

How to Prevent and Defuse Violence in the Workplace

Session Objectives

You will be able to:

- Understand the Town of Bethlehem's commitment to promoting a safe and secure workplace
- Identify the causes of workplace violence
- Spot the signs of potential violence
- Follow security procedures
- Respond effectively to violent acts

Session Objectives

- Identify what is harassment and bullying
- Know your responsibility to reporting harassment
- Understand the Town of Bethlehem's response to harassment and bullying

What You Need to Know

- Factors that contribute to violence
- Symptoms of impending violence
- How to report violent incidents
- Security measures to prevent violence
- Proper response to violent incidents

Workplace Violence Prevention Program

- The Town of Bethlehem employee manual outlines the parameters of Workplace Violence prevention. This may be accessed on the Town of Bethlehem Human Resources website.

Workplace Violence Prevention Program

- If you do not have access to the Town of Bethlehem Human Resources website, you can find information posted in:
 - Off-site departments
 - Human Resources

Why You Need To Know

- New State law aimed to protect municipal workers
- Job-related homicides were the third leading cause of death for all workers

Why You Need To Know

- The #2 cause of occupational death for male workers
- The #1 cause of occupational death for all female workers.

Town of Bethlehem

- Prohibits workplace violence towards people or property
 - Physical violence
 - Threats of violence
 - Intimidation,
 - Harassment, bullying or sexual harassment
 - Coercion
 - Other threatening behavior

Sources of Violence

- Employees
- Former employees
- Customers
- Other outsiders
- Criminals

Who's Affected by Violence?

- Victims
- Witnesses
- Co-workers
- Customers and others

Causes of Violence

- Layoff
- Firing
- Disciplinary or corrective action
- Poor performance review
- Conflict with co-worker

Causes of Violence

(cont.)

- Domestic violence
- Disputes with ex-partners
- Alcohol or drug abuse
- Emotional problems
- Financial difficulties

Causes of Violence

(cont.)

- Customer interactions
- Robberies, muggings, etc.
- Random acts of violence

Background on Violence

- Questions?

Spot the Signs

Of potential for violence:

- Threatening to get even
- Blaming others
- Talking about violence or weapons
- Holding grudges

Spot the Signs (cont.)

Of immediate threat:

- Threatening words or moves
- Raising voice level
- Abusive language

First Response

- Do:
 - Remain calm
 - Show respect
 - Focus on problem
 - Alert co-workers
 - Report the incident

First Response

- Don't:
 - Argue or raise your voice

Town of Bethlehem Reporting Responsibilities

- Imminent danger or actual violence
- Acts of violence not involving weapons
- Commission of a crime
- Potential of workplace violence or suspicious behavior
- Call TOB Police or 911
- Report incident to supervisor or HR
- Contact TOB Police
- Report information to supervisor or HR

Reporting Workplace Violence Incidents

- The New Workplace Violence Incident Reporting Sheets and Reports are available in:
- Employee forms on the H drive
- The Employee manual
- Off-site Offices
- Human Resources

Know Security Measures

- Cameras, silent alarms
- Locks, coded entry
- Lighting
- Reporting procedures
- Counseling

2014 Identified Risk Factors

- Surveillance cameras
- Bulletproof windows
- Keypads on locked doors
- Automatic locking gate
- Keypads on locked doors (in various departments)

Follow Security Procedures

- Report strangers
- Escort visitors
- Wear ID
- Lock valuables
- Report missing items or signs of break-in

Work Safely After Hours

- Let people know
- Avoid being alone
- Stay near phones
- Lock office door

Work Safely After Hours (cont.)

- Walk out with someone
- Check car before getting in

Personal Security

- Keep vehicle doors locked
- Walk in busy, well-lit areas
- Walk purposefully
- Make eye contact
- Check your surroundings

Violent Confrontations

- Don't resist
- Report the incident
- Deal with your reaction

Action Against Violence

- Questions?

Bullying Defined

- Bullying can be
 - Verbal
 - Physical
 - Gesturing
 - By Exclusion
- Effect, not intent

Bullying Defined

- Bullying is defined as repeated intimidation, slandering, social isolation or humiliation by one or more persons against another
- Most workplace bullying is worker to worker

Harassment Defined

Behavior that is

- bothersome,
- demeaning,
- irritating
- threatening and/or
- annoying

as related to protected groups or characteristics

Sexual Harassment Is Not...

- The stray remark
- The overly sensitive employee
- Consensual relationships

Sexual Harassment Is...

- Conduct of a sexual nature in the workplace
- Unwelcome sexual advances or requests for sexual favors, or verbal or physical conduct of a sexual nature

Sexual Harassment Is...

Behavior that is

- bothersome,
- demeaning,
- irritating
- threatening and/or
- annoying

as related to protected groups or
characteristics

Hostile Work Environment

- Severe or pervasive conduct (or both)
- Unreasonable interference with job performance
- Offensive, intimidating, hostile work environment
- Can be created by anyone in the workplace

Reasonable Person Standard

- Used as a measure for what should be reasonably considered sexual harassment
- What is offensive to a reasonable person in similar circumstances
- Generally, one time minor, unwelcome behavior will seldom qualify

Risky Behaviors Creating Hostile Work Environment

- **Physical**
 - Leaning into or invading a person's space
 - Inappropriately touching someone or their clothing
 - Kissing, hugging, patting or stroking
 - Actual attempted sexual assault
 - Sexual assault

Risky Behaviors Creating Hostile Work Environment

- Visual
 - Posters, cartoons, calendars, pin-ups of a sexual nature
 - E-mails
 - Electronic bulletin boards or screensavers
 - Sexually expressive or revealing clothing
 - Knick-knacks and other objects of a sexual nature

Risky Behaviors Creating Hostile Work Environment

- Verbal
 - Derogatory or sexual comments and jokes
 - Requests for sexual favors
 - Tales of sexual exploits

Risky Behaviors Creating Hostile Work Environment

- Other risky behavior
 - Inappropriate jokes
 - Teasing
 - Talk radio
 - Bullying

Intent Versus Impact

- Intent is not relevant
- Impact is what is measured
- “I did not mean anything by it” is not a valid defense
- It was just a joke

Employee Responsibility

- Ask the offender to stop if comfortable doing so
- Report concerns to a supervisor or to Human Resources
- Know where to find the workplace and sexual harassment policies

Employee Responsibility

- **Employees should:**
 - Understand that if a complaint or mention of harassment is brought to any member of management that the complaint will be investigated
 - Know the matter will be kept as confidential as practicable
 - Feel confident there will be no retaliation against them if they report a complaint. It is illegal.

Town Of Bethlehem Responsibility

- Take every complaint seriously
- Investigate all cases of harassment quickly and confidentially
- Emphasize that retaliation against a person for lodging a complaint is illegal

Town Of Bethlehem Responsibility

- Inform both parties of outcome of investigation
- Dispense corrective action as appropriate and according to policy

Key Points to Remember

- Workplace violence can take many forms and has numerous causes.
- Keep alert to signs of potential violence and take immediate action when you recognize them.
- Make sure to follow security procedures and encourage co-workers to do likewise.

Key Points to Remember

- Harassment is a behavior and a choice
- Harassment is a matter of great disrespect
- It is your responsibility to help ensure team members know the rules, make good choices and respect each other

Questions?

