ADOPTED - March 25, 2014

Agenda Item No. 14

Introduced by the County Services Committee of the:

INGHAM COUNTY BOARD OF COMMISSIONERS

RESOLUTION TO ADOPT A SAFE WORKPLACE POLICY

RESOLUTION # 14 – 112

WHEREAS, Ingham County is committed to providing a safe workplace for the public and its employees, customers, and contractors; and

WHEREAS, the Equal Opportunity Committee has devoted time and effort in developing a proposed Safe Workplace Policy Prohibiting Workplace Violence and Forms of Unacceptable Bullying as a personnel policy; and

WHEREAS, the proposed Safe Workplace Policy Prohibiting Workplace Violence and Forms of Unacceptable Bullying has been reviewed by legal counsel; and

WHEREAS, the policy re-emphasizes the Ingham County Board of Commissioners’ goal to strictly prohibit any threatened or actual workplace violence.

THEREFORE BE IT RESOLVED, that the Ingham County Board of Commissioners hereby adopts the attached Safe Workplace Policy.

BE IT FURTHER RESOLVED, that the Ingham County Board of Commissioners directs that all departments and agencies under the jurisdiction of the Board of Commissioners shall be bound by this personnel policy and work to further the achievement of the stated goals.

BE IT FURTHER RESOLVED, that the Ingham County Board of Commissioners commends the Equal Opportunity Committee for its time and effort devoted to developing this personnel policy.

COUNTY SERVICES: Yeas: Holman, Tsernoglou, Crenshaw, Nolan, Koenig, Celentino, Maiville

 Nays: None Absent: None Approved 3/18/14
SAFE WORKPLACE POLICY PROHIBITING WORKPLACE VIOLENCE AND FORMS OF UNACCEPTABLE BULLYING

Ingham County is committed to providing a safe workplace for the public and its employees, customers, and contractors. Recent national studies report an increase in workplace violence. In an effort to prevent the possibility of violence in our workplace, Ingham County has implemented this Safe Workplace Policy. Ingham County strictly prohibits and will not tolerate any threatened or actual workplace violence. This includes, but is not limited to, any of the following conduct in or around the work environment:

· Threatening injury or damage against a person or property;

· Fighting or threatening to fight with another person;

· Threatening to use a firearm or any other weapon;

· Having unauthorized possession of a firearm or any other weapon while on County premises or County business;

· Abusing or injuring another person;

· Abusing or damaging property of the County or another person;

· Using obscene or abusive language or gestures in a threatening manner;

· Raising voices in a threatening manner;

· Bullying defined as persistent, malicious, unwelcome, severe and pervasive mistreatment that which is intended to intimidate and creates a risk to the health and safety of the employee, whether verbal, physical or otherwise, at the place of work and/or in the course of employment;

· Harassing behavior inconsistent with normal work relationship or stalking.

Because of the potential for misunderstanding, joking about any of the above misconduct is also prohibited.

Any person who exhibits any unsafe behaviors will be removed from County’s premises as quickly as safety permits, and shall remain off County premises pending the outcome of an investigation. Employees will cooperate in all investigations, and a failure to cooperate may result in a disciplinary action, up to and including discharge. If the investigation substantiates that a violation has occurred, the County will take immediate corrective action. Corrective action may include immediate discipline, up to and including discharge, at the County’s sole discretion. Additionally, the County may, in its discretion, pursue any criminal or civil remedies which may be available.

All employees, temporary employees, contractors and any other personnel are responsible for notifying the County of any acts or threats which they have witnessed, received, or have been told that another person has witnessed or received. Any individual, who reasonably believes that a situation with any employee or any other party may become violent, should immediately leave the area.

Any violations of this policy should be immediately reported in writing to:

· The Department Director or Elected Official.

· If the individual does not feel comfortable with the Department Director or Elected Official, or if the Department Director or Elected Official is not available, Human Resources Director.

A report or complaint will be promptly investigated if a report is made in good faith from retaliation or any other detrimental impact on his or her employment.

In order to provide a safe workplace and protect our employees from threats to their safety, the County must know if a court has ordered an individual to stay away from County locations. Therefore, this policy also requires all individuals who obtain a protective or restraining order which lists County locations as being protected areas, to provide the Human Resources Director a copy of any protective or restraining order. This information will be kept reasonably confidential to the extent possible.
