

Emergency Response Planning

Scott Landrigan 2-22-16
WSD Facilities and Safety

District Level

- ▶ Current systems
 - ▶ Each school is operating under their own independent program
 - ▶ No unified approach
 - ▶ No direction from district on EAP
- ▶ District Policy (in Draft)
 - ▶ New procedure is in draft
 - ▶ Standardizes response and planning
 - ▶ Organizes plans at each school
 - ▶ Ensures all schools have required content in plans

District Level

- ▶ Adopting Standard Response Protocol (SRP)

- ▶ Benefits of SRP

- ▶ Standardized vocabulary
 - ▶ Continuity of expectations
 - ▶ Simpler process to drill

- ▶ Four specific actions

- ▶ Lockout
 - ▶ Lockdown
 - ▶ Evacuate
 - ▶ Shelter

District Level

Standard Response Protocol

- ▶ **Lockout** - For threats **outside** the school building
 - ▶ Dangerous animal on school grounds
 - ▶ Criminal activity in the area
 - ▶ Civil disobedience

- ▶ **Lockdown** - Threat or hazard **inside** the school building.
 - ▶ From parental custody disputes
 - ▶ Intruders, active shooter
 - ▶ Lockdown uses classroom security to protect students and staff from threat.

District Level

SRP Continued

- ▶ **Evacuate** - Called when there is a need to move students from one location to another.
 - ▶ Floods, gas leak, fire etc.
 - ▶ Always accompanied by "Evacuate to " (a location)

- ▶ **Shelter** - When the need for personal protection is necessary.
 - ▶ Training should also include spontaneous events such as tornado,
 - ▶ Earthquake
 - ▶ Hazmat.

District Level

- ▶ District Umbrella
 - ▶ Assigns responsibility to each school
 - ▶ Includes, DO, LRA, COOP, team ETC
- ▶ Identifies Roles and responsibilities
 - ▶ Incident Commander
 - ▶ Recorder
 - ▶ Medical
 - ▶ Student care (teachers and Student teachers)
 - ▶ Liaison
 - ▶ Public relations
 - ▶ Building Safety
 - ▶ Search and rescue

District Level Activities

- ▶ Bussing and Reunification Plan
 - ▶ Establish MOU's with local agencies
- ▶ Define strategy and procedures for campus access
 - ▶ Establish secure school program during school hours
- ▶ Define training needs for substitutes
 - ▶ How are substitutes trained in the event of an emergency
- ▶ Managing special needs
 - ▶ Define procedures for managing special needs student.

School Level Planning

- ▶ Managing absentees
 - ▶ Reassigning responsibility
 - ▶ Ensuring subs have the required information in the event of an emergency
- ▶ Campus access control
 - ▶ Visitor
 - ▶ School access
- ▶ Training of staff
 - ▶ When the staff should be trained
 - ▶ What the training should include
- ▶ Drills
 - ▶ Schedules, (when to drill)
 - ▶ Quantity (how many)
 - ▶ Critique, managing deficiencies, corrective action

School Level Planning

- ▶ Probability Model – Assesses extent of the emergency
 - ▶ Probability – How often, what's the likelihood
 - ▶ Magnitude – The extent of the damage
 - ▶ Time – How much notice will we have
 - ▶ Duration- how long will the event last
- ▶ Emergency Response Plan's
 - ▶ Location of the plans
 - ▶ Contents - what is included in the plan
- ▶ Communication Procedures
 - ▶ Devices to use in an emergency
 - ▶ Location of devices
 - ▶ Identification of special frequencies or channels

School Level Planning

- ▶ Special needs
 - ▶ Managing special needs persons
 - ▶ Temporary injuries how do we track
- ▶ Visitors
 - ▶ Procedures for visitors to the school
 - ▶ Sign in sheets
- ▶ Substitutes
 - ▶ Training

School Level Planning

- Health room activities
 - Grab and go bag
 - Medications
 - First aid

Appendix to the Emergency Response Plan

- ▶ Maps of buildings
- ▶ List of staff
- ▶ List of students
- ▶ List of first aid providers
- ▶ Drill schedules
- ▶ Drill critiques
- ▶ Grab and go bag contents
- ▶ Substitute instructions
- ▶ Duties and responsibilities
- ▶ Classroom attendance roster
- ▶ Reunification plan