

CUNY Policy on Domestic Violence and the Workplace Page 1 Revised 12/15/13

DOMESTIC VIOLENCE AND THE WORKPLACE

POLICY STATEMENT

The City University of New York ("CUNY") disapproves of violence against women, men, or
children in any form, whether as an act of workplace violence or in any employee's personal
life. Domestic violence can spill over into the workplace, compromising the safety of both
victims and co-workers and resulting in lost productivity, increased health care costs,
increased absenteeism, and increased employee turnover. CUNY is committed to full
compliance of all applicable laws governing domestic violence in the workplace, to promoting
the health and safety of its employees, and to making a significant and continual difference
in the fight to end domestic violence. CUNY will review this policy annually and will notify all
employees and the New York State Office for the Prevention of Domestic Violence ("OPDV")
of any revisions.

DEFINITIONS
For purposes of this policy, the following terms will be defined as follows.

Domestic Violence: A pattern of coercive tactics, which can include physical, psychological,
sexual, economic and emotional abuse, perpetrated by one person against an adult intimate
partner, with the goal of establishing and maintaining power and control over the victim.

Intimate Partner: Includes persons legally married to one another; persons formerly
married to one another; persons who have a child in common, regardless of whether such
persons are married or have lived together at any time; couples who live together or have
lived together; or persons who are dating or who have dated in the past, including same sex
couples.

Abuser: A person who perpetrates a pattern of coercive tactics which can include physical,
psychological, sexual, economic, and emotional abuse against an adult intimate partner, with
the goal of establishing and maintaining power and control over the victim.

Victim: The person against whom an abuser directs coercive and/or violent acts.

POLICY

I. Employee Awareness

1. CUNY will provide its Domestic Violence and the Workplace Policy to all employees.
2. CUNY employees will review and follow this policy and procedures.
3. CUNY will provide to all employees, and post in locations of high visibility, such as

bulletin boards and break rooms, health/first aid offices, university phone directories,
and on-line information data bases, a list of resources for survivors and perpetrators
of domestic violence, the phone numbers and descriptions of national and local
domestic violence resources batterers' intervention programs as well as the
information for the New York State Office for the Prevention of Domestic Violence.
Also posted prominently will be the names and contact information of CUNY
personnel who are trained and available to serve as confidential sources of
information, support, and referral.

4. Included in the documentation provided to all employees will be information
advising employees that New York State law prohibits insurance companies and

CUNY Policy on Domestic Violence and the Workplace Page 2 Revised 12/15/13

health maintenance organizations from discriminating against domestic violence
victims. The law prohibits designation of domestic violence as a pre-existing
condition. An insurance company cannot deny or cancel an insurance policy or
require a higher premium or payment because the insured is or has been a
domestic violence victim. [§2612 of the Insurance law].

5. CUNY will integrate information on domestic violence into existing materials and
literature, policies, protocols, and procedures, including its Workplace Violence
Prevention Policy & Procedures and existing health and wellness programs, as
appropriate. CUNY will take all reasonable actions to educate employees regarding the
effects of domestic violence, ways to prevent and curtail violence, and methods to report
such violence to authorities.

II. Non-Discriminatory and Responsive Personnel Policies for Victimized Employees

1. CUNY will not discriminate against victims of domestic violence or persons
perceived as domestic violence victims in employment determinations and will be
responsive to the needs of victims of domestic violence.

2. CUNY will not make inquiries about a job applicant's current or past domestic
violence victimization and employment decisions will not be based on any
assumptions about or knowledge of such exposure.

3. CUNY will abide by all relevant New York State laws making it a crime for
employers to penalize an employee who, as a victim or witness of a criminal
offense, is appearing as a witness, consulting with a district attorney, or exercising
his/her rights. CUNY, with at least one prior day notification, will allow time off for
victims or subpoenaed witnesses to exercise their rights as provided in the
Criminal Procedure law, the Family Court Act, and the Executive law [Penal law
§215.14]. If there are any questions or concerns regarding the leave that must be
granted to victims or subpoenaed witnesses, employees should contact their
human resources director for assistance and clarification.

4. CUNY, upon request of the employee, will assist the employee in determining the best
use of his/her attendance and leave benefits when an employee needs to be absent as
a result of being a victim of domestic violence. If an employee requests time off to care
for and/or assist a family member who has been a victim of domestic violence, CUNY
will evaluate the employee's request for leave for eligibility under existing law and
collective bargaining agreements applicable to the employee.

5. In instances when an employee victim of domestic violence has difficulty
producing the documentation necessary to justify absences due to his/her status as
such victim, CUNY will make all reasonable efforts, in consultation with employee
victims of domestic violence, to identify the documentation necessary to justify
absences from work and assist the employee with his/her safety-related needs to
satisfactorily meet the identified documentation requirement without compromising
the employee's safety.

6. When appropriate, available and permissible, employees who are victims of
domestic violence and who separate from a spouse (or terminate a relationship
with a domestic partner, if covered), will be allowed to make reasonable changes in
benefits at any time during the calendar year where possible, in accordance with
statute, regulation, contract and policy.

7. CUNY encourages victims of domestic violence who are subject to discipline due to
job performance or conduct problems, to notify appropriate supervisory, managerial or
human resources staff of their situation. Said employees will be afforded all of the
proactive measures outlined in this policy, and will be provided clear information
about performance expectations, priorities, and performance evaluation. If a

CUNY Policy on Domestic Violence and the Workplace Page 3 Revised 12/15/13

disciplinary process is initiated, special care will be taken to consider all aspects of
the victimized employee's situation, and all available options in trying to resolve the
performance problems will be exhausted, including making a referral to any Employee
Assistance Program, consistent with existing collective bargaining agreements,
statutes, regulations and policy.

8. CUNY encourages any employee who is terminated or voluntarily separates from
employment due to domestic violence-related performance problems to notify
appropriate human resources staff in order to investigate the employee's potential
eligibility for unemployment insurance. CUNY will respond quickly to any requests for
information that may be needed in the claims process. New York State law provides
that a victim of domestic violence who voluntarily separates from employment may,
under certain circumstances, be eligible for unemployment insurance benefits. [§593
of NYS labor law.]

Ill. Workplace Safety Plans

Each campus within the CUNY system has prepared a domestic violence workplace safety
response plan and each campus and worksite is prepared to provide reasonable means and
personnel to assist victimized employees in developing and implementing individualized
domestic violence workplace safety plans, consistent with existing collective bargaining
agreements, statutes and regulations. Said workplace safety response plans are on file on
each campus and worksite with the relevant security personnel and with the University-level
liaison to OPDV.

1. CUNY has designated a University liaison to OPDV to ensure University-wide

implementation of the domestic violence and the workplace policy, and to serve
as the primary liaison with OPDV regarding the domestic violence and the
workplace policy. Said liaison's name and contact information will be provided
with copies of this policy to employees and will be listed on all additional
literature and postings.

2. CUNY has designated campus-level liaisons on each campus to further ensure
campus-level implementation of the domestic violence and the workplace policy, to
serve as the campus-level liaison within CUNY regarding the domestic violence and
the workplace policy, and to be available to employees in need of support.

3. Each campus-level liaison will be identified in University and college-level
materials and his/her name, phone number and office location will be clearly
posted.

4. CUNY is committed to compliance and assistance with enforcement of all known court
orders of protection, particularly orders in which abusers have been ordered to stay
away from the work site of the victim. If requested by the victim of domestic violence
or law enforcement, CUNY will cooperate in situations concerning an alleged violation
of an order of protection. Employees are encouraged to bring their Orders of
Protection (OP) to the attention of the Director of Campus Security/Public Safety or
the Deputy Director of Campus Security/Public Safety. Once the OP has been brought
forward, the document will be kept in a secure location accessible only to the
Director of Campus Security/Public Safety or the Deputy Director of Campus
Security/Public Safety. In the case of a workplace emergency requiring the
presentation of the OP to law enforcement, if the Director of Campus Security/Public
Safety or the Deputy Director of Campus Security/Public Safety is unavailable to obtain
the document, a designated member in the Office of Campus Security/Public Safety
will have access to the secure location. The Director of Campus Security/Public
Safety or the Deputy Director of Campus Security/Public Safety will discuss with the

CUNY Policy on Domestic Violence and the Workplace Page 4 Revised 12/15/13

employee a plan on how to best proceed to ensure the safest possible work
environment for the employee and the rest of the staff. With the permission of the
employee, this may include: providing a copy of the OP and/or photo of perpetrator
to security or front desk personnel; a discussion of who should be told if there is no
security or front-desk staff, including identifying a supervisor or colleagues who
would be able to assist with the identification of the perpetrator; blocking the
subject/perpetrator of the OP form from the workplace; and creating a personal
workplace safety plan. The employee is responsible to notify the Director of Campus
Security/Public Safety or the Deputy Director of Campus Security/Public Safety if there
are any changes to the OP.

5. In the event that a person is observed engaging in threatening behavior, each
CUNY campus public safety department will implement its emergency security
response plan, including procedures for contacting the appropriate law
enforcement agency, and will provide employees with clear instructions about
what to do and whom to contact.

6. Upon notice from a victimized employee, each campus public safety department,
working with the employee, the campus-level liaison and the employee's supervisor
will develop and implement individualized workplace safety plans, which may include,
when appropriate, advising co-workers and, upon request, the employee's bargaining
representative, of the situation; setting up procedures for alerting security and/or the
police; temporary relocation of the victim to a secure area; options for voluntary
transfer or permanent relocation to a new work site; change of work schedule;
reassignment of parking space; escort for entry to and exit from the building;
responding to telephone, fax, e-mail or mail harassment; and keeping a photograph of
the abuser and/or a copy of any existing court orders of protection in a confidential
on-site location and providing copies to security personnel. Plans must address
additional concerns if the victim and the offender are both employed by CUNY.

IV. Accountability for Employees Who Are Offenders
 CUNY will not tolerate nor excuse conduct that constitutes workplace domestic
 violence. CUNY will hold accountable any and all employees who engage in the
 following behavior:

1) using CUNY resources to commit an act of domestic violence;
2) committing an act of domestic violence from or at the workplace or from any

other location while on official CUNY business; or
3) using their job-related authority and/or CUNY resources in order to negatively affect

victims and/or assist perpetrators in locating a victim and/or in perpetrating an act of
domestic violence.

1. In cases in which CUNY has found that an employee has threatened, harassed, or

abused an intimate partner at the workplace using CUNY resources such as work
time, workplace telephones, FAX machines, mail, e-mail or other means, said
employee will be subject to corrective or disciplinary action in accordance with
existing collective bargaining agreements, statutes and regulations. If appropriate,
law enforcement will be contacted, which may result in arrest, criminal charges,
and/or prosecution.

2. In cases in which CUNY has verification that an employee is responsible for a
domestic violence-related offense, or is the subject of any order of protection,
including temporary, final or out-of-state order, as a result of domestic violence,
and said employee has job functions that include the authority to take actions that
directly impact victims of domestic violence and/or actions that may protect

CUNY Policy on Domestic Violence and the Workplace Page 5 Revised 12/15/13

abusers from appropriate consequences for their behavior, CUNY will determine if
corrective action is warranted, in accordance with existing collective bargaining
agreements, statutes and regulations.

3. In cases in which any employee intentionally uses his/her job-related authority
and/or intentionally uses state resources in order to negatively impact a victim of
domestic violence, assist an abuser in locating a victim, assist an abuser in
perpetrating acts of domestic violence, or protect an abuser from appropriate
consequences for his behavior, said employee will be subject to corrective or
disciplinary action, in accordance with existing collective bargaining agreements,
statutes and regulations. If appropriate, law enforcement will be contacted, which
may result in arrest, criminal charges, and/or prosecution.

V. Firearms

1. Pursuant to New York State and federal law, a person convicted of a domestic
violence-related crime or subject to an order of protection, under certain
circumstances, forfeits the right to legally possess a firearm or long gun.
Additionally, federal law contains prohibitions relating to shipping, transportation,
or receiving firearms or ammunition.

2. In addition to complying with the law, employees who are authorized to carry a
firearm as part of their job responsibilities are required to notify CUNY if they are
arrested on a domestic violence- related offense and/or served with an order of
protection. Under certain circumstances, such employees are responsible for
surrendering their firearms to the issuing agency or to the appropriate police
agency.

3. Should an employee fail to comply with the requirements set forth above, said
employee will be subject to corrective or disciplinary action, in accordance with
existing collective bargaining unit agreements, statutes or regulations. In addition,
the appropriate law enforcement agency will be notified for possible criminal action.

VI. Training

CUNY will train management and supervisory personnel on this policy and will provide
continuing educational opportunities for employees using materials provided by or
approved by OPDV.

1. All persons designated as liaisons, whether the University-level liaison or college-level
liaison, and all liaison-identified support personnel will complete OPDV's one-day
training on Domestic Violence and the Workplace as soon as practicable after the
appointment is made. Training will prepare support personnel to identify possible
signs and indicators of victimization, make appropriate referrals to domestic violence
service providers, work with professionals to assist identified victims with safety
planning, and develop individualized responses. Training will also include information
on the physical, social and cultural realities that may affect victims of domestic
violence, the ways in which domestic violence impacts the workplace, including the
potential impact on worker productivity and the safety risks to on-site personnel and
visitors.

2. Campus-level liaisons will designate, as appropriate, managers, supervisors, employee
assistance professionals, human resources personnel, union and labor representatives
or security staff for additional training on domestic violence issues which may include
the one-day OPDV training.

CUNY Policy on Domestic Violence and the Workplace Page 6 Revised 12/15/13

3. CUNY will also make training in the prevention and awareness of domestic
violence and its impact on the workplace available for all staff. Training will
include information on the physical, social and cultural realities that may affect
victims of domestic violence, the ways in which domestic violence impacts the
workplace, including the potential impact on worker productivity and safety risks.

VII. Reporting Requirements

As directed by OPDV, CUNY is obligated to document all incidents of domestic violence that
happen in the workplace, including the number of employees who report domestic
violence, the number of employees who request information/services, and the number of
referrals made to domestic violence service providers. The information gathered will not
contain any identifying personal information. Said information will be forwarded by each
college to the University liaison to OPDV for further reporting to OPDV at the time and in a
manner determined by OPDV. Such documents will be kept confidential to the extent
permitted by law and policy and the provisions of section (VIII) detailed below.

VIII. Confidentiality

Information related to an employee being a victim of domestic violence will be kept
confidential, to the extent permitted by law and policy, and will not be divulged without the
consent of the victimized employee, unless CUNY determines that maintaining said
confidentiality puts the victim or other employees at risk of physical harm, is required by
law, or is deemed necessary to enforce an order of protection. The limitations on
confidentiality will be discussed with each victim who seeks assistance from supervisory or
security staff. In such circumstances where a determination has been made that maintaining
confidentiality puts the victim or other employees at risk of physical harm, is required by
law, or is deemed necessary to enforce an order of protection, only those individuals
(employees and/or safety and security personnel and/or rescue and first aid personnel) as
deemed necessary by CUNY to protect the safety of the victim and/or other employees or
to enforce an order of protection will be given information concerning incidents of domestic
violence.

CUNY will disclose only the minimum amount of information necessary to protect the safety
of the victim and/or other employees or to enforce an order of protection. Where
possible, CUNY will provide to the victim of domestic violence notice of the intent to
provide information to other employees and/or safety personnel. Nothing herein will
prevent CUNY from investigating an act or acts of domestic violence that happen within
the workplace. Examples of situations where confidentiality cannot be maintained include
the following:

1. Supervisors/managers may be informed about a domestic violence incident
that happens in the workplace, or a report of domestic violence, if it is
necessary to protect the safety of the employee or the employee's co-workers.

2. First-aid and safety personnel may be informed about a domestic violence
incident that happens in the workplace or a report of domestic violence, if it is
necessary to protect the safety of the employee or the employee's co-workers.

3. Government officials investigating a domestic violence incident that happens in the
workplace, or a report of domestic violence, will be provided relevant information on
request.

CUNY Policy on Domestic Violence and the Workplace Page 7 Revised 12/15/13

IX. Law Enforcement and Legislation

CUNY will cooperate to the fullest extent legally possible with law enforcement and other
appropriate government agencies. In addition, this policy will be interpreted and applied in
accordance with all applicable local, state and federal laws as well as all existing collective
bargaining agreements, policies and regulations.

