[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 March 30, 2010

PRESENT:

 _x_Arlene Bautista ___Mike Dalton ___Rod McMillan

 ___Francis Baylen _x_Momi Elliott ___Carlos Mena _x_Dean Whetham

 ___Neal Bennett _x_Jo Ann Higdon _x_Patrick Papetti _x_Lisa Yaguchi
 _x_Dan Cahill _x_Miriam Ifill _x_Lillian Sapp ___Johnathan Fornes

 ___June Curtis ___Donna Manno ___Valerie Wagner

Also Attending: Mike Trevis, Harold Tyler

Minutes: The minutes of February 23 were approved with the following changes:
Under Momi Elliott – first bullet – add Social security numbers “on timesheet adjustment forms” are not needed.
Managing Hostile Behavior presentation (Mike Trevis):
Types:

· Verbal Abuse
· Threats or Threatening Behavior

· Vandalism

· Physical Assault

· Use of a weapon

Modes of hostility:

· Impulsive/reactive
· Compulsive

Threatening Behavior:

· Expresses verbal intent to do harm

· Indirectly express intent to harm

· Written intimidating messages or pictures

· Non-verbal intimidating behavior

· Stalking or harassing phone calls

· Acts of vandalism

· Intimidating objects

Managing Hostility:

· Optimize conditions

· Maintain Self control

· Establish a connection

Optimize Conditions:

· Survey the scene

· Identify escape routes

· Keep or find a partner if possible

· Take a safe position

· Adopt an effective posture

· Maintain Self Control:

· Stay calm, focused and attentive

· Keep body language non-aggressive

· Maintain professional tone of voice

· Avoid offensive or intimidating language

· Be empathetic

Offensive and Intimidating Language:

· Profanities

· Demands

· Insults

· You’re wrong

· You don’t understand

· We won’t

· I’m too busy

· Avoid making it personal

Establish a Connection:
· Create an empathetic connection - “I understand how you feel.”
· Listen and be interested

· Acknowledge emotions

· Clarify their concerns

· Seek a feeling of being understood

Ask for Cooperation:
· Be assertive but adaptable on explaining the next steps.

· Appeal to their best interests

· Provide options if possible

· If hostility re-escalates re-establish a connection

The Bully:

· Uses hostility to intimidate

· Hostility is repetitive and not situation specific
· Conflict management techniques won’t work.

Managing the Bully:
· Don’t show being intimidated
· Realize the bully is actually insecure

Danger Signs:
· Very abusive behavior or language

· Displaying seething anger

· Making threats of violence

· Threatening behavior

· Paranoid

· Obsessive romantic attraction

· Threats of suicide

· Comments about weapons

· Brandishing a weapon in any way.

Assistance Needed:
· Request or defer to Supervisor

· Have at least on other employee immediately present if possible

· Use the second or addition employee to call for assistance if possible

· Keep Campus Police informed

· Don’t be a hero

The Emergency:
· Have a plan

· Call 911

· Campus Police

· Dial 3100

· Follow instruction from police

· Escape

Managing Hostile Behavior (Harold Tyler):

· Teamwork is important.

· Don’t be a hero.

· Legal term: Doctrine of substantial performance (behavior)
· Mutual respect – Backed up by Board policy

· Contractual agreement – students have rights but so do college personnel
· There are rules and regulations for acceptable behavior
· Need to document

· Most trouble makers are repeat offenders. They are not here for an education.
· Get a witness
· Call campus police if necessary

· Zero tolerance for bad behavior

· Some people who should be on medication aren’t.

· Kids are taking meds from parent’s medicine cabinet and eating them like candy.
· Observe and report
Jo Ann Higdon:
· More and more it seems to be non students causing the problems.

· Keep your eyes and ears open.
· Students are young and vulnerable and do stupid things like get into a car with someone they don’t know.

· Campus police are stellar.
Request for Use of College Vehicle: Arlene reported that per Bruce Hoerning, the gas pumps are locked up after hours, so it is probably a good idea to get gas elsewhere. To report a problem with the vehicle, have a form available. Facilities maintains the vehicles. Arlene will talk to Bruce and Tom re: this issue.
Division Reports: deferred to next meeting.
Meeting adjourned at 9:45 a.m.
ac33010

