


Palm Beach County Sheriff's Office

Business Security Self Survey

Since 1909, the deputies of Palm Beach County have provided a safe environment for hundreds of thousands of people who live, work and visit Palm Beach County. The Sheriff's Office is committed to improving awareness, and sharing the fundamentals of crime prevention in order to ensure our community is safe and secure.

The goal of crime prevention is to reduce the risk of becoming a victim. In order to accomplish this effectively, it is important to remove opportunities for a criminal to take advantage of you and your property. You are attempting to prevent victimization by presenting an unattractive target to the criminal. This can be as complex as installing a high tech alarm system and lighting to something as simple as locking your doors.

Crime prevention is using instinct, common sense, and taking action to eliminate or greatly reduce the criminal's opportunity. We all have a personal part to play regarding crime prevention. A large share of the responsibility of reducing criminal opportunity lies with you.

This survey is limited mainly to the physical security of your business. There are many other areas which also deserve your attention. A well rounded loss prevention program will also address internal security, customer theft, fraud, safety, fire prevention and emergency preparedness.

This checklist gives an indication of the security of your business. Every "NO" checked shows a weak point that may help a burglar gain access. To improve your security, attempt to eliminate the boxes checked "NO". Go through the list systematically. Remember this checklist only points out your weak areas. Complying with these guidelines will not make your business burglar proof, but will improve your protection.

If after completing this survey you find that the security of your business is poor, or if you have any questions regarding security procedures and equipment, contact one of our Crime Prevention Specialists at 561-688-3970.

Business Security Test, Fifth Edition - Copyright © 1995 by Robert A. Gardner, CPP


By Robert A. Gardner, CPP

Building Exterior

		Yes	No
1.	Are all vulnerable points adequately lit?		
2.	Is shrubbery trimmed to provide for good visibility at all vulnerable points?		
3.	Is all access to the roof eliminated or secured?		
4.	Have weeds and trash near your building been cleared away?		
5.	If a fence would improve your protection, do you have one?		
6.	Is your fence adequate to provide privacy and security?		
7.	Is your fence in good repair?		
8.	Are gates in good repair and locked properly?		

Doors

		Yes	No
1.	Have you secured all unused doors?		
2.	Is glass in back doors and concealed or secluded locations protected?		
3.	Are all doors designed so that the lock release cannot be reached by breaking out glass or light-weight panels?		
4.	Do exposed hinges have non-removable pins?		
5.	Is a good quality deadbolt lock used whenever possible?		
6.	Is the lock designed or the door frame constructed so that the door cannot be forced open by spreading frame?		
7.	Is the bolt protected so that it cannot be cut?		
8.	Is the outside lock cylinder protected from twisting or prying?		
9.	Is the lock a cylinder type with at least a five pin tumbler?		
10.	Are keys issued only to persons who actually need them?		
11.	Are doors with panic hardware properly secured after hours?		
12.	Are padlocks locked in place when the door is unlocked?		
13.	Are hasps made of hardened steel with non-removable screws?		


Windows

		Yes	No
1.	Are accessible windows protected?		
2.	Are unused windows permanently sealed?		
3.	Are screens securely mounted?		
4.	Are window locks designed or located so they cannot be defeated by merely breaking out the glass?		
5.	Is burglary resistant glazing used whenever possible?		
6.	Is valuable property removed from unprotected windows after hours?		

Other Openings

		Yes	No
1.	Have skylights been protected by bars or polycarbonate glazing?		
2.	Are roof hatches securely locked?		
3.	Are ventilator shafts, air conditioning ducts and fan openings adequately protected with bars or wire mesh?		
4.	Do you check the alarm sensors on these openings regularly to insure that they are in good working order?		
5.	If there are common attics, has some provision been made to prevent access through them?		

Safes

		Yes	No
1.	Is safe designed for both burglary and fire protection?		
2.	If safe weighs less than 750 pounds is it secured in place?		
3.	Is safe well lit and visible from outside, especially after hours?		
4.	Is cash on hand kept to a minimum by banking regularly?		
5.	Do you spin the dial when you lock the safe?		
6.	Is the combination changed when personnel possessing it terminate?		
7.	Is the cash register left empty and open after hours?		


Alarms

		Yes	No
1.	Do you have an alarm system?		
2.	Does your alarm meet Underwriters Laboratory standards?		
3.	Is your system tested daily?		
4.	Does it report to a central station?		
5.	Does it have a back-up power supply for power failures?		
6.	Is your system free from false alarms?		
7.	Do you or a designated employee respond to every alarm and check it out?		
8.	Is the system designed to fully protect all vulnerable areas?		
9.	Does your system include fire protection?		

Other Considerations

		Yes	No
1.	Do you lock up carefully at night, making sure that the safe is locked, doors and windows are secure, lights are on and the alarm is set and working?		
2.	Have you recorded the serial numbers of all valuable merchandise, tools and office equipment?		
3.	Do you maintain a good inventory control program?		
4.	Do you guard against internal theft by having a written security policy and an audit system to maintain employee accountability?		
5.	Do you carry sufficient insurance coverage?		
6.	Do you have an effective background investigation program for screening new employees and promotional candidates?		
7.	Are your street numbers painted conspicuously on the roof of the business?		
	Office Security		
		Yes	No
1.	Do you restrict office keys to those who actually need them?		
2.	Do you keep complete, up-to-date records of the disposition of all office keys?		
3.	Do you have adequate procedures for collecting keys from terminated employees?		
4.	Do you secure desk tops, printers, etc. with some type of locking device?		
5.	Do you prohibit duplication of office keys except for those which are specifically ordered by you in writing?		
6.	Do you require that all office keys be marked "Do Not Duplicate" to prevent legitimate locksmiths from making copies without your knowledge?		


By Robert A. Gardner, CPP

7.	Have you established a policy that keys will not be left unguarded on desk or		
8.	cabinets – and do you enforce the policy? Do you require that filing cabinet keys be removed from locks and placed in a secure location when not actually in use?		
9.	Do you have procedures to prevent unauthorized persons from reporting a "lost key" and getting a "replacement"?		
10.	Do you have a responsible person in charge of your key control program?		
11.	Are all keys systematically stored in a secure wall cabinet of either your own design or from a commercial key control system?		
12.	Do you provide secure areas for employees to store their personal property?		
13.	Do you have at least one filing cabinet secured with an auxiliary locking bar so that you can properly secure sensitive documents?		
14.	Do you leave lights on at night?		
15.	Do you record all equipment serial numbers and file them in a safe place?		
16.	Do you shred sensitive documents before discarding them?		
17.	Do you lock briefcases and bags containing important material in a safe place when not actually in use?		
18.	Do you insist on proper identification from all vendors and repair persons		
	who come into your office?		
19.	Do you make regular bank deposits and avoid keeping large sums of money in the office overnight?		
20.	Do you clear desk of important papers every night?		
21.	Do you frequently change the combination to your safe?		
22.	When employees work alone at night do they set the door lock to prevent anyone from entering uninvited?		
23.	Are emergency phone numbers posted near all phones?		
24.	Is computer access restricted to authorized personnel and is access telephone numbers kept confidential?		
25.	Are all doors leading to the office protected by heavy duty, double cylinder deadbolt locks?		
26.	Are all windows, transoms and ventilators properly protected?		
27.	Is there a closing routine established to make sure that everything is properly secured prior to leaving?		
28.	If the office is protected by an alarm system, does the equipment work properly and is it set every night?		
29.	If you employ guards, do you check their watch clock tape or dial each morning to be certain that they are doing their job properly?		
30.	Do you periodically review your security policies and procedures and update		
50.	them where necessary?	-	_
31.	Are computer files routinely backed up and back up files stored in a secure off-site location?		


By Robert A. Gardner, CPP

Policies, Procedures & Training

		Yes	No
1.	Do you have Workplace Violence Prevention Policy?		
2.	Do you have a Crisis Media Management Policy?		
3.	Do you have a Disaster Preparedness Plan?		
4.	Do you have a Workplace Harassment Policy?		
5.	Do you provide on-going training to employees at all levels of the		
	organization regarding these policies?		

Obviously, completing this checklist won't solve all your security problems. It will however, give you a good idea of the level of security you now have. With that knowledge, you can begin to develop a security program that provides the type of individualized protection your particular business requires.

If after completing this survey you find that the security of your business is poor or if you have any questions regarding security procedures and equipment, contact the Palm Beach County Sheriff's Office Crime Prevention Unit and ask to speak with one of our Crime Prevention specialists. Your time will be well justified by making your business a safer, more secure and more profitable place.

Remember too, this survey covers only a small part of a complete business security program. Your business isn't fully protected until you have taken steps to improve the security of every aspect of your business.

For more information please contact:

The Palm Beach County Sheriff's Office Crime Prevention Unit at (561) 688-3970 or crimeprevention@pbso.org