment and job performance,
ranging from �0.13 to 0.08. Compared with the other predictor variables included in
this research, especially the social support variables, coping did not appear to con-
tribute substantially to work attitudes, well-being and work performance. We suggest
that the impact of personal coping on reducing the negative outcomes of bullying is
likely to be small.

Finally, and most importantly from an organisational perspective, we explored
workers’ perceptions of the effectiveness of organisational responses to bullying,
and whether the effectiveness of these responses was related to the well-being related
variables investigated in this research. As noted earlier, perceptions of effectiveness
were low to moderate, and there was relatively little variation in ratings across the 13
potential responses included in our survey. Those which were viewed as being mod-
erately effective included: encouraging open and respectful communication and social
interaction among staff, along with developing a bullying policy and complaints
procedures. This is encouraging, in that our findings suggest that respondents believed
that their organisation was engaging in efforts that may help to alleviate bullying and
its consequences.

Nevertheless, even the effectiveness ratings of these responses were not high, illus-
trating a need for organisations to continue working on these issues. More low-rated
responses included: identifying the occurrence of and factors which lead to bullying,
establishing consequences for harassment and bullying behaviours, and monitoring
staff relationships. Each of these was viewed as being only slightly effective, which
suggests that considerably more effort needs to be invested by organisations in devel-
oping their understanding of bullying and its outcomes, as well as focusing on identi-
fying and addressing the conditions which can foster or promote bullying behaviours.
Overall, it is apparent that more systematic approaches are needed to reduce bullying
and harassment, along with more focused attention on the aftermath of these intense
and often pervasive forms of interpersonal conflict.

O’Driscoll et al. 403

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

A potential limitation in the current research, and in many other studies conducted
on workplace bullying, is that assessment was limited to individuals’ self-reports of
bullying. It is well known in the organisational and HRM literature that self-reports
of certain behaviours do not necessarily correspond with actual behaviour, although
self-reports are important sources of information and may ultimately be the primary
determinants of a person’s affective reactions (Spector 1994). Nevertheless, an indi-
vidual’s statement that they have been bullied needs to be considered in light of other
information concerning the nature and context in which an interaction took place.
While it was not possible to conduct a contextual analysis in the present study, a
complete understanding of bullying would benefit from exploration of not just indi-
viduals’ perceptions of having been bullied, but also the context in which this has
occurred and recognition that there may be different views on the nature of the
behaviour engaged in.

Conclusion

The present study has generated information which contributes to our understanding
of the nature and incidence of workplace bullying in New Zealand, as well as some of
the potential consequences of bullying and harassment and how these problems may
be addressed. As with stress management more generally, we argue that addressing
bullying should not be left solely to individuals. Although bullying is exhibited in
interpersonal conflict, individuals’ efforts to alleviate the impact of bullying on their
work attitudes and experiences may not be effective and may in some circumstances
exacerbate the situation. Hence relying entirely on individuals to ‘sort it out’ may be
ineffectual. Rather, managers (especially senior managers) need to assume responsi-
bility for confronting this issue and must endeavour to take proactive steps to prevent
bullying and to mitigate the damaging effects of this anti-social behaviour. In par-
ticular managers should be cognizant of behaviours which employees perceive to be
inappropriate and threatening, especially behaviours which can have a substantial
negative impact on employee well-being. Instigating procedures for increasing aware-
ness of anti-social behaviours and their consequences is an important first step in the
management of bullying (and other forms of harassment). In addition, managers can
identify processes for addressing bullying-related problems, such as training in more
appropriate collegial interaction and treating all organisational members with dignity
and respect. Developing a collegial climate is one of the most important precursors to
establishing a ‘bully-free’ work environment. Finally, we would suggest that upper
level managers have a responsibility to lead by example and to be constructive and
proactive in their efforts to address this serious and relatively pervasive problem in
organisations.

References

Agervold M, and EG Mikkelsen. 2004. Relationships between bullying, psychosocial work
environment and individual stress reactions. Work & Stress 18(4): 336–51.

Ben-Zur H. 2009. Coping styles and affect. International Journal of Stress Management 16(2):

87–101.

404 Asia Pacific Journal of Human Resources 49(4)

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

Bowling NA and TA Beehr. 2006. Workplace harassment from the victim’s

perspective: A theoretical model and meta-analysis. Journal of Applied Psychology
91(5): 998–1012.

Boyd NG, JE Lewin and JK Sager. 2009. A model of stress and coping and their

influence on individual and organizational outcomes. Journal of Vocational Behavior
75(2): 197–211.

Chen A, R Eisenberger, KM Johnson, IL Sucharski and J Aselage. 2009. Perceived organiza-
tional support and extra-role performance: Which leads to which? Journal of Social

Psychology 149(1): 119–24.
Cooper-Thomas HD, BE Catley, TA Bentley, DH Gardner, MP O’Driscoll and L Trenberth.

2011. Is there a double whammy from being an observer and a target of workplace bullying?

Paper presented to the 9th Industrial and Organisational Psychology Conference, Brisbane,
Australia, 23–26 June.

Dewe PJ, MP O’Driscoll and CL Cooper. 2010. Coping with work stress: A review and critique.

Chichester, UK: Wiley-Blackwell.
Dijkstra MTM, D van Dierendonck and A Evers. 2005. Responding to conflict at work and

individual well-being: The mediating role of flight behaviour and feelings of helplessness.
European Journal of Work & Organizational Psychology 14(2): 119–35.

Einarsen S. 2000. Harassment and bullying at work: A review of the Scandinavian approach.
Aggression and Violent Behavior 5(4): 379–401.

Einarsen S, H Hoel, D Zapf and CL Cooper. 2003. The concept of bullying at work: The

European tradition. In Bullying and emotional abuse in the workplace: International perspec-
tives in research and practice, eds S Einarsen, H Hoel, D Zapf and CL Cooper, 3–30.
London: Taylor & Francis.

Eisenberger R, R Huntington, S Hutchison and D Sowa. 1986. Perceived organizational sup-
port. Journal of Applied Psychology 71: 500–7.

Ferris P. 2004. A preliminary typology of organizational response to allegations of workplace

bully: See no evil, hear no evil, speak no evil. British Journal of Guidance & Counselling 32:
389–95.

Foster B, B Mackie and N Barnett. 2004. Bullying in the health sector: A study of bullying of
nursing students. New Zealand Journal of Employment Relations 29(2): 67–83.

Goldberg DP. 1972. The detection of psychiatric illness by questionnaire. Oxford: Oxford
University Press.

Hauge LJ, A Skogstad and S Einarsen. 2007. Relationships between stressful work

environments and bullying: Results of a large representative study. Work & Stress 21(3):
220–42.

Hogh A and A Dofradottir. 2001. Coping with bullying in the workplace. European Journal of

Work & Organizational Psychology 10(4): 485–95.
Kalliath TJ, MP O’Driscoll and P Brough. 2004. A confirmatory factor analysis of the General

Health Questionnaire – 12. Stress & Health 20(1): 11–20.
Kessler RC, C Barber, AL Beck, PA Berglund, PD Cleary, D McKenas, NP Pronk, GE Simon,

PE Stang, TB Ustun and PS Wang. 2003. The World Health Organisation Health and Work
Performance Questionnaire (HPQ). Journal of Occupational and Environmental Medicine
45(2): 156–174.

Kristensen TS, H Hannerz, A Hogh and V Borg. 2005. The Copenhagen Psychosocial
Questionnaire – a tool for the assessment and improvement of the psychosocial work envir-
onment. Scandinavian Journal of Work, Environment & Health 31(6): 438–49.

Lutgen-Sandvik P, SJ Tracy and JK Alberts. 2007. Burned by bullying in the American
workplace: Prevalence, perception, degree and impact. Journal of Management Studies
44(6): 837–62.

O’Driscoll et al. 405

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

Mathisen GE, S Einarsen and R Mykletun. 2008. The occurrences and correlates of

bullying and harassment in the restaurant sector. Scandinavian Journal of
Psychology 49(1): 59–68.

McCormack D, G Casimir, N Djurkovic and L Yang. 2009. Workplace bullying and intention

to leave among schoolteachers in China: The mediating effect of affective commitment.
Journal of Applied Social Psychology 39(9): 2106–27.

Meyer JP and NJ Allen. 1997. Commitment in the workplace: Theory, research and application.
Thousand Oaks, CA: Sage Publications.

Moayed FA, N Daraiseh, R Shell and S Salem. 2006. Workplace bullying: A systematic review
of risk factors and outcomes. Theoretical Issues in Ergonomics Science 7(3): 311–27.

Nielsen MB, SB Matthiesen and S Einarsen. 2010. The impact of methodological moderators

on prevalence rates of workplace bullying: A meta-analysis. Journal of Occupational and
Organizational Psychology 83(4): 955–79.

Nielsen MB, A Skogstad, SB Matthiesen, L Glaso, MS Aasland, G Notelaers and S

Einarsen. 2009. Prevalence of workplace bullying in Norway: Comparisons across
time and estimation methods. European Journal of Work & Organizational Psychology
18(1): 81–101.

O’Driscoll MP, P Brough and T Kalliath. 2004. Work–family conflict, psychological well-

being, satisfaction and social support: A longitudinal study in New Zealand. Equal
Employment Opportunities International 23(1/2): 36–56.

O’Moore M, J Lynch and NN Daeid. 2003. The rates and relative risks of workplace bullying

in Ireland, a country of high economic growth. International Journal of Management and
Decision Making 4(1): 82–95.

Olafsson RF and HL Johannsdottir. 2004. Coping with bullying in the workplace: The effect

of gender, age and type of bullying. British Journal of Guidance & Counselling 32(3):
319–33.

Rodriguez-Munoz A, E Baillien, H De Witte, B Moreno-Jimenez and JC Pastor. 2009. Cross-

lagged relationships between workplace bullying, job satisfaction and engagement: Two
longitudinal studies. Work & Stress 23(3): 225–43.

Rousseau V, C Aubé, F Chiocchio, J-S. Boudrias and EM Morin. 2008. Social interactions at
work and psychological health: The role of leader-member exchange and work group inte-

gration. Journal of Applied Social Psychology 38(7): 1755–77.
Saam NJ. 2010. Interventions in workplace bullying: A multilevel approach. European Journal

of Work & Organizational Psychology 19(1): 51–75.

Salin DM. 2001. Prevalence and forms of bullying among business professionals: A comparison
of two different strategies for measuring bullying. European Journal of Work &
Organizational Psychology 10(4): 425–41.

Spector PE. 1994. Using self-report questionnaires in OB research: A comment on the use of a
controversial method. Journal of Organizational Behavior 15: 385–92.

Tuckey MR, MF Dollard, PJ Hosking and AH Winefield. 2009. Workplace bullying: The role
of psychosocial work environment factors. International Journal of Stress Management

16(3): 215–32.
Warr PB. 1990. The measurement of well-being and other aspects of mental health. Journal of

Occupational Health Psychology 62: 193–210.

406 Asia Pacific Journal of Human Resources 49(4)

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

Michael O’Driscoll (PhD, Flinders, Aust.) is professor of psychology at the
University of Waikato in New Zealand, where he convenes the postgraduate
program in organisational psychology. His primary research interests are in the
fields of job-related stress, coping and psychological well-being, and work–life bal-
ance. He has published on these and other topics in organisational psychology, and is
co-author of seven books and around 30 book chapters. He has served on the editorial
boards of several academic journals, was editor of the New Zealand Journal of
Psychology (2001–06), and has provided consulting services relating to work and
well-being.

Helena Cooper-Thomas (PhD, Univ. of London, Eng.) is senior lecturer and director
of Postgraduate Studies in Industrial Work and Organisational Psychology at the
University of Auckland, New Zealand. Helena’s research interests focus primarily
on new employees and employee–employer relations. She publishes in the areas of
newcomer adjustment and organisational socialisation, the development of the psy-
chological contract and person–organisation fit, organisational engagement, and
stress and bullying. She has published her research in a number of respected applied
psychology, organisational behaviour and human resources journals. Helena has also
provided consulting to a range of private and public sector organisations in various
countries.

Tim Bentley (PhD, Univ. of Loughborough, Eng.) is professor in management and
ergonomics within the School of Management at Massey University, New Zealand.
Tim has been a principal investigator for Health Research Council of NZ projects,
and led the HRC-funded workplace bullying and stress in NZ workplaces project.
Tim is scientific editor for the international journal Applied Ergonomics, and has over
100 peer-review publications in ergonomics and tourism safety fields.

Bevan Catley (PhD, Univ. of Otago, NZ) is associate head of the School of
Management at Massey University, New Zealand and also a director of the
Healthy Work Group – a multidisciplinary team of researchers from Massey inter-
ested in psychosocial factors in workplace health and safety. He teaches introductory
management and his research focus is on workplace violence and workplace bullying.
Bevan has been involved in some of the first large-scale research projects to investigate
these two issues including the HRC-funded project examining workplace bullying in
New Zealand workplaces.

Dianne Gardner (PhD, UNSW, Aust.) is senior lecturer in industrial/organisational
psychology in the School of Psychology at Massey University, New Zealand. She is a
registered psychologist and a member of the New Zealand Psychological Society. The
primary focus of her research and teaching is on psychological stress and well-being in
workplaces. She is interested in well-being and healthy work, in particular the positive
and negative outcomes that can arise from work demands. She has published a range
of papers on research into work–life balance, coping, resilience/cognitive hardiness,
generational differences at work, the role of optimism, self-esteem and social support
in work-related well-being and stress, emotional intelligence, the veterinary

O’Driscoll et al. 407

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

profession, learning from errors, contingent and temporary workers, and the effective
management of noise hazards at work.

Linda Trenberth (PhD, Massey, NZ) joined Birkbeck, University of London in
2000. She is currently head of the Management Department in the School of
Business, Economics and Informatics and assistant dean learning and teaching
for the school. Previously she was involved in setting up what is now the leading
sport management program in New Zealand in the College of Business at Massey
University. Linda also contributed to and co-edited the first text in sport manage-
ment in Australasia in 1994, and has recently provided, with Chris Collins and Dr
Sarah Leberman, a third edition for publication in 2012. A revised edition of her
Managing sport business, one of the first specialist sport management texts in the
UK, will be published in 2011. Linda’s main research interests now are workplace
stress and coping and workplace bullying.

408 Asia Pacific Journal of Human Resources 49(4)

 at University of Waikato Library on December 1, 2011apj.sagepub.comDownloaded from

http://apj.sagepub.com/

