

*Plainview-Old Bethpage CSD 2018-2019
Safety & Security Plan
May 7, 2018*

Learning from Our Colleagues & Partners

Stony Brook University

SOSParkland.com

Internal Safety & Security Meetings

- ✓ Administrative Leadership Meeting:
 - Safety & Security Activities & Discussion
- ✓ Building Level Safety Teams:
 - Staff & Student Feedback
- ✓ Custodial/Buildings & Grounds Meeting
 - Building/District Level Feedback
- ✓ Childcare Meeting
 - Building Level Training/Feedback
- ✓ Transportation & Safety Committee Meeting:
 - Admin & Parent Feedback
- ✓ Health & Safety Meetings:
 - Community Feedback/Concerns
- ✓ Nassau County Police Department:
 - Continued work with POP Officer
- ✓ NCPD Homeland Security:
 - Building-Level Security Audits & Walkthroughs

Takeaways: School Visitations & Internal Meetings

One Point of Entry:

- ✓ Schools are moving toward limiting each building's entry points for students, staff and visitors.

Identification Badges:

- ✓ Schools are implementing increased identification for all staff, students and visitors.
- ✓ Staff ID used for identification purposes as well as granting access to exterior and interior doors.
- ✓ Student ID Badges used for identification purposes as well as granting limited access to the front entrance.
- ✓ Visitor ID Badges/Management Systems help to screen visitors before granting access to the building and for identification purposes.

Takeaways: School Visitations & Internal Meetings

Response Time – Seconds Matter:

- ✓ Schools are investigating/implementing ways to narrow the time needed to notify staff, students and local authorities regarding an emergency.
- ✓ One button lock-down systems are being used to streamline communication and automate security protocols.
- ✓ RAVE Panic Button connection with NCPD & Homeland Security is of the utmost importance.

Deliberate and Meaningful Training/Drills: (Practice, Practice, Practice...)

- ✓ Schools value the importance of reviewing emergency procedures and facilitating drills several times throughout the school year.
- ✓ Students/Staff understand the value of reviewing expectations throughout the school day.
- ✓ Local authorities are an essential part of the process to strengthen procedures.
- ✓ Local authorities must be familiar with the building layout and have seamless access.

Takeaways: School Visitations & Internal Meetings

Increased Focus on Mental Health:

- ✓ Schools are implementing systems to assist in identifying at-risk students prior to an incident occurring.
- ✓ Anonymous Reporting Systems are being used to assist in surfacing concerns.
- ✓ Internet filtering technology is being used to capture inappropriate/harmful activity.
- ✓ Schools are cultivating a “See Something...Say Something” atmosphere.

Entry Vestibules - District Wide

- ✓ Provides buildings with an additional layer of perimeter security.
- ✓ Assists with verifying the visitor's identity and purpose before granting access to the building.
- ✓ Eliminates the potential of unauthorized visitors gaining entry to buildings without communicating with the greeter/security guard.
- ✓ Vestibules would include an intercom system, cameras, bullet resistant film and pass-through window to communicate with greeter.
- ✓ All existing security technology and visitor entry procedures would remain in place.
- ✓ Vestibules would be open and monitored during arrival of students.
- ✓ Once classes begin, all vestibules become operational throughout the school day.

Entry Vestibule Examples

Estimated Costs of Entry Vestibules

<u>*Vestibule Construction</u>	\$1,600,000
Old Bethpage Elementary School:	\$205,710
Judy Jacobs Parkway Elementary School:	\$263,935
Pasadena Elementary School:	\$257,869
Stratford Road Elementary School:	\$192,556
Howard B. Mattlin Middle School:	\$207,825
Plainview-Old Bethpage Middle School:	\$166,260
John F. Kennedy High School:	\$223,262

*Proposition II Capital Reserve

1st Floor Window & Door Film – District Wide

- ✓ 15 mil film and attachment system to be installed on first floor windows.
- ✓ Additional 7 mil film to be installed on windows of all exterior doors.
- ✓ Attachment system used for added strength – bonds to the frame of the window.
- ✓ Potential breaches to the security are kept outside the building for an extended period of time.
- ✓ Provides the staff and students with greater response time to enact emergency lock-down procedures.
- ✓ Closes the gap for NCPD to respond to the incident.
- ✓ Reflective film to be used outside cafeteria to provide limited line of sight during the daytime.

Window & Door Film - Demonstration

Estimated Costs of Window & Door Film

<u>**Window and Door Film</u>	\$1,930,749
-------------------------------	-------------

Old Bethpage Elementary School:	\$117,486
Judy Jacobs Parkway Elementary School:	\$240,041
Pasadena Elementary School:	\$251,958
Stratford Road Elementary School:	\$329,400
Howard B. Mattlin Middle School:	\$424,523
Plainview-Old Bethpage Middle School:	\$283,791
John F. Kennedy High School:	\$283,550

**2018-19 General Fund Budget (Proposition I) – \$1 million Transfer to Capital

Estimated Timeline for Window & Door Film

Judy Jacobs Parkway Elementary School:	Fall 2018
Pasadena Elementary School:	Fall 2018
Plainview-Old Bethpage Middle School:	Fall 2018
John F. Kennedy High School:	Fall 2018
Old Bethpage Elementary School:	Summer 2019
Stratford Road Elementary School:	Summer 2019
Howard B. Mattlin Middle School:	Summer 2019

Additional Projects Included in the Safety & Security Plan for 2018/2019

- ✓ Security Command Center
- ✓ Installation of Additional IP Interior & Exterior Cameras
- ✓ Anonymous Reporting Application
- ✓ Replacement of Intercom Systems
- ✓ Increased use of GoGuardian reporting system
- ✓ FlySense Pilot at JFK High School
- ✓ ScholarChip Smart ID Card System: Off-Campus Privileges at JFKHS
- ✓ One Button Lock-Down System
- ✓ Automated Recording of Emergency Lock-Down Messages
- ✓ LED Lock-Down Notification Lights
- ✓ Upgrade Staff Swipe Card Access System
- ✓ Emergency Classroom & Desktop Alerts
- ✓ Keyless Classroom Door Locks

Questions or Concerns?