

THE CITY UNIVERSITY OF NEW YORK
NEW YORK CITY COLLEGE OF TECHNOLOGY
WORKPLACE VIOLENCE PREVENTION PROGRAM

In accordance with the University's commitment to the prevention of workplace violence, New York City College of Technology ("College" or "City Tech") adopts the following as its Workplace Violence Prevention Program:

1. Purpose

The City University of New York is committed to the prevention of workplace violence and will respond promptly to any threats and/or acts of violence. Through this Workplace Violence Prevention Program, the College is providing information to the College community about preventing and responding to incidents of workplace violence at the College's worksites and facilities and is developing programs which will prevent or reduce the likelihood of threats or acts of workplace violence. The Program seeks to ensure that any incident, complaint, or report of workplace violence is taken seriously and addressed appropriately. The Program implements the Workplace Violence Prevention Policy adopted by the Board of Trustees on September 26, 2011. As set forth therein, workplace violence is defined as any physical assault or act of aggressive behavior occurring where an employee performs any work-related duty in the course of his or her employment, including but not limited to:

- i. An attempt or threat, whether verbal or physical, to inflict physical injury upon an employee;
- ii. Any intentional display of force that would give an employee reason to fear or expect bodily harm;
- iii. Intentional and wrongful physical contact with an employee without his or her consent that entails some injury; and
- iv. Stalking an employee in a manner that may cause the employee to fear for his or her physical safety and health when such stalking has arisen through and in the course of employment.

2. Scope

All College employees are required to comply with the Program. In addition, since students and visitors to the College are required to conduct themselves in conformity with existing law, employees who observe or experience students or visitors engaging in violent or threatening behavior should follow the procedures in the Program for reporting such behavior.

3. Workplace Violence Advisory Team ("WVAT")

- a. The WVAT reports directly to the College President and consists of members designated by the President. The WVAT Chair, selected by the President, sets the times and agendas for meetings and establishes sub-committees, as necessary, to fulfill the WVAT responsibilities set forth herein and in sections 4, 7 and 12.

- b. The Chair and members of the WVAT and their contact information are listed in Appendix I.
- c. The WVAT will coordinate any Workplace Violence Prevention training the College provides to supplement the online training provided by the CUNY Central Office.
- d. The College's Office of Public Safety will conduct investigations into workplace violence complaints. The Chair of the WVAT may also appoint a member or members of the WVAT to participate in the investigation.

4. Risk Assessment and Evaluation Process

- a. On an annual basis, the WVAT will:
 - i. Examine the prior year's relevant records that concern workplace violence incidents to identify patterns in the type and cause of injuries.
 - ii. Assess relevant policies, work practices, and work procedures that may impact the Workplace Violence Prevention Program.
- b. The WVAT will schedule, as necessary, a physical site evaluation of the College's workplace to determine the presence of factors that may place employees at risk of workplace violence. Each authorized employee representative organization with employees at the College will be given advance notice, in writing, from the Vice President for Administration of the date(s) and time(s) of the site visit(s). Each authorized employee organization may designate a representative to participate in the site visit(s) by notifying the WVAT Chair in writing of the designated representative. In addition to the authorized employee representative(s), an employee may also request to participate directly in the site visit for his/her work area by contacting the WVAT Chair. The authorized employee representative(s) will be provided with incident reports (without names) for the previous year. The authorized employee representative(s) may submit to the WVAT Chair any comments regarding situations in the workplace that pose a threat of workplace violence.
- c. Following the physical site evaluation, the WVAT will prepare a report of the findings, including a list of the high-risk factors identified during the physical site evaluation and recommendations on appropriate work practice control measures to address identified risk factors. The report will be submitted to the President for appropriate action. Copies of the report will be made available, upon request, to employee(s), their authorized representatives(s), and the New York State Department of Labor.

5. High Risk Locations/Risk Factors

The College has identified the following non-exhaustive list of locations that might place an employee at risk of workplace violence:

- Offices that handle the exchange of money, including cash, checks, money orders and credit card receipts: Bursar, Controller's Office, and Student Accounting Services.
- Offices that handle issues stressful to students, such as the Counseling Center, Registrar, Student Accounts, Academic Advising Offices, Office of Services for Students with Disabilities, Offices of the Deans, and the Office of Compliance & Diversity.
- Offices that handle issues stressful to faculty and staff, such as the Office of Human Resources, and the Office of Compliance & Diversity.
- Work sites containing employees who work alone or in small groups: academic offices, faculty offices, entire campus for custodial staff, media technicians, IT support.
- Work sites containing employees who work late at night or early in the morning or on weekends: entire campus for custodial staff and Public Safety staff, Library faculty and staff, faculty.

In response, the College utilizes the following control measures to eliminate or reduce workplace violence hazards:

- i. Engineering Controls.
 - i. Bullet Proof Glass (Bursar) Safes (Bursar/Controller/Student Accounting Services).
 - ii. Card Access, Turnstiles.
 - iii. Video Cameras – Elevators, Elevator Lobbies, Outside Perimeter, Some Interior Stairwells (Library, Vertical Campus Locations). There are over 300 cameras in place at this time.
- ii. Administrative or Work Practice Controls.
 - i. Sign-in/Sign-out procedure for off-hour access.
 - ii. All entry points on campus a Public Safety officer is stationed on a Fixed Post controlling entry onto campus.
 - iii. Public Safety Officers patrol the campus 24 hours a day 7 days per week.
- iii. Personal Protective Equipment (PPE).
 - i. Walkie-Talkies (Public Safety/Buildings & Grounds).
 - ii. Emergency Contact for Public Safety from any phone on campus.
 - iii. Panic Buttons.
 - Counseling Center.
 - Office of the Vice President of Student Affairs.
 - Receptionist of Human Resources.
 - Emergency phones in *all* Elevators.

6. Employee Information and Training

In compliance with New York State law and CUNY Policy, CUNY employees are required to complete training in workplace violence awareness and prevention at the time of their initial employment and at least once annually thereafter.

Each academic year, City Tech employees are required to take the training provided by the CUNY Central Office through a learning management system, currently [CUNY Blackboard](#). Employees will receive periodic reminders to ensure that they comply with their obligation to take this training.

The training program addresses the following essential topics:

- a. An overview and definition of workplace violence;
- b. The College's commitment to providing a safe workplace;
- c. Instructions regarding how to obtain a copy of the written Policy and Program;
- d. A listing of significant identified risk factors;
- e. Techniques on how to recognize and avoid potentially violent situations, including de-escalation techniques;
- f. How employees can protect themselves and how employees can suggest improvements to the Program;
- g. The importance of reporting incidents and how to report such incidents;
- h. Where employees can seek assistance during a dangerous situation; and
- i. Resources, such as trauma counseling, that may be available to employees after an incident has occurred.

Additional training to supplement the training provided by the Central Office will be conducted as necessary and as determined by the needs of the College.

7. Reporting Process/Procedures to Report Incidents of Workplace Violence

In order to maintain a safe working environment, incidents of workplace violence must be reported promptly to a supervisor, the Office of Public Safety or the WVAT Chair. The WVAT chair must be made aware of all workplace violence complaints received at the College. The phone number of the College's Office of Public Safety is 718-260-5550. Members of the College community are also encouraged to report other behavior they believe may lead to potential workplace violence.

Incidents of workplace violence shall be reported on the College's Workplace Violence Complaint Intake Form which shall be available on the College website. The form includes the following information:

- i. Workplace location where the incident occurred, including building name, floor, and room if possible;
- ii. Time of day/shift when the incident occurred;
- iii. A detailed description of the incident, including events leading up to the incident and how the incident ended;

- iv. Names and job titles of employees involved;
 - v. Name or other identifier of other individual(s) involved;
 - vi. Nature and extent of injuries arising from the incident if any have occurred; and
 - vii. Names of witnesses.
 - viii. Contact information of complainant.
- b. After an incident occurs or upon receipt of a complaint, an investigation will be conducted by the Office of Public Safety. The Chair of the WVAT may also appoint a member or members of the WVAT to participate in the investigation. Complaints involving the Office of Public Safety will be investigated by the Office of Human Resources and/or the WVAT Chair. At the conclusion of the investigation, an investigation report shall be prepared and sent to the Chair of the WVAT who shall share the report with the members of the WVAT. The WVAT will determine whether there is a violation of the Policy and provide a report to the President who shall authorize such action as they deem necessary and appropriate to address the matter. The complainant and the respondent should be apprised in writing of the outcome and action, if any, taken as a result of the complaint.
 - c. In the event that an allegation is made that a workplace violence incident or incidents is based on the complainant's sex, the complaint must be forwarded to the College's Title IX Coordinator and the matter will be handled under CUNY's Sexual Misconduct Policy.
 - d. The WVAT, with the participation of the authorized employee representative(s), will conduct a review of the Campus Workplace Violence Incidents Report at least annually to identify trends in the types of incidents in the workplace and reviews the effectiveness of the mitigating actions taken.

8. Confidentiality of Certain Information

Nothing in this Program requires the disclosure to any person or entity of information otherwise kept confidential for security reasons, such as information that if disclosed may:

- i. Interfere with law enforcement investigations or judicial proceedings;
- ii. Deprive a person of the right to a fair trial or impartial adjudication;
- iii. Identify a confidential source or disclose confidential information relating to a criminal investigation;
- iv. Reveal criminal investigative techniques or procedures, except routine techniques and procedures; or
- v. Endanger the life or safety of any person.

9. Report of Violations of the Workplace Violence Prevention Policy and Program

Any employee or authorized employee representative who believes that the College's Workplace Violence Prevention Program is in violation of CUNY's Workplace Violence Prevention Policy or that a threat of imminent danger exists that is not being adequately addressed should bring such exigent concerns to the attention of the University's Senior Vice Chancellor of University Human Resources and Labor Relations, 205 East 42 Street, New York, NY 10017.

10. Retaliation

No employee is subject to criticism, reprisal, retaliation or disciplinary action by the College for good faith reporting pursuant to the Program. Individuals who make false and malicious complaints of workplace violence, as opposed to complaints that, even if erroneous, are made in good faith, may be subject to disciplinary or other appropriate action.

11. Recordkeeping

All recordkeeping and reporting shall be made in compliance with the applicable law and regulation (currently New York Labor Law Sections 27-a and 27-b and 12 NYCRR Part 800) and the Policy and Program.

12. Program Effectiveness and Evaluation/Post-Incident Response

At least annually or after serious incidents, the WVAT will evaluate the effectiveness of the Workplace Violence Prevention Program, including post-incident responses and evaluation processes. The review focuses on incident trends and the effectiveness of the control measures taken by the College. The review also assesses whether the reporting and recordkeeping systems are effective in collecting relevant information.

Revised August 21, 2023

APPENDIX 1

Workplace Violence Advisory Team – WVAT

Tasha Rhodes, Co-Chair, AVP for Enrollment Management (Interim) – 718-260-4999

Tasha.Williams75@citytech.cuny.edu

Michael Jen, Co-Chair, Diversity & Title IX Specialist, 718-260-4983

Michael.Jen74@citytech.cuny.edu

Cynthia Bink, Director of the Counseling Center – 718-260-5030

Cynthia.Bink26@citytech.cuny.edu

Faith Corbett, AVP of Public Affairs & Partnerships – 718-260-5564

Faith.Corbett90@citytech.cuny.edu

Stephen Errante, Project Manager – 718-254-8533

Stephen.Errante79@citytech.cuny.edu

Sandra Gordon, Executive Director/Labor Designee, Faculty & Staff Relations – 718-260-5353

Sandra.Gordon14@citytech.cuny.edu

Jessica Marrero, Lieutenant, Public Safety – 718-260-5550

Jessica.Marrero12@citytech.cuny.edu

Susan Schroeder-Davide, Professor, Dental Hygiene – 718-260-5070

Susan.Schroeder-Davide36@citytech.cuny.edu

Soyeon Cho, Chairperson, Human Services – 718-260-5135

Soyeon.Cho45@citytech.cuny.edu

Justin Vazquez-Poritz, Dean of the School of Arts & Sciences – 718-260-5008

Justin.Vazquez-Poritz15@citytech.cuny.edu

Updated August 21, 2023