[image: image2.png]COMMUNITY COLLEGE OF RHODE ISLAND


Employee Protocol for Responding to Disruptive and Threatening Behavior
	      As an institution of learning, it is expected that everyone displays a basic level of respect and behaves in a manner that reflects our mission and goals as a college. We are looking for you to report disruptive, violent or threatening behavior. If you have an encounter with an individual that you think “someone should be aware of,” this protocol provides a way for you to report it. The reporting system will collect information that could help CCRI identify individuals who may need additional support or resources. It can also assist us in seeing patterns of inappropriate or violent behavior. We hope this will create a smoother reporting system and streamline efforts to reduce disruptions and inappropriate behaviors.


	I. Threat Prevention


	A.  Treat all students, parents, co-workers, visitors and other guests with respect and in a calm manner.  Sarcasm, yelling, put-downs, and other disrespectful behaviors often escalate a situation.  If such behavior is demonstrated to you, maintaining your professionalism can only help to ease the situation.
B.
Never assume that what is clear to you is clear to the person with whom you are working.  A callous or uninterested manner can anger some people.


	II.
Identifying Unacceptable 

         Behaviors
This section describes behaviors that are either disruptive or threatening, or both.  They are identified here because they may intensify and escalate into more threatening behaviors.

When these behaviors occur, they warrant action.  These are behaviors that are generally unacceptable in a college community.  

	A.
Disruptive Behaviors
1.
Yelling, cursing or insulting without making a direct threat.

2
Being under the influence of drugs and/or alcohol.

3.
Making sexist, racist or other discriminatory remarks.

B.
Threatening Behaviors
1.
Any and all behavior described in state and federal laws, felonies and misdemeanors are prohibited on all CCRI campuses. Of particular note are  the following:

· Fighting, assault, battery

· Sexual harassment

· Sexual assault

· Possession of a weapon

· Hate crimes

· Use/possession of controlled substances

2.
Intimidation.
3.
Threatened danger to self or others.

4.
Threatened danger to property.

5.
Refusal to stop any disruptive behaviors.


[image: image1.jpg]@i COMMUNITY COLLEGE
OF RHODE ISLAND


	III.
Evaluating Individual Behavior
Consider the following questions when you’re thinking about whether or not to take action. If you can answer “yes” to any of these questions, then you should submit a report about the behavior you are observing.
Always document every incident using the incident documentation form that can be found online at www.ccri.edu/threat. It will be recorded for future reference.


	A.  Do you feel threatened in any way?

      (Are you afraid of what might happen if you speak to him/her? 
      Are you afraid of physical attack?)

B.  Does the behavior disrupt normal operations?

      (Are others complaining?) 

C.  Do others have negative reactions to the person in question?

D.  Does the behavior seem odd, unnatural or abnormal?

      (Is he/she hearing non-existent voices, talking to no one or using       
      odd speech patterns or a disjointed/disorganized thought process?)
E.  Does the person seem “out of it”?

     (Is he/she unable to make eye contact, unable to respond, smelling of alcohol or seem incoherent?)


	IV. Responding to Unacceptable  Behavior

The following are some general guidelines regarding how to address unacceptable behavior.  The employee must decide whether the behavior in question is disruptive or threatening.  This decision will determine the employee’s response.

If you fear for your own safety as a result of speaking to an individual about his/her behavior, the following protocol should be ignored and you should immediately contact Campus Police.


Campus Police:   KC: 825-2109

    FC:  333-7035

    NC:  851-1618

    LC:  455-6050


	For Disruptive Behavior:

A. In a calm manner, ask the individual to stop the behavior.  If the behavior continues, call your supervisor.

B.

For people who cannot control their behavior after being asked by you and your supervisor, contact Campus Police and document the incident using the online incident form that can be found at www.ccri.edu/threat.
For Threatening Behavior:

A.
Notify Campus Police (KC: 825-2109, FC: 333-7035, NC: 851-1618, LC: 455-6050)

B. 
Notify the Office of the Associate Vice President for Student Services (825-2221 or online)

C. If warranted, dial 911 for emergency assistance (9-911 from
    campus hallway phones).


	
	7/8/08


