[image: image1.jpg]SOUTHAMPTON
CITYCOUNCIL

1. The need for a constant review of school security has been highlighted following the fatal stabbing of London Headteacher Philip Lawrence and the tragedy at Dunblane.

2. Schools by their nature are very different and security measures which may be appropriate for large urban schools would be unlikely to be suitable for small isolated rural schools. Some older schools may be housed in accommodation originally designed for a different purpose. Some schools operate on split sites or on sites where there are a number of satellite buildings.

3. In considering the practical methods of security within schools it is necessary to consider the effect that major security measures may have on the school’s occupants. Schools should be seen by the children attending them as welcoming places and the security measures installed at a school, whilst giving comfort to the occupants of the school, should not be of such a nature as to cause alarm to its occupants. A balance therefore needs to be struck between making schools safe and turning them into fortresses. Many schools in Southampton have dual use Community facilities, either in the nature of an adjoining community building on the same or adjacent site or by the offering of out of school hours evening classes within the school buildings.

4. It has to be acknowledged that whatever measures are to be taken it is unrealistic to expect that the risk of a violent intruder gaining access to a school can be eliminated. All that can be done is to take measures which are reasonably practical.

5. As all schools are very different, each ones needs should be looked at individually. A blanket approach to the installation of security measures in schools would involve unnecessary or inappropriate expenditure.
6. The starting point for the successful management of security in a school is to carry out a security survey and risk assessment. This enables a balanced view then to be taken on the measures that should be considered in respect of an individual school.

7. A Security and Risk Assessment Checklist based on the checklist suggested by the DfE in the booklet ‘Improving Security in Schools’ is attached at Appendix 1.

8. From the various guidance issued by the DfE, the Secondary Headteachers Association and from the comments made in the Cullen report following the Dunblane incident, it is clear that a number of relatively simple measures can be taken to increase security at schools whilst still allowing them to be used with little inconvenience by the schools’ occupants.

9. The measures described below take into account discussions with various Headteachers following security surveys and risk assessments already carried out by the Corporate Health and Safety Service:
9.1. Schools should have clear bilingual external signing directing all visitors to the school’s main entrance.
9.2. One entrance door (the main entrance) should be designated by the school as its main entrance for the reception of visitors. The main entrance should be clearly marked and should, where possible, be situated so that the school caretaker, school secretary or Headteacher is the first point of contact for the visitor.

9.3. All local authority employees and contractors should always report to the Headteacher before undertaking any surveys or work at the school.

9.4. The main entrance should be a door which is lockable from the inside; the lock should be a proprietary security lock.

9.5. A bell should be installed at the main entrance.

9.6. All other doors at the school should carry bilingual signs stating
‘No Admittance’. All Visitors should report to the Main Entrance’ and direction arrows should guide visitors to the main entrance.

9.7. All doors, save those doors which are fire doors, should be locked when not in use - a variety of means of unlocking doors from the inside are available from keys to turn-knobs.

9.8. When a visitor is admitted to a school, if that visitor is not known to the school he/she should be asked to provide identification and state the reason for his/her visit. If the school is satisfied that the visitor is genuine then the visitor should be asked to sign a visitors register and be given a school visitors badge.

9.9. Teachers at the school should either challenge any visitor not wearing a visitors badge or immediately report the matter to the Headteacher, pupils should be encouraged to inform their teacher if they see any stranger in the school who does not wear the schools visitors’ badge.

10. Consideration should be given as to the method by which a member of staff can contact the Headteacher or outside support in the event of an incident. Different methods have been identified and some are detailed below that have found favour with those consulted:

10.1. The installation of telephone extensions in mobile or remote classrooms;
10.2. The supply of mobile phones to mobile or remote classrooms;
10.3. The installation of ‘panic buttons’ in classrooms either linked to the headteachers telephone or
10.4. The issue of security pendants to all teachers and staff at the school either linked to the headteachers telephone or …;
10.5. The installation of a ‘panic button’ telephone in the school’s main office;
11. Schools may consider that one or a combination of the above methods suit their school.
12. Additional to the above there should also be considered the issues relating to access to the school site as well as to the buildings themselves. As indicated earlier the majority of schools in Southampton also represent a community resource and therefore it may be difficult to install measures which give total security to the buildings and their occupants whilst at the same time do not inhibit the community use of the buildings and the site. Consideration should however be given, where appropriate to the school, to the following:
12.1. A review of the perimeter fencing;
12.2. A review of access to the site and the relevance of any public footpaths crossing the site;
12.3. The installation of security lights;
12.4. The lighting of all outside areas;
12.5. The installation of CCTV linked to monitors in the school;
12.6. A review of recesses and internal courtyards;
12.7. The installation of an intercom system from the main entrance do
Appendix 1

Security Survey and Risk Assessment
A Security survey gives a rounded picture of the risks that the school faces and the security measures in existence. Without this information it is difficult to assess:
· The type and scale of risk;
· Any trends or patterns in the incidents occurring at the school;
· The selection of security measures;
· The efficiency of the chosen security measures.
Checklist

To help conduct a survey and risk assessment the following checklist is provided. It is divided into three parts:

Part 1 – Incidence of crime

This section of the survey assesses the type, scale, patterns and trends of incidents which have actually happened in the last 12 months.

This part of the risk assessment can be based on an analysis of reported incidents. However, if the school does not yet have an incident reporting procedure a more subjective assessment will have to be made, possibly based on a discussion with the local police.

Part 2 – Environment and buildings

This section of the survey assesses the environmental and building factors which contribute to school security.

Part 3 – Security measures

This section of the survey assesses the degree and effectiveness of the security measures employed.

Parts 2 and 3 are based on a security survey conducted by walking around the school. Each element of the checklist is graded using a scale from 0 to 5 points, scoring 0 for low security risk and 5 for high risk. Under each heading examples of the two extremes are given. A total score of less than 50 indicates that the school is low risk; 50-100 indicates medium risk; and 101-140 indicates high risk.
	
	0
	1
	2
	3
	4
	5
	

	LOW RISK
	
	
	
	
	
	
	HIGH RISK

	Part 1: Incidence of crime in last 12 months

	1.Trespass
	
	
	
	
	
	
	

	No cases of trespass in school grounds
	
	
	
	
	
	
	Trespassers commonly present in school grounds.

	
	
	
	
	
	
	
	

	2.Vandalism
	
	
	
	
	
	
	

	No cases of vandalism reported
	
	
	
	
	
	
	Frequent and costly vandalism of school buildings.

	
	
	
	
	
	
	
	

	3.Theft/burglary
	
	
	
	
	
	
	

	No cases of theft or burglary
	
	
	
	
	
	
	Frequent theft or burglary

	
	
	
	
	
	
	
	

	4.Fire
	
	
	
	
	
	
	

	No arson attacks in the locality
	
	
	
	
	
	
	Schools in locality have suffered from arson attacks.

	
	
	
	
	
	
	
	

	5.Safety-attacks on staff of pupils
	
	
	
	
	
	
	

	No attacks or threats reported
	
	
	
	
	
	
	Attacks inside school or in vicinity of school.

	
	
	
	
	
	
	
	

	6.Drug/solvent abuse
	
	
	
	
	
	
	

	No problems reported
	
	
	
	
	
	
	School or locality problem with drug or solvent abuse.

	
	
	
	
	
	
	
	

	
	0
	1
	2
	3
	4
	5
	

	LOW RISK
	
	
	
	
	
	
	HIGH RISK

	Part 2: Environment and buildings

	1.Incidence of crime in surrounding area

	Locality has a low crime rate
	
	
	
	
	
	
	Locality has a high crime rate

as reported to police

	
	
	
	
	
	
	
	

	2.School overlooked from roads and/or housing

	Grounds clearly visible to public
	
	
	
	
	
	
	Unobserved ground

	
	
	
	
	
	
	
	

	3.Boundaries, fences and gates

	Boundaries well defined with fences and gates to grounds preventing all but determined intruders
	
	
	
	
	
	
	No fences or gates preventing

unauthorised access

	
	
	
	
	
	
	
	

	4.Public footpath/right of way passing through school grounds

	No footpath

	
	
	
	
	
	
	Footpath passing through school

grounds

	
	
	
	
	
	
	
	

	5.Clearly defined entrances

	Clear entrances with signs directing visitors
	
	
	
	
	
	
	No clear entrances or multiple

entrances

	
	
	
	
	
	
	
	

	6.Well organised reception area and visitors’ control

	Pass system in operation with badges issued to all visitors
	
	
	
	
	
	
	No system of recording visitors

	
	
	
	
	
	
	
	

	7.Car Parking

	Car parks well lit and overlooked

	
	
	
	
	
	
	No safe place to park, car parks

unlit and not overlooked or

	
	
	
	
	
	
	
	

	8.Condition and appearance of buildings

	Buildings well kept and in good repair with no graffiti and not vandalised
	
	
	
	
	
	
	Buildings badly kept and in state

of disrepair, graffiti covered and

vandalised

	
	
	
	
	
	
	
	

	9. Detached and temporary buildings

	No buildings detached from main block
	
	
	
	
	
	
	Detached buildings including

temporary huts

	
	
	
	
	
	
	
	

	10.Recesses and internal courtyards

	No place for intruders to hide and break in unobserved
	
	
	
	
	
	
	Places for intruders to hide and

unobserved

	
	
	
	
	
	
	
	

	11.Secure exit doors

	Doors secure against all but most determined intruders
	
	
	
	
	
	
	Fire exit doors easily forced,

inadequate locks

	
	
	
	
	
	
	
	

	12.Secure windows and roof lights

	Windows and roof lights protected against burglars
	
	
	
	
	
	
	Windows and roof lights provide

easy access

	
	
	
	
	
	
	
	

	13.Valuable equipment that is easily stolen and disposed of

	Few computers, TVs and video cassette recorders
	
	
	
	
	
	
	Many computers, keyboards,

FAXs, camcorders, etc

	
	
	
	
	
	
	
	

	14.Community ethos and support for school

	Strong community and parent support benefits security, e.g. active PTA
	
	
	
	
	
	
	Insignificant parent or community involvement or negative attitude

	
	
	
	
	
	
	
	

	15.Out of hours use of school facilities

	No reported problems and/or security benefit from out of hours use
	
	
	
	
	
	
	Security problems due to out of

hours use, special risk e.g. bars, social clubs

	
	
	
	
	
	
	
	

	
	0
	1
	2
	3
	4
	5
	

	LOW RISK
	
	
	
	
	
	
	HIGH RISK

	Part 3: Security measures
	
	
	
	
	
	
	

	1.Schoolwatch scheme

	Efficient system of reporting suspicious incidents
	
	
	
	
	
	
	No scheme in operation

	
	
	
	
	
	
	
	

	2.Pupil involvement

	Successful youth action group or school council
	
	
	
	
	
	
	No involvement in security

	
	
	
	
	
	
	
	

	3.Security lighting

	Lighting of all entrances, footpaths and building facades
	
	
	
	
	
	
	No lighting

	
	
	
	
	
	
	
	

	4.Intruder alarms

	System using passive infra-red detectors in all ground floor perimeter and other vulnerable rooms
	
	
	
	
	
	
	No system

	
	
	
	
	
	
	
	

	5.Fire detection/sprinkler systems

	Automatic system linked to fire brigade
	
	
	
	
	
	
	No automatic detection

	
	
	
	
	
	
	
	

	6.Property marking

	All valuable property marked and kept in secure store or secured locally
	
	
	
	
	
	
	No marking on property

	
	
	
	
	
	
	
	

	7.Cash handling procedures

	Secure methods in operation
	
	
	
	
	
	
	Procedures lacking

	
	
	
	
	
	
	
	

Security Risk Assessment Score Summary
	Part 1 – Crime
	
	(0 - 30)

	Part 2 – Environment and buildings
	
	(0 - 75)

	Part 3 – Security measures
	
	(0 - 35)

	Grand Total
	
	(0 - 140 points)

General Observations/Comments

	

Recommendations
	

Conclusions
	

School Advice Note

Security of School Premises

[image: image2.jpg]o
E SOUTHAMPTON
CITYCOUNCIL

