Security Procedures and Practice
Visitors

All visitors must report to the office on arrival and show identification. If they do not have ID, phone calls will be made to verify ID. If there are still concerns, the visitor will not be admitted. Visitor badges must be worn by all visitors. Parent helpers must also wear a badge. Visitors will sign the visitors’ book on arrival and departure. Badges and book are kept on the shelf in the entrance. Visitors will be supervised at all times in the centre.
If members of staff are concerned about the behaviour of any visitor, they should summon the Head of Centre immediately, who may then ask the visitor to leave. In extreme cases the police will be called on 99 999.

The office will be manned at all times and the inner lobby door kept shut.

Parents/carers

Parents must wait in the lobby until the office staff open the lobby door. All parents and carers and children are greeted by the office staff to check identification.

If office staff do not know a parent, they may ask for identification which may be further checked by class staff or the head of the centre before entry to the centre is permitted.

During the day the office is manned at all times and the lobby door kept shut.
During holidays the office is manned as consistently as possible. When it is not Owlets, Nest staff and family workers check visitors identity through the lobby door before allowing entry.

Owlets parents collecting after 3.45pm ring the bell for entry and are only let in by Owlets staff who check their identity through the lobby door before allowing entry. The cleaner or other members of staff will not open the door at this time.

Parents/carers arriving for Children’s Centre activities sign the registration sheet at the front desk.
Parents must not allow their children to press the green button for exit, as other children may escape through this route.

Security system

The security system control panel is located in the front lobby. In the morning it is disarmed by the caretaker and is armed by the cleaner in the evening.

There is CCTV which monitors key areas of the outside.

Staff entry

Staff must move their name card to the IN/OUT sections of the lobby board as necessary. All staff use the 4 digit entry code to gain access to the building. This must not be shared with anyone else.

Staff Personal Safety

It is the responsibility of all staff to follow all health and safety procedures and to report any potential hazards or security breeches.

Staff should always inform another member of staff if they are meeting a parent or visitor. They should arrange the meeting in a room which can be viewed from the outside.

If the meeting is difficult, another member of staff should be with them.

Two members of staff ideally should go on home visits together. If this is not possible, a school mobile phone should be taken, the address left at the office and approximate visit times given. (See Lone Working policy)
An incident book is available in the Head of Centre’s office for the recording of any of the following issues:-

· Security breeches

· Acts of deliberate violence against themselves

· Verbal assault against themselves including any made over the telephone

Any such incident should be recorded in the book as soon as possible following the occurrence, and should be dated, including the time and signed.

General

Parking

Only staff may use the car park and drivers of goods delivery vehicles. In special circumstances parents can park there if they first obtain permission from the Head of Centre.

Parents should park on the road, being careful not to obstruct residents’ driveways. They should enter Homerton by the little path, walking bikes along.

Bikes and buggies are left at the parents’ risk in the cycle or buggy racks.

THE SCHOOL OPERATES A NO SMOKING POLICY, INSIDE AND OUTSIDE AND ALSO INSIDE ANY VEHICLES ON THE PREMISES.

Procedures for Securing the Centre

Principles

To ensure that the whole Centre is as secure as it can be when empty (i.e. when closed at the end of the day or throughout holiday closure times).

To ensure that everyone is aware of their responsibilities for securing the building.

To ensure that there are contingency arrangements and emergency procedures in place that are well known and understood by all relevant parties.

General locking/unlocking procedures – term times only

Classroom staff (on leaving)

· Close and lock all windows

· Pull down blinds

· Put up chairs on tables

· Turn off all electrical items – computers, CD players, light boxes etc

· Leave garden doors unlocked when Owlets are open

Owlets/Nest staff (on leaving at 6pm)

· Lock South, West and East garden doors

· Ensure that the crèche, corridor garden door and The Nest doors are locked

· Check that all windows are closed in the Children’s Centre corridor, The Nest, far office, Community Room, and crèche.

· Ensure that lights are off in the above rooms, also the ladies toilet and sluice room

· Close and lock all windows in Owlets/Nest Rooms
· Pull down blinds in Owlets/Nest Rooms
· Put up chairs on tables

· Turn off all electrical items – computers, CD players, light boxes etc in Owlets/Nest Rooms
Cleaner in charge (on leaving at 7.30pm)

· Check that external doors are locked including Rainbow Room garden door and corridor ramp door.

· Ensure that all lights are turned off

· Close all internal fire doors including The Nest, Community room and all corridor doors.

· Set the security alarm with the fob. Lock the front door with key.

· Lock the small path gate, the park gate and car park gates with padlocks.

Roy, caretaker (on arriving at 6.30am)

· Unlock the car park, small path and park gates

· Unlock the front door and disable the alarm with the fob

· Check the building and garden condition

General locking/unlocking procedures – holiday times

When Owlets are running holiday clubs and the Children’s Centre is open, the Children’s Centre manager and the Owlets manager must liaise together regarding opening and closing. Very often the caretaker and/or cleaner may take their own holiday at this time and the responsibility for the security of the building will rest with one/or both of the managers. Key holders must be identified and responsibility claimed for locking and unlocking.

Emergency contact numbers must be in place before the holiday session begins.

Locking/unlocking procedures – evenings

Generally a named person (usually the head of centre, the children’s centre manager, the caretaker or the cleaner) will unlock and lock the premises for trainers.

· On arrival the named person will hand over the fire evacuation and first aid instructions.

· The trainer will be asked to keep the lobby door closed for security and given contact emergency numbers.

· The named person will ensure that s/he arrives to lock up before the trainer leaves

· If the trainer is a known and trusted person, they may be asked to lock or unlock. If this happens the keys must be returned to the Head, or other appropriate member of staff who lives close by.
Homerton Children’s Centre, Security Procedures and Practice January 2012
Reviewed May 2017
Next review May 2019

