	Strongly Agree	Tend to Agree	Tend to Disagree	Strongly Disagree	Don't Know
X school is a safe place					
My child feels safe at school					
At school, my child is taught how to stay safe					
My child is made aware of the potential dangers of being online when using computers					
I know what the school's policy is in relation to the use of cameras and mobile phones on					
site					
I am aware of who the schools designated members of staff for Child Protection are					
I understand that the school has a duty of care to report all concerns to the appropriate					
services					
I have read and understood the school's Child Protection Policy					
I am aware of the school's policy in relation to allowing Year 5 and 6 to walk home alone					
from school with parental consent					
I understand the safeguarding importance of providing up to date and relevant					
information to the school about my child					
I understand the safeguarding children is the school's highest priority					

	Strongly	Tend to Disagree Strongly Disagree	Don't Know
	Agree		
	Tend to		
	Agree		
X school is a safe place			
My child feels safe at school			
At school, my child is taught how to stay safe			
My child is made aware of the potential dangers of being online when using computers			
I know what the school's policy is in relation to the use of cameras and mobile phones on site			
I am aware of who the schools designated members of staff for Child Protection are			
I understand that the school has a duty of care to report all concerns to the appropriate services			
I have read and understood the school's Child Protection Policy			
I am aware of the school's policy in relation to allowing Year 5 and 6 to walk home alone from school			
with parental consent			
I understand the safeguarding importance of providing up to date and relevant information to the school			
about my child			
I understand the safeguarding children is the school's highest priority			