

Hotel Security Checklist

Hotel Cali Inc / 18 May 2023 / Mike Mayers

Complete

Score	98.49%	Flagged items	2	Actions	1
Site conducted					Unanswered
Name of Establishment	Hotel Cali Inc				
Conducted on	18.05.2023 15:58 PST				
Inspected by	Mike Mayers				
Location	Sidney Bay, Dana Point, CA 92629, USA (33.4739014, -117.7161212)				

Flagged items & Actions

2 flagged, 1 action

Flagged items

2 flagged, 1 action

Inspection / Building Identification And & Visitor Access

Is the Hotel name clearly visible at all public access points?

No

To Do | Priority High | Due 25.05.2023 15:59 PST | Created by SafetyCulture Staff

Signage light fix

Inspection / Building Identification And & Visitor Access

Are entry points to the Hotel supervised?

No

I have spoken to head of security because the employee entrance guard is not at his post and was not there since noon according to Martha.

Other actions

0 actions

Inspection

2 flagged, 1 action, 98.49%

Police Contact

100%

Has the Local Service Area Crime Prevention Section conducted a security audit. (If Yes comment to enter who attended and when)

Yes

Building Identification And & Visitor Access

2 flagged, 1 action, 80%

Is the Hotel name clearly visible at all public access points?

No

To Do | Priority High | Due 25.05.2023 15:59 PST | Created by SafetyCulture Staff

Signage light fix

Are entry points to the Hotel supervised?

No

I have spoken to head of security because the employee entrance guard is not at his post and was not there since noon according to Martha.

Are you able to restrict access from vulnerable access points (e.g. Hotel backs onto laneway)

Yes

Are your 'staff only' areas clearly identified and separated from public areas?

Yes

Are doors and windows protected by security devices to prevent "ram raids"? (e.g. bollards or other security devices)

Yes

Do staff wear identification badges or a hotel uniform at all times whilst in the Hotel?

Yes

Do approved gaming staff and responsible persons wear their name badges?

Yes

Are staff encouraged to challenge people in back of house area not wearing ID/hotel Uniform?

Yes

Are there appropriate warning signs displayed around the hotel relating to security and or video surveillance ?

Yes

Is there natural visibility into public areas of the Hotel from outside the Hotel?

Yes

Access Control

100%

Are all doors fitted with quality locks to restrict access when the premises are closed? Or to non-public areas?

Yes

Can internal doors be locked when left unattended for long periods of time?	Yes
Are unused windows permanently closed and secured?	Yes
We had this addressed last week.	
Do nominated members of staff check to ensure that all patrons have left the premises at the end of the trading times?	Yes
Do nominated members of staff check that all doors and windows are closed and locked at the end of the trading times?	Yes
Are the number of entry/exit points kept to a minimum?	Yes
Is landscaping well maintained to enable clear sightlines from within the Hotel (e.g. cutting back overgrown planting)?	Yes
Is there working security lighting installed that adequately lights the entry points?	Yes
Is the floor design arranged to provide good sightlines within the premises? (e.g. there should be good sightline from the cash area(s) to the front door)	Yes
Are reception/counter heights appropriate for each part of the premises?	Yes
Are visitors/customers prevented from accessing the area behind the bars, cashier areas and other back of house areas?	Yes
Does the Hotel have an appropriate sign in/out process for Trade Visitors? (are visitors asked for identification, does a staff member accompany visitors at all times, etc.)	Yes
Is a cloak room /bag holding service provided at point of entry? If so, is it monitored/supervised?	Yes
Are there appropriate internal signs to guide visitors/patrons/guests?	Yes
Are cash registers or other area(s) where cash is kept a reasonable distance from the front door?	Yes
Are ceiling spaces secure? (e.g. cannot be accessed from an adjoining property?)	Yes
Does the Hotel have a policy regarding the wearing of helmets /hats/beanies etc., on the premises? If so is the policy displayed adequately?	Yes

Vehicles And Vehicle Access Controls

100%

Are vehicles prevented from entering restricted areas of your property?

Yes

Are vehicles permitted to park close to the entrances of the Hotel?

Yes

Are vehicles in carparks or other areas under the control of the licensee checked for unattended children at regular intervals?

Yes

Are vehicles which have been identified as suspicious investigated as soon as they are discovered? (vehicle parked close to entry points with occupants, vehicles parked in unusual positions, vehicles driving slowly around carparks with the occupants paying close attention to the activities etc.)

Yes

Property Identification

100%

Is a record kept of the make, model and serial numbers of all hotel assets including items, such as mobile phones, computers, televisions etc.? Is this information recorded in an Assets Register?

Yes

Is all valuable property permanently marked with a corporate identifier (such as the Hotel name, logo, ABN etc.)?

Yes

Is valuable property photographed for easy identification?

Yes

Are the photographs and property list adequately secured?

Yes

Does the hotel have a current business insurance policy?

Yes

It will expire 3 months from now but it will be taken care of by our CFO per our meeting last week.

Telephones

100%

Are telephones pre-programmed with emergency contact numbers?

Yes

Are telephone lines tamper proof?

Yes

Is there an alternative means of contacting emergency services in the event of telephone systems being rendered inoperative?

Yes

Safes

100%

Does the Hotel have a safe(s) installed?	Yes
Is the safe(s) securely anchored?	Yes
Is the safe(s) located out of public view?	Yes
Does the safe(s) have a drop chute facility?	Yes
Is there direct access to the safe(s)?	Yes
Is the safe(s) kept locked?	Yes
Is access to the safe(s) restricted, including keeping doors to cash areas locked at all times?	Yes
Is the safe located in an area separate from the cash area?	Yes
Is signage displayed to advise of time delay before cash can be removed from the safe?	Yes
Is the location of the safe and cash counting area excluded from any publicly displayed plan of the premises? (it should not be shown on any evacuation plan on public display)	Yes

Key & Valuables Control

100%

Does the Hotel maintain a key register?	Yes
Are all spare keys kept in a secure area?	Yes
Are staff provided with somewhere to store their personal items?	Yes
Are there procedures in place for regular or random checks to be conducted of staff personal items when leaving the premises	Yes

Cash Handling

100%

Does the Hotel have established cash handling procedures?	Yes
Does the Hotel have a 'drop safe' and if so is it easily accessible for staff?	Yes
Does the Hotel vary the banking routine?	Yes
Is a licensed company used to transport cash?	Yes
Is the cash collection route varied	Yes

Is the cash counted out of public view?	Yes
When the cash is counted are the doors kept locked?	Yes
Are tiny tellers and ATM's cleared/refilled after hours?	Yes
Are float monies kept in the safe?	Yes
Does the Hotel have a 'minimum cash in tills' policy?	Yes
Are cash drawers clearly labeled (Hotel and department)?	Yes
Are cash draws locked in a secure location after hours?	Yes

Security And Crowd Controllers

100%

Are there security staff on site?	Yes
Are security staff employed directly by the hotel or are they contractors?	Directly Employed
For direct employees have they supplied a National Police Clearance Certificate and a copy of their Security Licence?	Yes
Are their personal references checked prior to commencing employment?	Yes
For contract security staff, are there systems in place to ensure that each contractor is licensed and approved to work in licensed premises?	Yes
Have security staff received formal security training?	Yes
Are specific security roles and other duties assigned for Security/Crowd Controllers?	Yes
Are there systems in place to ensure that Security Registers and Form 9's are properly completed and maintained?	Yes
Are there systems in place to ensure Security staff are aware of the liquor licence conditions applicable to your hotel? (Patron capacities and any additional conditions relating to noise and disturbance).	Yes
Are all staff aware of, and have they been trained on, the Armed Robbery Prevention Kit?	Yes
Does the Hotel have policies/procedures in place regarding security incident responses e.g.: Unattended vehicles? Trespassers?	Yes

Unauthorised access?
Suspect packages?
Removal of person and use of force

Does the Hotel have an internal procedure to report suspicious activity in the hotel and a process to escalate to police if necessary?

Yes

Security Alarm Systems

100%

Is the building protected by a onsite security alarm system?
Does this include the safe and cash counting area(s)?

Yes

Is the security alarm system monitored by a licensed security company?

Yes

Does the security alarm system have a duress facility?

Yes

Is the duress alarm(s) placed behind counters in bottleshop, bars and gaming area(s)/ Is it maintained by a security company?

Yes

Are there policies in place on how staff use and respond to the duress facility?

Yes

Are staff familiar with the procedures for turning the alarm system on and off?

Yes

Is there a register of who has been provided with the alarm codes?

Yes

Is there a process in place to disable alarm codes when staff cease employment at the hotel?

Yes

Is the system test on a regular basis to ensure it works?

Yes

Closed Circuit Television (CCTV)

100%

Does the Hotel have CCTV equipment installed?

Yes

Are customers and staff aware through signage of the existence of the CCTV system?

Yes

Are cameras monitored? Internally or remotely?

Yes

Do the CCTV cameras cover the entrances and exits to the Hotel?

Yes

Does the Hotel have CCTV cameras covering critical areas, such as cash offices, cashiers and cash registers, and safe?

Yes

Are recorded CCTV images sufficient to identify someone? Are images capable of being transmitted electronically to police?	Yes
Is there capacity to record and store CCTV footage to cover a reasonable length of time?(see notes for what is reasonable time)	Yes
Does the CCTV equipment undergo regular maintenance to ensure the system is recording correctly/cameras are working correctly?	Yes
Are staff trained in the use of CCTV equipment and able to access and retrieve files if necessary?	Yes
Is the equipment checked to ensure that cameras have not been moved and that there are no "black spots"?	Yes

Information Security

100%

Are confidential/important Hotel documents locked away when not in use?	Yes
Are all computers password protected?	Yes
Are computer passwords changed regularly?	Yes
Does the Hotel have computer firewall and antivirus software installed on all computers?	Yes
Are computer protection measures updated regularly?	Yes
Is critical Hotel information backed up regularly?	Yes

Communication

100%

Does the Hotel have a Security Procedures Policy? Are staff made aware of this during their induction? Are they regularly refreshed on the Policy?	Yes
Is security documentation regularly reviewed and if necessary updated?	Yes
Do staff regularly meet to discuss security issues? Or are they encouraged to raise concerns about security? Are these concerns discussed during staff meetings/training?	Yes
Is the Hotel a member of a local Business Watch or similar group?	Yes
Does the Hotel have the contact details for the local Crime Prevention Section?	Yes

Is a senior staff member in contact with the neighbouring businesses and or residents regarding issues of security and crime that might affect the local area? Yes

Does the hotel participate in a local liquor accord? Yes

Are staff trained to report maintenance problems and safety concerns? Yes

Fire Security And Evacuation

100%

Are the fire hydrants and fire extinguishers in good working order? Are they regularly tested every 6 months by a qualified person? Yes

Is the location of the fire extinguishers clear of obstructions and easily accessible? Yes

Are staff aware of the fire evacuation process/assembly point? Are staff made aware of this during their induction? Yes

Is there an evacuation plan which is practiced and are staff fully aware of their roles and responsibilities in the event of a fire? Yes

Does the Hotel have an adequate number of fire wardens? Yes

Is the building free from flammable and combustible waste and other materials both internally and externally that may create a fire hazard? Yes

Is waste material stored in a manner to reduce the risk of fire in or near the building? Yes

Does the building have an automatic fire suppression system to extinguish small fires (sprinklers)? Yes

Are all fire doors self-closing and fitted with alarms? Yes

Is there emergency lighting this is activated in the event of a power failure? Yes

Are staff training in procedures to be following in the event of a bomb threat? Yes

Are smoke alarms regularly checked and tested by a qualified person? Yes

Are smoke alarms connected to the alarm system and is the system monitored remotely? Yes

Have wardens been appropriately trained in their duties in the event of fire?

Yes

Hold Ups

100%

Are staff aware of 'CODE A' in the event of a hold up?

Yes

Are height stickers/gauges installed at exits?

Yes

Does the Hotel have a policy in the event of a robbery? (i.e. to secure the crime scene)

Yes

Have staff received Armed Robbery prevention training?

Yes

Does the Hotel have a Victim Support Policy established?

Yes

Are staff aware of victim support services available

Yes

We make sure this is discussed during onboarding and team meetings.

Work Health And Safety

100%

Are staff aware of their obligations and rights in relation to Work Health & Safety requirements?

Yes

Are chemicals and other hazardous substances stored in appropriate places and in compliance with legislative requirements?

Yes

Completion

Comments and Recommendations

We are all good except for the signage that needs fixing and the security guard that was not at his post since this noon. I will talk to head of security and consider corrective action.

Inspector's Name and Signature

Mike Mayers
18.05.2023 16:04 PST