

Recommendations for Workplace Violence Prevention Programs in Late-Night Retail Establishments

Goal of the Recommendations

- Encourage employers to implement programs to identify potential risks of workplace violence and to implement corrective measures

Introduction

- Workplace violence includes physical assault, threatening behavior or verbal abuse occurring in the work setting
- Late-night retail businesses, such as convenient stores, liquor stores, and gasoline stations have experienced high homicides and assault rates

Extent of the Problem*

- Assaults and violent acts claimed 864 lives in 2007 and represented 15% of the total 5,657 workplace fatalities in U.S.
- Homicides represented 11% of the fatalities or 628 lives
- Retail trades accounted for 26% of the homicides

*Bureau of Labor Statistics (BLS) 2007 Census of Fatal Occupational Injuries

4

Risk Factors for Late-Night Retail Workers

- Exchange of money
- Solo work and isolated work sites
- Sale of alcohol
- Poorly lit stores and parking areas
- Lack of staff training in recognizing and managing escalating hostile and aggressive behavior

5

Violence Prevention Programs

- Workplace violence prevention programs should:
 - Establish a clear policy for workplace violence; all workers employed in retail establishments should know the policy
 - Ensure no worker who reports or experiences workplace violence faces reprisal
 - Encourage workers to promptly report incidents and suggests ways to reduce or eliminate risks

6

Violence Prevention Programs *(continued)*

- Workplace violence prevention programs should:
 - Outline a comprehensive plan for maintaining security in workplace
 - Assign responsibility and authority for the program to individuals or teams with appropriate training and skills
 - Affirm management commitment to an environment that places as much importance on worker safety and health as on serving products

7

Elements of an Effective Violence Prevention Program

- Management commitment and worker involvement
- Worksite analysis
- Hazard prevention and control
- Safety and health training

8

Management Commitment and Worker Involvement

- Management commitment and worker involvement are complementary and essential elements of an effective safety and health management system

9

Management Commitment

- Demonstrate organizational concern for worker emotional and physical safety and health
- Exhibit equal commitment to the safety and health of workers and store patrons
- Assign responsibility for various aspects of the workplace violence prevention program

10

Management Commitment *(continued)*

- Allocate appropriate authority and resources to all responsible parties
- Maintain a system of accountability for involved managers, supervisors and workers
- Support and implement appropriate recommendations from safety and health committees
- Work constructively with other parties, such as landlords, lessees, local police and other public safety agencies

11

Worker Involvement

- Contribute to development of procedures that address safety and security concerns
- Understand and comply with workplace violence prevention programs and safety and security measures

12

Worker Involvement *(continued)*

- Report violent incidents promptly and accurately
- Participate safety and health committees
- Take part in training programs and share on-the-job experiences that cover techniques to recognize escalating agitation, aggressive behavior or criminal intent

13

Worksite Analysis

- Involves a step-by-step assessment to identify environmental and operational risks for violence
- Recommended program for worksite analysis includes, but is not limited to:
 - Analyzing and tracking records
 - Conducting screening surveys
 - Analyzing workplace security

14

Worksite Analysis Records Review and Analysis

- Employers should collect and examine any medical, safety, workers' compensation and insurance records to identify any incidents of workplace violence

OSHA Form 300	Log of Work-Related Injuries and Illnesses
1	Employee Name
2	Job Title
3	Department
4	Date of Injury or Illness
5	Time of Day
6	Location
7	Incident Description
8	OSHA 301
9	OSHA 302
10	OSHA 303
11	OSHA 304
12	OSHA 305
13	OSHA 306
14	OSHA 307
15	OSHA 308
16	OSHA 309
17	OSHA 310
18	OSHA 311
19	OSHA 312
20	OSHA 313
21	OSHA 314
22	OSHA 315
23	OSHA 316
24	OSHA 317
25	OSHA 318
26	OSHA 319
27	OSHA 320
28	OSHA 321
29	OSHA 322
30	OSHA 323
31	OSHA 324
32	OSHA 325
33	OSHA 326
34	OSHA 327
35	OSHA 328
36	OSHA 329
37	OSHA 330
38	OSHA 331
39	OSHA 332
40	OSHA 333
41	OSHA 334
42	OSHA 335
43	OSHA 336
44	OSHA 337
45	OSHA 338
46	OSHA 339
47	OSHA 340
48	OSHA 341
49	OSHA 342
50	OSHA 343
51	OSHA 344
52	OSHA 345
53	OSHA 346
54	OSHA 347
55	OSHA 348
56	OSHA 349
57	OSHA 350
58	OSHA 351
59	OSHA 352
60	OSHA 353
61	OSHA 354
62	OSHA 355
63	OSHA 356
64	OSHA 357
65	OSHA 358
66	OSHA 359
67	OSHA 360
68	OSHA 361
69	OSHA 362
70	OSHA 363
71	OSHA 364
72	OSHA 365
73	OSHA 366
74	OSHA 367
75	OSHA 368
76	OSHA 369
77	OSHA 370
78	OSHA 371
79	OSHA 372
80	OSHA 373
81	OSHA 374
82	OSHA 375
83	OSHA 376
84	OSHA 377
85	OSHA 378
86	OSHA 379
87	OSHA 380
88	OSHA 381
89	OSHA 382
90	OSHA 383
91	OSHA 384
92	OSHA 385
93	OSHA 386
94	OSHA 387
95	OSHA 388
96	OSHA 389
97	OSHA 390
98	OSHA 391
99	OSHA 392
100	OSHA 393
101	OSHA 394
102	OSHA 395
103	OSHA 396
104	OSHA 397
105	OSHA 398
106	OSHA 399
107	OSHA 400

15

Worksite Analysis Conducting Screening Surveys

- A worker questionnaire or survey about workplace violence can identify:
 - If customers have been assaulted
 - If the business has had to address other crimes, such as shoplifting
 - Whether firearms were carried or used

16

Worksite Analysis Conducting Screening Surveys (continued)

- A worker questionnaire or survey about workplace violence can identify:
 - How many workers were on duty when incidents occurred
 - Whether police were called
 - What workers were doing before and during the incident
 - Whether preventive measures were in place at the time of the incident
 - Where the incident occurred and how often these incidents occurred

17

Worksite Analysis Workplace Security Analysis

- Employers should have designated teams, workers, or consultants periodically inspect worksite and evaluate job tasks to identify hazards, conditions, operations and situations that could expose workers to violence

18

Worksite Analysis Workplace Security Analysis *(continued)*

The team or coordinator should:

- Analyze incidents, including the characteristics of assailants and victims
- Identify jobs or locations with greatest risk of violence
- Note high risk factors such as store patrons or environmental factors
- Evaluate effectiveness of existing security measures

19

Hazard Prevention and Control

- After hazards are identified through systematic worksite analysis, employers will need to take steps to prevent or control these hazards

20

Hazard Prevention and Control Engineering Controls *(continued)*

- Engineering controls remove the hazard from the workplace or create a barrier between the worker and the hazard, i.e., installing physical barriers such as bullet-resistant enclosures

21

Hazard Prevention and Control Engineering Controls *(continued)*

Height Marker
on Exit Door

Panic Buttons

Video Surveillance Equipment

22

Hazard Prevention and Control Administrative & Work Practice Controls

- Administrative and work practice controls affect the way workers perform their jobs or specific tasks (i.e., establishing a policy of when doors should be locked)
- Prohibit transactions with large bills (over \$20)
- Increase staffing levels at stores with a history of robbery or assaults
- Establish liaison with local police and state prosecutors

Lock delivery doors or rear doors

23

Hazard Prevention and Control Post-Incident Response Procedures

- Get medical help for injured victims
- Report incident to police and other authorities
- Inform management about the incident
- Secure the premises to safeguard evidence
- Prepare incident report immediately
- Several types of assistance can be incorporated into post-incident responses:
 - Trauma crisis counseling
 - Critical incident stress debriefing
 - Employee assistance programs

24

Safety and Health (S&H) Training

- Ensures that all staff members are aware of potential security hazards and the procedures for protecting themselves and their co-workers through established policies and procedures

25

S&H Training for Workers

Worker need to know specific hazards associated with their job and worksite to help them minimize their risk of assault and injury including:

- Potential risks of assault
- Workplace violence prevention policy
- Operational procedures
- Proper use of security measures and engineering controls
- Behavioral strategies such as conflict resolutions

26

S&H Training for Supervisors, Managers & Security Personnel

- Following training, supervisors and managers should be able to recognize potentially hazardous situations and make changes at worksite to reduce or eliminate hazards
- Security personnel need specific training related to the worksite

27

Recordkeeping & Program Evaluations

- Recordkeeping and evaluations of the violence prevention program are necessary to determine its overall effectiveness and identify any deficiencies

28

Recordkeeping

Important records employers may maintain include:

- OSHA Log of Work-Related Injuries and Illnesses (OSHA Form 300)
- Medical reports of work injury and supervisors' reports of recorded assaults
- Records of incidents of abuse, verbal attacks or aggressive behavior
- Documentation of minutes of safety meetings, hazards analyses, and corrective actions
- Records of all training programs, attendees and trainers qualifications

29

Program Evaluation Elements

Processes involved in an evaluation include:

- Establishing a uniform violence reporting system and regular review of reports
- Reviewing reports and minutes from staff meetings on safety and security issues
- Analyzing trends and rates in injuries, illnesses or fatalities
- Measuring improvements based on lowering frequency and severity of workplace violence
- Keeping up-to-date records of administrative and work practice changes to prevent workplace violence

30

Conclusion

- Workplace violence has emerged as a major occupational safety and health issue in retail trade
- OSHA's voluntary recommendations offer systematic frameworks to help employers protect workers from risks of injury and death from occupationally-related violence

31

Sources of OSHA Assistance

Address <http://www.osha.gov/SLTC/workplaceviolence/index.html>

32
