Violence: Risk Assessment
If the violence has been identified as hazards, it’s important to establish how serious the issue is.

Risk assessment determines whether a hazardous situation is likely to result in harm, that is, whether a risk to employees’ health and safety is likely to result from the system of work. It determines who is at risk and when.

The purpose of risk assessment is to:

· Determine the risks that need to be controlled

· Assist you to make decisions about appropriate control measures

Assessing the risk

The assessment process involves analysing the risk factors associated with hazardous situations to determine the risk. In assessing the likelihood and consequences of occupational violence occurring consider:

· The likelihood that an act of violence will occur given the nature of the work systems (including the nature of the interaction between employees and clients), work environment and potential aggressors

· The likely severity of an outcome of violence, given the probably nature of the violence and work systems and work environment

· Any information regarding incidents of violence or bullying in the workplace caused by external aggressors

· What existing control measures are in place and whether they adequately protect the health and safety welfare of employees

Risk assessment checklist

Using a risk assessment checklist is one way to conduct a risk assessment. The following checklist is a sample tool to help you assess the risk to employees of any identified hazard of occupational violence. The more times you answer yes, the greater the risk of occupational violence.

	Key risk areas to assess
	Yes
	No

	Incident / injury records

· Have there been any recorded incidents of occupational violence in the last 12 months?

· Have employees been threatened in the past?

· Have the recorded incidents of occupational violence resulted in serious injury or impact?

Work environment

· Is work performed in unfamiliar environments?

· Are employees working in isolated locations?

· Is it easy for an aggressor to get physical access to an employee?

· Is it difficult for an employee to retreat to a safe place?

· Is the environment uncomfortable for clients?

· Does the physical layout fail to provide privacy for clients?

· Would it be easy for an aggressor to break into the workplace after hours?

· Is access to alarms difficult or too obvious?

Work practices

· Are there likely to be service delays?

· Are there likely to be circumstances that would frustrate clients?

· Are there employees working alone?

· Would it be difficult for an employee to get immediate assistance if threatened or attacked?

· Security and emergency procedures have not been developed?

· Security and emergency procedures have not been recently checked?

Employee training

· Is there inexperienced employees in front line positions?

· Are there employees who have not received training in how to deal with aggressive clients?

· Are there employees who do not have the appropriate workplace knowledge and skills to deal with clients?

· Are there staff who are unaware of your policy on workplace bullying and occupational violence?

Client behaviour

· Are clients likely to be distressed or aggressive?

· Is the behaviour of the client(s) unpredictable?

· Is the aggressor likely to have a weapon?

· Is there likely to be more than one aggressor?

· Is the aggressor likely to be under the influence of alcohol or drugs?

· There are no assessment methods to identify potentially violent situations?
	
	

	CASE STUDY – RISK ASSESSMENT IN AN AGED CARE FACILITY

	Pleasant Place, is an aged care facility with 60 residents and a total of 20 staff. It operates 24 hours a day. Many of the residents have special needs due to chronic illness, frailty, psychiatric conditions and some are suffering varying stages of Alzheimer’s disease.

	Hazards Identification
	

	Risk Assessment
	

RECORDING THE OUTCOMES OF RISK ASSESSMENTS

It is a good idea to keep a record of the outcomes of a risk assessment. A written record should help when undertaking any subsequent risk assessments. Future risk assessments may be necessary because of changes to work systems or the work environment that could also change the risk profile of the workplace.

Record:

· The name/s of assessor/s

· Date of the assessment

· The work process/area assessed

· Controls in place to prevent risk

· Nature of the risk identified

· Why decisions about the risk were made

If you have determined that there is no risk that needs to be controlled, an extensive record of the assessment would not be necessary.

CONTROL RISKS

What is risk control?

Risk control means implementing effective measures to eliminate or reduce the risk to health and safety from occupational violence (or bullying).

Where practicable, employers have a duty to eliminate any risk to health and safety caused by occupational violence. Where it is not practicable to eliminate the risk, they must reduce the risk as far as is practicable.

What does practicable mean?

“Practicable” does not just refer to the financial cost. To determine what is practicable, you must take into account:

the severity of the hazard or risk

· How likely is it that violence or bullying from people outside the organisation will result in injuries or illnesses for your employees?

· How serious are the injury and illness likely to be and how many employees could be affected?

the state of knowledge about the hazard or risk and any ways of removing or mitigating that hazard or risk

· What is known about the hazard and the ways of controlling the risk?

· How do similar businesses or workplaces control the risk of occupational violence?

· What information can industry professionals and organizations, unions and government agencies provide?

the availability and suitability of ways to remove or mitigate that hazard or risk

· Are the risk controls that you have identified readily available?

· Are they suitable for the workplace and the employees involved?

the cost of removing or mitigating the hazard or risk

· What are the costs of controlling the hazard or risk, now and in the future?

Can the source of the risk be eliminated?

The most effective method of protecting the health and safety of employees is the elimination of risks at the source. Think about how the work can be done without the activity that gives risk to the risk.

Examples

· Remove the incentive for violence by not having valuables in the workplace.

Eg. Switch from cash based transactions to electronic transactions only.

· Do not accept a client who is known to be violent.

· Withdraw service to a client who is known to be violent.

However, the nature of the business undertaken in the workplace may mean that elimination of all risks associated with occupational violence is not practicable.

How to control risks

Typically, health and safety problems are best addressed by looking at ways of designing or engineering out problems, followed by ways of organising work to minimise risks, and finally by adopting personal protection measures. This is the recommended order for selecting controls to address risk to employees’ health and safety from vi8olence or bullying from clients or intruders. (Note: this approach is sometimes referred to as a hierarchy of controls.)

The recommended order of control measures is based on the principle that risk control is most effective when it is applied at the source. Controls that work without relying specifically on employee behaviour \or action are preferred over measures that require a high level of skill for safe use.

	Type of control
	Examples

	
	

	
	

	
	

Employers, after due consultation with their health and safety representatives and employees, need to apply the risk control measures that are practicable for their particular circumstances.

Because occupational violence and bullying are complex hazards often it will be necessary to use two or more control measures to eliminate or reduce the risk.

When deciding which of the control measures will be implemented to eliminate or reduce risk to health and safety from occupational violence or bullying, you should consider whether the control measure(s) will introduce new risks that will need to be controlled. For example, the installation of a security screen at a service counter may reduce the risk of physical assault to an employee but may increase the potential for bullying or verbal abuse form customers who perceive the screen to be alienating and a barrier to communication.

Once risk controls have been put in place, check that they have been implemented correctly and monitor their effectiveness. You should check that your risk controls have eliminated or reduced the risk to health and safety from occupational violence or bullying without creating other hazards.

	Example
	Risk control options
	Supporting control options

	
	
	

	
	
	

	
	
	

PAGE
2

