

OAHHS Workplace Safety Initiative (WSI)
Safety and Security Assessment Checklist

[bookmark: _Hlk495231017]Note: This walkthrough focuses the external and internal physical environment within a hospital building. However, the tool can be customized as needed for example to accommodate WPV controls not listed, and/or adapted for use in outpatient clinics, ambulatory surgical centers etc.
Note: This checklist is provided in MS Excel and includes options for tracking corrective action
Suggested approach when evaluating patient care units/areas and other staff work areas.
· Explain goal of the walkthrough to unit/dept. manager and charge nurse as applicable.
· Determine through interviews with the manager and staff concerns related to work place violence on their unit.
· Identify patient characteristics that might be a risk factor (dementia, neurological disorders, behavioral health issues, drug and alcohol abuse etc.), and
· Work tasks/point of-care work/clinical/nursing practices and procedures that may put staff at a higher risk of exposure to violence e.g. working in the ED, behavioral unit, working in security, home health, dispensing drugs, dealing with the public, handling cash, working alone at night, employees who stay behind after regular office hours etc.)
· When completing the checklist,
· identify the job/department/location being assessed (make copies of the checklist section for in-patient units as needed), the name of the person completing the assessment and the date.
· If the answer to a question is ‘No’ then note potential solutions (as able) and if an issue needs to be addressed immediately. Note practices or physical attributes that staff state are working well if useful etc.
· After completing the walkthrough rank or prioritize the risks identified to determine the most serious safety hazards to be addressed first.
Workplace Violence Toolkit – Tool 3f

· Refer to Section 3 of the toolkit for more information about how to use this tool.
3f. i

Index
A. Exterior Building Areas 	 ………………………………………………………………………………………………… 1
B. Parking Areas		 ………………………………………………………………………………………………… 2
C. Interior Building (Non-Patient Care Units/Treatment Areas) ………………………………………..… 3
· Access Control
· Stairwells and Exits
· Hallways/Corridors
· Elevators
· Restrooms in areas accessed by visitors
· Signage

D. In Patient Care Units (use only as a basic list for behavioral health) ……………………………….… 5
· Entry/access point(s) and reception area
· Treatment areas/Patient rooms
· Medication/Storage equipment rooms
· Waiting areas/Family rooms
· Files/Records
· General
· Other Security Measures
· Process Related
E. Emergency Room …………………………………………………..……………………………………….…… 8
· Entry/access point(s) and admitting, payment areas
· Treatment/Interview/Counseling rooms/Patient rooms/Triage areas
· Medication/Storage equipment rooms
· Waiting areas/Family rooms
· Files/Records
· General
· External
· Other Security Measures
· Process Related
F. Pharmacy			……………………………………………………………………………………………… 12
G. Other treatment areas/offices where patients are interviewed etc. ….………………………. 12
H. Other Rooms and Storage Areas ………………………………………………………………………………… 13
I. Individual Offices	 ………………………………………………………………………………………………..….… 13
J. Files/Records in non-patient unit areas. ……………………………………………………………….……. 13
K. Cafeterias		 ………………………………………………………………………………………………….….. 13
L. Other areas as identified during the walkthrough ………………………………………………….…. 13

3f. ii

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	A. EXTERIOR BUILDING AREAS
Note Location/Name of Building name
	
	
	

	1. The workplace is located away from any neighborhoods or businesses that are at risk of violent crimes (bars, banks, liquor store, vacant lots etc.) or have experienced violence or crime
	
	
	

	2. Violent, criminal, intoxicated or drugged persons have not visited the building/facility accidentally
	
	
	

	3. Walls or buildings are free of graffiti
	
	
	

	4. Buildings are not isolated from each other
	
	
	

	5. Overall, the property appears well kept
	
	
	

	6. Entrances to the building clearly visible from the street
	
	
	

	7. All exterior walkways visible to security personnel
	
	
	

	8. There are no physical objects/structures that obstruct your view
	
	
	

	9. The area surrounding the building free of bushes or other hiding places
	
	
	

	10. The exterior of the building including walkways etc., adequately lighted
	
	
	

	11. The building entrance (s) adequately lighted
	
	
	

	12. Video surveillance provided outside the building
	
	
	

	13. Remote areas are secured during off shifts
	
	
	

	14. There are fences or other similar security measures
	
	
	

	15. Garbage areas, external buildings or equipment that employees use are:
a. In an area with good visibility
b. Close to the main building with no potential
 hiding places
	
	
	

	Process Related
	
	
	

	16. Workers feel safe walking to and from the workplace
	
	
	

	17. Security personnel are provided outside the building
	
	
	

	18. A buddy escort system is required to remote areas during off shifts
	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	B. PARKING AREAS
Indicate location and type of lot e.g. staff vs. patient/visitor parking
	
	
	

	1. Vehicles are protected from being stolen or vandalized on-site
	
	
	

	2. Entrances and exits well marked
	
	
	

	3. The lot is appropriately signed with security reminders (lock car, security patrolled)
	
	
	

	4. Alarms and/or signage for emergency assistance are clearly marked
	
	
	

	5. The parking lot is free of blind spots and is landscaping trimmed back to prevent hiding places
	
	
	

	6. There is enough lighting to see clearly in the parking lot and when walking to the building
	
	
	

	7. There is a nearby parking lot reserved for employees only
	
	
	

	8. The parking lot is attended or otherwise secured
	
	
	

	9. The lot has controlled entry
	
	
	

	10. There are fences or other similar security measures
	
	
	

	11. Company vehicles are parked on-site after hours
	
	
	

	Process Related
	
	
	

	12. Workers feel safe walking to and from the workplace
	
	
	

	13. Security escorts are available to employees walking to and from the parking lot
	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	C. Interior Building (Non-Patient Care Units/Treatment Areas)
Indicate location
	
	
	

	Access Control
	
	
	

	1. The building is not connected to other buildings through stairwells, elevators, hallways, or underground tunnels
	
	
	

	2. If yes, there is access control to the area
	
	
	

	3. Keys or key cards are used to access areas
	
	
	

	4. There is a system in place to minimize the distribution of keys or key cards
	
	
	

	5. Locks are replaced if keys are lost or stolen
	
	
	

	6. Access codes/gate locks are limited to staff only
	
	
	

	7. There is a system to alert employees to access by intruders
	
	
	

	8. Offices and rooms are signed in all areas so are clearly distinguished from public areas
	
	
	

	9. Windows and/or locks are in good order and are not broken
	
	
	

	Stairwells and Exits
	
	
	

	10. Stairwells and exits are clearly marked
	
	
	

	11. Stairwells and exits are well lit
	
	
	

	12. Lights cannot be turned off in the stairwell
	
	
	

	13. List areas where lighting was a concern, i.e. too dark or too bright during the inspection
	
	
	

	14. Lighting is evenly spaced
	
	
	

	15. All lights are working
	
	
	

	16. Stairwells and exits are controlled with locked doors that have panic bars to allow exit in an emergency
	
	
	

	17. Exit doors identify where they exit to
	
	
	

	18. There is more than one exit route
	
	
	

	19. Exit routes restrict the ability to escape an attacker
	
	
	

	20. Stairwell doors lock behind people during or after regular hours of operation
	
	
	

	21. Are places at the bottom of stairwells blocked off to prevent someone hiding there
	
	
	

	Hallways/Corridors
	
	
	

	22. Hallways are well lit
	
	
	

	23. Lighting is evenly spaced
	
	
	

	24. All lights are working
	
	
	

	
Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	25. Hallway lights cannot be turned off
	
	
	

	26. There are no places such as alcoves, around corners where someone could hide and wait for staff.
	
	
	

	27. You can tell what is at the other end of each walkway or corridor.
	
	
	

	28. There are security mirrors (e.g. convex mirrors) in appropriate locations e.g where hallways meet
	
	
	

	29. Chairs and furniture are secured to prevent their use as weapons
	
	
	

	30. An alternative, well-lit and frequently travelled route is available
	
	
	

	31. It is difficult for someone to predict staff patterns of movement
❑Very difficult ❑ Somewhat difficult ❑No difficult at all
	
	
	

	Elevators
	
	
	

	32. You have a full view of whether an elevator is occupied before entering
	
	
	

	33. There is an emergency telephone or emergency call button in the elevator
	
	
	

	34. There is a response procedure for elevator emergencies
	
	
	

	Process Related
	
	
	

	35. Workers know what to do if cornered in an elevator by an aggressive patient/visitor etc.
	
	
	

	Restrooms in areas accessed by visitors
	
	
	

	36. Public access to restrooms is controlled
	
	
	

	37. Lights in the restrooms cannot be turned off
	
	
	

	38. List areas where lighting was a concern, i.e. too dark or too bright during the inspection
	
	
	

	39. Lighting is evenly spaced
	
	
	

	40. No lights are out/broken
	
	
	

	41. Restrooms are inspected on a regular basis
	
	
	

	42. Restrooms have emergency call buttons
	
	
	

	43. Washrooms are checked for unauthorized personnel on a regular basis
	
	
	

	Signage
	
	
	

	44. [bookmark: _GoBack]Immediately inside the building/unit entrance, signs identify where you are
	
	
	

	45. Rules for visitors are clearly signed
	
	
	

	46. Exit signs are posted
	
	
	

	47. The posted signs are highly visible to all
	
	
	

	48. The hours of operation are adequately posted
	
	
	

	49. Impression of overall signage:
❑ very poor ❑ poor ❑ satisfactory	
❑ good ❑ very good
	
	
	

[bookmark: _Hlk483850368]
	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	D. In Patient Care Units
OK to use as a basic list for behavioral health dept. but other safety factors should be reviewed that are specific to this specialty
	
	
	

	Entry/access point(s) and reception area
	
	
	

	1. Access to the work areas is only through a reception area
	
	
	

	2. The reception area or nursing station is the first point of contact for visitors
	
	
	

	3. The reception or nursing station is identifiable/visible and accessible to patients or visitors
	
	
	

	4. The people at these stations can see incoming visitors
	
	
	

	5. There is a policy for receiving and identifying visitors
	
	
	

	6. The reception or nursing station is staffed at all times. If no, do staff sometime work alone there?
	
	
	

	7. Outsiders are prevented from entering the unit/dept. if the reception or nursing station is not staffed
	
	
	

	8. The reception or nursing station has an emergency call button
	
	
	

	9. Someone could hear a worker call for help
	
	
	

	10. The reception and work areas are designed to prevent unauthorized entry via physical barriers, e.g. plexiglas partitions, elevated/deep counters to prevent people from jumping over them, bullet-resistant customer windows, etc.
	
	
	

	11. There are no objects/tools/equipment in this area that could be used as weapons secure
	
	
	

	12. Staff can exit from this area in case of emergency
	
	
	

	Treatment areas/Patient rooms
	
	
	

	13. Areas used for patient or client interviews allow co-workers to observe any problems
	
	
	

	14. There is an alarm/emergency call system
	
	
	

	15. The furniture is arranged to allow for emergency exits
	
	
	

	16. The furniture is arranged for quick access to a patient during a Code Grey

	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	17. Objects that are readily available in rooms and have a high potential for being used as weapons (e.g. catheters, injection syringes, glass blood tubes, etc.) are not accessible by patients/families/visitors
	
	
	

	Medication/Storage equipment rooms
	
	
	

	18. Medication rooms are locked with staff access only
	
	
	

	19. Medication rooms are arranged to allow for emergency exit
	
	
	

	20. Equipment/supply storage areas are tidy and free of hiding places
	
	
	

	21. Equipment and supplies in storage areas are arranged to allow for emergency exit
	
	
	

	Waiting areas/Family rooms
	
	
	

	22. Workers can observe patients or clients in waiting areas
	
	
	

	23. The waiting area does not isolate patients/clients from staff and hinder communication with workers
	
	
	

	24. Furniture in waiting and work areas is arranged to prevent workers from becoming trapped/ allow for emergency exit
	
	
	

	25. Waiting and work areas are free of objects that could be used as weapons
	
	
	

	Files/Records
	
	
	

	26. Confidential files/records are kept in a locked room
	
	
	

	27. File cabinets containing confidential records are locked
	
	
	

	28. Computers are secured
	
	
	

	General
	
	
	

	29. There are enough exits and adequate routes of escape
	
	
	

	30. Exit doors can be opened only from the inside to prevent unauthorized entry
	
	
	

	31. Lighting is adequate to see clearly in indoor areas. List areas where lighting was a concern, i.e. too dark or too bright
	
	
	

	32. Lighting is evenly spaced
	
	
	

	33. There are no broken lights

	
	
	

	34. Chairs and furniture are secured or too heavy to prevent their use as weapons
	
	
	

	35. Patient or client areas are designed to maximize comfort and minimize stress (e.g. not noisy, crowded, etc.)
	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	36. All areas where someone could hide have been addressed
	
	
	

	37. There are employee-only work areas that are separate from public areas
	
	
	

	38. There are private, locked restrooms available for staff
	
	
	

	39. There is a secure place available for workers to store their personal belongings
	
	
	

	40. Cabinets and syringe drawers have working locks
	
	
	

	41. Doors with open hinges been reviewed to eliminate pinching hazard
	
	
	

	42. There are no sharp surfaces or edges that could pose a hazard
	
	
	

	Other Security Measures
Note if any of the following are present:
	
	
	

	43. Internal phone system to activate emergency assistance
	
	
	

	44. Phones with an outside line programmed to call 911
	
	
	

	45. Personal alarm devices
	
	
	

	46. Two-way radios, pagers or cellular phones
	
	
	

	47. Security cameras or closed-circuit TV in high- risk areas
	
	
	

	48. Panic buttons – (portable or fixed); other alarm systems
	
	
	

	49. Security mirrors (convex mirrors)
	
	
	

	50. Door locks
	
	
	

	51. Secured entry (buzzers)
	
	
	

	52. Security alarms and devices are tested regularly
	
	
	

	53. There is an area (‘safe room’) that staff can secure themselves for emergencies
	
	
	

	Process Related
	
	
	

	54. Workers know what to do if a patient and/or visitor/family member is aggressive verbally and/or physically
	
	
	

	55. Workers know what to do if cornered by an aggressive patient and/or visitor/family member
	
	
	

	56. Workers know when and how to contact security and/or emergency response team/use alarms etc
	
	
	

	57. Workers can identify:
a. The different exit routes available and
b. Safe area(s) in case of emergency
	
	
	

	58. Workers know how to report all assaults or threats
	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	E. Emergency Room

	
	
	

	Entry/access point(s) and admitting, payment areas
	
	
	

	1. Access to the work areas is only through an admitting desk/area
	
	
	

	2. The admitting desk/area is the first point of contact for visitors
	
	
	

	3. The admitting desk/area is identifiable/visible and accessible to patients or visitors
	
	
	

	4. The people at the admitting desk/area see incoming visitors
	
	
	

	5. There is a policy for receiving and identifying visitors
	
	
	

	6. The reception or nursing station is always staffed
If no, do staff sometime work alone there?
	
	
	

	7. Outsiders are prevented from entering the unit/dept. if the admitting desk/area is is not staffed
	
	
	

	8. The admitting desk/area has an emergency call button
	
	
	

	9. Someone could hear a worker call for help
	
	
	

	10. Admitting desk/areas, payment stations and work areas are designed to prevent unauthorized entry via physical barriers, e.g. plexiglas partitions, elevated/deep counters to prevent people from jumping over them, bullet-resistant customer windows, etc.
	
	
	

	11. There are no objects/tools/equipment in this area that could be used as weapons secure
	
	
	

	12. Staff can exit from this area in case of emergency
	
	
	

	Treatment/Interview/Counseling Rooms/ Patient rooms/Triage areas
Identify the type and location of each room
	
	
	

	13. The room is located in a relatively open area that still maintains privacy and confidentially
	
	
	

	14. Access is controlled by locked doors
	
	
	

	15. Areas used for patient or client interviews allow co-workers to observe any problems e.g., through a window in a door
	
	
	

	16. There is an alarm/emergency call system
	
	
	

	17. The furniture is arranged to allow for emergency exit
	
	
	

	18. The furniture is arranged to allow quick access to a patient during a Code Grey
	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	19. Objects that are readily available in rooms and have a high potential for being used as weapons (e.g. catheters, injection syringes, glass blood tubes, etc.) are not accessible by patients/families/visitors
	
	
	

	20. In open treatment areas etc., the nurse/patient interaction can be viewed or heard from common nursing areas
	
	
	

	21. There are no rooms that are secluded from regular foot traffic, out of view, or out of range of hearing from the centrally-staffed and populated areas (nurses' station, triage, waiting room, etc.)
	
	
	

	Medication/Storage equipment rooms
	
	
	

	22. Medication rooms are locked with staff access only
	
	
	

	23. Are medication rooms arranged to allow for emergency exit
	
	
	

	24. Equipment/supply storage areas are tidy and free of hiding places
	
	
	

	25. Equipment and supplies in storage areas are arranged to allow for emergency exit
	
	
	

	Waiting areas/Family rooms
	
	
	

	26. Workers can observe patients or clients in waiting areas
	
	
	

	27. The waiting area does not isolate patients/clients from staff and hinder communication with workers
	
	
	

	28. Furniture in waiting and work areas is arranged to prevent workers from becoming trapped/ allow for emergency exit
	
	
	

	29. Waiting and work areas are free of objects that could be used as weapons
	
	
	

	30. Patient or client waiting areas are designed to maximize comfort and minimize stress (e.g. not noisy, crowded, etc.)
	
	
	

	Files/Records
	
	
	

	31. Confidential files/records are kept in a locked room
	
	
	

	32. File cabinets containing confidential records are locked
	
	
	

	33. Computers are secured
	
	
	

	General
	
	
	

	34. There are enough exits and adequate routes of escape
	
	
	

	35. Exit doors can be opened only from the inside to prevent unauthorized entry
	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	36. Public (visitor) access to treatment areas is restricted
	
	
	

	37. Lighting is adequate to see clearly in indoor areas List areas where lighting was a concern, i.e. too dark or too bright
	
	
	

	38. Lighting is evenly spaced
	
	
	

	39. There are no broken lights
	
	
	

	40. Chairs and furniture are secured or too heavy to prevent their use as weapons
	
	
	

	41. Patient or client areas are designed to maximize comfort and minimize stress (e.g. not noisy, crowded, etc.)
	
	
	

	42. Areas where someone could hide have been eliminated
	
	
	

	43. There are employee-only work areas that are separate from public areas
	
	
	

	44. There are private, locked restrooms available for staff
	
	
	

	45. There is a secure place available for workers to store their personal belongings
	
	
	

	External
	
	
	

	46. The parking lot and ambulance area are monitored for safety
	
	
	

	47. The ambulance entrance is a restricted access point of entry
	
	
	

	48. The ambulance entrance is located near treatment areas
	
	
	

	49. Transport teams and other staff are able to readily communicate with the emergency department staff from the ambulance entry
	
	
	

	50. The parking lot and ambulance entrance is well-lit
	
	
	

	51. Hospital security patrols the surrounding exterior of the emergency department
	
	
	

	Other Security Measures:
Are the following present
	
	
	

	52. A hospital security officer monitors the flow of traffic into the emergency department from outside
	
	
	

	53. Surveillance equipment is being used inside the emergency department and/or on the grounds surrounding the emergency department.
If there is surveillance equipment being used, note where the cameras are located, who monitors the surveillance video and how frequently this occurs and if it is functioning.
	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	54. Internal phone system to activate emergency assistance
	
	
	

	55. Phones with an outside line programmed to call 911
	
	
	

	56. Personal alarm devices
	
	
	

	57. Two-way radios, pagers or cellular phones
	
	
	

	58. Panic buttons – (portable or fixed); other alarm systems
	
	
	

	59. Security mirrors (convex mirrors)
	
	
	

	60. Door locks
	
	
	

	61. Secured entry (buzzers)
	
	
	

	62. Security alarms and devices are tested regularly

	
	
	

	63. There is an area (‘safe room’) that staff can secure themselves for emergencies
	
	
	

	Process Related
	
	
	

	64. Workers know what to do if a patient and/or visitor/family member is aggressive verbally and/or physically
	
	
	

	65. Workers know what to do if cornered by an aggressive patient and/or visitor/family member
	
	
	

	66. Workers know when and how to contact security and/or emergency response team/use alarms etc
	
	
	

	67. Workers can identify:
a. The different exit routes available and
b. Safe area(s) in case of emergency
	
	
	a.

	68. Workers know how to report all assaults or threats
	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	F. Pharmacy
	
	
	

	1. There is another way out for an emergency exit
	
	
	

	2. Furniture/counters are arranged to allow both visibility and protection of staff
	
	
	

	3. Counter and other work areas are designed to prevent unauthorized entry via physical barriers, e.g. plexiglas partitions, elevated/deep counters to prevent people from jumping over them, bullet-resistant customer windows, etc.
	
	
	

	4. The area does have an alarm system/emergency call button
	
	
	

	5. Workers do not work alone
	
	
	

	6. Workers know the emergency alert procedures
	
	
	

	7. Someone could hear a worker call for help
	
	
	

	8. There are no objects/tools/equipment in this area that could be used as weapons secure
	
	
	

	9. Pharmacy staff are not required to handle cash
	
	
	

	G. Other treatment areas/offices where patients are interviewed etc.
	
	
	

	1. Areas used for patient or client interviews allow co-workers to observe any problems
	
	
	

	2. There is an alarm/emergency call system
	
	
	

	3. The furniture is arranged to allow for emergency exits
	
	
	

	4. The furniture is arranged to maintain a safe distance between the staff and client
	
	
	

	5. The furniture is arranged for quick access to a patient during a Code Grey
	
	
	

	6. Objects that are readily available in treatment rooms and have a high potential for being used as weapons (e.g. catheters, injection syringes, glass blood tubes, etc.) are not accessible by patients/families/visitors
	
	
	

	7. These rooms have good natural surveillance (shatterproof glass in walls and doors) or are in areas where someone could hear a worker call for help
	
	
	

	Location
	Yes
	No
	If ‘No’ Describe Issue/Potential Solutions/
F/U action

	H. Other Rooms and Storage Areas
	
	
	

	1. Unoccupied rooms are locked
	
	
	

	2. Other places, such as recessed doorways, unlocked storage areas, and stairwells, where someone could hide out of view of others have been addressed
	
	
	

	3. Physical objects/structures that obstruct a person’s view have been addressed
	
	
	

	I. Individual Offices
	
	
	

	1. Furniture is arranged to allow for emergency exits
	
	
	

	2. Objects that can be thrown or used as weapons been minimized
	
	
	

	3. These rooms have good natural surveillance (shatterproof glass in walls and doors) or are in areas where someone could hear a worker call for help
	
	
	

	4. There is an alarm/emergency call system
	
	
	

	J. Files/Records in non-patient unit areas
	
	
	

	1. Confidential files/records kept in a locked room
	
	
	

	2. File cabinets containing confidential records are locked
	
	
	

	3. Computers are secured
	
	
	

	K. Cafeterias
	
	
	

	1. There is an alarm/emergency call system
	
	
	

	2. Furniture in waiting and work areas arranged to prevent workers from becoming trapped/ arranged to allow for emergency exit
	
	
	

	L. Other Areas as identified during the walkthrough
	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	
	
	
	
	

3f. 13

