[image: image1.jpg][image: image1.jpg]

1.0 Policy Statement/Rationale

The Northern Ontario School of Medicine (NOSM) is committed to instituting a zero tolerance workplace violence and will make every reasonable effort to ensure that no employee or person under NOSM’s direction is subjected to any workplace violence inclusive of verbal and non-verbal threats or behaviors anticipated or interpreted as such. Supervisors and colleagues hold a moral and ethical responsibility for protecting staff through strict and prompt reporting of and preventing anticipated fearful or intimidated workplace violence.
The NOSM Board of Directors believe that all members of the NOSM community have the individual right to work, learn and research in an environment free from discrimination, harassment, and acts interpreted as violent.

The purpose of this policy is to promote awareness of the rights and responsibilities entailed in these commitments, to be proactive in preventing anticipated violent acts, and to provide strict procedures for addressing such complaints from staff, faculty and learners.

This policy complements the approved policy addressing workplace harassment and discrimination, and is intended to promote an environment of inclusiveness, responsiveness, understanding, and respect free from violent acts.

This policy outlines actions to be taken in the workplace to prevent incidents of violence and to ensure the appropriate management of such incidents should they occur. The first responsibility of all employees is to promote safety and protect against harm to themselves and others. NOSM will take such disciplinary measures, as it deems appropriate, including termination of employment.
2.0 Definition of Violence
Bill 168, Occupational Health and Safety Amendment Act, defines workplace violence as:

· The exercise of physical force by a person against a worker, in a workplace, that causes or could cause physical injury to the worker.

· An attempt to exercise physical force against a worker, in a workplace, that could cause physical injury to the worker.

· A statement or behavior that it is reasonable for a worker to interpret as a threat to exercise physical force against the worker, in a workplace, that could cause physical injury to the worker.

Examples of workplace violence include:

· Verbally threatening to attack a worker

· Leaving threatening notes at or sending threatening e-mails to a workplace

· Shaking a fist in a worker’s face

· Wielding a weapon at a worker

· Hitting or trying to hit a worker

· Throwing an object at a worker

· Sexual violence against a worker

3.0 Applicability
This policy applies to workers as defined by the Occupational Health and Safety Act, but for the purposes of this policy shall include all members of the NOSM community, including members of the board, administration, faculty, staff, learners, visitors, guests, volunteers and third-party contractors while they are acting in a capacity defined by their relationship with NOSM.
This policy applies at NOSM workplaces as defined by the Act as any land, premises, location or thing at, upon, in or near which a worker works, and may include principal campus facilities, satellite offices/laboratories, community placements, rental vehicles, and at off-campus events.

The focus in determining application of the policy involves consideration of whether the behavior negatively impacts on NOSM, including the working and learning environment, work relationships, performance or achievement of NOSM’s mission and vision.

Nothing in this policy will limit or amend the provisions of any Collective Agreement in force at NOSM.

4.0 Key Elements of the Policy

Legal obligations guide NOSM policy on workplace violence as follows:

4.1
Assessment

NOSM, as an employer, shall proactively assess the risks of workplace violence that may arise from the nature of the workplace, the type of work or the conditions of work. Workplace assessment questionnaire forms will be developed and distributed to Unit directors/managers in consultation with the joint health and safety committees. Unit directors/managers are responsible to provide information requested on the assessment form, identifying potential risks of workplace violence. Measures and procedures to control these risks shall be included in the workplace violence program.

4.2
Domestic Violence

All NOSM employees and learners must be aware, or ought reasonably to be aware, that domestic violence may occur in the workplace, and must take every precaution reasonable in the circumstances to protect a worker at risk of physical injury.
4.3
Communication

Supervisors, both academic and staff, must provide information to a worker about a risk of workplace violence from a person with a history of violent behavior if the worker can expect to encounter that person in the course of work, and if the worker may be at risk of physical injury. Personal information may be disclosed, but only what is reasonably necessary to protect the worker from physical or verbal injury/abuse.

4.4
Work Refusal

All individuals have the right to refuse work if they are or perceived to be fearful in the workplace or have a reason to believe that they are in danger as a result of a workplace violent act.

4.5
Enforcement

Ministry of Labour health and safety inspectors will enforce the new OHSA provisions for workplace violence and workplace harassment and determine if NOSM is complying with the legal obligations of this new responsibility as an employer. On campus, all members of the NOSM community should immediately contact campus security/police first in emergency situations, if threats or actual violence occurs at the workplace.
5.0 Shared Responsibility

All members of the NOSM community have a professional and shared responsibility to ensure compliance with this policy and its procedures to create and maintain a zero tolerance environment that is, free from workplace violence and workplace harassment.

All members of the NOSM community are individually responsible for ensuring that their professional behavior is appropriate, respectful and consistent with this policy, and that they respond in a timely and cooperative manner to requests for information relating to complaints affecting the physical and psychological safety of employees, faculty, and learners.
Supervisors have a particular responsibility to strive to create an environment free from workplace violence in their area(s) of responsibility. That responsibility includes awareness of what constitutes workplace violence, knowledgeable of workplace resources addressing personal issues of fear and violence such as the Employee & Family Assistance Program (EFAP), delivering proactive education, monitoring the environment in their area(s), knowledge of complaint procedures and responding to prohibited behavior immediately and effectively.
6.0 Assessment of The Workplace

Supervisors, both academic and staff, will ensure risk assessments are conducted to assess potential violence hazards in the workplace, and initiate corrective action as required. This assessment includes the identification of hazards, conditions and situations that could lead to violence and recommendations to reduce the risk of violence.

All members of the NOSM community are responsible to report to situations to their supervisor where potential violence can occur so that appropriate preventive measures can be taken. Resolution will be developed by the reporting party and supervisor where risk is present, and will be reviewed by the designated staff from Facilities, Human Resources and Joint Health and Safety Committee. The results of an assessment and related recommendations shall be presented to the Unit director/manager and Associate Dean.
7.0 Workplace Violence Program

A written workplace violence program is an integral part of this policy and shall be implemented, reviewed and evaluated annually. Under law this program must include:

· measures and procedures to control the risks identified that may expose a worker to physical injury;

· measures and procedures for summoning immediate assistance when workplace violence occurs or is likely to occur;

· measures and procedures for workers to report incidents of workplace violence;

· how NOSM will investigate and deal with incidents or complaints of workplace violence; and

· other elements prescribed by law.

The workplace violence program may incorporate or reference existing programs, procedures or protocols related to workplace violence. For example, there are existing procedures for emergency situations, incident reporting or personal safety.

As required by the Act, NOSM shall designate a Workplace Coordinator with respect to instituting policies and monitoring complaints of workplace violence.
8.0 Resources

8.1 Ministry of Labour compliance guideline entitled “A Guide to Requirements in the Occupational Health and Safety Act Regarding Workplace Violence and Harassment”.
8.2 NOSM has an Employee & Family Assistance Program (EFAP) to help deal with workplace conflicts.

8.3 Designated staff from Facilities, Human Resources and Joint Health and Safety Committees may participate in seminars and information sessions presented by health and safety organizations and our host-universities.

9.0 Related Policies/References

· NOSM Occupational Health and Safety Policy

· NOSM Discrimination and Harassment Policy

· Lakehead University: Violence in the Workplace Policy
· Laurentian University: Violence in the Workplace Policy
· Occupational Health and Safety Council of Ontario (OHSCO) - Developing Workplace Violence and Harassment Policies and Programs: What Employers Need to Know
· Occupational Health and Safety Council of Ontario (OHSCO) - Developing Workplace Violence and Harassment Policies and Programs: A Toolbox
10.0 Getting Help

Queries regarding interpretations of this document and resolution of issues:

Manager of Facilities Services

Northern Ontario School of Medicine

Telephone: 807-766-7312
Email: don.mackie@normed.ca

PAGE
1

