

Preventing and Responding to Incidents of Harassment and Discrimination

Rob Kent, Interim Associate Vice President, Office
of Civil Rights and Title IX

Terry Curry, Associate Provost and Associate Vice
President for Academic Human Resources

Theresa Kelley, Associate General Counsel

Learning Objectives

As a result of attending this interactive session, administrators will learn:

- Techniques for responding to disclosures from students and colleagues and identify ways to build capacity with unit faculty and staff to respond to incidents
- Incident notification protocols and steps that that can be taken at the unit level to respond to a reported incident and during an investigation
- Options available to administrators and supervisors after the conclusion of the OIE investigation process, including restorative options
- Approaches for preventing incidents and fostering an inclusive environment

Please....

- Discussing Relationship Violence and Sexual Misconduct can be difficult and stressful topics
- If you need to leave and take care of yourself, please step out at any time
- Do not hesitate to follow up with OCR with additional questions after the presentation

Case Studies

February 2019

Agenda

- Mandatory reporting reminder
- Responding to disclosures
- Roles during/after an investigation
- Case study exercise
- Preventing harassment and discrimination
- Resources for leaders

Do you feel confident about...

- What steps would you take when you are notified of an incident?
- What steps would you take during an investigation?
- What steps would you take at the conclusion of an investigation or closure of a case?
- Thinking about some of the differences in the units represented at your table and the type of positions/responsibilities in your units, how might these systems and supports look differently based on these considerations?

What to Report

- Incidents of harassment and discrimination as outlined in the **Anti-Discrimination Policy**
- Members of the University community shall not:
 - Discriminate against any member of the University community on the basis of a protected category
 - Harass any member of the University community on the basis of a protected category

Protected Categories

- age
- color
- gender
- gender identity
- disability status
- height
- marital status
- national origin
- political persuasion
- race
- religion
- sexual orientation
- veteran status
- weight

What to Report

- Incidents of Relationship Violence and Sexual Misconduct
 - Sexual harassment
 - Sexual misconduct
 - Relationship violence
 - Stalking

That are observed or learned about in your professional capacity and

- Involve a member of the university community or
 - Occurred at a university-sponsored event or on university property
-
- **WHEN IN DOUBT, REPORT!!**

How to Report

1. Complete online report at www.oie.msu.edu
 - Online reports automatically sent to OIE and MSUPD
2. Call
 - MSU Police at (517) 355-2221 and
 - OIE at (517) 353-3922

How to Report

- Mandatory report must include the name of the parties and your name as the reporter
- OIE accepts anonymous reports from individuals who are not ready to disclose their name
- Failure to report results in a formal notification to AHR/HR and potential disciplinary action

Best Practices for responding to disclosures

- It takes strength to disclose
- You may be the first person they have told
- Your reaction is critical to the healing process
 - “I am listening”
 - “I believe you”
 - “I support you”
 - “It’s not your fault”
- Know your resources

How should I respond to a disclosure?

- Listen and offer help and support
- Encourage to seek medical attention if necessary and access confidential support resources
- Explain what happens when a mandatory report is submitted
- Availability of accommodations during the process
- Respect privacy
- Don't alter responsibilities or remove claimant from the working or learning environment
- Give them choices

What is the role of AHR/HR during an investigation?

- Review all incident notifications against employment records
- Advise OIE on appropriate unit leaders to be informed of allegations
- Assess, determine and advise unit leaders of any interim employment actions that need to be taken
- Consult with OGC as needed

What is my role during an investigation?

- Maintain privacy
- Assess if there are any other policy violations, which need to be addressed through AHR.
- Assess the environment to determine if there are adjustments that need to be made and partner with AHR/OIE to discuss
- Identify if any affiliated entities need to be notified and discuss with AHR/OGC
- Work with OIE and AHR to identify and implement interim and protective measures

Interim and Protective Measures

- MSU will implement reasonably available interim measures to protect a Claimant and facilitate the Claimant's continued access to university employment or education programs and activities
- MSU offers reasonably available interim measures to Respondents
- Interim measures may be both *remedial*, which are designed to address a Claimant's safety and well-being and continued access to education opportunities, or *protective*, which involve action against a Respondent
- These measures can be implemented before any final outcomes (investigatory, disciplinary, or remedial) have been determined
- Interim measures are available even if an individual chooses not to report to law enforcement or participate in a university or criminal investigation

What is my role during an investigation?

- Monitor the environment to ensure there is no ongoing harassment, discrimination, or retaliation
- Report any concerns of ongoing harassment or retaliation
- Continue to provide referrals to resources as needed
- Provide targeted or unit-wide training (Climate and Response Specialist in POE)
- Foster productive, inclusive work environment

What happens if there is a violation of the RVSMP?

- OIE refers matter to AHR/ER for appropriate disciplinary action
- Support will continue to the unit
- Work with the Climate Response Specialist if needed
- Support impacted parties- follow up with ER/AHR with any ongoing concerns

What is the role of AHR/ER after the investigation or if there is a violation?

- Review final report
- Identify if there are any other policy violations outside of the purview of OIE
- Schedule and meet with unit leaders to determine appropriate employment action (e.g., remedial training, discipline or dismissal)
- Consult with OGC as necessary
- Advise unit leaders on policies and procedures

What happens if there is no investigation?

- Administrative resolution through OIE
- Assess if there are any other policy violations, which need to be addressed through ER/AHR.
- Monitor the environment
- Targeted or broad-based training/education
- Revisions to policies or procedures within your unit

What is the role of AHR/ER if there is no investigation?

- Review reported allegations
- Identify if there may be other policy violations outside of the purview of OIE that need to be addressed
- Consult with OGC as necessary
- If needed, meet and/or advise appropriate unit leaders on actions to take
- Advise on policy and procedure

What is the role of AHR/ER if there was an investigation but no violation?

- Review final report
- Identify if there are any other policy violations outside of the purview of OIE
- Where warranted, meet with unit leaders to determine if any employment action is needed (e.g., remedial training, discipline or dismissal)
- Consult with OGC as necessary
- Advise units leaders on policies and procedures

What can I say or do after an investigation?

- How much information can I share with others?
- How should I handle office gossip?
- What steps can I take within the work environment?
- What should I avoid?

Preventing Harassment and Discrimination – Leadership Roles

- Environmental awareness
 - What climate issues exist in the unit?
 - How does my or others leadership approach impact the environment?
 - What are potential risk factors for harassment?

Decreasing risk for harassment and discrimination

- Recruit and develop a diverse workforce
- Clear and repeated messages about workplace values and expectations
- Courageous conversations and trainings around difficult topics
- Empower and support those who report
- Implement structures and protective factors to guard against abuse of power (some units have “high value” employees. This is a risk for abuse of power)
- Clear boundaries for workplace
- Address issues related to physically isolated spaces
- Foster open communication within the organization with defined supervisory responsibility

Holistic Approach to Prevention

- MSU cannot (and should not) rely fully on compliance-related trainings, which tend to be effective at increasing understanding of the type of conduct that is unacceptable, but less likely to have a significant impact on changing attitudes.
- Training that fosters positive work climates include topics like workplace civility, respectful workplace for all, implicit bias, bystander intervention, etc.
- Training should include bottom-up and top-down

Preventing Harassment and Discrimination - Leadership Roles

- Leadership commitment
 - Values alignment
 - Values integration
 - Prioritization
- Awareness
 - Environmental risks
 - Unit-level climate surveys and engagement surveys
 - Effective unit-level policies and procedures
- Modeling behavior
 - Authenticity
 - Recruit diverse workforce
 - Develop faculty/staff
 - Foster an inclusive environment

Preventing Harassment and Discrimination – Leadership Roles

- Create a culture of reporting
 - Support for those reporting
 - Development for those responding to disclosures
 - Information regarding what happens and available community supports
- Accountability for all
 - Reporting
 - Training
 - Policy violations
 - Violations of work rules/professional standards
 - Performance evaluations

Preventing Harassment and Discrimination - Leadership Roles

- Support investigation process
 - Response to incident
 - Monitor environment
 - Assist with interim measures
 - Communicate with OIE and AHR/ER as needed
- Support institutional awareness, outreach and education efforts

Leadership Support Resources

- Unit/office culture and leadership programs
 - Organizational and Professional Development – Human Resources
 - Faculty Grievance and Dispute Resolution Office
 - Academic Advancement Network
 - POE Department
- Coaching/consultation regarding policies
 - Prevention
 - Academic Human Resources/Human Resources
- WorkLife/AAN Programs:
 - Community Reflect and Connect Sessions
 - Difficult Dialogues Facilitator Training

Case Studies

- Is there anything you would do differently?
- What have you heard so far that would impact the steps you take?

Visual/Material Supports

- Resource Guide for Faculty and Staff
- Know More Poster

Questions?