
Civil Defence Plan

Emergency Evacuation Procedures

The first priority

in an emergency is the protection of life and the prevention of injury.

The second priority

is the protection of property.
Rationale

The need for XxYourSchoolxx School to have an emergency and response plan is based on the following assumptions:

1.
An earthquake or other natural disaster can occur during a school’s normal operating hours, as can man-made disasters such as a major petrol spillage.

2.
This could cause major damage.

3.
Utilities such as gas, water, electricity, communications, and transport could be unavailable or inoperative.

4.
Emergency services may not be able to respond to the school’s needs for some hours.

5.
Children and staff injured during the earthquake will need to be cared for within the school environment.

XxYourSchoolxx School’s planning must be based upon the assumption that the school will need to look after itself in the initial stages of the disaster.

To be efficient, the school’s emergency plan should be comprehensive yet simple to follow, and take into account local conditions and the resources available. The plan needs to be reviewed and updated on a regular basis to ensure that it remains workable.

Purposes

1.
To establish clear channels of communication, delegate responsibilities for various tasks, liaise with other agencies, (Bus controller at Cambridge High School, Schools locally, emergency services (Fire, Police, Civil Defence).

2.
To check the maintenance and use of existing safety installations and emergency equipment.

3.
To practice drills for different types of emergency.

4.
To establish evacuation procedures.

Definitions

Civil Defence is…

· measures necessary to prevent loss of life, minimise injury, and alleviate distress;

· planning for, and co-ordination of, disaster relief, rescue, and emergency welfare;

· participating in training to implement these measures.

Guidelines :

1.
A school-wide evacuation plan will be devised and reviewed annually.

2.
Regular practices will be carried out.

3.
Different guidelines will need to be developed for different emergencies and situations, e.g., fire, earthquake, inside, at interval.

4.
All classroom doors are to be unlocked at all times when pupils are in the classroom.

5.
The following staff members will check these areas :

· Interview Room
Principal

· VRC
Principal

· Pupil toilets
Principal

· Reading Recovery Centre
Principal

· Staff toilets
School Secretary

· Admin area offices
School Secretary

· Sick bay
School Secretary

· Staffroom
School Secretary

· Library
School Secretary

· Teaching areas in all classrooms
Caretaker

· Dental Clinic
Caretaker
· Hall
Caretaker
including toilets, kitchen, conference room, and at top of seating.

Communication/Telephone

1.
Prominently displayed near the telephone will be a list of emergency numbers. Fire Service, Police, Civil Defence, District Council, include emergency services, electrician, plumber etc.

2.
During an emergency the phone should only be used for emergency communication.

Evacuation

1.
Practice Drills: Staff will carry out Emergency Drills regularly. A log book will be kept recording date, time taken, problems encountered and remedial action taken.

2.
Practice Drills will cover a variety of emergencies (Fire Drill, Earthquake Drill; children in class, children in playground at lunchtime).

3.
Evacuation signal/alarm is the school bell rung continuously or the “Evacuate the Building” automatic signal/.

4.
Exit, doors, escape routes:

· Safest escape route will be known to all class teachers.

· Exit doors must open from inside in the direction of outside travel without the use of keys and be free from obstruction at all times.

· Conspicuous signs will mark every exit.

5.
Staff members will check all toilets, and all other buildings/rooms normally occupied, according to school plan, to ensure that no-one remains in the buildings.

6.
Assembly Area is on the grass between the netball court and swimming pool. Staff will bring their attendance register and call the roll. The School Secretary will bring master roll as back up.

7.
In case of fire the School Secretary or Principal will notify the Fire Service.

8.
Sending pupils home:

· Any decision to send students home should be made by the Principal.

· Pupils should not be released until it is safe to travel.

· Bus pupils can be released into care of driver if parents/caregivers are known to be at home/have been notified.

· Alternative arrangements must be made for the pupil of parents/caregivers who are not at home; into the care of another adult authorised by school or parent/caregiver or kept at school.

· Pupils should not be left to find their own way home or return home if it is not known whether parents/caregivers are available.

Emergency Equipment

1.
Staff must know the location of all emergency equipment.

2.
School keys must be kept in a secure location but need to be readily available in times of emergency.

3.
Fire equipment: regular fire inspection surveys will be carried out by a Fire Safety Officer or equivalent. All staff will be familiar with equipment and how to use it.

4.
First Aid Cabinet will be checked regularly and contents replenished. It will be located in the School Office, including a First Aid Book. A Back-up kit is kept in Room 2.

5.
A portable radio, torch and spare batteries will be stored in the school office.

6.
Other useful items, that is, tools, ladders, ropes, shovels, (axes) are kept in the caretakers shed.

Protection of Property/Safety of Property

1.
On evacuation before leaving premises staff must turn off all appliances and close all doors/windows without jeopardising their personal safety.

2.
Precautions/prevention of emergencies.

· Dangerous goods will be stored in an appropriate place.

· Swimming pool chemicals will be stored in the concrete/fibrolite shed next to the pool.

· Paints, petrol, solvents will be stored in the tool shed.

· Rubbish should not be allowed to accumulate.

3.
If inclement weather is forecast, allow sufficient time to secure property and buildings as appropriate.

4.
Re-occupation/re-opening school.

· Students should not return to school/buildings until it is established that buildings/environment is safe.

Plan of the School Premises

The Civil Defence Folder prepare a simple plan of the buildings and the ground, showing the location of all services, equipment, and supplies, and other relevant information that may be of use in an emergency situation.

The plan shows the location of the following:

Primary Map
· buildings and physical features;

· water mains;

· gas mains / shut off valve;

· sewer lines;

· overhead and underground power lines;

· underground gas lines;

· main switches for electricity;

· outside water taps and hoses;

· main switches / valves for the heating system;

· fire extinguishers;

· chemical and dangerous goods store;

· open areas;

· fire hose reels;

· first aid cabinet;

· emergency kit.

Secondary Map
· telephone lines;

· static water supplies, for example, swimming pools, and water tanks;

· civil defence siren;

· fire alarms and manual call points;

· security alarms and controls;

· smoke alarms;

· emergency lighting unit;

· fire hydrants;

· building fire breaks;

· fire and smoke-stop doors;

· exit ways;

· egress escape routes - primary and secondary;

· access / egress ramps;

· location and description of hazardous items such as gas bottles;

· workshops;

· vehicle parking;

· access ways for emergency services and vehicles;

· assembly areas;

· school keys;

· telephones;

· rescue equipment;

· civil defence equipment;

· battery-powered torches;

· likely location of people with disabilities;

· the nearest emergency shelter and / or accommodation.

In addition, the plan should indicate the location of any potentially hazardous items in or around the school premises.

Emergency Contacts

Principal:
Pat Poland
0272-765-263
Board of Trustees Chairperson:
Glen McColl
027-685-7423
Ministry of Education

07-838-3708

Emergency Accommodation

The school hall will be used for emergency accommodation. The hall has cooking facilities and toilets.

First Aid Training

All staff members will undertake first aid training every two years.

Last date of training: 2004.

Safety Inspections

Teachers should carry out a daily inspection, carried out before classes commence, to ensure that corridors and passageways are clear of all forms of obstruction, that outside doors are unlocked, and that all exit doors can be opened freely.

Hazard (Non-structural) Assessment

These will be carried out twice each year.

Fire Inspection Survey

As part of the school’s regular inspection and maintenance programmes, regular fire inspection surveys are carried out be a fire safety officer. These inspection surveys are carried out by a fire safety officer. These inspections should all parts of the premises and will include the inspection of safety installation and fire-fighting equipment, such as extinguishers and hose reels.

Building Warrant of Fitness

An annual WOF is carried out.

Security Provisions

Security Checks

After pupils and staff have left for the day, all doors and windows need to closed and exterior doors locked.

School Records

School records, such as asset registers, inventories of equipment and other resources, insurance policies, property occupancy document, and other important records should be kept in a secure , fire-resistant location - the school filing cabinet.

Keys

School keys should be kept in a secure location, but need to be readily available in times of emergencies.

Vandalism and Arson

Where there is a risk of vandalism and arson, additional security measures, such as the installation of outside lighting, need to be considered.

Safety Installations

Smoke-stop and Fire Doors

These must be free to close at all times and must not be obstructed: the use of wedges, hooks, locks, or other devices to keep these doors open or closed negates their purpose. Automatic closers on these doors must be in good working order.

Exit Doors

All exit doors, including fire doors, doors on escape routes, and doors between adjoining rooms, must open from the inside in the directions of outward travel, without the use of keys.

All exits which could be used as escape routes should be regularly checked to ensure that they are kept clear.

Exit Signs

Conspicuous signs are be provided to indicate the location of exits.

Evacuation Procedure Notices

A notice detailing evacuation procedures, the position of the nearest exit, and the location of assembly areas should be prominently displayed in all rooms and corridors.

Telephones

During an emergency the telephones should only be used for emergency communications. The telephone numbers of the Fire Service and other emergency organisations should be conspicuously displayed near each telephone.

Hazards and Precautions

Furniture and equipment

Furniture and equipment, including bookcases, shelving, wall cabinets, screens, heavy furniture, and pianos and other furniture on castors, will be restrained and / or fixed to the building where practical. Shelving should have lips high enough to prevent objects being dislodged, and high shelving should be reduced to door height. Cupboard doors should be fitted with substantial catches. All heavy equipment, machinery, and free-standing benches must be anchored to the floor and /or wall. Furniture and equipment which may block an escape route should be removed.

Wardens

1.
The Principal is the Chief Warden. Block Wardens will be the senior teacher in each block.

2.
During any emergency requiring evacuation of personnel the Principal has absolute authority until emergency services arrive.

3.
A warden must be obeyed by everyone including managerial staff. Wardens must be able to make decisions under stress and must have the respect of all.

Check List For Wardens

1.
Read and understand the Emergency Procedures Handbook.

2.
Read and understand the Emergency Plan for your building / organisation.

3.
Check that the Emergency Procedure Poster is displayed in each section on your floor.

4.
Make sure all staff on your floor read the handbook and poster.

5.
Know where the assembly area is for your building.

6.
Know the best routes to your nearest assembly centre plus routes to at least one alternative centre.

Wardens Duties

Site Warden (Principal)

On hearing the fire alarm:

1.
Ensure the Fire Services has been called (9-111)

2.
Collect Disability Register and building Checklist.

3.
Proceed to assembly area and receive status reports from classroom Block Wardens.

4.
Liaise with Fire Service on their arrival as to state of evacuation.

Block Warden (Senior Teacher of block)

1.
Instruct class to leave via nearest safe exit.

2.
Escort class to assembly area.

3.
Advise Principal of state of evacuation.

4.
Assist any disabled children or visitors.

Ensure Relief teachers are aware of duties.

Practice Drills

Evacuation drills will be held regularly, preferably at least once a term. A log book will be kept which shows dates of all evacuation drills, and the time taken to complete each evacuation. The log book should also record any problems encountered, the remedial action to be taken, and the date on which the remedial action was completed.

Explanations and Instructions to Students

Students need to be taught what to do if the instruction to evacuate the building is given, and how to take cover if an earthquake occurs while they are inside the building. They should be told what action to take if they are outside the building or on a school bus during an emergency.

The Evacuation Signal

This should be an instantly recognisable signal: at XxYourSchoolxx School, it will be the continuous ringing of the school bell or, if the electricity is off, a hand bell.

Doors and Escape Routes

All students, staff, and other occupants should be familiar with all the escape routes available to them, and should be aware of any routes which could become unsafe as exits in an emergency.

Students and staff should evacuate the buildings in an orderly manner by the shortest and safest escape route, moving singly or in small groups. All evacuation procedures must be planned so that occupants spend as little time as possible in potential danger spots.

All doors should be closed after rooms and other spaces have been evacuated.

Primary escape routes

This should be the normal daily exit routes.

Secondary escape routes

Secondary escape routes should be included in the regular evacuation drill from time to time. These could be an exterior fire escape, or a route through adjoining classrooms. Windows should not be used as escape routes. In schools where external windows are the only alternative escape routes, however, it is essential that they can be opened fully and that they lead to a safe exterior escape route.

	Site
	Primary Escape Route
	Secondary Escape Route

	Main Blocks:
	External doors
	Internal door

	E Block:
	External doors
	

	Hall:
	External doors
	Internal door

	Office area:
	External doors into quad area
	External doors at front of school

Checking Rooms

All toilets, and other places which may normally be occupied, must be checked to ensure that no one remains in the building.

Emergency Kit, First-aide Cabinet, And Rescue Equipment

Staff should know the location of these, and should practise using them. During drills and evacuations, staff should take the emergency kit and rescue equipment to the assembly area.

Attendance Register And Roll Call

Staff are responsible for retrieving the class roll, which must record the day’s absences, and for taking it to the assembly area. The school secretary will also take a master roll.

Students should be assembled in class groups and their names checked against the attendance register. A check should also be made to ensure that all staff members and other occupants are present. The Principal should visit each assembly area and ascertain how many students, staff and other occupants, if any, are still in the building.

Primary schools should ensure that each student is provided ,at the assemble area, with an identification tag showing his or her name, address, and age.

Fire Drill

When the instruction is given to evacuate, all occupants must leave the building as quickly as possible by the safest route.

Earthquake Drill

It should be emphasised that, in an earthquake, students should remain in the building until the shaking has stopped and /or the “all clear” is given by the teacher. Falling debris is responsible for most earthquake casualties.

1.
Teachers should use the word “DROP”, or some other pre-arranged signal, to indicate the beginning of an earthquake drill for their class.

2.
Students should take cover under a sturdy desk or table, if one is near, and hold on to its legs.

3.
If no desk or table is available, they should drop to their knees (away from the windows), keep knees together; clasp both hands firmly behind their heads (bowing their heads); bury their faces in their arms, protecting their heads); bury their faces in their arms, protecting their heads; close their eyes tightly; and stay in position until it is safe to move.

4.
If students cannot move away from windows, they should turn away from the glass to minimise injuries from broken glass.

Safe distance

A safe distance is:

· 20 metres from a single story building;

· 40 metres from a two story building.

Keep well clear of all overhead power lines.

Emergency Evacuation Procedures

Fire Evacuation

Where a fire is not easily extinguishable, the first priority of staff is to evacuate the building immediately.
When the instruction is given to evacuate, all occupants must leave the building as quickly as possible by the safest route.

1.
Reassure students.

2.
Evacuate students - retrieve attendance register if practical.

3.
Block warden - check all rooms have been evacuated.

4.
Advise the Principal of any missing students, staff, or other occupants.

If time permits:

1.
Activate nearest fire alarm.

2.
Put out small fires.

3.
Turn off appliances and services.

4.
Shut doors and windows.

Earthquake Evacuation

In an earthquake, students should remain in the building until the shaking has stopped and /or the “all clear” is given by the teacher.
1.
Reassure students.

2.
Students should take cover under a sturdy desk or table, if one is near, and hold on to its legs.

3.
If no desk or table is available, they should drop to their knees (away from the windows), keep knees together; clasp both hands firmly behind their heads (bowing their heads); bury their faces in their arms, protecting their heads); bury their faces in their arms, protecting their heads; close their eyes tightly; and stay in position until it is safe to move.

4.
If students cannot move away from windows, they should turn away from the glass to minimise injuries from broken glass.

5.
Do not go outside until given permission by the Principal, unless there is danger staying inside.

6.
If outside, instruct students to move clear of buildings, power poles, overhead power lines, high banks, and trees.

7.
If a decision is made to evacuate, staff should:

8.
Check that all rooms have been evacuated.

8.
Turn off appliance and services.

9.
Retrieve attendance register.

10.
Supervise the evacuation to the assembly area (main playing field).

11.
Advise the Principal of any missing students, staff, or other occupants.

Gas Leak

1.
If you smell gas, alert the Principal.

2.
Evacuate the building if the source of the gas leak is inside the building.

3.
If the source of the gas leak in outside, stay inside the building. Shut all windows and doors.

4.
Extinguish all naked flames.

5.
If anyone is overcome by gas, get them into fresh air and give rescue breathing if necessary.

Other Emergencies

For all emergencies, there are common and specific procedures to be followed. Specific procedures are suggested here for storm-force winds and cyclones, electrical storms, floods, volcanic activity, and industrial accidents, tsunami, and landslip. While some of these emergencies will not occur at XxYourSchoolxx School, they may occur while children are on school trips.

All occupants should:

1.
Act on any civil defence warning.

2.
Prepare for evacuation.

3.
Follow the procedure set out in the school’s drill for the particular emergency.

Staff should:

1.
If necessary, contact the nearest civil defence staff.

2.
Listen to the local radio station.

3.
Reassure students.

4.
Liaise with the Principal regarding the decision to evacuate.

5.
Check that all rooms have been evacuated.

6.
Turn off all appliances and services.

7.
Retrieve the attendance register.

8.
Supervise the evacuation to the assembly area (main playing field).

9.
Call the roll at the assembly area.

10.
Advise the Principal of any missing students, staff, or other occupants.

Electrical Storm

1.
If inside a building, stay away from metal and electrical fixtures as these can act as lightning conductors.

2.
If outside, keep clear of trees.

Storm Force Winds and Cyclones

1.
Store or secure loose items such as rubbish tins, outdoor furniture, and corrugated iron.

2.
Stick tape across large windows to prevent them from shattering.

3.
Stay inside the strongest part of the building.

4.
Stay away from windows and doors.

5.
If outside, seek shelter to avoid flying debris.

6.
Open windows on the side of the building away from the wind to reduce the likelihood of the roof lifting.

Volcanic Action

1.
If heavy ash is falling, do not shelter in buildings with flat or low-pitched roofs which could collapse under the weight of the ash.

2.
Avoid basements or confined spaces where gases may accumulate.

3.
If instructed to move out of the building:

· cover head and body with substantial clothing, such as coats, hats, jerseys, or blankets;

· breathe through a handkerchief;

· carry a torch, even in daytime;

· move away from the eruption as soon as possible;

· Keep well away from the shoreline of large lakes and avoid streams and rivers.

Tsunami

1.
Move by the shortest route to high ground (1km inland or 35 metres above sea level).

2.
Avoid streams, rivers, and beaches.

Landslip

1.
Instruct students to take cover beneath a solid structure inside a building.

2.
Remain in the building until all land movements have ceased.

3.
If outside, move out of the likely path of the slip.

4.
Keep clear of banks, trees, power poles, and overhead power lines.

Bomb Threats

1.
Bomb threats must always be treated as genuine until proven otherwise. (Keep the NZ Police checklist card handy).

2.
Recognising what belongs in an area and what doesn’t is a major factor in deciding what is suspicious.

3.
Make regular checks of our work area.

4.
Foster a sense of tidiness.

5.
Beware of “foreign” objects (suitcases, parcels, parked cars, etc)

If you receive a bomb threat - stay calm

Get as much information as possible. Contact the Principal, who will be responsible for ensuring that Police are informed immediately and co-ordinate all search procedures and make any decisions regarding evacuation or re-entry.

Medical Emergencies

In any medical emergency , what you do and don’t do in the first few minutes before professional help arrives, can mean the difference between life and death. Here are some basic points to remember:

1.
Keep calm - panicking will not help the patient.

2.
Keep safe - there’s no point in you becoming a casualty too.

3.
Call for help - you can’t keep an eye on the patient and call an ambulance.

4.
If the patient is unconscious - keep the airway open.

5.
Don’t move the patient (unless their breathing has stopped) - you may increase their injuries.

6.
If breathing has stopped - give rescue breathing.

7.
Keep the casualty warm and calm.

8.
If the patient is conscious - try to find out what happened.

9.
Control bleeding if it is present.

10.
Treat burns immediately - immerse in cold water.

11.
Learn first aide.

In normal circumstances help can be received by getting someone to dial 9-111 and asking for an ambulance.

During a disaster, however, the normal emergency service will be stretched to their limits and you may be the only one left t care for the injured. You may be on your own for a few hours.

Appliances, Power, Fuel, And Water Supplies

Before leaving the premises, school staff must turn off appliances, as well as power, gas, fuel, and water supplies. All switches, valves, and fittings must be easily located and operated, even in darkness.

Clothing

If time permits, staff should ensure that students are adequately dressed prior to evacuation.

Post-Evacuation Procedures

Re-Occupation Of Building

After an evacuation, students and staff must not re-enter the buildings until all rooms have been checked and the Principal is satisfied that the buildings are safe for re-occupation.

Health And Safety Hazards Checklist:

Check for the following:

· obvious cracks in walls;

· dislodged bookcases or fittings which could fall in any earthquake aftershocks;

· leaks in gas and water pipes;

· breaks and / or blockages in sewage drains and fittings;

·
breaks in electric wires (these can cause fires);

· spillage or insecure storage of hazardous goods, such as chemicals in school laboratories;

· any fires which have not been completely extinguished.

Water

Water is precious in an emergency and should be conserved. Save water in tanks and cisterns and turn off the water mains to prevent water losses from damaged pipes. Do not turn off the water mains which supply fire-fighting equipment.
Use Of Sanitary Fittings

Toilets should not be used or flushed as drains may be blocked, causing sewage to overflow back through the gully traps or toilet pans.

Sending Students Home

Any decision to send students home should be made by the Principal. Students should not be released until it is safe to travel. Following severe flooding or an earthquake, roads may be impassable, and transport services may be disrupted, making it difficult for students to reach their homes.

· Students should be kept at the school until collected by a parent, guardian, or caregiver, or could be grouped according to location of their homes, and escorted home by an adult.

· XxYourSchoolxx School will keep lists of people authorised by parents or guardians to collect students after an emergency.

· Accurate records should be kept of the students’ names and the name of the person escorting them home.

· No student should be released from the assembly area before the name of the parent or guardian who has collected and / or assumed responsibility for that student, has been recorded.

· Students should not be left to find their own way home.

· Young children whose parents, guardians or caregivers are not available to collect them should be kept at school.

Buses

Students who travel by bus may be released into the care of the drivers for return to their homes if vehicles are available, if reports indicate that roads are passable, and if parents, guardians, or caregivers are known to be at home. A record should be kept of who is travelling on which bus.

Emergency Recovery Procedures

Keeping People Informed

Everyone affected by the emergency needs to be kept fully informed of the progress made in recovering from the emergency. The relevant people should be consulted before major decisions are made. Parents, guardians, or caregivers should be informed about where and when students are to report for the resumption of classes. This could be through the media, by telephone, or by other means.

Newsletter

It is recommended that, if possible, students be provided with a newsletter to take home at the end of the first day of the emergency, setting out the procedures for the following week.

Public Meeting

A public meeting may enable parents, guardians, and the local community to share information, and the school to request assistance.

Recommencing Classes

Safety Of Damaged Areas

The return of students to the site and buildings should be delayed until all damaged areas, including walls and beams, have been made safe, and dangerous areas sealed off. The return of students must be authorised by the Principal.

Location Of Classes And Provision Of Emergency Accommodation

Decisions will be made, in consultation with the Ministry of Education, about where all students and staff should be relocated. Everyone involved will be informed of the decisions.

Property Protection

During and immediately following any emergency there is a series of procedures which will be followed to ensure that property is protected from further damage and that interested parties are notified.

Immediate Action

Reasonable precautions to protect the property from further damage could include:

· calling emergency services;

· turning off power and gas mains;

· turning off the water mains (but not the mains supplying fire-fighting equipment);

· providing security patrols until the building is secure;

· boarding up broken windows or doors to prevent weather penetration;

· other precautionary measures to prevent further damage.

Immediate Notifications

The following people and organisations should be notified where appropriate:

· the chairperson of the Board of Trustees;

· the Ministry of Education’s district office;

· the Fire Service (if the damaged buildings are a fire risk, for example, after vandalism);

·
territorial authority civil defence staff;

· the police;

· the school insurer/s;

· school bus contractors, if there is any alternation to the normal routines.

Appendix 1 - Forms and Signs

Classroom Emergency Procedures

Fire

Where a fire is not easily extinguishable, the first priority of staff is to evacuate the building immediately.

1. Continuous bell warns of danger.

2. Move children in an orderly way out of the building.

3. Principal: check toilets and other areas where children may be.

4. Class teacher: collect attendance register(s).

5. Class teacher: if time permits, turn off electrical equipment.

6. Close all doors.

7. Assemble on the rear tennis courts.

8. Check attendance register(s).

9. Advise the Principal of any missing students, staff, or other occupants.

10. Wait for Principal to give clearance for return to classroom.

If you discover a fire:

1. Sound the alarm by school office in foyer (time and fire permitting).

2. Dial 9-111.

3. Fire extinguisher located __________________________.

4. Fire hose located _________________________.

Earthquake

In an earthquake, students should remain in the building until the shaking has stopped and /or the “all clear” is given by the teacher. Falling debris is responsible for most earthquake casualties.

1. Pre-arrange signal for practice. "Drop".

2. Take cover under a sturdy desk or table.

3. Hold onto legs.

4. Face away from windows.

5. Follow evacuation procedures.

6. After a "real" earthquake, children will be kept at school until caregiver collects.

Wardens Duties

Site Warden (Principal)

On hearing the fire alarm:

1.
Ensure the Fire Services has been called (9-111)

2.
Collect Disability Register and building Checklist.

3.
Check the following areas:

· Interview Room.

· VRC.

· Pupil toilets.

· Reading Recovery centre.

4.
Proceed to assembly area and receive status reports from classroom Block Wardens.

5.
Liaise with Fire Service on their arrival as to state of evacuation.

Teachers

1.
Instruct class to leave via nearest safe exit.

2.
Close any open doors.

3.
Escort class to assembly area.

4.
Advise Principal of state of evacuation.

5.
Assist any disabled children or visitors.

Ensure Relief teachers aware of duties.

School Secretary

1.
Check the following areas:

· Staff toilets.

· Admin area offices.

· Sick bay.

· Staffroom.

· Library.

2.
Take master school roll to assembly area.

Caretaker

Check

· Teaching areas in all classrooms.

· Hall, including toilets, kitchen, conference room, and at top of seating.

· Dental Clinic.

Register of Children requiring Assistance During Evacuation Procedures

	Child
	Class
	Adult Responsible

	
	
	·

	
	
	·

	
	
	·

	
	
	·

	
	
	·

	
	
	·

	
	
	·

	
	
	·

	
	
	·

	
	
	·

	
	
	·

	
	
	·

	
	
	·

Hazard Identification

Hazard (Non-structural) Assessment Checklist - Page 1

Date:

Name:

Room:

Warden:

	
	Item
	Recommend Remedies or Objectives
	Responsibility
	Date Actioned

	1. Overhead objects
	
	
	
	

	2. Unsecured bookcases
	
	
	
	

	3. Unsecured wall shelves
	
	
	
	

	4. Unsecured free-standing cabinets
	
	
	
	

	5. Unsecured audio-visual equipment
	
	
	
	

	6. Rolling furniture / equipment
	
	
	
	

	7. Hanging plants / pot plants
	
	
	
	

	8. Heavy objects above head height
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

	11.
	
	
	
	

	12.
	
	
	
	

Hazard (Non-structural) Assessment Checklist - Page 2

Date:

Name:

Room:

Warden:

	
	Comment
	Responsibility
	Date Actioned

	1. Ceiling construction
	
	
	
	

	2. Glass
	
	
	
	

	3. Lighting
	
	
	
	

	4. Fire doors
	
	
	
	

	5. Location of safety equipment
	
	
	
	

	6. Gas, water, electricity
	
	
	
	

	7. Primary escape route
	
	
	
	

	8. Secondary escape route
	
	
	
	

	9. Assembly area
	
	
	
	

	10. Doorways, passages - clear of obstructions
	
	
	
	

	11.
	
	
	
	

	12.
	
	
	
	

