[image: image1.jpg]education

Department of
Education

FREE STATE PROVINCE

[image: image2.jpg]www.fsdoe.fs.gov.za

Enquiries: TSHABANGU,IB

 Tel.:
057-391 7200
Reference: SAFETY PLAN: D Fax: 057-352 4405/086 650 4362

 E-mail: tshabanguib@edu.fs.gov.za
LEJWELEPUTSWA DISTRICT: DRAFT SCHOOL SAFETY PLAN 2017
ADOPTED SAFETY AND SECURITY PLAN TO ADDRESS THE IDENTIFIED SAFETY RISKS
	FOCUS AREAS or
RISKS
	ACTIVITY
	PERFORMANCE
INDICATORS
	PROGRESS
	BUDGET
	RESPONSIBILITY
	DATE

	Gangsterism:
Peer pressure leading to recruitment into gang related behavior.

Learners in Grade 8, 9 and 10 are recruited into gangs.

	Profiling or identification
of learners who are involved or suspected to be members of gangs.

Anti-bullying training for teachers and RCL learners.

Immediate disciplinary action against learners who engage in assaults and stabbings on the premises.

Immediate parental involvement.

Possible re-location or transfer of the gang members to other schools, homes and Places of Safety.

Sharing of information by DCS and SAPS on the release of the former gang members from prisons.
Anonymous reporting or whistle-blowing by learners, parents and community of any criminal and gang related activities through Drop or Suggestion Boxes in schools, churches and SAPS Crime Stop 10111.
	Number of gangsters identified or profiled.
Direct support given to the learners by the school.
Number of anonymous reports and positive arrests and convictions by SAPS and NPA.
	Number of learners identified/profiled or reported to parents & SAPS.
Support given to the learners.
	R 0
	PRINCIPALS

SGBs

SAFETY COMM.
SAPS
ADOPTED COPS

NPA
PARENTS
SOCDEV

HEALTH DEPT

DCS

DEPT CORR SERVICES
CDWs
DISTR SAFETY COORD
VIE OFFICERS
INCLUSIVE EDUC
	

	Illegal and dangerous weapons:

Carrying of dangerous weapons by the learners.
Girl learners are forced to carry dangerous weapons by boys.

	Training of the principals, SGBs and Safety Committee members to conduct random searches and seizures in terms of SASA and Criminal Procedure Act.

Random searches and seizures conducted on those learners who are suspected of carrying the weapons.
Signage boards declaring school as free from drugs, weapons and any illegal trespassers.
	Number of principals, SGBs and Safety Committee members trained.

Number of weapons found after the random searches and seizures.
Signage boards must be erected on premises in visible positions for Visitors and learners.

Budget for signage boards.
	Impact, effectiveness and efficiency of random searches and seizures.

Number of weapons found after searches and referral of learners for support and counseling
	R1500
	SGBs

PRINCIPALS (SASA ACT 31/2007)

SAFETY COMM.
SAPS (CRIMINAL PROCEDURE ACT)
ADOPTED COPS

DEPT CORR SERVICES
DISTR SAFETY COORD
VIE OFFICERS
INCLUSIVE EDUC
	

	Alcohol, Drugs and Substance abuse among the learners:
Taverns, tuck-shops and shebeens selling alcohol and cigarettes to under-aged children.

Parents and adults who send minor children to buy alcohol.

Parents and adults who drink alcohol in front of children and engage in vulgar language and physical fights.
	Training of the principals, SGBs and Safety Committee members to conduct drug testing.

Identification of drug dealers who sell drugs to the learners and the community.

Administering of Drug testing on learners who are suspected to be using or under the influence of substances during school hours.
Adoption of policy on random searches, seizures and drug testing as part of the Code of Conduct for learners.

Assessment of the impact of the initiation schools

 (both legal and illegal) among the learners.

Random search and patrols in taverns and shebeens that sell alcohol to minor children and learners.

Meetings with local tavern owners and tuck-shop owners.
	Number of SMTs, SGBs and Safety Committee members trained.

Number of learners who tested positive and negative.

Number of learners who voluntarily request support and counseling.

Consultation of the parents, learners and teachers to adopt Code of Conduct that covers the policy on random searches, seizures and drug testing.

Monitor the behaviour of learners who have attended initiation schools.

	Decreased number of learners who test positive.

Impact of support and counseling provided to the learners.

Consistency in the implementation of the policy on random searches, seizures and drug testing.

	R1000 for testing devices
	SGBs

PRINCIPALS
(SASA ACT 31/2007)

SAFETY COMM.
SAPS (CRIMINAL PROCEDURE ACT)

ADOPTED COPS

DEPT SOCDEV- (KE MOJA I’M FINE WITHOUT DRUGS CAMPAIGN)
DEPT HEALTH

DEPT CORR SERVICES

NICRO & SANCA

DISTR SAFETY COORD

VIE OFFICERS

INCLUSIVE EDUC

LIQUOR BOARD
LOCAL TAVERNERS’ ASSOCIATION

CDWs

LOCAL COUNCILLORS

	

	No sports and other extra-mural activities for the learners after school hours.
No sporting grounds in some schools.
	Extra-mural activities’ time-tables MUST be available in all schools to keep learners engaged after school hours.
Sporting grounds MUST be prepared for learners and teachers.
	Participation of the learners and teachers in extra-mural activities.
Sporting grounds are prepared or alternative grounds are provided-eg; local stadium.
	Number of learners involved in different sporting codes or activities.
Availability of sporting grounds.
	BUDGET
	SGBs
PRINCIPALS

SPORTS COMM.
CBOs & Youth Orgs

MUNICIPALITY

CDWs

SYRAC - MONITORING
YRAC – MONITORING
CMs

DISTR SAFETY COORD
	

	Lack of motivation for the learners and teachers.
Lack of parental involvement and support.
More than 60% of the learners come from single parent families – and they are raised by their mothers and grandparents.

Absent fathers and mothers negatively affect the behavior of the learners.

Deep seated anger among the learners from broken and/or disadvantaged families.
	Motivation sessions MUST be arranged for the learners –starting from lower Grades.
Separate sessions for teachers MUST be organized.

Parental involvement to motivate and support the learners.

Moral Regeneration Movement campaign sessions with parents.

Parenting With Assurance sessions.
	Number of motivation sessions organized for the learners, teachers and parents.
	Positive attitude displayed by learners , teachers and parents after the sessions.
	R0
	PRINCIPALS
SGBs

QLTC -school level

Local FBOs & CBOs

DQLTC

SOCDEV

DCS

DMT

CMs

VIE OFFICERS

SAs

ERC CAREER GUIDANCE

INCLUSIVE EDUC

WELLNESS SECTION

ESTABLISHEMNT OF MEN’S FORUM

IMBIZO YA MADODA

IMBIZO YA BAFAZI
	

	No security guards at the gates and access control is not properly monitored.

Burglary and theft of school property
	Principals and SGBs to arrange for access control at the gates.

Assessment of fencing around the premises.

Taking insurance to cover valuable property like computers, etc.

Open criminal cases with the SAPS within 24 hours after the burglary or vandalism.

	Personnel or security guards MUST/SHOULD be appointed to monitor access control.

Secure and protective fencing around the premises.

Reduce and/or eliminate burglary and theft of school property.
Holding the principal, SGB, security guards and other staff accountable for any burglaries and theft of school property.

Insurance claims for liability and compensation.

	Introduction of Visitors’ Register at the gates.

Limitation of uncontrolled movement of learners, parents and other visitors during school hours.

Number of burglaries and theft of school property.

Number of insurance claims and compensation made to the school.
	Budget
	PRINCIPALS

SGBs

SAFETY COMM.

MATJHABENG CWP & CDWs & COMM PATROLS
GROUND DUTY TEAM

DISTRICT SAFETY COORD.

PRP/PROPERTY OFFICERS

SAPS / ADOPTED COP

PROPERTY SECTION
	

	No consistency in the disciplining of the learners.
	Training on the implementation of Code of Conduct of learners.

Present the Code of Conduct to the parents, learners and RCL - if there is any revision of the Code of Conduct.
Copies of the Code of conduct must be given to the learners and parents.
	Training to be conducted for the principal, SGB members, Safety Comm and SBSTs.

Signed copies of the Code of Conduct by the parents and learners.
	Consistency and impartiality in implementing the Code of Conduct during Disciplinary hearings.

Number of incidents captured on SA SAMS Learner Misconduct Record
	R0
	PRINCIPALS

SGBs

SAFETY COMM.

SBSTs

CMs

DISTRICT SAFETY COORD.

VIE OFFICERS

INCLUSIVE EDUC
	

	Damaged, weak and poor infrastructure –eg; broken toilets, halls, passages, loose electrical wires, fencing, falling ceiling, leaking water-taps, roofing, etc.
No Emergency and Evacuation Plans to manage any injuries among the learners and staff.
	Develop Maintenance Plan to renovate and repair old and dangerous infrastructure on the premises.

Daily monitoring of the buildings and school property.

Immediate repair of broken windows, doors, leaking water-taps, etc.

Servicing of fire-extinguishers on a yearly basis.

Training of Safety and OHS Officers on fire education and management.

First Aid training to be arranged for Safety and OHS Officers.

Purchasing of First Aid Kit to deal with injuries.
Evacuation Plans must be developed to manage any disasters like floods, earth tremors, earthquakes, social, political unrests, etc.
	Renovations and repairs done on the premises.

Budget for the Maintenance Plan.
	Renovations done.

Safer environment within the premises for learners and staff.
	R 5000
	PRINCIPALS

SGBs

SAFETY COMM.

CMs.

PRP/PROPERTY OFFICERS

DISASTER MGM CENTRE

HEALTH DEPT

	

	Bullying incidents within the premises.
	Training for staff, parents and learners on Anti-Bullying Strategy and National School Safety Framework (NSSF).
Implementation of NSSF and Anti-Bullying Strategy – through Awareness Campaigns.
Weekly and monthly reports on bullying incidents announced in Staff meetings, parents’ meetings and Assemblies.

NSSF Learner, staff and non-teaching Staff surveys are administered to identify key risks on the premises.

	Number of bullying incidents reported -and captured on SA SAMS.
Number of presentations made to the learners, staff and parents on bullying .

Positive response by all the stakeholders.

Safety Plan is developed to address the identified safety risks after administering the Surveys for learners and staff.

	Only a few bullying incidents reported and captured on SA SAMS.
	R0
	PRINCIPALS

SGBs

SQLTC

SAFETY COMM.

DISTRICT SAFETY COORD.

DQLTC
SAPS / ADOPTED COPS
	

Please, take note of the following:
-Each school will decide on the dates for each intervention.
-Each school will capture only the relevant safety risks or challenges and plot them on the School Safety Plan for 2017.

-The Safety Plan must be adopted by the SGB, Safety Committee, SMT, staff, parents and learners.
-Schools that need District intervention will invite the District Safety Coordinator, VIE Officers and DQLTC for support.
-The DSC, SAPS, Department of Labour and Disaster Management Centre will be visiting schools to assess the effectiveness of School Safety Plans in 2017.

LI MAHOKO
ACTING CES: MGM & GOV.
Private Bag X30, Welkom, 9460
Anmercosa House Building, Cnr Stateway and Tulbach Streets, Welkom

Tel: (057) 353 2901 Fax: (086) 614 7356 or (057) 352 4405

9

