Source: Jeff Aldridge, SECURITY ASSESSMENTS INTERNATIONAL, INC., 919-384-8299

Title/Description:							Policy Number:

INFANT SECURITY

SAMPLE POLICY

Effective Date:		 Revised: 			Supersedes:

Administration Approval ____________________Date__________

Medical Staff Approval______________________Date__________

Safety Committee Approval___________________Date__________

I. 	PURPOSE

	The purpose of this policy is to prevent the unauthorized removal of infants from
	(name of facility) and to facilitate the immediate recovery in the event of an 	abduction.

II.	POLICY

	It is the policy of (name of facility) to provide a safe and secure environment for all newborns and their mothers. All reasonable measures will be taken to prevent the abduction of an infant from the birthing center and appropriate actions shall be taken should abduction occur.

Sample Infant Security 						

	All employees working at (name of facility) are responsible for adhering to the procedures set forth in this policy. Every employee working in the Mother/Baby unit will receive a copy of this policy upon hire and will be expected to comply with his policy at all times. Failure to follow these procedures will result in progressive counseling, up to and including termination.
III. 	PROCEDURE

 	PREVENTION PLAN

1. Infant identification:

a. 	All infants and mothers shall be banded at the time of birth with the IDENT-A-BAND.

b. 	The infant I.D. Band shall contain infants name, date of birth, sex, physician’s name, mothers name, and I.D. number.

c. 	All infants shall be issued a patient I.D. number at birth.

d. 	The infants I.D. number will be placed on all identification documents, e.g., photos, I.D. Cards, foot print cards, and mothers I.D. Band.

e. 	Infants shall have a full, written, physical assessment within 2 hours of birth or admission that includes, in detail, measurements, weight, injuries, deformities, and birth marks.

f.	Footprints shall be taken of all infants within 2 hours of birth to include impressions of the toes and all parts of the feet.

g.	The information on the infant’s I.D. Band shall be checked for accuracy before the newborn leaves the LDRP or Delivery Room, and during transfer from the Maternity Unit or movement up to and including discharge.

h.	All staff who foot print infants will receive in-service training on the correct procedure for obtaining a proper foot print.

i.	A color photo of all newborns will be taken and kept for a period of 90
	days.

j.	Cord blood shall be retained of all newborns for blood typing and kept on file for a minimum of 7 days.

2. Employee Identification

a.	All employees are required to wear and prominently display their hospital identification badge at all times. The employee I.D. badge shall list the employees
	name, title, and department.

b.	All employees that do not display their hospital I.D. badge at chest level shall be reminded of the importance of wearing their identification badge. Any employee who is not recognized shall be challenged and must have and display a proper I.D. badge.

c.	All Maternity Unit staff that handle babies shall wear a distinctive style uniform not available to staff in other areas of the hospital.

d.	All Hospital and Maternity Unit uniforms shall be kept in a secured location not available to the public or employees not assigned to the birthing center.

e.	Any employee who arrives to work without their I.D. badge will be issued a temporary I.D. badge. No employee may remain on duty without a badge.

3. Unit Security

a.	Infants leaving the Maternity Unit for other areas of the facility shall be accompanied by a member of the nursing staff who shall remain with the baby at all times until the infant is returned to the maternity unit.

b.	Mothers are to be instructed NEVER allow anyone to handle or take her baby from the room unless that person has been identified as an employee by a hospital I.D. badge.

c.	Babies shall be transported only by bassinet when the baby leaves the mother’s room or in the mother’s arms if the mother is in a wheelchair. Babies shall not be carried in anyone’s arms, including employees. Anyone discovered carrying a baby in their arms should be considered suspicious and should be stopped and questioned.

d.	Full names (First and Last) of mothers or infants are NOT to be posted where they can be seen by the public.

e.	Maternity Unit visiting policy shall be strictly enforced.

f.	Staff / security shall inspect all suspicious large packages leaving the mother’s room.

g.	Babies shall not be left alone for even short periods of time.

h.	Access to the nursery area shall be restricted to properly uniformed nurses with their hospital I.D. badges.

	 4. Suspicious Activity

	 a. All suspicious activity shall be reported to the Nurse Administrator, Nurse
	 Coordinator/Supervisor and Security and documented in writing for future 		 reference.
	
	 b. Suspicious activity may include, but is not limited to the following:
	
		(1) Persons loitering in or near the mother’s room.
		(2) Persons in uniform without proper identification.
		(3) Discrepancies in practice, or adherence to Maternity Unit policy.
		(4) Frequent visits by visitors to the Maternity Unit just to view babies.
		(5) Individuals repeatedly asking detailed questions concerning maternity
 Unit policies and procedures and daily practices.

	 5. Staff Education

	 a. All Maternity Unit staff shall receive education and training 	 		 	 before beginning work and annually there after. All education and 			 training on infant security shall be documented and placed in the 			 employees file and shall include date and time of training, attendance 		 roster, course outline, and name of instructor.
	 	
	 b. All employees shall be trained on the National Center for Missing &
		 Exploited Children’s “Typical Profile” of the infant abductor, maternity 		 safeguards, policies and procedures on patient/parent education, 			 controlled access, visitor policy, physical security, admissions/discharge 		 procedures, newborn I.D. systems, newborn foot printing, and the 			 Critical Incident Response Plan.
		
	 6. Parent/Family Education

		a. Parents will be educated in a “low key” manner of the potential risk
		 and preventive measures available to protect their baby from abduction.

		 b. Parents will be provided written material describing their responsibility
		 for their baby’s security and the preventive measures available at 			 Universal Medical Center for that protection.

		 c. A written agreement shall be signed and placed in the mother’s medical
		 record showing that the mother has read applicable material and 			 understands her responsibility for assisting in the protection of her child 		 while at Universal Medical Center .
	
		 d. All parents will be briefed on Maternity Unit security practices 				 such as special uniforms for units, who is allowed to take babies from 			 mothers, how to report suspicious activity, the need for visitor control,
		 no babies to be left alone, how to recognize a Universal Medical 			 Center Staff member by hospital I.D. badge, and how to report 				 violations of any of these policies.

	7. Visitation

		 a. The Maternity Unit visitation policy, including; visiting hours, visitor’s 		 passes, and the number of visitors allowed in the mothers room shall
		 be strictly enforced.

		 b. All visitors entering the Medical Center will be issued a visitor’s pass 			 by the information desk that displays a expiration date and time.

		 c. All visitors to the Maternity Unit are required to sign-in and out at the 		 nurses station and list the mother’s name they wish to visit.

		 d. All vendors will be issued a temporary pass displaying the date and 			 time of entry and passes will be returned prior to their leaving the
		 hospital.

		 e. Visitation to the mother’s room will be limited to three persons 		 including the father.

 8. Admissions/Discharge

		 a. Parents will be briefed during pre-admission on protection	 		 features available for their baby’s security during their stay at 				 Universal Medical Center and the parent’s responsibility
		 to assist in the protection of their baby.

		 b. During pre-admission parents will be given information on
		 maternity unit security practices to include staff and newborn
			I.D. procedures, encouraging two-way communications between
			mothers and staff and visitation practices. 	

		 c. Pre-admission materials for the parents shall include safe security
			practices after discharge and include home abduction awareness
			and prevention.
	
		 d. Nursing staff shall physically check the babies I.D. band against the
			mothers to verify corresponding I.D. numbers before discharge.
		
		 e. All bands shall be clipped from the mother and baby and attached to 			the infant’s medical record.
	
		 f. Nursing shall escort the mother and baby from the Maternity 				Unit using a wheelchair or baby bassinet if the mother does not 				leave in a wheelchair.

CRITICAL INCIDENT RESPONSE PLAN

	 9. Attempted Abduction

		 a. In the event of an attempted abduction the Nurse Supervisor shall
			notify other hospitals in the area of the attempt and give the suspects
			description to include Race, Height, Hair, Eyes, Clothing, and
			Unusual Characteristics.

		 b. Notify the following persons when there is an attempted abduction
			or where there has been significant suspicious behavior:
			
			(1) Nursing Administration/Security
			(2) Director, OB/Pediatric Services
			(3) Administration, if after hours/Administrator on Call
			(4) Risk Management
			(5) Security
		
	 10. INFANT ABDUCTION

	 	 a.	Upon discovery of an infant abduction or suspected abduction the
			 nursing staff shall immediately notify the Operator and declare a 				 CODE PINK
			
		 b.	The Nurse Manager shall call Security to seal off all Exits. 				Security and Nursing will initiate an immediate search of the entire 			facility and grounds.	

		 c.	The Nursing Supervisor will notify the following individuals:

			(1) Administration (after hours Administrator On-Call)
			(2) Marketing
			(3) Public Relations
			(4) Risk Manager
			(5) Security
			(6) Nursing Administrator
			(7) Federal Bureau of Investigation FBI
			(8) National Center for Missing & Exploited Children
			 800-843-5678
					 				 	 	
		 d.	A complete interior and exterior search of the entire facility shall be 			made. This is to be done without delay. Time is critical. Parking 				areas shall be inspected for people in cars or any car that is leaving 				the area. Gather all identifying data as soon as possible.

		 e. 	Nursing personnel shall complete the following:

			(1) Search the entire unit and do a head count of all infants.
			
			(2) Question the mother as to the possible whereabouts of the baby
			 within the facility. 	
			
			(3) Move the parents of the abducted child to a private room away
			 from the Maternity Unit and assign a hospital employee to stay 			 	 with the family. If possible, assign the nurse that was assigned 			 to care for that mother and baby to protect them from contact 				 with he media and other interference.
			
			(4) Assign a staff person, preferably the attending nurse to the
			 family to act as a liaison between the family and Universal
			 Medical Center once the mother has been discharged. 	
			
			(5) If the event has occurred near or during a shift change, hold all
			 personnel until excused by law enforcement officials.
			
			(6) The Nurse Manager shall brief all staff on the Unit.
			
			(7) The Nurse Manager should be aware that some of the
			 staff may suffer post trauma stress as a result of the abduction.
			 Ensure they receive the care they need.
			
			(8) Protect the area where the abduction took place in order to 				 preserve the subsequent collection of any forensic evidence by
			 law enforcement.					

		 f. Administration shall complete the following:

			(1) Order a thorough search of both inside and outside the hospital.

			(2) Brief hospital spokespersons and inform and involve local 				 media asking them to report accurate facts of the case and 				 soliciting support of the public.

			(3) Caution hospital personnel not to grant media interviews
			 without approval of hospital and law enforcement authorities.

			(4) Ensure that all information about the abduction is cleared by
			 hospital and law enforcement authorities prior to releasing to
			 staff members and the media.

			(5) Ensure that the National Center for Missing & Exploited 				 Children is called for technical assistance in handling ongoing 				 crises management.

			(6) Notify the Pediatric Unit, Emergency Room, and Outpatient 				 Clinics for postpartum/pediatric care about the incident and 				 provide a full description of the baby and abductor.

	 g.	Request law enforcement to do the following:

			(1) Call the National Center for Missing & Exploited Children for
			 technical assistance.

			(2) Enter the infant’s name and description in the FBI’s National
			 Crime and Information Center (NCIC) Missing Persons File.

			(3) Only release planned information concerning the infant 				 abduction hospital and law enforcement authorities.

			(4) Designate one law enforcement official to handle media inquires
			 for all investigative data.

			(5) Establish a telephone “hot line” to assist in the recovery of the 			 infant.		

 h. Marketing/Public Relations personnel shall complete the following:

			(1) Establish a Media staging area and provide telephone 				 communications
			
			(2) Contact the local media to come to a designated media room at 	 	 	 the hospital to receive information about the abduction.

			(3) Prepare the switchboard with a written response they may use 				 for outside callers, including anxious parents who are planning
			 delivery at our facility.

			(4) Establish a Command Post and Communication Plan.

		 i.	Risk Management personnel shall complete the following:

			(1) Make appropriate reports to insurance carrier

			(2) Act in any capacity assigned.

Source: Jeff Aldridge, SECURITY ASSESSMENTS INTERNATIONAL, INC., 919-384-8299
