[bookmark: _GoBack]CHILDREN’S SERVICES
[image: Hammersmith and Fulham council]
CHILDREN’S SERVICES
PERSONAL SAFETY
GUIDANCE FOR SCHOOLS


4

LEGISLATION
· Health and Safety at Work etc Act 1974
· Management of Health and Safety at Work Regulations 1999
· Education Act 1996 
· Local Government Act 1972
· Crime and Disorder Act 1998
· Protection from Harassment Act 1997
· Criminal Damage Act 1971
· Criminal Justice Act 1988
· Offences Against the Persons Act 1861
· Public Order Act 1986
· Offensive Weapons Act 1996 
WHAT YOU NEED TO DO
· Develop a policy on the management of personal safety
· Make the policy known to all relevant stakeholders
· Risk assess the hazards associated with personal safety
· Where necessary undertake a security survey 
· Develop procedures for managing personal safety risks based upon:
Safe premises
Safe procedures
Safe people 
· Ensure that incidents are reported to the Council
· Ensure that incidents are investigated and remedial action taken
· Ensure that appropriate support and after incident care is provided to those involved in any incident
INTRODUCTION
As a general rule, schools are orderly, safe places, where relationships between staff, pupils and visitors, especially parents, demonstrate mutual respect and a recognition of shared responsibility for pupils’ welfare and educational progress.
However, occasionally the behaviour of a few can cause severe disruption or worse. Aggressive or violent behaviour covers many areas including:
· Physical attack by a person (or animal belonging to a person)
· Threatening behaviour or abusive language 
· Rude gestures, innuendo
· Sexual or racial harassment or bullying
· Damage to staff property (e.g. car or personal effects)
Hammersmith and Fulham Council recognises its statutory obligations to provide a safe working environment and safe working practices for all its staff and, particularly in this context, those whose work may have an identifiable level of risk of threatening or violent behaviour by others.
The Council states that acts of violence and aggression to employees will not be tolerated and it will take the necessary measures to protect employees as far as is reasonably practicable.
There is much that establishments can do to avoid and reduce the risk of verbal or physical assault in the workplace, where risk assessment shows that such assaults are foreseeable.
PUPIL BEHAVIOUR
Schools must have in place policies, procedures and staff training that promotes good behaviour and prevents bad behaviour by pupils. These policies must be widely publicized so that pupils, school staff and parents/guardians are aware of the standards of behaviour expected of pupils and the range of sanctions that can be imposed. 
Guidance on school discipline, pupil behaviour and exclusion from schools is available from the Department for Education. 
This document does not replace any specific policies or procedures establishments may have developed in relation to pupil standards of behaviour but is intended to supplement these documents when applied to pupils. 
POLICY
All schools should ensure they have policies on personal safety. In relation to pupils, this Policy can make reference to procedures for pupils standards of behaviour so as to ensure there is full coverage of any issues particularly relating to aggression and violence. 
A policy can provide a readily available set of procedures on:
· The measures being taken to eliminate or reduce incidents of violence and aggression
· The procedures to be followed for various types of issues relating to personal safety
· The recording of incidents and who to report the incident to
· The follow-up actions deemed necessary including support that is available
RISK ASSESSING
Establishments need to take positive steps towards reducing and combating the risks associated with personal safety. The following stages should be followed when undertaking an assessment of the risk:
· Stage 1: Finding out if you have a problem by identifying hazards and assessing the risk
· Stage 2: Deciding what action to take to eliminate or reduce the risk based upon the significance of the risk
· Stage 3: Take action by implementing the risk control measures, following the hierarchy of safe premises, procedures, people 
· Stage 4: Check what you have done by reviewing the risk assessment, the risk control measures adopted and any future incidents that may have occurred 
It is good practice to ask staff directly about the extent of problems that they are aware of as part of the process of assessing risk. Previous incidents may also highlight issues. Discussion with Union Safety Representatives will be of use, as will reviewing data contained in incident reports. 
It is very important, however, not to raise groundless concern over the problem or to lead staff to believe that major alterations to working areas should be made in a short space of time. 
As part of the assessment, consideration should be given to the risk from intruders to employees, pupils and visitors. This can be done by carrying out a security survey which takes into account the level of crime in the area, the design of the buildings and any existing security measures.
Further information on undertaking a security survey can be found in the guidance detailed in the Further Information section.
The list below will assist in identifying some of the activities and typical potentially hazardous situations associated with those activities:
	
ACTIVITIES
	TYPICAL SITUATIONS

	Working with pupils who do not abide by set standards of behaviour
	Pupil/s in classroom not following standards of behaviour
Pupil/s reacting to being disciplined for poor standards of behaviour
Breaking up fights between pupils before and after school or in breaks
Working with pupils who have special needs

	Dealing with parents/guardians face-to-face 
	Planned meeting with parents of pupils who are to be disciplined/excluded
Planned meeting with parents at parents evenings
Unplanned meeting with parents at school opening or closure time
Unplanned meeting with parents during school time

	Dealing with unwanted public/trespassers face-to-face
	Confronting unwanted public at the gate
Confronting trespassers on school grounds
Confronting trespassers in school buildings

	Dealing with the public on the telephone
	Parents/guardians ringing to make a complaint
Members of local community ringing to make a complaint 

	Handling and transporting cash
	Reception staff taking in dinner/school trip money
Site Manager transporting cash to PO or bank

	Working alone in school premises
	Teaching staff in classroom for parent days/evenings
Administrative staff in school reception area dealing with visitors
Cleaning staff undertaking cleaning duties throughout building 
Site manager opening up or locking up premises

	Working after normal school closure time
	Responding to out-of-hours alarms or incidents

	Taking pupils on educational visits
	Traveling on public transport
Going to publicly accessible venues
Staying in publicly accessible accommodation


SAFE PREMISES, PROCEDURES AND PEOPLE
Having identified the potential hazards and determined the risk from these, it is then necessary to identify any actions that can be taken in terms of eliminating or reducing the risk. 
The documents detailed in the Further Information section will assist in identifying potential controls, based upon:
· Safe premises: general design and physical environment of buildings can sometimes be improved to reduce the likelihood of violent incidents
· Safe procedures: specific precautions or techniques (safe systems of work) can be introduced that may help reduce risks
· Safe people: training in interpersonal skills and how to defuse difficult situations will give staff confidence in dealing with difficult situations
The list is not definitive and there may be other options to consider. The important point is that the control measures adopted are reasonable for the level of risk that has been identified.
Further information on the options available can be found in the guidance detailed under ‘Further Information’.
INCIDENT REPORTING AND INVESTIGATING
Incidents, particularly those involving aggression and violence should be reported to Hammersmith & Fulham Council using the normal accident/incident reporting procedures.
It is important that incidents are reported as this will assist the Council, where it is the employer in identifying any particular issues of concerns and then enabling appropriate remedial action to be taken. 
Where necessary, an investigation should also be undertaken. This should establish:
· What happened and why?
· Could it have been prevented?
· Is there a likelihood of a recurrence in similar situations?
· Is a change in working arrangements necessary?
· Is any formal change in your violence risk assessment necessary?
SUPPORT AND CARE FOLLOWING AN INCIDENT
Providing support for victims of violence forms a vital part of a good overall
policy on personal safety at work. 
Staff are reassured to know that they will receive understanding, sympathetic and sensitive treatment from their supervisors or managers should an incident occur. Support might include:
· Talking about the incident, either individually or as a group, with a designated member of staff who understands the likely impact 
· Specialist counselling by an independent person through the Employee Assistance Programme
· Time off from work, although this may need to be balanced with encouraging a return to normal work
· Providing legal advice and help in taking proceedings against an assailant and obtaining compensation for injuries or damage to property
· Support on return to work, especially if the aggressor is still within the working environment
SPECIFIC ISSUES
The following is not a definitive list of issues that may arise but are some of the more common ones that may be encountered. 
TRESPASS
Section 547 of the Education Act 1996 makes it an offence for a trespasser on school premises to cause or permit a nuisance or disturbance, and allows for the removal and prosecution of any person believed to have committed the offence.
A parent of a child attending a school normally has implied permission to be on the school’s premises at certain times and for certain purposes but if the parent’s behaviour is unreasonable this permission may be withdrawn and they will become a trespasser. 
A person who nevertheless persists in entering the school premises and displaying unreasonable behaviour may be removed and prosecuted under the Education Act.
Section 547 will not be the most appropriate remedy in every circumstance. Serious violence, repeated harassment or racially aggravated behaviour for example, may warrant stronger criminal sanctions.
HARASSMENT AND THREATS
Section 2 of the Harassment Act 1997 makes it an offence where someone pursues a course of conduct (on more than two occasions) that amounts to harassment of another, causing alarm or distress. 
Section 4 of the same Act creates a more serious offence where people have been put in fear of violence on at least two occasions. 
Section 3 of the Act provides for a civil route in relation to the Section 2 and 4 offences. If a restraining injunction is imposed on a defendant under the civil route and the defendant breaches the restraining injunction, proceedings for breach of the order become criminal with the offender liable to up to five years imprisonment.
An example of its use could be to prevent a parent from coming within a certain distance of a school, or from making phone calls to the school or a teacher’s home. The restraining order can last for as long as the Court thinks appropriate.
Injunctions can be granted by a court to ban somebody from school premises. Generally they are viewed as less flexible and more expensive than alternatives such as a restraining order granted under the Protection from Harassment Act 1997.
ASSAULT
If there is a severe disturbance, assault or threat of violence, the Police should normally be called unless other considerations apply. If the Police are involved, it may be decided by the Crown Prosecution Service to prosecute an assailant. 
Where a member of staff is assaulted by a parent or carer and minor injury is caused, the parent or carer may be charged with common assault in accordance with Section 39 of the Criminal Justice Act 1988.
If, however, the Crown Prosecution Service decides not to prosecute, the employee has the option of pursuing the matter by taking private legal action against the assailant.
Under Section 47 of the Offences Against the Persons Act 1861, a parent or carer can be charged with assault occasioning actual bodily harm where more serious injury is caused to a member of staff. 
RESTRAINT AND THE USE OF REASONABLE FORCE ON PUPILS
All school staff members have a legal power to use reasonable force to prevent pupils committing a criminal offence, injuring themselves or others or damaging property, and to maintain good order and discipline.
Staff members can sometimes be worried that using force will lead to false allegations of unreasonable or unlawful conduct in the form of a complaint or legal action. But if the force used is reasonable all staff will have a robust defence against any accusations. 
Whether the force used is reasonable will always depend on the particular circumstances of the case and the test is whether the force used is proportionate to the consequences it is intended to prevent. This means the degree of force used should be the minimum needed to achieve the desired result.
Further information in relation to this can found in the guidance detailed below in the Further Information section.
OFFENSIVE WEAPONS
Section 139A of the Criminal Justice Act 1988 (as amended by the Offensive Weapons Act 1996) makes it an offence to carry an offensive weapon or knife on school premises.
Under section 139B a police officer may enter a school and search for a weapon; where one is found they may seize and retain it. A person who has a weapon on school premises will be guilty of an offence, unless he can prove a statutory defence. 
In general, where a school suspects a weapon to be on school premises the police should be called.
Where the police have reasonable grounds for suspecting a weapon to be on a school’s premises they can enter without permission from the school.
SCREENING, SEARCHING AND CONFISCATION
The main ways to keep knives and other offensive weapons out of schools continues to be educating young people in better behaviour and in the dangers of carrying knives and offensive weapons.
However, under the Education Act 1996 headteachers and authorized staff have the power to search pupils without consent when they have reasonable grounds for suspecting the pupil has a knife or other weapon. 
The new power to search requires a reasonable suspicion that a pupil has a knife or offensive weapon. It does not allow without-suspicion or random searches. Guidance states that without-consent searches are unlikely to be in breach of the Human Rights Act 1998 because interference with personal rights is proportionate and justified for the purpose of keeping pupils and staff safe.
Headteachers cannot require any member of staff to conduct a search. Staff members who do agree and are authorized to search require training beforehand.
When searching, two members of staff must be present and both must be of the same sex as the pupil searched. They can require the pupil to remove outer clothing (e.g coat or pullover), if necessary. Reasonable force can be used to remove outer clothing if the pupil refuses to do so voluntarily. 
If staff members believe a pupil is likely to physically resist a search, they should call the police.
Legislation also permits schools to require pupils to undergo screening for weapons, without suspicion and without consent, using a hand-held detector or a portable archway.
If a weapon is seized during screening or searching, it must be delivered to the police as soon as reasonably practicable. It is the policy of Children’s Services that the police should be informed when the Headteacher of a school suspects that offensive weapons are on the school premises.
CRIMINAL DAMAGE
Under the Criminal Damage Act 1971, if a parent or carer destroys or damages property belonging to the school, or to a teacher, they can be prosecuted for causing criminal damage. 
INCIDENT REQUIRING POLICE RESPONSE
Where a situation requires attendance of the police at a school, the school should always dial 999 and be ready to provide the necessary details of the situation. 
If the police are told that the school believe anyone in or near the school is in possession of a weapon, they will grade it as an immediate response. 
If the weapon has been taken from the pupil and there is no immediate threat, the response will not usually be immediate.
FURTHER INFORMATION
The following documents may be of assistance when developing policies and procedures in relation to managing personal safety in schools. 
· Managing school facilities: Guide 4-Improving Security in Schools: www.education.gov.uk 
· Secured by Design: Schools: www.securedbydesign.com 
· Guidance on the Use of Restrictive Physical Interventions for Pupils with Severe Behavioural Difficulties: www.education.gov.uk 
· Safe School: Leaflet: www.school-safe.com 
· Health and Safety Executive: Violence in the Education Sector: www.hse.gov.uk 
· Use of Reasonable Force: Guidance for School Leaders, Staff and Governing Bodies: www.education.gov.uk 
· Screening Searching and Confiscation: Guidance for School Leaders Staff and Governing Bodies: www.education.gov.uk 
image1.png
h &r\/

putting residents first


