

Governors State University

 Violence in the Workplace Policy
The safety and security of Governors State University employees, students, and visitors is of vital importance. Threats, threatening behavior, or acts of violenmce against faculty, staff, students, visitors or other individuals on GSU property or at University sponsored events will not be tolerated.

It is the policy of the University to provide a safe environment in order to conduct the mission of the University in the most effective manner possible. A safe environment will be attained by: an effective policy, appropriate employee education and training, surveillance of the work area, and effective management of situations involving violence or threats of violence on University property.

Definitions
Workplace Violence includes any act or conduct that has the purpose or effect of, or is reasonably perceived as interfering with and employee’s work or the educational programs of the university by creating an intimidating, abusive or offensive work environment. This includes, but not limited to, behavior that is a :
A. Threat: Words or actions that create a reasonable perception of intent to physically harm or endanger the safety of any person.

B. Violence: Any act that results in actual harm to a person or property, or which unnecessarily endangers the health, safety, or well-being of another person, or destruction of property.

Acts of intimidation, physical/mental abuse, willful destruction of property, possession of weapons of any sort, threats, or attacks will not be tolerated. Any employee engaging in this behavior will be subject to disciplinary action. Any person who makes substantial threats, exhibits threatening behavior, or engages in violent acts on GSU premises will be removed from the property as quickly as safety permits, and may be asked to remain away from GSU premises and employees pending the outcome of an investigation into the incident.
Reporting
Each employee has the responsibility to promptly report instances of workplace violence to their immediate supervisor. Any employee who has witnessed, received or been told that another person has witnessed or received threats of violence must immediately report this information to her/his immediate supervisor.

Applicability

This policy applies to all GSU facilities, property, faculty, staff, students, visitors, and others at the University.

Procedures

The President will develop procedures for implementation of this policy. The point of contact regarding questions concerning this policy is the Human Resources Department at Governors State University, call 708-534-4100.
