

MODEL SAFE SCHOOL PROGRAMME TRAINING

OCTOBER 30 - NOVEMBER 3, 2017 | MONTserrat

Session 3

MSSP Overview

Vision

A **Safe, Sustainable and Secure environment for learning and play** for children and school administrators in CDEMA Participating States.

Goal

The goal of the Model Safe School Programme for CDEMA Participating States is to **create safe, secure/protective and green educational institutions** from pre-primary to tertiary levels, including private and public through the development of simple, applicable and adaptable tools.

Vision/Goal

About the Toolkit

Step 1

- Ministries of Education should adapt the Model Safe School Programme Policy.

Step 2

- **Assess schools by applying the Safe Checklist and the Green Checklist.**

Step 3

- **Analyse results of the assessments.** If a school does not achieve a score of 80%, make recommendations for addressing the deficiencies that have identified. Proceed to Step 4. If the Schools score 80% or higher, move to Step 5.

About the Toolkit

Step 4

- **Use the Improvement Plan template to create a plan of action for implementing the recommendations.** The Improvement Plan will make the schools safer and greener and should aim to help schools achieve a higher score. Consult the additional resources provided (Section 4), if necessary.

Step 5

- Ensure that the school has an up-to-date Emergency/Disaster Plan and conduct exercises/drills to test the Plan. The Model Emergency/Disaster Plan template should be used as the standard and can be customised for each school.

Step 6

- Re-inspect/re-assess school and certify as safe and/or green, if school achieves a score of 80% or above. Ideally certification should be valid for a period of three (3) years. Safe school assessments should be conducted every three (3) years. If school does not achieve 80%, continue to implement Improvement Plan until desired goal of 80% is reached.

School Certification

Financing options

National Budget: Annual funds to be allotted to the Ministry of Education for initiatives identified in Safe and Green Assessment Tools.

Donor Funds: NGOs, regional and Sub-regional organisations and donor partners to fund specific areas of interest in creating safe and green schools.

Community Partnerships: Provides residents with an opportunity to support schools in their communities.

Local/Private Sector Engagements: Assistance from local companies to support the work of the Safe and School Policy.

Parent Teacher Associations: Engaging parents and the community to offer support in achieving particular targets of the Policy.

Fees: A small percentage of school fees can be earmarked for maintenance.

The Safe School Challenge

What makes a school safe & sustainable?

- In your groups, reflect about the question above.
- Write down each identified element on a paper.

