PAGE
9
REL 12/02
Employee Domestic Violence Policy and Procedure

Warm Springs Health and Wellness Center

Warm Springs, OR

Employee Domestic Violence Policy and Procedure
Guidelines for Increasing Safety and Providing Support
Purpose: To assure that employees of the Warm Springs Health and Wellness Center who are or may become victims of domestic violence are appropriately identified and served.

Statement: Warm Springs Health and Wellness Center promotes the identification, evaluation treatment and safe disposition of all persons who are or may be victims of domestic violence. The Health and Wellness Center recognizes that employees may be victims of domestic violence themselves and that living in such a relationship can interfere with work efficiency, attendance and job retention. We are committed to creating a supportive workplace environment in which employees feel safe and comfortable seeking assistance for domestic violence concerns.

Definition: Domestic Violence (DV) is a pattern of coercive control of an intimate partner founded in violence. This can include physical, sexual, and psychological emotional or economic abuse. Each form places the victim at risk of injury- including death. The intent of these actions is to gain control by making the partner feel subordinate, incompetent, worthless and fearful.

Background: Domestic violence is the number one public health concern and the most common cause of injury for women in the United States. It occurs in all racial, ethnic, socioeconomic, age and religious groups. It occurs in both homosexual and heterosexual relationships and either male of female can be victim or perpetrator.

Eligibility: all employees

Procedure: Managers and supervisors WSH&WC shall be sensitive to and respectful of the needs, expectations and choices of persons who are or may be victims of domestic violence.
The following information is provided to help supervisors interact with employees of the Warm Springs Health and Wellness Center who are victims of domestic violence and to help those employees obtain the services they desire. It is important to understand that a woman may not be ready to admit that she has been injured by a partner or family member and may choose not to discuss the topic. Supervisors should respect this decision, but should impart information about available resources in the community.

Guiding Principles:
1. Treat employees with dignity, respect, and compassion and with sensitivity to age, culture, ethnicity and sexual orientation, while recognizing that domestic violence is unacceptable in any relationship.

2. Recognize that the process of leaving a violent relationship is often a long and gradual one.

3. Regard the safety of victims and their children as priority.

4. As with any other personal concern of an employee’s ,we must take great care to treat domestic violence with this same confidentiality

I. Domestic Violence Guidelines for Managers and Supervisors

A. Be aware of possible signs of domestic violence:
Bruises, especially if frequent or in various stages
Bruises or injuries that are unexplained or come with explanations that just don't

add up
Excessive tardiness
Flashbacks

Decreased job performance

Unkempt, disheveled appearance

Suicidal or homicidal thoughts

Fear, anxiety, depression,

Difficulty making decisions alone

Nightmares

Intense startle reactions

Flowers and other gifts sent to the employee at the workplace for no apparent

special occasion

Chronic headaches, abdominal pains or pelvic pain

Recurrent muscle aches

Recurrent bladder or vaginal infections as reported by the employee

Increased use of sick time/ unexplained absences

Increased use of drugs and alcohol

Eating or sleeping disorders

Vague, nonspecific medical complaints

Significant other calls or comes by workplace frequently

Harassing phone calls to the workplace

Changes in behavior and work performance

Preoccupation/lack of concentration
II. What To Do If You Suspect An Employee May Be Being Abused

Knowing what to say to an employee and how to say it in a way that is respectful of her privacy is one of the most challenging aspects of domestic violence. It is always appropriate for a supervisor to show concern for an employee who seems distressed, and to support the employee in getting professional help. You should not try to diagnose the employee's problem; make it clear that it is her choice whether or not to confide in you

These are only examples; each person should find phrasing in their own words
with which they are comfortable in order to get the same message of concern
across.

1. Let them know what you have observed,

“I noticed the bruises you had last week and you look terribly

upset and worried today…”

2. Express concern that the employee might be abused

“I thought it was possible someone might be hurting you”

3. Make a statement of support “No one deserves to be hit by someone”

4. If the employee refuses to disclose do not press the issue. Reaffirm a statement of support. “That’s good that you are ok, Domestic violence is so common that I felt I shouldn’t ignore my concerns”. This tells her if she is in violent relationship, that when she is ready to disclose she has your support. A referral for assistance can still be given at the end of the conversation
III. Guidelines for Supervisor If An Employee Self Discloses Abuse
A. Communicate your concerns for her safety and the safety of her children. Ask her is she is safe in her home.

“This concerns me that you and the children may not be safe at home, do

you think you are in danger?
B. Acknowledge injustice: “There is no excuse for domestic violence”, “this is not your fault, the abuser is responsible for his behavior”.

C. Resist temptation to dictate the employee's safety; she is the best judge about what will keep her safe and there are risks on the path to safety.
D. Encourage her to seek help through…

· Employee Assistance Program 1-800- 222-036
· Warm Springs Health and Wellness Center Social Worker ex. 4498

· National Domestic Violence Hotline 1-800-799-SAFE
· Warm Springs Victims of Crime Services 541-553-2293

· Central Oregon Battery and Rape Alliance 541-475-1880

· “Responding to Domestic Violence; Where Federal Employees can find

help” www.opm.gov/ehs/workplac/html/domestic.html
E. Let the employee know that you will keep what she has disclosed confidential, but in the case of a clear threat to the workplace, you, and anyone else who knows, are obliged to seek help.
F. Most important, do not ignore the situation. If workplace intervention is appropriate, either at the employee's request or to respond to a threat to the workplace, early intervention can provide advantages. In many cases, early intervention can prevent an incident of violence that could devastate the entire workplace. Work may be the only resource an employee has left.
G. Assist her in making a safety plan for the workplace (see Appendix 1)
H. Encourage her to document acute events with her health care provider, advocacy programs or police services
I. Follow up to see how the employee is doing. Ask generic Questions such as “how are you doing?’
J. Maintain your relationship as her supervisor not the role of counselor. Any discussions about performance related to domestic violence should be balanced, supportive and consider the employees right to privacy.

K. Respect her privacy and boundaries, even if you don’t agree with her decisions regarding her relationship. She must make decisions regarding ending the relationship in her own time. Remember…it takes an average of 12 times leaving for a woman to end an abusive relationship. In many cases leaving must be carefully planned. It may be a long and difficult process. Don’t take it personally if she goes back and don’t show your frustration.
L. Don’t …
Ask…why don’t you just leave?

Ask… what did you do to make him so mad?

Ask… why did you wait so long to seek help?

Ask… questions that might be interpreted as blaming

Label her as a “battered” woman

Suggest marriage counseling

Don’t make ending the relationship a stipulation of continued

employment.
M. Other Resources for Supervisors

Appendix 2 Helpful Hints For Supervisors

Responding To Domestic Violence: Where Federal Employees Can Find

Help” www.opm.gov/ehs/workplac/html/domestic.html
IV. Consider Workplace Flexibilities
Employees threatened by domestic violence may need time off to go to court, find a new place to live, or recover from injuries. They may need a different workspace or different schedule to keep the abusers from tracking them down on the job. They may need their phone calls screened, a workstation that is not conspicuous to visitors, or additional security at their worksites. Some employees may appreciate a temporary adjustment to their work responsibilities.

Supervisors should first contact the personnel office when considering the use of personnel flexibilities.
A. Time Off
1. First Consider Paid Leave Options- A concerned supervisor, backed by expert consultants, can use Federal Personnel flexibilities as tools for managing a dangerous situation
a) Annual Leave- A manager provides an invaluable form of assistance by granting annual leave while an employee initiates a transition to safety.

b) Sick Leave- Federal employees have the right to use their accrued sick leave when they are incapacitated for the performance of their duties due to illness, injury, or to get medical care. .
c) Leave Transfer- Federal employees voluntarily donate annual leave to other Federal employees who have personal or family medical emergencies and who have exhausted their own leave
d) Advanced Sick or Annual Leave- If an employee's sick or annual leave balance is depleted; the supervisor may have the discretion to grant advanced sick or annual leave.
2. Unpaid Leave Options are Available

a) Family and Medical Leave Act- The Family and Medical Leave Act of 1993 (FMLA) the option to use up to 12 weeks of unpaid leave during any 12-month period for specified family and medical needs
b) Leave Without Pay- Another leave option is Leave Without Pay (LWOP). Since LWOP is considered an approved absence, employees must request it. The granting of LWOP is at the discretion of the agency in most cases.

B. Alternative Worksite Arrangements
1. Telecommuting/Temporary Assignment Telecommuting allows an employee to work at home or at a "satellite" for all or part of the work week. Telecommuting, if appropriate for the circumstances, may be possible to arrange with your Computer Support Team to protect the employee's safety and to protect the safety of the workplace.

2. In situations where telecommuting cannot be arranged, consider a temporary assignment to place the employee in a different location for the necessary time to achieve safety. This might include a less conspicuous area of the facility or an undisclosed office space.
C. Schedule Flexibilities
1. Flex Schedule- Adjusts when the work day begins and ends
2. A compressed work schedule allows employees to work longer days and complete an 80-hour pay period in less then ten days.
3. Part-time employment
4. Job sharing. Job sharing is a form of part-time employment where two part-time employees share the duties of a single full-time position.
D. Resources Available at the Workplace

If there is a threat to the workplace, call security personnel right away.
Remember that even in cases where a workplace threat exists, the manager
needs to maintain the confidentiality of the employee and inform only those with

a "need to know."

1. Security Department-

a) Suggest the employee contact Security. Do not alert security yourself unless the employee requests this kind of help or there is a clear threat to the workplace.
b) Providing security and reception areas with the abuser's name and photograph.
c) If the employee is being stalked provide security with the make, color, and tag number of the abuser's car.
d) If an order of restraining order is in place provide security with a copy of the court order.
2. The Employee Assistance Program (EAP) may provide assistance to a victim of domestic violence who wants to increase her safety. The EAP serves as a comprehensive referral source for many kinds of help. Victims of domestic violence may need a range of services -- advocacy, child care, health care, social services, legal aid, emergency shelters, counseling services, hotlines, and support groups. With the written consent of the employee, the EAP practitioner can act as a liaison with outside agencies providing services to the employee, advocating on her behalf when requested, to assure she receives appropriate services. Since the EAP counselors may have specialized training in domestic violence, they may offer insight in developing a safety plan at work and can be a source of guidance for the manager who wants to be supportive.

Russ Alger- Service Unit Director

Date

Appendix 2
How to be a Supportive Supervisor

· Protect confidentiality. Assure the employee that you will maintain confidentiality to the fullest extent possible. Consider, together with the employee, who in the agency has a "need to know." Explain that if there is a clear threat to workplace safety, you will need to inform security.

· Be understanding and approachable. In most stressful situations, one source of anxiety for the victim is a sense of being out of control. Employees will feel better if they are comfortable approaching you with their questions.

· Respect her decisions. Since she is the best judge of her abuser's actions and the potential risks involved with her decisions, respect her choices. Realize that every step toward achieving safety presents risks and may take time.

· Convey that she is a valued part of the team. Having a chance to be productive can do wonders for the battered self-esteem and sense of isolation that often go along with being a victim. One way of doing this is by addressing an employee's performance if it has been declining.

· Address performance/conduct problems. If an employee is experiencing any performance or conduct problems, document deficiencies and consult with your human resources specialist. Whether or not formal action is appropriate at this time, it is essential to counsel the employee about the deficiency and refer the employee to the Employee Assistance Program (EAP). It may seem cruel to confront a person who is obviously suffering, but sometimes this is the only way to help.

· Meet with the employee privately to identify clearly the performance or conduct problems. You could state that you understand that sometimes "personal issues" can interfere with good performance or conduct, but don't assume that there is violence. If there are clear signs of abuse, gently encourage her to discuss what may be upsetting her. Whether or not she discloses the abuse, offer referrals. Finally, suggest ways that performance or conduct improvements can be achieved.

· Be flexible. Keep your standards high, but allow as much flexibility as possible in getting the work done. If you set clear standards, but give employees the freedom in working out ways to meet them, they will probably find a way to satisfy expectations. Consider providing additional job training if that will aid the employee's job security or job transition.

· Educate yourself about domestic violence. Inaccurate attitudes and beliefs about domestic violence hinder your ability to help. Domestic violence is a complex issue, and for many people, is hard to understand. Education emphasizes important points about the obstacles a woman faces, and reminds us not to be judgmental or to think there are "quick fixes" to this problem.
Appendix 1
Employee Workplace Safety Plan

When helping the victim to develop her own workplace safety plan open-ended questions should be asked about what changes, if any, could be made in the workplace to make the employee feel safer. Asking the following questions can help to form an effective workplace safety plan:
· Has the abuser threatened the employee at the workplace or threatened to come to the workplace?
· Has stalking been a problem?
· Have co-workers been threatened by the abuser?
· Consider a restraining order.

· If a restraining order has been filed, give a copy to facility security.

· Does her work area need to be relocated for better security?
· Save any threatening or intimidating e-mail, letters or voicemail messages form the perpetrator

· Have the employees phone calls screened.

· The employee should transfer harassing phone calls to security

· Is the employee's parking arrangement safe?
· Have security to escort the employee to and from her car

· The employee should park as close to the entrance as possible

· Are current child care arrangements safe?
· Review the employee’s child care situation if applicable. Does the restraining order need to include the childcare facility?

Appendix 1
· Do security staff and co-workers have the information they need to help protect the employee, such as a photograph of the abuser?
· Provide a picture of the perpetrator to security and reception areas.
· How else can security assist the employee?

· If the employee is temporarily residing in a shelter or some other confidential location, do designated workplace personnel have emergency contact information?
· Identify an emergency contact person should your employer be unable to reach you
· Is the employee's work schedule flexible enough for her to manage court appearances, legal matters, and child care without having to take a cut in pay or use unpaid leave?
· Is the travel route between the employee's home and work safe?
· Is it possible to change the employees work a schedule?
· Have co-workers been threatened by the abuser?
· Is the travel route between the employee's home and work safe?
Reviewed…

____________________ ________

 Employee name

Supervisor name
 date

____________________ ________

 Employee signature

Supervisor signature
 date

