

 Long Island Coalition for
 Workplace Violence Awareness and Prevention

 WORKPLACE VIOLENCE AWARENESS & PREVENTION

 an

 Information and Instructional Package
 for Use by Employers and Employees

 February, 1996

 ii

 LONG ISLAND COALITION FOR
 WORKPLACE VIOLENCE AWARENESS AND PREVENTION**

American Insurance Services Group, Inc.
American Society for Industrial Security (ASIS)
American Society of Safety Engineers (ASSE)

(Long Island Chapter)
Communications Workers of America, District One
International Brotherhood of Electrical Workers, Local Union #25
Johnson & Higgins
Long Island Association of Crime Prevention Officers
Long Island Federation of Labor
Lynbrook Police Department
Nassau County Police Department
Nassau-Suffolk Hospital Council
National Association of Women in Construction (NAWIC)
National Health and Human Services Employees Union, Local 1199
New York Committee for Occupational Safety and Health (NYCOSH)
New York State AFL-CIO
New York State Department of Labor Consultation Program
New York State Police
New York State Public Employees Safety and Health Program - (PESH)
New York State United Teachers (NYSUT)
Public Employees Federation (PEF), Region 12, Long Island
Service Employees International Union (SEIU)
Suffolk County Police Department
United Food and Commercial Workers Union, Locals 342-50 and 1500
United States Department of Labor - Occupational Safety and Health Administration (OSHA)

**Listed in alphabetical order

 iii

 DISCLAIMER

The purpose of this workplace violence guide is to educate employers, employees and others about
ways to reduce risks and injuries from workplace violence. It is not intended as a substitute for a
specific workplace security program tailored to any particular work environment. The Coalition, its
individual members, and the organizations they represent, assume no liability for any use of this
document. Nothing in this informational package shall be construed to supersede, or in any manner
affect, and/or interrupt any federal, state or local civil/criminal law. The content of this document is
strictly the opinion of the coalition itself, and is not representative of any individual member.

 iv

 TABLE OF CONTENTS

PART I .. Page 1

Workplace Violence Awareness and Prevention: Facts and Information

PART II .. Page 11

Elements of a Workplace Violence Prevention (WPV) Program

PART III ... Page 29

Sample Workplace Violence Prevention Program (WPVP)
Completed Written WPVP Program (Example)
Sample Self Inspection Security Check List
Sample Incident Report Form
Sample Employee Security Survey

PART IV ... Page 68

Resource Guide: References and Additional Information

PART V ... Page 75

Membership of the Long Island Coalition for Workplace
Violence Awareness and Prevention

 1

 PART I

 WORKPLACE VIOLENCE AWARENESS
 and PREVENTION

 FACTS and INFORMATION

 2

 WORKPLACE VIOLENCE AWARENESS & PREVENTION

The purpose of this document is to assist employers and employees to reduce the risk from

workplace violence. It is intended to serve as a resource document from which employers and

employees can get information and guidance, and can identify additional contacts and reference

sources to implement a Workplace Violence Awareness and Prevention Program.

THE FACTS:

Workplace murder is the leading killer of working females, (35% of their fatal work

injuries) and the second leading killer of males. The problem is especially acute in service sector

industries (e.g. retail establishments, taxi and limousine, police and security services). According to

the figures released on August 3, 1995, by the U. S. Bureau of Labor Statistics (BLS)TPF

1
FPT, 1,071

workers were murdered in the workplace in 1994, a slight decrease from 1,074 the previous year.

According to the National Institute for Occupational Safety and Health (NIOSH),TPF

2
FPT the following

factors may increase workers' risk of homicide:

• Exchange of money with the public

• Working alone or in small numbers

 TP

1
PT Toscano, Guy. National Census of Fatal Occupational Injuries, 1994. Washington D.C.:

Bureau of Labor Statistics, U. S. Department of Labor, August 1995.

 TP

2
PT Preventing Homicide in the Workplace. Cincinnati, OH: National Institute for Occupational

Safety and Health; U.S. Department of Health and Human Services, Sept. 1993.

 3

• Working late at night or early in the morning hours

• Working in high crime areas

• Guarding valuable property or possessions

• Working in community settings

While workplace murders have grabbed media attention, they are only part of the problem.

For each murder, there are countless other incidents of workplace violence in which the victim is

harassed, threatened or injured, sometimes seriously. A major obstacle in quantifying the real extent

of the problem is the issue of chronic under-reporting. However, some information is available from

the U. S. Department of Justice.

The U. S. Department of Justice (DOJ) National Crime Victimization SurveyTPF

3
FPT statistics,

published in July 1994, found that almost one million workers were victims of violence while

working. The survey excludes homicides since it was based on interviews with victims. According

to the survey, one in six violent crimes in the United States - an estimated 8% of rapes, 7% of

robberies and 16% of assaults - occurs at work. An indicator of the seriousness of the workplace

violence problem was the finding in the study that 30% of the victims were confronted with armed

offenders, one-third of whom carried handguns. The study noted that 16% of violent workplace

incidents resulted in physical injuries and 10% required medical care.

Nonfatal assaults were primarily encounters between patients and nursing staff in health care

 TP

3
PT Bachman, Ronet. National Crime Victimization Survey: Violence and Theft in the Workplace.

Washington, D. C.: Bureau of Justice Statistics, U.S. Department of Justice, July 1994.

 4

institutions. Other occupations where violence at work produced lost work time included private

security guards, truck drivers, and sales workers.

 5

Almost two-thirds of nonfatal assaults occurred in service industries, such as nursing homes,

hospitals, and establishments providing residential care and other social services (halfway homes,

for example). Retail trade industries such as grocery stores and eating and drinking places

accounted for about one -fifth of these assaults.

Both men and women who work in government have greater numbers and higher rates of

assault than the private sector employees. The annual rate of nonfatal assault against women

working in state government is 8.6 times higher than women in the private sector; women working

in local government are 5.5 times more likely to be assaulted than private sector women.

More than half of all workers fatally injured on the job in the New York, Northern New

Jersey, Long Island, Metropolitan area in 1993 died as a result of an assault or violent act.

Additionally, according to data from the 1993 Census of Fatal Occupational Injuries, only Los

Angeles, with 48 percent of workplace deaths attributable to violence, came close to the 51 percent

rate for this area. Nationally, 21 percent of occupational or workplace deaths resulted from violence.

 Of the 364 fatal occupational injuries in the New York Area, 186 resulted from assaults and violent

acts.

 6

The 1993

Census of Fatal Occupational Injuries, part of the redesigned BLS safety and health statistics

program, provides the most complete count of fatal work injuries available because it uses multiple

state and federal data sources. The data for the New York - Northern New Jersey- Long Island area

presented in this report are a product of cooperative programs conducted with the participation of the

New Jersey Department of Health, the New York State Department of Health, the New York City

Department of Health, the Connecticut Department of Labor and the Pennsylvania Department of

Health. Data for the other metropolitan areas were gathered from similar programs in health and

labor departments in the states involved.

The New York, Northern New Jersey, Long Island, NY - NJ - CT - PA Consolidated

Metropolitan Statistical Area is comprised of 14 counties in New Jersey, 12 Counties in New York,

four counties in Connecticut and one county in Pennsylvania.TPF

4
FPT

 TP

4
PT Middle Atlantic Regional Office - Bureau of Labor Statistics data released 2/9/95.

51
48

41
38

37
36

35
34

27
27

26
24

Los Angeles
Houston

San Francisco
Detroit

Washington, DC
Philadelphia

Dallas
Chicago
Boston
Atlanta
Miami

0 10 20 30 40 50 60

Assaults and violent acts as a
percent of all fatal work injuries
by metropolitan area, 1993

New York - Northern
New Jersey - LI

Source: Bureau of Labor Statistics, Middle Atlantic Regional Office, 2/9/95

 7

In addition to the human cost, businesses suffer economic losses when they are the victims of

workplace violence. According to the U. S. Department of Justice survey,TPF

5
FPT assaults at work cost

500,000 employees 1,751,100 lost days of work each year, which averages out to 3.5 days per crime.

 In terms of just lost wages, the estimated annual total was more than $55 million. When lost

productivity, legal expenses, property damage, diminished public image, increased security and

other factors are included, total losses from workplace violence probably can be measured in the

billions of dollars.

 TP

5
PT Bachman, Ronet. National Crime Victimization Survey: Violence and Theft in the Workplace.

Washington, D.C.: Bureau of Justice Statistics, U. S. Department of Justice, July 1994.

Another cost borne by employers is liability for the injuries suffered by victims of workplace

violence and/or liability claims in negligent or wrongful deaths occurring on the job. Third parties

 8

assaulted and/or seriously injured in the workplace have won significant awards in suits against

businesses or others with responsibility in the workplace who were found to be negligent in this

area. And while workers' compensation insurance is generally the employee's only remedy for on-

the-job injuries from assaults, in certain states, employees have successfully sued their employers in

civil court.

 9

THE DEFINITIONS

According to the National Institute for Occupational Safety and Health (NIOSH):

WORKPLACE VIOLENCE is any physical assault, threatening behavior or verbal abuse

occurring in the work setting. It includes but is not limited to beatings, stabbing, suicides, shootings,

rapes, near suicides, psychological traumas such as threats, obscene phone calls, an intimidating

presence, and harassment of any nature such as being followed, sworn at or shouted at.TPF

6
FTP

Workplace may be any location, Ueither permanent or temporary,U where an employee

performs any work-related duty. This includes, but is not limited to, the buildings and the

surrounding perimeters, including the parking lots, field locations, clients' homes, and traveling to

and from work assignments.

Workplace violence (WPV) incidents can be divided into categories depending on the

relationship between the assailant and the worker or workplace. These categories are:

Violence by Strangers: In this type of incident the violence is committed by a stranger.

 This stranger has no legitimate relationship to the worker or workplace and enters the workplace,

6 For statistical purposes, the law enforcement community defines Workplace Violence as

the commission of proscribed criminal acts or coercive behavior which occurs in the work setting.
It includes but is not limited to homicides, forcible sex offenses, kidnaping, assault, robbery,
menacing, reckless endangerment, harassment and disorderly conduct. The term coercive behavior
is intended to convey the sense that workplace violence may take many forms in addition to the use
of force. The aggressor may use berating language, physical or verbal threats or damage personal
property.

 10

usually on the pretense of being a customer, to commit a robbery or other violent act. Workers

also may be victimized by strangers outside the "traditional" workplace but while acting within the

course and scope of their employment.

Violence by Customers/Clients: In these incidents, the violence is committed by

someone who receives a service provided by a business, such as a current or former customer, client

or patient, a passenger, a criminal suspect or a prisoner. The violence can be committed in the

workplace or, as with service providers, outside the workplace but while the worker is performing a

job related function.

Violence of this kind is divided into two types. One type involves people who may be

inherently violent such as prison inmates, mental health service recipients, or other client

populations. The other type involves people who are not known to be inherently violent, but are

situationally violent. Something in the situation induces an otherwise non-violent client or customer

to become violent. Typically, provoking situations are those which are frustrating to the client or

customer, such as denial of needed or desired services or delays in receiving such services.

 Violence by Co-Workers: In co-worker incidents, the perpetrator has an employment

relationship with the workplace. The perpetrator can be a current or former employee, a prospective

employee, a current or former supervisor or a manager. Co-worker violence that occurs outside the

workplace, but which resulted or arose from the employment relationship would be included in this

category. This type of violence can again be divided into two types. Violence between supervisors

and subordinates, and violence between workers at the same levels.

Violence by Personal Relations: In personal relations incidents, the violence is

committed by someone who has a personal relationship with the worker, such as a current or former

 11

spouse or partner, a relative or a friend. Included in this category is the perpetrator who has a

personal dispute with the worker and enters the workplace to harass, threaten, injure or kill.

 12

WHOSE RESPONSIBILITY

Employers have both a legal duty and a moral obligation to provide a safe workplace. To

prevent loss of life and injuries and to limit financial losses and potential liability, employers should

institute policies and procedures to prevent violence from occurring in their workplaces. These

policies may include means to identify the potential for violence, procedures to prevent the

occurrence of violence and, in the event prevention fails and an incident of violence occurs, plans to

respond and mitigate further damage.

Under the General Duty Clause, Section 5(a)(1) of the Occupational Safety and Health Act

(OSHA) of 1970, employers are required to provide their employees with a place of employment

that "is free from recognizable hazards that are causing or likely to cause death or serious harm to

employees". This duty includes inspecting the workplace to discover and correct a dangerous

condition or hazard in the workplace and to give adequate warning of its existence.

The OSHA General Duty Clause has been interpreted to mean that an employer has a legal

obligation to provide a safe workplace. An employer that has experienced acts of workplace

violence, or becomes aware of threats, or intimidation or other potential indicators showing that the

potential for violence in the workplace exists or has the potential to exist, would be on notice of the

risk of workplace violence and may be required to implement a workplace violence prevention

program.

 13

 PART II

 ELEMENTS OF A

 WORKPLACE VIOLENCE PREVENTION PROGRAM

 14

DEVELOPING A WORKPLACE VIOLENCE PREVENTION PROGRAM

Every employer should establish, implement and maintain a written WPV Prevention

Program. It should be made available to all employees, including managers and supervisors; and all

employees should receive specific training concerning its content and implementation. The program

should reflect the level and nature of threat faced by the employee(s)/employer. The potential for

and/or source(s) of violence in a specific workplace requires a review and assessment of the

vulnerability to the four (4) categories of violence previously outlined; Violence by Strangers,

Client/Customers, Coworkers and Personal Relationships .

When violence may be committed by strangers, workers can be victimized both in and

outside the "traditional" workplace, but while acting within the course and scope of their

employment. Use of specific training, staffing and protective equipment coupled with effective

physical security methods, and policies must be reviewed and assessed.

Two basic types of violence by client/customer(s) against workers are of concern. The first

involves individuals that may have a history of violent behavior, such as prison inmates, mental

health service recipients. Situations where this may occur are usually well recognized, and

prevention focuses on appropriate staffing, and specialized training, augmented with other control

measures. The second arises when client or customers may be “situationally” violent and are

provoked when they become frustrated by delays or by the denial of benefits or social services. In

these cases, problem anticipation, appropriate training and other control measures deemed effective

are the focus for prevention.

 15

Coworker violence can occur on several levels; between supervisors and subordinates or

between nonsupervisory and supervisory workers at the same level or different levels. A well

written violence prevention policy which treats all employees fairly, training in conflict and dispute

resolution and active involvement of trained Employee Assistance Program (EAP) personnel, is

appropriate in these circumstances.

Finally, the potential for violence resulting from personal relationships must be considered.

Estranged domestic partners may seek out their victims while they are at work. Employees who may

be victims of domestic violence need to be aware and feel secure in alerting their employers to the

potential for a workplace attack. Strict policies should be implemented that 1) address the

confidentiality of personal employee information (i.e. home address, work schedules), 2) deny or

restrict workplace access to employee relatives or outside visitors, and 3) allow flexibility in the

use of leave, work schedules or transfers in situations where employee(s) may be at risk of violence.

To be successful, workplace violence prevention efforts must have commitment from top

management and must involve supervisors, employees and employee representatives. Commitment

and involvement are essential in any safety and health program. Management provides the

organizational resources along with the motivating forces necessary to deal effectively with safety

and security hazards. Employees should be involved, both individually and collectively, through

participation in worksite assessment, assisting in the development of clear effective procedures and

by identifying existing and potential hazards. Employee knowledge and experience should be

incorporated into any written plan to correct and prevent safety and security hazards.

 16

Elements of a WPV Prevention Program include:

• A Clearly Written Company Workplace Violence Policy Statement

• Establish a Threat Assessment Team

• Hazard Assessment

• Workplace Hazard Control and Prevention

• Training and Education

• Incident Reporting, Investigation, Follow-up and Evaluation

• Recordkeeping

 17

WRITTEN WORKPLACE VIOLENCE PREVENTION POLICY STATEMENT

An important element of an effective program for prevention of workplace violence is a

clearly written company policy statement which demonstrates top management's concern and

commitment to their employees' safety and health.

The written policy should state that the employer:

√ will provide adequate authority and budgetary resources to responsible parties so that

identified goals and assigned responsibilities can be met;

√ includes and encourages employee participation in the design and implementation of

its workplace violence prevention program;

√ refuses to tolerate violence at the workplace, and has developed and implemented a

program to reduce incidents of violence;

√ applies workplace violence policies consistently and fairly to all employees,

including supervisors and managers.

√ requires prompt and accurate reporting of violent incidents, whether or not physical

injury has occurred;

√ will not discriminate against victims of workplace violence.

The policy should be easily accessible to all employees and copies should be made available to

employees upon request.

 18

THREAT ASSESSMENT TEAM

The initial step in developing a workplace violence prevention program is to designate a

Threat Assessment Team.

The Threat Assessment Team should be designated to assess the vulnerability to workplace

violence and reach agreement on preventive actions to be taken. The team should also be

responsible for:

√ recommending/implementing employee training programs on workplace violence;

√ implementing plans for responding to acts of violence;

√ communicating internally with employees.

Threat Assessment Team membership should include representatives of the following:

• senior management;

• operations;

• employees or their representatives;

• security;

• finance;

• legal;

• human resources.

Responsibility for auditing the overall WPV prevention program should rest with the Threat

Assessment Team.

 19

HAZARD ASSESSMENT

The elements of a hazard assessment include records review, workplace security analysis and

workplace surveys.

Records Review:

The Threat Assessment Team can begin its work by reviewing previous incidents of

violence. A review and analysis of existing records is necessary to develop a baseline, by

identifying patterns that may indicate the causes and severity of assault incidents, identifying

changes necessary and developing an appropriate plan to correct these hazards.

The Threat Assessment Team should analyze the following, when available, to

complete a record review:

• OSHA 200 logs and any other appropriate required records
• Incident reports
• Records of, or information compiled for recording of, assault incidents or near

assault incidents
• Medical records
• Insurance records
• Workers Compensation records
• Police reports
• Accident investigations
• Training records
• Grievances
• Other relevant records or information (i.e. minutes of meetings, etc.)

The Threat Assessment Team should identify and analyze any apparent trends in assault

incidents relating to particular departments, units, job titles, unit activities, time of day, etc. The

Threat Assessment Team should communicate with similar local businesses, trade associations,

community and civic groups concerning their experiences with workplace violence.

 20

Workplace Security Analysis:

In addition to a records review, the Threat Assessment Team should inspect the workplace as

well as evaluate the work tasks of employees to determine the presence of hazards, conditions,

operations and situations which might place workers at risk of occupational assault incidents. The

Threat Assessment Team should conduct follow-up inspections of the workplace and observe

hazardous work tasks on a periodic basis.

Workplace Surveys:

A questionnaire or survey should be distributed to employees to identify the potential for

violent incidents and to identify or confirm the need for improved security measures. A sample

questionnaire and inspection checklist is available in Part IV of this document; or the team may

develop their own questionnaires, with employee input into design, format and dissemination. All

employees should be encouraged to complete the questionnaire.

Employee questionnaires should be reviewed, updated and distributed as needed, or at least

once within a twenty-four (24) month period of time. Results should be analyzed and used to revise

and improve the overall content and implementation of the WPV Prevention Program.

 21

HAZARD CONTROL AND PREVENTION

The Threat Assessment Team should identify and institute a combination of control methods

designed to eliminate or minimize the risks of assault incidents. These include, but are not limited

to:

• general building, work station and area design, security measures;

• security equipment;

• work practice controls and procedures;

• workplace violence prevention Policy Statement.

The employer may implement these control measures alone or in combination to address hazards

identified in the hazard assessment.

General building, workstation and area designs:

√ Review the design of all new or renovated facilities to ensure safe and secure

conditions for employees. Ensure that facilities are designed to ensure the privacy of

patients, clients and customers, yet permit employees to communicate with other

staff in emergency situations. (Such communication could be via clear partitions,

video cameras, speakers or alarms, etc. as appropriate to the workplace situation.)

√ Design work areas and arrange furniture to prevent entrapment of the employees

and/or minimize potential for assault incidents.

√ Control access to employee work areas. (Use of locked doors, buzzers, card access,

etc.)

 22

√ Provide appropriate lighting systems for all indoor building areas as well as grounds

around the facility and in parking areas. Lighting should meet the requirements of

nationally recognized standards such as ANSI A-85, ANSI/IES RP-7 1983,

ANSI/IES RP-1 1993; as well as local building codes.

Security should not conflict with Life Safety Code requirements. Although it may be tempting to

keep doors locked to prevent intrusion, egress from inside the building must not be impeded.

Security Equipment:

√ Utilize Electronic Alarm Systems activated visually or audibly. Systems should

identify the location of the room or location of the employee by means of an alarm

sound and/or a lighted indicator or equally effective measure. Adequate personnel

must be available to render prompt assistance if such systems are utilized.

√ Utilize Closed Circuit Television which permit security guards to monitor high risk

areas, both inside and outside the building.

√ Utilize Metal Detection Systems to identify persons with weapons.

√ Utilize cellular telephones, beepers, CB radios or hand-held alarms or noise devices

in field situations.

√ Examine and maintain security equipment on a regular basis to ensure it

effectiveness.

 23

Work practice controls and procedures:

√ Provide identification cards for all employees, and establish sign-in and sign-out

books, and escort policy for non-employees. When identification badges are

provided, employees should be required to wear them.

√ Base staffing consideration on safety and security assessment. (Fixed site and field

locations.)

√ Develop internal communication systems to respond to emergencies.

√ Develop policy on how to deal in emergency or hostage situations.

√ Develop and implement security procedures for:

• employees who work late or off hours;

• accounting for field staff;

• when to involve in-house security or local law enforcement in an

assault incident;

• banning weapons in facilities unless authorized; and

• how the employer will respond to assault incidents.

√ Develop written procedures for employees to follow when entering any locations

where they feel threatened or unsafe.

√ Provide information and give assistance to employees who are victims of domestic

violence and develop procedures to ensure confidentiality and safety for affected

employees.

√ Train employees on awareness, avoidance, and action to take to prevent mugging,

robbery, rapes and other assaults.

√ Modify existing work practices that are identified by the hazard assessment where

 24

employees face increased risk of violence.

 25

EMPLOYEE TRAINING AND EDUCATION

All employees, regardless of their level of risk, should be taught:

• techniques for recognizing the potential for violence;

• procedures, policies and work environment arrangements developed to

control the risk to workers;

• proper use of security hardware;

• the appropriate response to incidents of violence, including emergency and

hostage situations;

• how to obtain medical assistance and follow-up; and

• procedures for reporting, investigating and documenting incidents of

violence;

• travel safety;

• cash handling procedures.

Effective training:

√ should be given on company time,

√ uses easily understood terminology,

√ is given in languages spoken by the employees,

√ provides sufficient time for questions and answers,

√ is conducted by trainers knowledgeable or qualified in their field of expertise,

√ is conducted before taking a new job assignment, annually or when laws or

procedures change.

 26

Workers with job tasks or locations that place them at higher risk for violent

incidents should be provided specialized training in addition to those topics outlined above.

Training should be designed to deal with the nature of this risk.

Managers and supervisors should undergo the training outlined thus far plus additional

training to enable them to recognize a potentially hazardous situation or to make any necessary

changes in the physical plant, patient care treatment program, staffing policy and procedures.

Managers and supervisors should also be trained to ensure that employees are not placed in

assignments that compromise safety and in methods and procedures which will reduce the security

hazards. They should be trained to behave compassionately towards co-workers when an incident

does occur. They need to ensure that employees follow safe work practices and receive appropriate

training to enable them to do this. They should reinforce the employer's WPV Prevention Program,

promote safety and security, and ensure employees receive additional training as the need arises.

Security personnel need to be trained whenever possible for the specific job, facility

layout, security hardware on premises and particular high risk jobs.

 27

INCIDENT REPORTING, INVESTIGATION, FOLLOW-UP, and EVALUATION

Incident Reporting - A procedure for reporting violent incidents should be developed,

if one is not already in place. This procedure should apply to all types of violent incidents, whether

or not physical injury has occurred (i.e. verbal abuse, threats of violence, menacing, etc.). This

procedure should be in writing and should be easily understood by all employees. It should take into

account issues of confidentiality. Employees may be reluctant to come forward otherwise.

Employees should not fear reprisal for bringing their concerns to management's attention.

Each incident should be reported to and evaluated by the Threat Assessment Team. The

reports of incidents and their evaluation provide vital information and data necessary on workplace

violence and serve as a basis to identify program improvements.

 Once an incident occurs, the employer should:

√ report it to the local police department;

√ secure work areas where disturbances occurred;

√ ensure the physical safety of employees and others remaining in the area as soon as

possible;

√ ensure that no work area is left short-staffed while others assist the victim or help in

securing the area;

√ quickly assess the work area, if it was disturbed or damaged during an incident, to

determine if it is safe;

√ provide critical incident debriefing to victims, witnesses and other affected

employees; these conversations must be strictly confidential.

 28

Incident Investigation - After an incident occurs, a detailed investigation is imperative.

 All incidents, including near misses, should be investigated as soon as possible. A delay of any

kind may cause important evidence to be removed, destroyed intentionally or unintentionally. The

investigation should be focused on fact-finding to prevent recurrence and not fault-finding.

Employers should have effective medical management programs available and maintain

comprehensive records.

When conducting the investigation, the Threat Assessment Team should:

√ collect facts on who, what, when, where and how the incident occurred;

√ record information;

√ identify contributing causes;

√ recommend corrective action;

√ encourage appropriate follow-up;

√ consider changes in controls, procedures, policy.

Follow-up - Procedures should be established for responding quickly and appropriately to

the medical and psychological needs of employees following exposure to an assault incident. Use of

existing Employee Assistant Programs (EAPs) or the establishment of such a program and its use

should be encouraged. All employees affected by workplace violence should be provided with

appropriate medical and psychological treatment and follow-up. Provisions for medical

confidentiality and protection from discriminationTPF

7
FTP must be included to prevent the victims of

workplace violence from suffering further loss.

 TP

7
TP See applicable laws governing confidentiality.

 29

Evaluation - After doing the initial workplace security analysis, the Threat Assessment

Team should conduct periodic physical evaluations of the worksite. These physical evaluations

should focus on the identification and assessment of workplace security hazards and address changes

in employee work practices. These evaluations may require an assessment of the potential for more

than one type of workplace violence.

 30

RECORDKEEPING

An effective recordkeeping system helps in selecting the appropriate level of controls to

prevent recurrence and in determining required training. Records should be kept up to date. The

following records should be kept:

• OSHA 200 Log - OSHA regulations require entry on the Injury and Illness log of

any injury which requires more than first aid, causes loss of consciousness, requires

modified duty, or results in lost time from work. Assaults should be entered on the

log. Doctors' reports of work injury and supervisors' reports shall be kept of each

recorded assault. Fatalities or catastrophes TPF

8
FTP must be reported to OSHA.

• Incidents of assaults - should describe who was assaulted, the type of activity,

(i.e. unprovoked sudden attack), and all other circumstances of the incident. The

records should include a description of the location/environment, potential or actual

costs, lost time, nature of injuries sustained, etc.

• Incidents of abuse, verbal attacks or aggressive behavior - Any acts of

aggression should be recorded; they may be threatening to the worker, but may not

 TP

8
TP An employee death resulting from an employment accident or illness caused by or related to a

workplace hazard or the hospitalization (not examination and release) of three (3) or more
employees resulting from an employment accident or illness caused by a workplace hazard must be
orally reported by the employer within eight (8) hours.

 31

result in injury, (i.e. pushing or shouting). These records may be assault incident

reports that are evaluated routinely by the Threat Assessment Team.

• Minutes of safety meetings and inspection reports - that contain findings,

corrective actions recommended relative to workplace violence, along with

company's response and completion dates for action items.

• Training records - which should include dates the training was conducted, type

of training given, employees trained, etc.

• Inspection records - which should include dates of inspection, areas inspected,

all findings and recommendations, any control measures implemented, etc.

• Employee questionnaires - that assess their views of high risk work areas and

activities.

• Insurance records

• Workers' Compensation Records

• Medical records

 32

 PART III

√ Sample Workplace Violence Prevention Program (WPVP)

√ Completed Written WPVP Program (Example)

√ Sample Self Inspection Security Checklist

√ Sample Incident Report Form

√ Sample Employee Security Survey

 33

 SAMPLE
 WORKPLACE VIOLENCE PREVENTION PROGRAM

 POLICY STATEMENT

 (Effective Date for Program)

Our establishment, U [Employer Name] U is concerned and committed to our

employees' safety and health. We refuse to tolerate violence in the workplace and will make every

effort to prevent violent incidents from occurring by implementing a Workplace Violence Prevention

Program (WPVP). We will provide adequate authority and budgetary resources to responsible

parties so that our goals and responsibilities can be met.

All managers and supervisors are responsible for implementing and maintaining our WPVP

Program. We encourage employee participation in designing and implementing our program. We

require prompt and accurate reporting of all violent incidents whether or not physical injury has

occurred. We will not discriminate against victims of workplace violence.

A copy of this Policy Statement and our WPVP Program is readily available to all employees

from each manager and supervisor.

Our program ensures that all employees, including supervisors and managers, adhere to work

practices that are designed to make the workplace more secure, and do not engage in verbal threats

or physical actions which create a security hazard for others in the workplace.

All employees, including managers and supervisors, are responsible for using safe work

practices, for following all directives, policies and procedures, and for assisting in maintaining a safe

and secure work environment.

 34

The management of our establishment is responsible for ensuring that all safety and health

policies and procedures involving workplace security are clearly communicated and understood by

all employees. Managers and supervisors are expected to enforce the rules fairly and uniformly.

Our Program will be reviewed and updated annually.

 35

 WORKPLACE VIOLENCE PREVENTION PROGRAM

THREAT ASSESSMENT TEAM

A Threat Assessment Team will be established and part of their duties will be to assess the

vulnerability to workplace violence at our establishment and reach agreement on preventive actions

to be taken. They will be responsible for auditing our overall Workplace Violence Program.

The Threat Assessment Team will consist of:

Name:____________________________ Title:_____________________Phone:______

Name:____________________________ Title:_____________________Phone:______

Name:____________________________ Title:_____________________Phone:______

Name:____________________________ Title:_____________________Phone:_______

Name:____________________________ Title:_____________________Phone:______

Name:_____________________________ Title:_____________________Phone:______

Name:_____________________________ Title:_____________________Phone:______

The team will develop employee training programs in violence prevention and plan for

responding to acts of violence. They will communicate this plan internally to all employees.

 The Threat Assessment Team will begin its work by reviewing previous incidents of violence

at our workplace. They will analyze and review existing records identifying patterns that may

indicate causes and severity of assault incidents and identify changes necessary to correct these

hazard. These records include but are not limited to, OSHA 200 logs, past incident reports, medical

records, insurance records, workers compensation records, police reports, accident investigations,

training records, grievances, minutes of meetings, etc. The team will communicate with similar

local businesses and trade associates concerning their experiences with workplace violence.

 36

Additionally, they will inspect the workplace and evaluate the work tasks of all employees

to determine the presence of hazards, conditions, operations and other situations with might place

our workers at risk of occupational assault incidents. Employees will be surveyed to identify the

potential for violent incidents and to identify or confirm the need for improved security measures.

These surveys shall be reviewed, updated and distributed as needed or at least once within a two

year period.

Periodic inspections to identify and evaluate workplace security hazards and threats of

workplace violence will be performed by the following representatives of the Assessment Team, in

the following areas of our workplace:

Representative: ________________________ Area ____________________

Representative: ________________________ Area ____________________

Representative: ________________________ Area ____________________

Periodic inspections will be performed according to the following schedule:

__

 Frequency (Daily, weekly, monthly, etc.)

 37

HAZARD ASSESSMENT

On U [Date] U, the Threat Assessment Team completed the hazard assessment.

This consisted of a records review, inspection of the workaday and employee survey.

Records Review - The Threat Assessment Team reviewed the following records:

____ OSHA 200 logs for the last three years

____ Incident reports

____ Records of or information compiled for recording of assault incidents or near assault

incidents

____ Insurance records

____ Police reports

____ Accident investigations

____ Training records

____ Grievances

____ Other relevant records or information

From these records, we have identified the following issues that need to be addressed:

•

•

•

 38

WORKPLACE SECURITY ANALYSIS

Inspection - The Threat Assessment Team inspected the workplace on ____U[Date]U_____.

From this inspection the following issues have been identified:

•

•

•

Review of Tasks - The Threat Assessment Team also reviewed the work tasks of our

employees to determine the presence of hazards, conditions, operations and situations which might

place workers at risk of occupational assault incidents.

The following factors were considered:

√ Exchange of money with the public

√ Working alone or in small numbers

√ Working late at night or early in the morning hours

√ Working in a high crime area

√ Guarding valuable property or possessions

√ Working in community settings

√ Staffing levels

From this analysis, the following issues have been identified:

•

•

•

 39

WORKPLACE SURVEY

Under the direction of the Threat Assessment Team, we distributed a survey among all of our

employees to identify any additional issues that were not noted in the initial stages of the hazard

assessment.

From that survey, the following issues have been identified:

•

•

•

 40

WORKPLACE HAZARD CONTROL AND PREVENTION

In order to reduce the risk of workplace violence, the following measures have been

recommended:

Engineering Controls and Building and Work Area Design

•

•

•

Management has instituted the following as a result of the workplace security inspection and

recommendations made by the Threat Assessment Team:

•

•

•

These changes were completed onU [Date] U.

Policies and Procedures developed as a result of the Threat Assessment Team's

recommendations:

√

√

√

 41

TRAINING AND EDUCATION

Training for all employees, including managers and supervisors, was given on

U [Date] U. This training will be repeated every two years.

Training included:

• a review and definition of workplace violence;

• a full explanation and full description of our program (all employees were given a

copy of this program at orientation);

• instructions on how to report all incidents including threats and verbal abuse;

• methods of recognizing and responding to workplace security hazards;

• training on how to identify potential workplace security hazards (such as no lights in

parking lot while leaving late at night, unknown person loitering outside the building,

etc.)

• review of measures that have been instituted in this organization to prevent

workplace violence including:

• use of security equipment and procedures;

• how to attempt to diffuse hostile or threatening situations;

• how to summon assistance in case of an emergency or hostage situation;

• post-incident procedures, including medical follow-up and the availability of

counseling and referral.

 42

Additional specialized training was given to:

• Name, Department, Job Title

• Name, Department, Job Title

• Name, Department, Job Title

This training was conducted by___

onU [Date] Uand will be repeated every two years.

Trainers will be qualified and knowledgeable. Our trainers are professionalsU

 [list type of certification] U. At the end of each training

session, employees will be asked to evaluate the session and make suggestions on how to improve

the training.

All training records will be filed with ____________________________________.

Workplace Violence Prevention training will be given to new employees as part of their

orientation.

A general review of this program will be conducted every two years. Our training program

will be updated to reflect changes in our Workplace Prevention Program.

 43

INCIDENT REPORTING AND INVESTIGATION

All incidents must be reported withinU [Time] U. An "Incident Report Form" will be

completed for all incidents. One copy will be forwarded to the Threat Assessment Team for their

review and a copy will be filed withU [Job Title] U .

Each incident will be evaluated by the Threat Assessment Team. The team will discuss the

causes of the incident and will make recommendations on how to revise the program to prevent

similar incidents from occurring. All revisions of the Program will be put into writing and made

available to all employees.

 44

RECORDKEEPING

We will maintain an accurate record of all workplace violence incidents. All incident report

forms will be kept for a minimum ofU [Time] U, or for the time specified in the Statute of

Limitations for our local jurisdiction.

Any injury which requires more than first aid, is a lost-time injury, requires modified duty, or

causes loss of consciousness, will be recorded on the OSHA 200 log. Doctors' reports and

supervisors' reports will be kept of each recorded incident, if applicable.

Incidents of abuse, verbal attack, or aggressive behavior which may be threatening to the

employee, but not resulting in injury, will be recorded. These records will be evaluated on a regular

basis by the Threat Assessment Team.

Minutes of the Threat Assessment Team meetings shall be kept for U [Time] U..

Records of training program contents, and the sign-in sheets of all attendees, shall be kept forU

 [Time] U. Qualifications of the trainers shall be maintained along with the training records.

 45

COMPLETED WPVP PROGRAM (EXAMPLE)

 ABC COMPANIES WPVP PROGRAM POLICY STATEMENT

 JANUARY 1, 1996

Our establishment, ABC COMPANY, is concerned and committed to our employees' safety

and health. We refuse to tolerate violence in the workplace and will make every effort to prevent

violent incidents from occurring by implementing a Workplace Violence Prevention Program

(WPVP). We will provide adequate authority and budgetary resources to responsible parties so that

our goals and responsibilities can be met.

All managers and supervisors are responsible for implementing and maintaining our WPVP

Program. We encourage employee participation in designing and implementing our program. We

require prompt and accurate reporting of all violent incidents whether or not physical injury has

occurred. We will not discriminate against victims of workplace violence.

A copy of this Policy Statement and our WPVP Program is readily available to all employees

from each manager and supervisor.

Our program ensures that all employees, including supervisors and managers, adhere to work

practices that are designed to make the workplace more secure, and do not engage in verbal threats

or physical actions which create a security hazard for others in the workplace.

All employees, including managers and supervisors, are responsible for using safe work

practices, for following all directives, policies and procedures, and for assisting in maintaining a safe

and secure work environment.

 46

The management of our establishment is responsible for ensuring that all safety and health

policies and procedures involving workplace security are clearly communicated and understood by

all employees. Managers and supervisors are expected to enforce the rules fairly and uniformly.

Our Program will be reviewed and updated annually.

 47

 WORKPLACE VIOLENCE PREVENTION PROGRAM

THREAT ASSESSMENT TEAM

A Threat Assessment Team will be established and part of their duties will be to assess the

vulnerability to workplace violence at our establishment and reach agreement on preventive actions

to be taken. They will be responsible for auditing our overall Workplace Violence Program.

The Threat Assessment Team will consist of:

Name: UJohn Smith U Title: UVice President U Phone: U555-1212U

Name: UJane Doe U Title: UOperations U Phone: U555-1234U

Name: UFrank Kras U Title: UShop Steward U Phone: U555-1233U

Name: UJames BrownU Title: USecurity U Phone: U555-1456U

Name: USusan Dean U Title: UTreasurer U Phone: U555-1567U

Name: UTom Jones U Title: ULegal Counsel U Phone: U555-1678U

Name: USally FieldU Title: UPersonnel U Phone: U555-1789U

The team will develop employee training programs in violence prevention and plan for

responding to acts of violence. They will communicate this plan internally to all employees.

The Threat Assessment Team will begin its work by reviewing previous incidents of violence

at our workplace. They will analyze and review existing records identifying patterns that may

indicate causes and severity of assault incidents and identify changes necessary to correct these

hazards. These records include but are not limited to, OSHA 200 logs, past incident reports,

 48

medical records, insurance records, workers compensation records, police reports, accident

investigations, training records, grievances, minutes of meetings, etc. The team will communicate

with similar local businesses and trade associates concerning their experiences with workplace

violence.

Additionally, they will inspect the workplace and evaluate the work tasks of all employees

to determine the presence of hazards, conditions, operations and other situations with might place

our workers at risk of occupational assault incidents. Employees will be surveyed to identify the

potential for violent incidents and to identify or confirm the need for improved security measures.

These surveys shall be reviewed, updated and distributed as needed or at least once within a two

year period.

Periodic inspections to identify and evaluate workplace security hazards and threats of

workplace violence will be performed by the following representatives of the Assessment Team, in

the following areas of our workplace:

Representative: ____UJohn Smith U___________ Area _____ UGeneral OfficeU__________

Representative: ____UFrank KrasU___________ Area _____ UShop and LabU____________

Representative: ____UJane Doe U____________ Area _____ UReception & Sales U______

Periodic inspections will be performed according to the following schedule:

U First Monday of Every Month U

 Frequency (Daily, weekly, monthly, etc.)

 49

HAZARD ASSESSMENT

On U September 5, 1995 U, the Threat Assessment Team completed the hazard

assessment. This consisted of a records review, inspection of the worksite and employee survey.

Records Review - The Threat Assessment Team reviewed the following records:

__ UXU__ OSHA 200 logs for the last three years

__UXU__ Incident reports

__UXU__ Records of or information compiled for recording of assault incidents or near assault

incidents

__ UXU__ Insurance records

____ Police reports

____ Accident investigations

____ Training records

__UXU__ Grievances

__UXU__ Other relevant records or information: U Workers' Compensation records U.

From these records, we have identified the following issues that need to be addressed:

• employees have been assaulted by irate clients;

• employees have been assaulted while traveling alone;

• there have been several incidents of assault and harassment among employees.

 50

WORKPLACE SECURITY ANALYSIS

Inspection - The Threat Assessment Team inspected the workplace on UJuly 31, 1995 U .

From this inspection the following issues have been identified:

• access to the building is not controlled; and it is not limited to any of the offices

on the four floors that we occupy. There have been problems with non-

employees entering private work areas;

• doors to the restrooms are not kept locked;

• lighting in the parking lot is inadequate;

• in client service area, desks are situated in a way that make it necessary for

employee to walk past the client in order to leave area. There are many objects

on top of desks that could be used as weapons (i.e., scissors, stapler, file rack,

etc.).

Review of Tasks - The Threat Assessment Team also reviewed the work tasks of our

employees to determine the presence of hazards, conditions, operations and situations which

might place workers at risk of occupational assault incidents. The following factors were

considered:

√ Exchange of money with the public

√ Working alone or in small numbers

√ Working late at night or early in the morning hours

√ Working in a high crime area

√ Guarding valuable property or possessions

√ Working in community settings

√ Staffing levels

 51

From this analysis, the following issues have been identified:

• employees in client service area exchange money with clients;

• there are several employees who work very late hours or come in very early in

the morning in the shop and lab areas.

 52

WORKPLACE SURVEY

Under the direction of the Threat Assessment Team, we distributed a survey among all of our

employees to identify any additional issues that were not noted in the initial stages of the hazard

assessment. From that survey, the following issues have been identified:

• employees who work in the field have experienced threats of violence on several

occasions, and there have been several near miss incidents. Employees noted

that they were unsure of how to handle the situation and that they are often

afraid to travel by themselves to areas they perceive are dangerous;

• employees who work directly with clients in the office have also experienced

threats, both verbal and physical, from some of the clients.

 53

WORKPLACE HAZARD CONTROL AND PREVENTION

In order to reduce the risk of workplace violence, the following measures have been

recommended:

Engineering Controls and Building and Work Area Design

√ Employees who have client contact in the facility, will have their work

areas designed to ensure that they are protected from possible threats

from their clients.

√ Changes to be completed as soon as possible and include:

• arranging desks and chairs to prevent entrapment of the

employees;

• removing items from the top of desks, such as scissors, staplers,

etc. that can be used as a weapon;

• installing panic buttons to assist employees when they are

threatened by clients. The buttons can be activated by one's foot.

 The signal will be transmitted to a supervisor's desk, as well as

the security desk, which is always staffed.

Management has instituted the following as a result of the workplace security inspection and

recommendations made by the Threat Assessment Team:

√ Installation of plexi-glass payment window for employees who handle

money and need to take payments from clients (number of employees

who take money will be strictly limited);

 54

√ Adequate lighting systems installed for indoor building areas as well as

areas around the outside of the facility and in the parking areas. The

lighting systems will be maintained on a regular basis to ensure safety to

all employees;

√ Locks installed on restroom doors and keys will be given to each

department. Restroom doors are to be kept locked at all times.

Supervisors will ensure that the keys are returned to ensure continued

security for employees in their areas.

√ Installation of panic buttons in employees work areas.

√ Memorandum to all employees requesting that they remove any items

from their desks that can be used as a weapon, such as scissors, staplers,

etc.

These changes were completed byU January 1, 1996 U.

 55

Policies and Procedures developed as a result of the Threat Assessment Team

recommendations:

√ Employees who are required to work in the field and who feel that the situation

is unsafe should travel in "buddy" systems or with an escort from their

supervisor.

√ Employees who work in the field will report to their supervisor periodically

throughout the day. They will be provided with a personal beeper or cellular

phone, which will allow them to contact assistance should an incident occur.

√ Access to the building will be controlled. All employees have been given a name

badge which is to be worn at all times. If employees come in early, or are

working past 7:30 p.m., they must enter and exit through the main entrance.

√ Visitors will be required to sign in at the front desk. All clients must enter

through the main entrance to gain access.

 56

TRAINING AND EDUCATION

Training for all employees, including managers and supervisors, was given on

U September 11, 1995 U. This training will be repeated every two years.

 Training included:

• a review and definition of workplace violence;

• a full explanation and full description of our program (all employees were given

 a copy of this program at orientation);

• instructions on how to report all incidents including threats and verbal abuse;

• methods of recognizing and responding to workplace security hazards;

• training on how to identify potential workplace security hazards (such as no

lights in parking lot while leaving late at night, unknown person loitering

outside the building, etc.)

• review of measures that have been instituted in this organization to prevent

workplace violence including:

• use of security equipment and procedures;

• how to attempt to diffuse hostile or threatening situations;

• how to summon assistance in case of an emergency or hostage situation;

• post-incident procedures, including medical follow-up and the availability of

counseling and referral.

 57

Additional specialized training was given to:

√ Employees who work in the field;

√ Employees who handle money with clients;

√ Employees who work after hours or come in early.

Specialized training included:

√ Personal safety;

√ Importance of the buddy system;

√ Recognizing unsafe situations and how to handle them during off hours.

This training was conducted by in-house staff, with assistance from the local police

department on October 1, 1995 and will be repeated every two years.

Trainers were qualified and knowledgeable. Our trainers are professionals

Ucertified by the Society of Industrial Security. U

At the end of each training session, employees are asked to evaluate the session and make

suggestions on how to improve the training.

All training records are filed with Uthe Human Resource Department/Personnel

Department U.

Workplace Violence Prevention training will be given to new employees as part of their

orientation.

A general review of this program will be conducted every two years. Our training

program will be updated to reflect changes in our Workplace Prevention Program.

 58

INCIDENT REPORTING AND INVESTIGATION

All incidents must be reported withinU Four (4) hours U. An "Incident Report Form" will

be completed for all incidents. One copy will be forwarded to the Threat Assessment Team for their

review and a copy will be filed with U the Human Resource/Personnel Department U.

Each incident will be evaluated by the Threat Assessment Team. The team will discuss the

causes of the incident and will make recommendations on how to revise the program to prevent

similar incidents from occurring. All revisions of the Program will be put into writing and made

available to all employees.

 59

RECORDKEEPING

We will maintain an accurate record of all workplace violence incidents. All incident report

forms will be kept for a minimum ofU seven (7) years U, or for the time specified in the Statute of

Limitations for our local jurisdiction.

Any injury which requires more than first aid, is a lost-time injury, requires modified duty, or

causes loss of consciousness, will be recorded on the OSHA 200 log. Doctors' reports and

supervisors' reports will be kept of each recorded incident, if applicable.

Incidents of abuse, verbal attack, or aggressive behavior which may be threatening to the

employee, but not resulting in injury, will be recorded. These records will be evaluated on a regular

basis by the Threat Assessment Team.

Minutes of the Threat Assessment Team meetings shall be kept for U three (3) years U.

Records of training program contents, and the sign-in sheets of all attendees, shall be kept for

U five (5) years U. Qualifications of the trainers shall be maintained along with the training

records.

 60

 SAMPLE

 SELF INSPECTION SECURITY CHECKLIST

Facility: __

Inspector: __

Date of Inspection: ___

1. Security Control Plan: ____Yes ____No

If yes, does it contain:

(A) Policy Statement ____Yes ____No
(B) Review of Employee Incident Exposure ____Yes ____No
(C) Methods of Control ____Yes ____No

If yes, does it include:
Engineering ____Yes ____No
Work Practice ____Yes ____No
Training ____Yes ____No
Reporting Procedures ____Yes ____No
Recordkeeping ____Yes ____No
Counseling ____Yes ____No

(D) Evaluation of Incidents ____Yes ____No
(E) Floor Plan ____Yes ____No
(F) Protection of Assets ____Yes ____No
(G) Computer Security ____Yes ____No
(H) Plan Accessible to All Employees ____Yes ____No
(I) Plan Reviewed and Updated Annually ____Yes ____No
(J) Plan Reviewed and Updated When Tasks Added or Changed ____Yes ____No

2. Policy Statement by Employer ____Yes ____No

3. Work Areas Evaluated by Employer ____Yes ____No

If yes, how often? ________________

 61

4. Engineering Controls ____Yes ____No
If yes, does it include:

(A) Mirrors to see around corners and in blind spots ____Yes ____No
(B) Landscaping to provide unobstructed view of the workplace ____Yes ____No
(C)"Fishbowl effect" to allow unobstructed view of the interior ____Yes ____No
(D) Limiting the posting of sale signs on windows ____Yes ____No
(E) Adequate lighting in and around the workplace ____Yes ____No
(F) Parking lot well lighted ____Yes ____No
(G) Door Control(s) ____Yes ____No
(H) Panic Button(s) ____Yes ____No
(I) Door Detector(s) ____Yes ____No
(J) Closed Circuit TV ____Yes ____No
(K) Stationary Metal Detector ____Yes ____No
(L) Sound Detection ____Yes ____No
(M) Intrusion Detection System ____Yes ____No
(N) Intrusion Panel ____Yes ____No
(O) Monitor(s) ____Yes ____No
(P) Video Tape Recorder ____Yes ____No
(Q) Switcher ____Yes ____No
(R) Hand Held Metal Detector ____Yes ____No
(S) Hand held video camera ____Yes ____No
(T) Personnel traps ("Sally Traps") ____Yes ____No
(U) Other ____________________________________ ____Yes ____No

5. Structural Modifications

Plexiglas, glass guard, wire glass, partitions, etc. ____Yes ____No

If yes, comment:___

6. Security Guards ____Yes ____No

(A) If yes, are there an appropriate number for the site? ____Yes ____No
(B) Are they knowledgeable of the company WPVP Policy? ____Yes ____No

(C) Indicate if they are:
______Contract Guards (1)
______In-house Employees (2)

(D) At Entrance(s) ____Yes ____No
(E) Building Patrol ____Yes ____No
(F) Guards provided with communication? ____Yes ____No

 62

If yes, indicate what type: ___
__
(G) Guards receive training on Workplace Violence situations? ____Yes ____No
Comments:___
__

7. Work Practice Controls ____Yes ____No

If yes, indicate:

(A) Desks Clear of Objects which may become Missiles ____Yes ____No
(B) Unobstructed Office Exits ____Yes ____No
(C)Vacant (Bare) Cubicles Available ____Yes ____No
(D) Reception Area Available ____Yes ____No
(E) Visitor/Client Sign In/Out ____Yes ____No
(F) Visitor(s)/Client(s) Escorted ____Yes ____No
(G) Barriers to Separate Clients from Work Area ____Yes ____No
(H) One Entrance Used ____Yes ____No
(I) Separate Interview Area(s) ____Yes ____No
(J) I.D. Badges Used ____Yes ____No
(K) Emergency Numbers Posted By Phones ____Yes ____No
(L) Internal Phone System ____Yes ____No

If yes, indicate:
Does it Use 120 VAC Building Lines ____Yes ____No
Does it Use Phone Lines ____Yes ____No

(M) Internal Procedures for Conflict
(Problem) Situations ____Yes ____No

(N) Procedures for employee dismissal ____Yes ____No
(O) Limit Spouse & Family Visits to Designated Areas ____Yes ____No
(P) Key Control Procedures ____Yes ____No
(Q) Access Control to the Workplace ____Yes ____No
(R) Objects which may become Missiles Removed from Area ____Yes ____No
(S) Parking Prohibited in Fire Zones ____Yes ____No

Other:___
__

 63

7a. Off Premises Work Practice Controls
(For staff who work away from a fixed workplace, such as: social services,
real estate, utilities, policy/fire/sanitation, taxi/limo, construction,
sales/delivery, messengers, and others.)

(A) Trained in hazardous situation avoidance ____Yes ____No
(B) Briefed about areas where they work ____Yes ____No
(C) Have reviewed past incidents by type and area ____Yes ____No
(D) Know directions and routes for day's schedule ____Yes ____No
(E) Previewed client/case histories ____Yes ____No
(F) Left an itinerary with contact information ____Yes ____No
(G) Have periodic check-in procedures ____Yes ____No
(H) After hours contact procedures ____Yes ____No
(I) Partnering arrangements if deemed necessary ____Yes ____No
(J) Know how to control/defuse potentially violent situations ____Yes ____No
(K) Supplied with personal alarm/cellular phone/radio ____Yes ____No
(L) Limit visible clues of carrying money/valuables ____Yes ____No
(M) Carry forms to record incidents by area ____Yes ____No
(N) Know procedures if involved in incident ____Yes ____No

(see also Training Section)

8. Training Conducted ____Yes ____No

If yes, is it:

(A) Prior to Initial Assignment ____Yes ____No
(B) At Least Annually Thereafter ____Yes ____No
(C) Does it Include:

Components of security control plan ____Yes ____No
Engineering and Workplace Controls Instituted
at Workplace ____Yes ____No
Techniques to Use in Potentially Volatile Situations ____Yes ____No
How to Anticipate/Read Behavior ____Yes ____No
Procedures to Follow After an Incident ____Yes ____No
Periodic Refresher for On-Site Procedures ____Yes ____No
Recognizing Abuse/Paraphernalia ____Yes ____No
Opportunity for Q and A with Instructor ____Yes ____No
On hazards unique to job tasks ____Yes ____No

9. Written Training Records Kept ____Yes ____No

 64

10. Are Incidents Reported ____Yes ____No
If yes, are they:

(A) Reported in Written Form ____Yes ____No
(B) First Report of Injury Form (If Employee Loses Time) ____Yes ____No

11. Incidents Evaluated ____Yes ____No

(A) EAP Counseling Offered ____Yes ____No
(B) Other Action (Reporting Requirements, suggestions,

reporting to local authorities, etc.)______________________________________
__

(C) Are Steps Taken to Prevent Recurrence? ____Yes ____No

12. Floor Plans Posted Showing Exits, Entrances, Location of

Security Equipment, Etc. ____Yes ____No
If yes, does it:

(A) Include an Emergency Action Plan, Evacuation Plan,
and/or a Disaster Contingency Plan? ____Yes ____No

13. Do Employees Feel Safe ____Yes ____No

(A) Have employees been surveyed to find out their concerns ____Yes ____No

(B) Has the employer utilized the crime prevention services and/or
lectures provided by the local or State police? ____Yes ____No

Comments:___
__

General Comments/Recommendations:__

 65

 SAMPLE

 INCIDENT REPORT FORM

1.VICTIMS NAME: JOB TITLE:

2.VICTIMS ADDRESS:

3. HOME PHONE NUMBER:_____________ WORK PHONE NUMBER:__________________

4. EMPLOYERS NAME AND ADDRESS:___

5. DEPARTMENT/SECTION:__

6. VICTIMS SOCIAL SECURITY NUMBER: __

7. INCIDENT DATE__

8. INCIDENT TIME:___

9. INCIDENT LOCATION:__

10. WORK LOCATION (if different):___

11. TYPE OF INCIDENT: (circle one): Assault, Robbery, Harassment, Disorderly Conduct, Sex
Offense, Other. (Please Specify)

(See attached - DEFINITION OF INCIDENTS WORKSHEET)

12. WERE YOU INJURED: (circle): Yes No

If yes, please specify your injuries and the location of any treatment:
__
__
__
__
__
13. DID POLICE RESPOND TO INCIDENT: Yes No
14. WHAT POLICE DEPARTMENT:__
15.POLICE REPORT FILED: Yes No
 REPORT NUMBER: __________________

 66

16. WAS YOUR SUPERVISOR NOTIFIED: Yes No

17. SUPERVISORS NAME:__

18. WAS THE LOCAL UNION/EMPLOYEE REPRESENTATIVE NOTIFIED: Yes/no

Who should be notified___

19. WAS ANY ACTION TAKEN BY EMPLOYER:
(specify)_______________________________
__

20. ASSAILANT/PERPETRATOR: (circle one): Intruder, Customer, Patient, Resident, Client,
Visitor, Student, Co-Worker, Former, Employee, Supervisor, Family/Friend, Other,
(specify):___
__

21. ASSAILANT/PERPETRATOR - NAME/ADDRESS/AGE (if known):_____________________
 __
__

22. PLEASE BRIEFLY DESCRIBE THE INCIDENT:___________________________________
__
__
__
__
__

23. INCIDENT DISPOSITION: (Circle all that apply): No action taken, Arrest, Warning,
Suspension, Reprimand, Other:___

24. DID THE INCIDENT INVOLVE A WEAPON: Yes/no Specify_________________________
__

25. DID YOU LOSE ANY WORK DAYS: Yes No
 Specify__

26. WERE YOU SINGLED OUT OR WAS THE VIOLENCE DIRECTED AT MORE THAN ONE
INDIVIDUAL: ___

27. WERE YOU ALONE WHEN THE INCIDENT OCCURRED:__________________________

28. DID YOU HAVE ANY REASON TO BELIEVE THAT AN INCIDENT MIGHT
OCCUR: Yes No

 67

Why:__

29. HAS THIS TYPE OR SIMILAR INCIDENT(S) HAPPENED TO YOU OR YOUR CO-

WORKERS:

 Yes
 No

Specify:___

30. HAVE YOU HAD ANY COUNSELING OR SUPPORT SINCE THE INCIDENT:

Yes No
 Specify:__

31. WHAT DO YOU FEEL CAN BE DONE IN THE FUTURE TO AVOID SUCH AN
INCIDENT:__

32. WAS THIS ASSAILANT INVOLVED IN PREVIOUS INCIDENTS:_____________________

__

33. ARE THERE ANY MEASURES IN PLACE TO PREVENT SIMILAR INCIDENTS:

Yes No
Specify:__

34. HAS CORRECTIVE ACTION BEEN TAKEN:
Specify:__

35. COMMENTS:__
__
__
__
__
__
__
__
__
__
__

 68

 SAMPLE

 EMPLOYEE SECURITY SURVEY

This survey will help detect Security Problems in your building or at an alternate worksite.

Please fill out this form, get your co-workers to fill it out and review it to see where the potential for
major security problems lie.

NAME:__

WORK LOCATION:__
(IN BUILDING OR ALTERNATE WORKSITE)

1. Do either of these two conditions exist in your building or at your alternate work site?

 Work alone during working hours.
 No notification given to anyone when you finish work.

Are these conditions a problem? If so when, please describe. (For example, Mondays, evening,
daylight savings time)

2. Do you have any of the following complaints (that may be associated with causing an unsafe

worksite)?
(Check all that apply)

 Does your work place have a written policy to follow for addressing general problems?
 Does your work place have a written policy on how to
 handle a violent client
 When and how to request the assistance of a co-worker
 When and how to request the assistance of police
 What to do about a verbal threat
 What to do about a threat of violence
 What to do about harassment
 Working alone
 Alarm System(s)
 Security in and out of building
 Security in parking lot
 Have you been assaulted by a co-worker?
 To your knowledge have incidents of violence ever occurred between your co-workers?

 69

3. Are violence related incidents worse during shift work, on the road or in other situations.

Please specify:

4. Where in the building or worksite would a violence related incident most likely to occur?

 lounge exits deliveries private offices
 parking lot bathroom entrance Other

Other (specify)

5. Have you ever noticed a situation that could lead to a violent incident?

6. Have you missed work because of a potential violent act(s) committed during your course of

employment?

7. Do you receive workplace violence related training or assistance of any kind?

8. Has anything happened recently at your worksite that could have lead to violence?

9. Can you comment about the situation?

10. Has the number of violent clients increased?

 70

 DEFINITION OF INCIDENTS

1. ASSAULT:

The intentional use of physical injury, (impairment of physical condition or
substantial pain) to another person, with or without a weapon or dangerous
instrument.

2. CRIMINAL MISCHIEF:
Intentional or reckless damaging of the property of another person without
permission.

3. DISORDERLY CONDUCT:
Intentionally causing public inconvenience, annoyance or alarm or recklessly
creating a risk thereof by fighting (without injury) or in violent numinous or
threatening behavior or making unreasonable noise, shouting abuse, misbehaving,
disturbing an assembly or meeting or persons or creating hazardous conditions by an
act which serves no legitimate purpose.

4. HARASSMENT:
Intentionally striking, shoving or kicking another or subjecting another person to
physical contact, or threatening to do the same (without physical injury). ALSO,
using abusive or obscene language or following a person in about a public place, or
engaging in a course of conduct which alarms or seriously annoys another person.

5. LARCENY:
Wrongful taking, depriving or withholding property from another (no force
involved). Victim may or may not be present.

6. MENACING:
Intentionally places or attempts to place another person in fear of imminent serious
physical injury.

7. RECKLESS ENDANGERMENT:
Subjecting individuals to danger by recklessly engaging in conduct which creates
substantial risk of serious physical injury.

8. ROBBERY:
Forcible stealing of another's property by use of threat of immediate physical force.
(Victim is present and aware of theft).

9. SEX OFFENSE:
Public Lewdness: Exposure of sexual organs to others.
Sexual Abuse: Subjecting another to sexual contact without consent.
Sodomy: A deviant sexual act committed as in rape.
Rape: Sexual intercourse without consent.

 71

PART IV

Resource Guide: References and Additional Information

 72

BOOKS:

Kinney, Joseph A., Johnson, Dennis L. (1993) Breaking Point, the Workplace Violence Epidemic
and What to Do About It. Chicago, IL: NSWI. National Safety Workplace Institute. A very
thorough discussion of the many facets of responding to, managing and
regulating workplace violence. Multi disciplinary emphasis.

Newman, Oscar. (1972) Defensible Space: Crime Prevention Through Urban Design. NY: The
Macmillian Company. One of the original "criminal justice" books that introduced the concept of
designing out crime. Criminology emphasis.

Ray, Jeffery C. (1977) Crime Prevention Through Environmental Design. Beverly Hill, Ca: Sage
Publication. The book that coined the acronym CPTED and furthered the concept of controlling
crime through design of buildings and management action. Criminology emphasis.

MANUALS:

Bureau of Business Practice (BBP), (1994). Preventing Violence in the Workplace. Waterford, CT:
 BBP. Twelve short but concise chapters on different aspects of the problem. Compiled with the
assistance of several national experts in the area. Multi disciplinary emphasis.

Civil Service Employees Association, A CSEA Action Plan, A Matter of Life and Death, 10/93
Worksite Security and reducing risks in the danger zone.

Civil Service Employees Association, Inc. (CSEA). (1993). Security in the Workplace. Albany,
NY: CSEA. Emphasis is upon employer in-house security procedures and strategies. Human
services and security emphasis.

Department of Justice Study, Violence and Theft in the Workplace.

Guidelines for Security and Safety of Health Care and Community Service Workers Medical Union,
Division of Occupational Safety and Health, Department of Industrial Relations, State of California.

National Safe Workplace Institute, Workplace Violence Prevention Manual, New Jersey Department
of Labor, August 1994.

National Association of Convience Stores (NACS). (No date) The Store Security Issue: Facts for
the Future. (Prepared for NACS by W. J. Crow and Rosemary Erickson of Athena Research
Corporation). Alexandria, VA: NACS. Good source for basic statistics on the problem as well as a
discussion of the prevention strategies. A good bibliography through 1988. ecurity and personnel
management emphasis.

 73

NIOSH (1993) Alert: Request for Assistance in Preventing Homicide in the Workplace. (Pub. No.
93-109) Cincinnati, OH: NIOSH. An interesting bulletin which attempts to alert employers and
workers to the issue and asks researchers to conduct collect data. Epidemiological emphasis.

State of California, Model Injury and Illness Prevention Program for Workplace Security, 9/94

The Workplace Violence Research Institute, The Complete Workplace Violence Prevention Manual.
 Edited by Mattman, Jurg W. and Kaufer, Steve CPP's - A Practical solution to the real, growing
problem of workplace violence.

U. S. Office of Personnel Management. (1993). A Manager's Guide: Traumatic Incidents at the
Workplace. (Written by Mary P. Tyler). Washington, D. C. US OPM. Although this booklet
speaks to critical incident stress management, it does recognize workplace violence, especially
violence against employees, as one of the potential sources for such stress. The author, Dr. Tyler,
works for the IRS). Human services emphasis.

Virginia Polytechnic Institute and State University (VPI) (1994). The PROEM Project: A Crime
Prevention Curriculum for Small Retail Establishments. A project funded by US. Department of
Justice grant. It deals with crimes such as scams, employee and vendor theft as well as robbery.
There is some emphasis upon protecting or controlling the employee. Criminal justice and
sociological emphasis.

Violence in the Workplace: The New York State Experience March 1995, Prepared by New York
Committee for Occupational Safety & Health (NYCOSH), New York City Department of Health,
Hunter College Center for Occupational & Environmental Health, Civil Service Employees
Association, Service Employees International Union.

Wise, James A. and Barbara K (1985) Bank Interiors and Bank Robberies: A design Approach to
Environmental Security. Rolling Meadows, IL: Bank Administration Institute. Modern CPTED
applied to the bank industry; recommendations driven by research. Security emphasis.

PAMPHLETS:

Being Safe - Protecting Yourself, Your Family, and Your Home. (1981) The Southland Corporation.

Muir, Edward Security in the Schools, 1989, Fourth Edition, United Federation of Teachers, Tips for
guarding the safety and faculty members and students.

New York State Police, Crime Prevention - "It's Your Business", A Guide to Business Security.
New York State Police Safe Schools Program, Supervisor's Guide, Albany NY December 1993

 74

Nielsen, Ronald P. Civil Service Employees Association, Inc., Local 1000, Occupational
Safety and Health Department, Security in the Workplace

Service Employees International Union, AFL-CIO, Assault on the Job, We Can Do Something
About Workplace Violence, 2nd Edition, 1995.

U. S. General Service Administration, Federal Protective Service, What You Should know About
Coping With Threats and Violence in the Federal Workplace

Workplace Violence - Employee - (Off Site) - What Can I do? T. Robbins - Corp. Risk
Management.

Workplace Violence and You, Engineering and Safety Service (E & S) (P)

REPORTS AND SURVEYS:

American Insurance Services Group, Inc. Crime Prevention Report, Number 96.30, Security
Management, Workplace Violence: A Prevention Program, December 1994; Report No. 96-20,
Workplace Violence: Protecting Employees from Customers, April 1994; Report No. 96-10,
Workplace Violence: Extent of the Problem, December 1993.

Baron, S. Anthony, Violence in the Workplace.

Barker, Teresa, How to Prevent Violence in the Workplace, Safety and Health, July 1994.

Barnett-Queen, M. Div, MSW, Timothy & Bergmann, PhD, Lawrence H. Response to Traumatic
Event Crucial in Preventing Lasting Consequences, Occupational Health and Safety, July 1990.

Bureau of Justice Statistics. (1994) Violence and Theft in the Workplace. (NCJ Pub. No. 148199).
 Washington, D.C.: Department of Justice. Report on the latest criminal justice statistics. Bolsters
the CDC statistics. Criminology emphasis.
Bureau of Labor Statistics, Occupational Safety and Health Reporter, October 27, 1993.

Cawood, J.E., On the edge: Assessing the Violent Employee, Security Management, 1991.

Center for Disease Control and Prevention, 12/5/93 Homicide in the Workplace

Centers for Disease Control/NIOSH, Homicide in U. S. Workplaces: A strategy for Prevention and
Research, September 1992.
Colina, Stacey, The New Safety Rules for the '90s, Redbook, September 1993.

 75

Commonwealth of Virginia. (1993). Violent Crimes in Convenience Stores: Analysis of Crimes,
Criminals and Costs. Richmond, VA: Virginia Crime Prevention Center. A report to the
Governor and the General Assembly of Virginia. Highlights one States' interest in the issue and the
proposed ways to regulate. Criminology emphasis.

Crow, W.J., Erickson, Rosemary J. and Scott, Lloyd, Set Your Sights on Preventing Retail Violence,
American Society for Industrial Security, September 1987 "Security Management"

Hofman, Mark A, Protecting Employees from Workplace Violence, Business Insurance, September
13, 1993, pp 24-25.

Johnson, Dennis L., The Best Defense Against Workplace Violence, The Wall Street Journal, July
19, 1993.

Kunz, Lisa, The Human Element at Work, Business Insurance, October 4, 1993.

Lawless, Peggy, Fear and Violence in the Workplace - A Survey Documenting the Experience of
American Workers, Northwestern National Life Insurance Co., 1993.

Milite, George, Workplace Violence: You're Not Immune, Supervisory Management, September
1993, pp 1 - 2.

National Association of Convenience Stores (NACS). (1991) Convenience Store Security: Report
and Recommendations. Alexandria, VA: NACS. Three independent studies look at workplace
violence and security in convenience stores. Criminology and Sociology emphasis.

National Institute for Occupational Safety and Health (NIOSH). (1992) Homicide in U. S.
Workplaces: A Strategy for Prevention and Research. Morgantown: WV: NIOSH Division of
Safety Research. The first CDC/NIOSH statement or report on workplace violence. The report is
actually a summary of outcomes from workshops held in Washington, D.C. with the experts in
summer of 1990. Multi disciplinary emphasis.

National Safety Council, Workplace Violence, 1993.

National Safe Workplace Institute, Workplace Violence & Behavior Letter, November 15, 1994,
Volume 1, Issue 1, Premiere Issue.

New York City Department of Health, Traumatic Occupational Fatalities, New York City, 1991.

New York State Department of Civil Service, Occupational Accidents and Workers' Compensation
Experience for New York State Government Employees, 1991.
New York State Department of Health, personal communications with Matt London, August 1992.

NIOSH ALERT, September 1993, Publication 93-109.

 76

Northwestern National Life Insurance Company, Fear and Violence in the Workplace, 1993 A
Survey documenting the experience of American Workers. This study examines the incidence of
workplace stress, harassment and violence and the conditions at work that create them. The report
offers recommendations for preventing violence in the workplace.

Overman, Stephanie, After the Smoke Clears, HR Magazine, November 1991, PP 44 - 47.

Redburn, Tom, "New York Times", New York Leads in Workplace Killings, December 15, 1993.

Smith, S. L. , Violence in the Workplace: A Cry for Help., Occupational Hazards, October 1993, pp
29-33.

Swoboda, Frank, Increasingly the Shadow of Violence Hangs Over US Workers, The Washington
Post, Sunday, January 2, 1994.

Thomas, J.L., "Occupational Violent Crime: Research on a Growing Risk" Journal of Safety
Research, Summer 1992, 23(2).

Thomas, J.L., "CPTED: A Response to Occupational Violent Crime" Professional Safety Journal,
June 1992, 37(b).

Thomas, J.L., "Violence in the Workplace: Twenty Years of Research and Writings Annotated"
(Manuscript in progress).

Thomas, Janice L., Risk Control, A Response to Occupational Violent Crime, June 1992,
Professional Safety.

Toscano, Guy, Windau, Janice, Fatal Work Injuries: Results from the 1992 National Census,
Monthly Labor Review, October 1993, pp 39-48.

Walton, J. Branch, Dealing with Dangerous Employees, Security Management, September 1993, pp
81-84.

Wheeler, Eugene D and S. Anthony Baron, PhD, Violence in our Schools, Hospitals and Public
Places, Pathfinder Publishing of California, Ventura California.

VIDEOS:

Call to Action: Managing Violence in the Workplace, Training Kit, Peerless Video, 218 Ninth
Street, San Francisco, CA 94103, 1-800-470-8273.

 77

National Victim Center, Infolink, PO Box 17150, Fort Worth, TX 76102, 1-800-FYI-CALL -
Various writings, etc. on workplace violence. Employer and Employee Information.

Understanding and Preventing Workplace Violence, Two Tape set, 4 hours, Video Distribution,
3727 West Magnolia Blvd., Suite 162, Burbank, California 91510-7711, (818-760-6546).

Workplace Violence: First Line of Defense (produced by The Kenwood Group) Available from
Littler, Mendelson, Fastiff, Tichy & Mathiason at 650 California St., 10th Floor, San Francisco, CA
94108-2693 (415/399-8440).

 78

PART V

Membership

Long Island Coalition for Workplace Violence Awareness and Prevention

 79

 Long Island Coalition for Workplace Violence Awareness and Prevention

 U.S. Department of Labor - OSHA

Nancy Adams, Deputy Regional Administrator Christine Crispi, Primary OSHA Long Island Contact
201 Varick Street, Room 670 Anthony DeSiervi, Area Director
New York, New York 10014 990 Westbury Road, Westbury, New York 11590
212-37-2326/FAX 212-337-2371 516-334-3344/FAX 516-334-3326

Robert Garvey, OSHA NY Regional Office Patricia Biles, Workplace Violence Coordinator
201 Varick Street, Room 670 200 Constitution Avenue, NW. Room N3107
New York, New York 10014 Washington, D.C. 20210
212-337-2357/FAX 212-337-2371 202-219-8111/FAX 202-219-7068

 NY State Public Employees
 Safety & Health Program (PESH)

Dave Ruppert, Assistant Director Brian Gibney, Associate Industrial Hygienist
Building 12, Room 457 175 Fulton Avenue
State Campus Hempstead, New York 11550
Albany, New York 12240 516-485-4408/FAX 516-485-0155
518-457-1263/FAX 518-457-5545

Robert Friedman, Associate Industrial Hygienist
1 Main Street
Brooklyn, New York 11201
718-797-6982/FAX 718-797-6994

 New York State 7c1 Consultation Program

Wally Renfrew, Director Mike Ballentine, Supervisor
State Campus 30 Glenn Street, Room 304
Albany, New York 12240 White Plains, New York 10603
518-457-2481/FAX 518-457-5545 914-997-9510/FAX 914-997-9528

 80

Nassau County Police Department Suffolk County Police Department

Public Information Office Phillip W. Lissenden, Robbery Squad
1490 Franklin Avenue 30 Yaphank Avenue
Mineola, New York 11501 Yaphank, New York 11980
516-573-7135/FAX 516-573-7117 516-852-6182

516-852-6271/FAX 516-852-6478

New York State Police Lynbrook Police Department

Trooper Tom Collins Detective Fred Fusswinkel
New York State Police Lynbrook Police Department
7140 Republic Airport Merrick Road & Peninsula Blvd.
East Farmingdale, New York 11735 Lynbrook, New York 11563
516-756-3349/FAX 516-757-3316 516-596-0199

Long Island Association of Crime American Society of Safety Engineers
Prevention Officers Long Island Chapter (ASSE)

Chief Malvin S. Tarkin P.O. Box 406
2 Onondaga Place Upton, New York 11973
Jericho, New York 11753 516-572-7781/FAX 516-572-7841
516-681-1486/FAX 516-681-1486

 81

American Association National Association of Women In
 for Industrial Security Construction (NAWIC)

Anthony LaVeglia Susan Levy
223 Wall Street Femi-9 Contracting Corporation
Huntington, New York 11743-2060 305 East Sunrise Highway
516-271-2040/FAX 516-271-3987 Lindenhurst, New York 11757

516-884-3656/FAX 516-884-9467

American Insurance Services Group, Inc. Johnson & Higgins

Allan Apo, Manager Crime Prevention Jonathan, Medl, National Service Director
85 John Street Liberty Mutual Insurance
New York, New York 10038 1133 6th Avenue
212-669-0482/FAX 212-669-0550 New York, New York 10036

212-391-7500 ext.358/FAX 212-391-1901

 Nassau-Suffolk Hospital Council

Kevin McGeachy, Program Analyst Bob Buxton, Safety and Security
888 Veterans Highway Southside Hospital
Hauppauge, New York 11788 301 Main Street
516-435-3000/FAX 516-435-2343 Bayshore, New York 11706

516-968-3300/FAX 516-968-3315

New York Committee for Occupational Service Employees International
 Safety and Health (NYCOSH) Union (SIEU)

Melodie Guerrera Susan McQuade
370 Motor Parkway New York State Regional Health & Safety Office
Hauppauge, New York 11788 330 West 42nd Street, Suite 1905
516-273-1234/FAX 516-273-4773 New York, New York 10036

212-947-1944/FAX 212-947-0835

 82

 United Food and Commercial Workers Union

 Local 342-50 Local 1500

John Ziv, Safety Director Tony Speelman
166 E. Jericho Turnpike 221-10 Jamaica Avenue
Mineola, New York 11501 Queens Village, New York 11428
516-747-5980/FAX 516-294-4608 718-479-8700 Ext. 247/FAX 718-217-7316

 New York State United Teachers (NYSUT)

Robert Allen Pat Leonetti
159 Wolf Road, Box 15-008 570 Taxter Road
Albany, New York 12212 Elmsford, New York 10523
518-459-9290 Ext 6295 914-592-4411/FAX 914-345-3302
518-459-5400/FAX 518-454-6414

Long Island Federation of Labor Public Employees Federation (PEF)

 Region 12, Long Island

Jack Caffey, President William DeMartino, Regional Coordinator
825 East Gate Boulevard Salvatore Casciola, Regional Health & Safety
Suite 303 Chair
Garden City, New York 11530 Public Employees Federation
516-499-6600 Ext. 225/FAX 516-768-5058 1756-58 Veterans Memorial Highway

Central Islip, New York 11722
516-234-7788/FAX 516-234-0973

Communication Workers of America, National Health and Human Services
 District One Employees Union, Local 1199

Marsha Love Dalton Mayfield
80 Pine Street, 37th Floor 221 Broadway
New York, New York 10005 Amityville, New York 11701
212-344-2515/FAX 212-425-2947 516-691-8181/FAX 516-691-8185

International Brotherhood New York State AFL-CIO
 of Electrical Workers, Local Union #25

James Grammar, President Ed Ruff
370 Motor Parkway 200 S. Swan Street
Hauppauge, New York 11788 Albany, New York 12201-1939
(516) 273-4567/FAX (516) 273-4773 518-436-8516/FAX 518-436-8470

