Managing Temporary School Crises
Guidance for Heads and School Staff
Table of Contents
	Section
	Title
	Page

	
	
	

	1.
	Introduction

	2

	2.
	School Crises
	2

	2.1
	Inclement Weather (Such as Snow or High Winds)
	2

	2.2
	Extremely Hot Weather
	4

	2.3
	Failure of Heating System or Failure of Power Supplies (Gas/Electricity)
	4

	2.4
	Disconnection or Contamination of Water Supply
	4

	2.5
	Site-specific Flooding or Leaks
	5

	2.6
	Control of Infection
	5

	2.7
	Emergencies During Educational Visits

	5

1. Introduction

The Corporate Health and Safety Team has produced this guidance principally for the benefit of schools. However, it is also likely to prove useful to a small number of other educational establishments, such as Children’s Homes.
The crises discussed within this document reflect those that most schools will, foreseeably, experience at some time.

It is important to note that such crises are distinct from the extreme or major incidents which constitute ‘emergencies’, as defined by the Civil Contingencies Act 2004, such as:

· an event or situation which threatens serious damage to human welfare

· an event or situation which threatens serious damage to the environment

· war or terrorism which threaten serious damage to security

The above emergencies are dealt with in depth in the Emergency Planning Template and School Emergency Plan Guidance that the Civil Contingencies Team produced and issued to schools simultaneously in October 2015.
2. School Crises

As stated above, on occasion, incidents occur in school that could prove very difficult or disruptive. In the main, staff within the school itself will be able to deal with these appropriately because of the forethought and planning that have already taken place. However, it is foreseeable that, sometimes, there may be a need to request the assistance of others.
Events that can very quickly become crises include:
· Inclement weather, such as snow or high winds

· Extremely hot weather

· Failure of utilities, such as the heating or water supplies (which may arise or be connected with the above)

· Site-specific flooding or leaks

In all the above cases, Heads should only take the decision to close the school when the local circumstances are likely to have an adverse effect on the safety, health or welfare of the pupils and staff. Further advice on the school closure procedure is given in the aforementioned Emergency Plan Guidance.
2.1 Inclement Weather (Such as Snow or High Winds)

When the weather is very bad, particularly during the winter months when heavy snows fall, it may be necessary to send children home because of problems with the local bus services.

In anticipation of such situations, schools should have the following arrangements in place:

· a means of contacting parents to ask them to collect their children early, or at short notice

· a contact for support from the Local Authority
· contact with the appropriate Passenger Transport Officer

· contacts for support from other agencies, such as the Health Authority, NHS Trusts and Social Services
· contact with neighbouring or ‘buddy’ schools for help and support (often a reciprocal arrangement).

In high winds there are occasions when there is a risk that serious damage can result. In these cases, too, the Head will have to decide what action needs to be taken. If the risk of structural damage is high and students and staff may be at risk of injury the Head may need to consider closing the school and sending the children home. If it is not possible to send the children home they should be kept in a safe part of the building or, if possible, moved to a neighbouring establishment, such as a village hall, where they can remain until the end of the school day.

Emergency Action - below is a checklist for school closure owing to bad weather. Schools should consider the following:
· conditions on site - especially if they could compromise the safety of occupants
· availability of school meals

· availability of heating

· weather forecast

· road conditions
Other points to consider:

· arranging for members of staff who live locally to attend school, if required

· keeping details of appropriate bus and taxi companies

· maintaining telephone numbers for parents and alternative contacts

· keeping information about the local radio stations.
When relying on local radio and TV stations to disseminate important emergency information it may be appropriate for Heads to request that the broadcasters advise parents not to phone the school unless it is equipped to handle a large volume of calls. Having considered the pros and cons of closing the school, the Head should then invoke the school closure procedure. Children’s Services have produced a procedure for deciding whether or not to close a school in extreme circumstances. They should be contacted for further advice.
2.2 Very Hot Weather

During the height of summer there may be occasions when the school will become very uncomfortable. This is a common problem in many establishments, where during an extreme summer heat wave preserving a cool environment can be difficult.

The law specifies a minimum temperature (16 degrees Celsius) but not a maximum one. This is covered by what are known as 'comfort zones' which, essentially, means maintaining an agreeable balance between temperature and relative humidity. At the height of summer it is often difficult to keep offices and classrooms cool and comfortable, even if they are modern and fitted with air conditioning.
The best things to do to reduce the problem are to open windows, pull down blinds, use extraction or air movement fans and drink plenty of water. Wearing loose-fitting clothes also helps. In the longer term, a film can be applied to windows to prevent solar gain, particularly where they face south. This is a sound option, although it can be expensive.
The use of humidifiers should be avoided for reasons of hygiene. In addition, other factors that need to be considered include the impact on the environment and conservation of energy. Schools should take all reasonable steps to mitigate the problems utilising ‘passive’ solutions (as per the previous paragraph) long before any ‘active’ (energy consuming systems) are considered.

2.3 Failure of Heating System or Failure of Power Supply (Gas/Electricity)

Where the heating system fails and temperatures plummet schools should contact Property Services (via the Help Desk on 01670 624843) to secure a supply of temporary or supplementary heating. Nowadays, the temporary supply is likely to take the form of halogen heaters, though the use of LPG (mainly Calor gas) may still be advocated. Schools should always follow the instructions given by the supplier and heaters must be suitably positioned and guarded to avoid access by pupils. The caretaker will usually be responsible for connecting the equipment and making sure it functions effectively.

Where the supply to the school kitchen is adversely affected it may be necessary for the Unit Manager and Catering staff to prepare sandwiches or packed lunches. This will entail close liaison between the Head and the Unit Manager and advice can be sought from the School Meals Service (in circumstances where the school has an SLA with them).

2.4 Disconnection or Contamination of Water Supply

When the water supply to a school is affected there can be many repercussions.

However, several courses of action can be taken. If the Water Company has planned and publicised its intention to cut off the supply the Head should:

· Contact the company to see if an alternative date can be arranged, preferably during the holiday periods.
If this cannot be achieved, the Head should request that the water company provides a bowser, namely a vessel that contains a supply of water which can be used for flushing the toilets and hand washing. The bowser supply is usually not potable; however, this should be confirmed before delivery.
The school should make a similar request to the water company should an adverse or unplanned incident occur that requires the supply to be cut off.
A lack of drinking water can be very inconvenient and troublesome, which means that the school should obtain a supply of bottled drinking water sufficient for its needs.
Only if the school is likely to be without water for a lengthy period of time should consideration be given to the closure of the building.
2.5 Site-specific Flooding

Flooding of the entire school site is rare, but when it does occur the effects could be devastating. Occasionally, parts of the school may flood and this can prove disruptive, particularly if this involves the heating plant located in subterranean boiler rooms. The Environment Agency has provided advice that schools may wish to consider to ensure that they are prepared in the event of a crisis. This can be accessed by clicking here. These represent the short-term measures that the school can take in an emergency to minimise floodwater ingress and damage. It is highly likely that the school will require the assistance of Property Services and contractors, and perhaps the emergency services, to carry out the recommendations detailed below:
· Use sandbags, plywood or metal sheeting placed on the outside of doors, window frames and airbricks

· Seal doors and windows with silicon sealant

· Put plugs into sinks and baths and weigh them down with heavy objects. Place sandbags in the toilet bowls. Such action is recommended because floodwater can enter through drains, toilets and other outlets, such as washing machines.

· Store foodstuffs and chemicals, such as paints, garden pesticides and proprietary cleaning products off the ground, as floodwater can contaminate materials like this.

The aftermath of a flood may leave extensive damage in its wake and schools will require the services of a contractor to clean up the mess, usually requiring deep cleaning techniques. In cases where sewage has contaminated surfaces, bacterial swipe testing should be undertaken to confirm the effectiveness of deep cleaning. Property Services can assist with this.
2.6 Control of Infection
Information on the above is given in the County Council’s Control of Infection Policy (2014 edition). In addition, schools requiring information on communicable diseases that commonly occur among school children should read the Public Health England (PHE) document “Guidance on infection control in schools and other childcare settings”. This document is regularly updated and reflects current best medical practice.
2.7 Emergencies During Educational Visits
Leaders of educational visits have a legal duty of care for the people under their charge. Schools are required to have procedures in place for educational visits and staff should refer to these arrangements when planning an event.

Although roles and responsibilities have been assigned to the educational visit leader some of these actions are likely to be delegated to other members of staff on the visit.

Every NCC school and academy which buys into the Health and Safety SLA uses the EVOLVE system to record all their off-site visits. In the event that an emergency occurs during an off-site visit, schools must follow the procedures laid down in the document ‘Off-site Visits - Serious Incident Guidance’.
1
	Owners: Northumberland County Council

Issue: 2.0 (Health and Safety Team)
	Page 3 of 6
	Author: Health and Safety Team
Date: October 2015

