		SCHOOL SECURITY SURVEY	
School Name:			Survey Date:
Address:			Postcode:
Telephone:		Fax:	e-mail:
Contact Name:			Role:
Survey Compiled By:			
School Type:		Pupil PAN: Numbers:	Approx No. of Pupils:
Community Use	Out of hour use:		
Regular Users: Mon-Fri	1	2	3
	3	4	5
Regular Users: Weekend	1	2	3
Occasional Users:	1	2	3
Caretaker's Name:		Resident on Site? Y / N Conta	ct Tel No. / Details:

			SCHOO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
1.0	Location				
1.1	Setting				
1.1.1	Urban				
1.1.2	Suburban	П			
1.1.3	Rural				
1.2	Neighbours				
1.2.1	Neighbours predominantly residential				
1.2.2	Neighbours predominantly commercial / light industrial				
1.2.3	Apparently reasonably prosperous neighbourhood				
1.2.4	Apparently area of high stress / deprivation				
1.2.5	Public House / licensed premises in the vicinity				
1.2.6	Fast food retail outlets in the vicinity				
1.2.7	Site overlooked by neighbouring houses / roads affording natural surveillance				

			SCHOO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
1.3	Access				
1.3.1	Site bounded by busy road				
1.3.2	Site bounded by quiet roads				
1.3.3	Official public footpath across site				
1.3.4	Unofficial public footpath across site				
2.0	Site Factors				
2.1	Topography				
2.1.1	Site generally level and open	Ш			
2.1.2	Site with undulating topography				
2.1.3	Steeply inclined site				
2.1.4	Moderately inclined site				

	SCHOOL SECURITY SURVEY				
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
2.2 2.2.1	Boundaries Is the boundary of the school clearly defined				
2.2.2	Has the site got a perimeter security fence generally in excess of 2m high				
2.2.3	Has the site got a perimeter security fence generally in excess of 1m high				
2.2.4	Does the fence design allow views through into site.				
2.2.5	Has the site got boundary walls generally in excess of 2m high				
2.2.6	Has the site got boundary walls generally in excess of 1m high				
2.2.7	Are sections of the boundary defined by dense shrubbery / trees where there is no fence / wall				
2.2.8	What is the state of repair of the site boundary walls / fences				

	SCHOOL SECURITY SURVEY					
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements	
2.3 2.3.1	Surfaces / Landscaping Is the site predominantly 'green' (i.e. Grass / landscaping / playing fields)					
2.3.2	Is the site predominantly hard landscaping (playgrounds etc)					
2.3.3	Is there overgrown or concealing trees / shrubbery at site boundary					
2.3.4	Is there overgrown or concealing trees / shrubbery throughout site					
2.3.5	Are there any ornamental gardens					
2.3.6	Are there any ponds / water features					
2.3.7	Is there any play equipment					
2.3.8	Are there any other free standing landscape features					

	SCHOOL SECURITY SURVEY					
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements	
2.4 2.4.1	Access Routes Is there a single vehicle access route to site					
2.4.2	Are there multiple vehicle access routes to site					
2.4.3	Is access via shared vehicle access route(s)					
2.4.4	Do the vehicle access routes have lockable gates					
2.4.5	Are the vehicle routes within site clearly defined					
2.4.6	Is there a single pedestrian access route to site					
2.4.7	Are there multiple pedestrian access routes to site					
2.4.8	Do the pedestrian access routes have lockable gates					
2.4.9	Are the pedestrian routes within site clearly defined					
2.4.10	Is there any directional signage - wha is the quality / effectiveness of the installation	t				

	SCHOOL SECURITY SURVEY					
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements	
2.5 2.5.1	Car Parking / cycle parking Is there onsite carparking for staff					
2.5.2	Is there onsite parking for visitors					
2.5.3	Can the carparking can be monitored from reception / admin areas					
2.5.4	Is the carparking obscured by planting / trees	g				
2.5.5	Is there covered / secure cycle storage					
2.5.6	Is there open secure cycle storage					
2.5.7	Can the cycle parking can be monitored from the building					
2.5.8	Is the cycle parking obscured by planting / trees					

	SCHOOL SECURITY SURVEY					
		Yes/No	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements	
		Y / N				
2.6 2.6.1	External Lighting Is there lighting to vehicle / pedestrian routes. What is the quality / effectiveness of the installation					
2.6.2	Is there lighting to carpark(s). What is the quality / effectiveness of the installation					
2.6.3	Is there lighting to sports facilities. What is the quality / effectiveness of the installation					
2.6.4	Is there lighting to cycle parking. What is the quality / effectiveness of the installation					
2.6.5	Is building perimeter well lit when not in use					
2.6.6	Are any internal security lights employed when the building is not in use.					
2.6.7	Is movement sensitive security lighting provided					
2.6.8	Is there any other external security lighting. Give brief details					

			SCHOO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
3.0	The Buildings				
3.1 3.1.1	Overview Does the school consists a main block only				
3.1.2	Does the school consists a main block with separate sports hall / gym				
3.1.3	Does the school consist a main block plus less than 3 separate blocks	`			
3.1.4	Does the school consist a main block plus more than 3 separate blocks				
3.1.5	The school has no temporary buildings?				
3.1.6	The school has up to 3 temporary buildings?				
3.1.7	The school has more than 3 temporary buildings?				
3.1.8	Is the school generally kept in a good state of repair	' 🔲			
FOR DE	ETAIL OF INDIVIDUAL BUILDINGS R	EFER TO SI	URVEY SECTION 10		

			SCHO	OL SECURITY SURVEY	
4.0	Ancillary Items	Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
4.1 4.1.1	Sports facilities Does the school have grass sports pitches	П			
4.1.2	Does the school have fenced off tennis / hard play areas				
4.1.3	Does the school have an indoor swimming pool				
4.1.4	Does the school have an outdoor swimming pool secured with high boundary walls / fences				
4.1.5	Does the school have an unsecured outdoor swimming pool.				
4.1.6	Does the school have free standing changing pavilion(s) / sports associated building(s)				
4.1.7	Does the school have free standing stores for sports equipment				
4.2	Ongoing construction work				
4.2.1	Is the site boundary secure				
4.2.2	Are there unsecured combustible materials				
4.2.3	Is there unsecured contractor's equipment				
4.2.4	Is there out of hours Security				

SCHOOL SECURITY SURVEY						
5.0	Management Issues	Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements	
5.1 5.1.1	Key Holders / locking up Is there a proper system to control issue of keys					
5.1.2	Is there an established procedure for locking up					
5.1.3	Is the caretaker always responsible for locking up					
5.1.4	If the caretaker doesn't lock up, are the persons who use the building out of normal hours briefed on securing the premises when they leave					
5.1.5	Are all rooms checked to ensure that no one is concealed prior to locking up					
5.1.6	Are all entrance doors locked and windows and skylights secured as part of locking up					
5.1.7	Is there a system for periodically checking security fittings such as locks, catches and bolts?					

			SCHO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
5.2 5.2.1	Cleaning / maintenance Is the timing of the cleaning arrangements designed to facilitate supervision				
5.2.2	Is this usually carried-out out of school hours				
5.2.3	Is there a system for logging contractors in / out				
5.2.4	Are all contractors supervised by the caretaker				
5.2.5	Is a maintenance log kept for the premises				
5.2.6	Are all tools and ladders securely locked away when not in use				
5.3	Refuse				
5.3.1	Is there a secure bin store of non combustible construction				
5.3.2	Is there a secure bin store of combustible construction				
5.3.3	Are there freestanding rubbish containers that are lockable				
5.3.4	Are there freestanding rubbish containers that are not lockable				
5.3.5	Are regular collections made to limit the amount of onsite storage				

	SCHOOL SECURITY SURVEY					
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements	
6.0	Security during Working Hou					
6.1.1	Are measures taken to prevent unauthorised entry during school hours					
6.1.2	Are the buildings generally designed to prevent ready access except through normal entrances					
6.1.3	Are emergency final exit doors designed to prevent unauthorised access whilst facilitating unimpeded escape in the event of emergency.					
6.1.4	Are visitors encouraged to use the main entrance and is it clearly signposted					
6.1.5	Is it possible to monitor the arrival and departure of visitors	d				
6.1.6	Are visitors asked for identification					
6.1.7	Are visitors asked to sign in and out					
6.1.8	Are visitors escorted to their destination					
6.1.9	Is reception fitted with a panic alarm / method of summoning assistance in the event of unwanted / problematic visitors					

			SCHO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
6.1.10	Are the more remote teaching areas fitted with panic alarms / a method of summoning assistance in the event of an emergency				
6.1.11	Are most teaching areas fitted with panic alarms / a method of summoning assistance in the event of an emergency				
6.1.12	Are all staff made aware of the alarm / response procedures and are the routines practiced.				
6.1.13	Is personal safety training routinely offered to staff				
6.1.14	Are staff and students encouraged to challenge / report strangers whom they see in the building				
6.1.15	Has the school had any cases of pupil abduction during the last 5 years				
6.1.16	Does the school have a policy to protect pupils identified as being at risk of abduction.				
6.1.17	Are members of the public prevented from entering unauthorised parts of the building during community or evening use				
6.1.18	If so, are alternative means of escape made available and clearly signed				

		SCHO	OL SECURITY SURVEY	
		Yes/No Good Moderate Poor Y / N	Comments	Details of Proposed Improvements
7.0	Security Outside Working Ho	urs		
7.1.1	Are special arrangements made for surveillance during vulnerable times such as evenings and school holidays			
7.1.2	Are the premises checked by :			
	- Council Security Patrols			
	- Schoolwatch / Good neighbour Schemes			
	- Police patrols			
	- Security Firms			
7.1.3	Are premises well-lit when not in use			
7.1.4	Is external security lighting provided			
7.1.5	Is the caretaker readily accessible at most times			
7.1.6	Is a relief caretaker employed to cover sickness / leave			
7.1.7	Can the caretaker quickly contact the LEA, security company, police and fire services			

			SCHO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
8.0	Theft				
8.1.1	Are there secure storerooms or containers for securing attractive items such as audio-visual equipment, computers, videos, keyboards and musical instruments				
8.1.2	Are secure worktop fittings provided for attractive portable equipment				
8.1.3	If secure workstations are not available, are valuable items always placed in secure storage when not in use				
8.1.4	Are rooms containing attractive equipment: offices, workshops and store rooms, kept locked when not in use				
8.1.5	Where attractive equipment cannot be locked out of sight, do windows affording views into the room from outside have blinds / curtains / shutters				
8.1.6	Are staff and pupils advised of the need to safeguard personal property				
8.1.7	Are cash holdings kept to a minimum				
8.1.8	Is cash counted out of sight				

			SCHOO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
8.1.9	Is money removed from the premises overnight				
8.1.10	Is equipment marked so as to identify the owner and a sign displayed to this effect to deter thieves				
8.1.11	Is there a safe for valuables				
8.1.12	Is access to the safe limited and monitored				
8.1.13	Are lockers / secure storage provided for staff				
8.1.14	Are lockers / secure storage provided for pupils				

			SCHOO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
9.0	Detection & alarm systems				
9.1 9.1.1	Intruder alarm Has the school got an intruder detection and alarm system				
9.1.2	Is the alarm regularly set when the school in not in use				
9.1.3	Has the alarm got an automatic link to the police via a central monitoring centre				
9.1.4	Has the school got a maintenance contract on the installation				
9.1.5	Are designated staff trained and confident in use of alarm				
9.1.6	Is the alarm coverage comprehensive, including separate / temporary blocks				
9.1.7	Is the alarm coverage comprehensive, excluding separate / temporary blocks				
9.1.8	Is the alarm coverage comprehensive in the main building only				
9.1.9	Is alarm coverage for perimeter / secure zones of the main block only				
9.1.10	Was the alarm installed by a member of the British Security Industry Association (BSIA) or National Supervisory Council for Intruder Alarms (NSCIA)				

	SCHOOL SECURITY SURVEY					
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements	
9.2	ссту					
9.2.1	Has the school got a CCTV system					
9.2.2	Is the system operational 24 hours a day					
9.2.3	Is the system operational only at selected times					
9.2.4	Is the school responsible for its operation and storage of the images					
9.2.5	Is there a maintenance contract on the system					
9.2.6	Are external areas covered by CCTV					
9.2.7	Is reception / the main entrance covered by CCTV					
9.2.8	Is CCTV part of Torbay area system? (No = standalone system)					

			SCHOO	DL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
9.3 9.3.1	Fire detection / alarm Has the school got an automatic fire detection and alarm system				
9.3.2	Has the alarm got an automatic link to the fire brigade / an alarm centre				
9.3.3	Is the alarm is tested regularly				
9.3.4	Is the alarm coverage comprehensive, including separate blocks				
9.3.5	Is the alarm coverage comprehensive, including separate / temporary blocks				
9.3.6	Is the alarm coverage comprehensive in the main building only	· D			
9.3.7	Does the alarm cover the perimeter / secure zones of main block only				
9.3.8	Has the building got a full or partial sprinkler system				

		SCHOOL SECURITY SURVEY	
	[es/No Y / N Standard (where indicated only) Good Moderate Poor Comments	Details of Proposed Improvements
10.0	Individual Buildings - Main Bu	ling	7
10.1	Building Name / details		
	Approx Age <10() <50 () 50+()		
10.2 10.2.1	Massing Number of floors		
10.2.2	Building is of traditional construction		
10.2.3	Building is System Built or timber construction		
10.2.4	Building is of alternative non combustible construction		
10.2.5	Building is temporary and of lightweight / combustible construction		
10.2.6	Building is predominantly pitched roof		
10.2.7	Building is predominantly flat roofed		
10.2.8	Plan form is simple / regular		
10.2.9	Plan form is complicated / irregular		

	SCHOOL SECURITY SURVEY					
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements	
10.3	Operation					
10.3.1	Single entrance	Ш				
10.3.2	Multiple entrances / exits					
10.3.3	Opening windows accessible from external ground level					
10.3.4	Opening windows accessible from roofs / walls					
10.3.5	Openable rooflights					
10.3.6	Polycarbonate / lightweight rooflights					
10.3.7	Security shutters					

			SCHOO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
10.4 10.4.1	Vulnerable areas Internal / concealed courtyards or yards				
10.4.2	Secluded loading bay / service area				
10.4.3	Unprotected recessed doorways / alcoves				
10.4.4	Unprotected doors with large areas o glazing	f			
10.4.5	Non-robust window design				
10.4.6	Lockable windows / doors				
10.4.7	Low level / vulnerable glazing				
10.4.8	Glazing facing playing fields				
10.4.9	Louvered windows				

	SCHOOL SECURITY SURVEY					
		Yes/No Y / N Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements		
10.4.10	Low level / vulnerable panelling					
10.4.11	Exposed / climbable rainwater downpipes / SVP					
10.4.12	Roofs accessible from ground level /adjacent roofs / concealed areas					
	Any further comments					

		SCHOOL SECURITY SURVEY
		Yes/No Good Moderate Poor Y / N Standard (where indicated only) Good Moderate Poor Comments Details of Proposed Improvements
11.0	Individual Buildings - Other B	uildings (print off and complete as many copies of this section as there are individual buildings)
11.1	Building Name / Details Approx Age <10 () <50 () 50+ ()	
11.2 11.2.1	Massing Number of floors	
11.2.2	Building is of traditional construction	
11.2.3	Building is System built or timber construction	
11.2.4	Building is of alternative non combustible construction	
11.2.5	Building is temporary and of lightweight / combustible construction	
11.2.6	Building is predominantly pitched roof	
11.2.7	Building is predominantly flat roofed	
11.2.8	Plan form is simple / regular	
11.2.9	Plan form is complicated / irregular	

			SCHOO	DL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
11.3 11.3.1	Operation Single entrance				
11.3.2	Multiple entrances / exits				
11.3.3	Opening windows accessible from external ground level				
11.3.4	Opening windows accessible from roofs / walls				
11.3.5	Openable rooflights				
11.3.6	Polycarbonate / lightweight rooflights				
11.3.7	Security shutters				

			SCHOO	OL SECURITY SURVEY	
		Yes/No Y / N	Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
11.4 11.4.1	Vulnerable areas Internal / concealed courtyards or yards				
11.4.2	Secluded loading bay / service area				
11.4.3	Unprotected recessed doorways / alcoves				
11.4.4	Unprotected doors with large areas of glazing				
11.4.5	Non-robust window design				
11.4.6	Lockable windows / doors				
11.4.7	Low level / vulnerable glazing				
11.4.8	Glazing facing playing fields				

	SCHOO	L SECURITY SURVEY	
	Yes/No Y / N Standard (where indicated only) Good Moderate Poor	Comments	Details of Proposed Improvements
11.4.9 Louvered windows			
11.4.10 Low level / vulnerable panelling			
11.4.11 Exposed / climbable rainwater downpipes / SVP			
11.4.12 Roofs accessible from ground level /adjacent roofs / concealed areas			
Any further comments			

SECURITY SU	SECURITY SURVEY AND RISK ASSESSMENT											
School:								Date:				
		0	1	2	3	4	5			<u>Comment</u>		
	Low Risk							High Risk Note:		Include a brief comment below if a high risk assessment of 4 or 5		
Part 1: Incidence of Crime in the last 12 months Please retain any documents which will help substantiate your assessments												
1A. Trespass	No cases of trespassers in school grounds							Trespassers commonly present in school grounds	1A			
1B. Vandalism	No cases of vandalism reported							Frequent and costly vandalism of school buildings and grounds	1B[
1C. Theft / Burgl	ary No cases of theft or burglary							Frequent theft or burglary	1C			
1D. Fire / Arson	No arson attacks or threats							Arson attacks have taken place in locality	1D			

Low Risk	0	1	2	3	4	5	High Risk <i>Note:</i>	Comment Include a brief comment below if a high risk assessment of 4 or 5		
1E. Safety - Attacks on Staff or Pupils No attacks or threats							Attacks have taken place	1E		
1F. Drug / Solvent Abuse No problems reported							Drug or solvent abuse has occurred	1F		
Part 2: Environment and Buildings Please retain any documents which will help substantiate your assessments										
2A. Incidence of Crime in Surrounding Area										
Locality has a low crime rate							Locality has high crime rate and reported to police	2A		
2B. School Overlooked from Roads and/or Ho	using									
School grounds clearly visible to public							Unobserved school grounds	2В		
2C. 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	2C		

	0	1	2	3	4	5		<u>Comment</u>				
Low Risk							High Risk Note:	Include a brief comment below if a high risk assessment of 4 or 5				
2D. Clearly Defined Entrances												
Clear entrances with signs directing visitors							No clear entrances, or multiple entrances	2D				
2E. Well Organised Reception Area and Visitors' Control												
Pass system in operation with badges issued to all visitors							No system of recording visitors in place	2E				
2F. Car Parking												
Car parks well lit and overlooked							No safe place to park. Car parks unlit and not overlooked	2F				
2G Condition and Appearance of Building												
Building well kept and in good repair with no graffiti							Building badly kept and in state of disrepair, graffiti covered and	2G				
							vandalised					

	0	1	2	3	4	5		<u>Comment</u>			
Low Risk							High Risk Note:	Include a brief comment below if a high risk assessment of 4 or 5			
2H. Detached and Temporary Buildings											
No buildings detached from main block							Main detached buildings including temporary huts	2H			
2J. Recesses and Internal Courtyards											
No places for intruders to hide and break-in							Numerous places for intruders to hide and break in unobserved	2J			
unobserved 2K. Secure Exit Doors											
Doors secure against all but the most determined intruders.							Fire exit doors easily forced. Inadequate locks.	2K			
2L. Secure Windows and Rooflights	_										
Windows and rooflights protected against burglars							Windows and rooflights provide easy access	2L			
ON Valuable Fruitmant that is Fasily Chalan	d Dia		. 4								
2M. Valuable Equipment that is Easily Stolen a	na Dis	sposea (οī								
Few computers, keyboards,TVs and video							Many computers, keyboards, TVs, FAXs, camcorders, etc.	2M			
cassette recorders, etc				<u>. </u>							

Low Risk	0	1	2	3	4	5	High Risk <i>Note:</i>	Comment Include a brief comment below if a
2N Fire Precautions							ŭ	high risk assessment of 4 or 5
Buildings have adequate fire compartmentation, fire/smoke barriers and fire doors							Large open areas with a lack of fire/smoke barriers and doors	2N
2P Community Ethos and Support for Schools								
Strong community and parent support benefits security e.g. active PTA							Insignificant parent or community involvement and/or negative attitudes	2P
2Q. Out of Hours use of School Facilities								
No reported problems and/or security benefits from out of hours use							Many security problems due to out of hours use	2Q

Part 3: Security Measures Please retain any documents which will help substantiate your assessments											
	0	1	2	3	4	5		Comment			
Low Risk							High Risk Note:	Include a brief comment below if a high risk assessment of 4 or 5			
3A. Schoolwatch System											
Efficient system of reporting suspicious incidents							No system in operation	3A			
3B. Pupil Involvement											
Successful youth action group or school council							No involvement by pupils in security issues	3В			
3C. Waste bins.											
Waste and recycling bins locked up every night							Unlocked mobile bins left around school	3C			
3D. Security Lighting											
Lighting of all entrances, footpaths and building facades							No external lighting	3D			
3E. Surveillance											
Effective surveillance e.g. CCTV to perimeter or security patrols							No surveillance system	3E			

	0	1	2	3	4	5		Comment		
Low Risk							High Risk Note.	Include a brief comment below if a high risk assessment of 4 or 5		
3F. Intruder Alarms										
Systems using passive infra-red detectors to all							No alarm system	3F		
ground floor perimeter and to detached buildings										
3G. Fire Detection	3G. Fire Detection									
Automatic system linked to fire brigade							No automatic detection	3G		
3H. Property Marking										
All valuable property marked and kept in secure							No marking on property	3H		
store or secured location.										
3J. Cash Handling Procedures										
Secure methods in operation							Procedures lacking	3J		

Security Risk As	sessment Score Summary			
Pa	art 1 - Crime	(0 - 30)	
Pa	art 2 - Environment and Buildings		0 - 75)	
Pa	art 3 - Security Measures		0 - 45)	
G	RAND TOTAL		0 - 150 points)	
Interpretation from Df	ES Managing Schools Facilities: Guide 4 Improving	Security in Schools		
Т	otal Score 0 - 50 points	School is generally LO V	V risk	
То	otal Score 50 - 100 points	School is generally ME l	DIUM risk	
То	otal Score 100 - 150 points	School is generally HIG	H risk	

SECURITY ACTION PLAN Target (Description) Tasks Necessary to Achieve Target Staff Development Required Target Dates Time Scales Responsible Resource Success Criteria Persons Implications Evaluation: