

Workplace Violence Flowchart

Workplace Violence Flowchart Subject "Non-employee"

Employee/Supervisor becomes aware of a workplace incident where the subject appears to pose a workplace violence threat but either (1) has <u>no</u> relationship to the Department, (2) is an <u>ex-employee</u>, (3) is a <u>service recipient</u>, or (4) is the <u>relationship partner/ex-partner</u> of an employee.

Workplace Violence Flowchart Subject Employee

Employee/Supervisor becomes aware of an incident where the subject is a <u>current</u> employee of the Department and appears to pose a workplace violence threat.

A

Workplace Violence Flowchart Subject "Non-employee"

Employee/Supervisor becomes aware of a workplace incident where the subject appears to pose a workplace violence threat, but has (1) no current relationship to the Department, (2) is an exemployee, (3) is a service recipient, or (4) is the relationship partner/ex-partner of an employee.

- 1. Safety Division Representative notifies Supervisor/HR Service Manager, EAS Psychologist and Assessment Office Psychologist of rating.
- 2. If necessary, "in person" or conference call consult meeting occurs between involved parties. Potential participants include: immediate Supervisor, HR Service Team Manager, EAS Psychologist, Employee Relations representative, Assessment Office Psychologist, and/or Safety Division Representative.
- **3.** EAS and Assessment psychologists assess for possible "duty to warn" obligations and implement if appropriate.
- 4. Safety Division Representative consults with EAS Psychologist regarding training, critical incident stress management assistance for impacted personnel and/or counseling for employee(s), if appropriate.

Workplace Violence Flowchart Subject Employee

Employee/Supervisor becomes aware of an incident where the subject is a <u>CURRENT</u> employee of the Department and appears to pose a workplace violence threat.

- 1. Employee/Supervisor completes Workplace Threat Incident Report form (WTIR) and sends form to Safety Division (if not already done), HR Service Team Manager, Employee Assistance Services and Assessment Office Psychologists.
- 2. Safety Division Representative completes Workplace Violence Threat Worksheet (WVTW) and sends to Employee Assistance Services Psychologist and Assessment Office Psychologist.

- 1. Safety Division Representative notifies Supervisor/HR Service Team Manager, EAS Psychologist and Assessment Office Psychologist of rating.
- 2. If necessary, "in person" or conference call consult meeting occurs between involved parties. Potential participants include: immediate Supervisor, HR Service Team Manager, EAS Psychologist, Employee Relations representative, Assessment Office Psychologist, and/or Safety Division Representative.
- 3. EAS and Assessment psychologists assess for possible "duty to warn" obligations and implement if appropriate.
- 4. Assessment Psychologist gathers additional information if warranted and offers initial recommendation to HR Service Team Manager.

