Pandemic Planning
Our Comprehensive Safety Plan is based on addressing the four phases of emergency management (Prevention/Mitigation; Preparedness; Response; Recovery). This Pandemic Plan is built upon the components already existing in our Comprehensive Safety Plan which also incorporates our Building-level Emergency Response Plans. It is a flexible Plan developed in collaboration with a cross-section of the school community and public health partners and will be updated regularly to reflect current best practices. The Plan will be tested (exercised) routinely as part of the overall exercise of the Comprehensive Safety Plan. The District-wide Safety Team assumes responsibility for development and compliance with all provisions of this Plan and implementation at the building level through the Building-level Safety Team.

Prevention/Mitigation:

· We will work closely with the Nassau County Department of Health to determine the need for activation of our Plan. The following procedures will be followed by school nurses for reporting communicable disease, including influenza, and communicating with the Health Department:

· Report suspected and confirmed cases of influenza on the monthly school’s Communicable Disease Report, (DMS-485.7/93; HE-112.4/81) and submit to: Nassau County Department of Health, Bureau of Infectious Diseases, 240 Old Country Road, Mineola, N.Y. 11501.

· Public Health Consultation and Immediate Reporting: 516-571-3471

· Weekend/After-hours Consultation and Reporting: 516-742-6154

· The Nassau County Department of Health will monitor County-wide cases of influenza and inform school districts as to appropriate actions.

· The (Fill-in Title of Individual) will help coordinate our Pandemic planning and response effort. This person will work closely with the District-wide Safety Team who has responsibility for reviewing and approving all recommendations and incorporating them into the Comprehensive Safety Plan. The school district physician and nurses will be vital members of the Safety Team. Because of the potential importance of technology in the response effort (communication and notification) the school district technology director will also be an important Team member. The Human Resources Director, Business Official, Facility Director, and Curriculum Director will also be vital to the planning effort. Other non-traditional individuals may also be required to be part of the Team.

· The District-wide Safety Team will review and assess any obstacles to implementation of the Plan. The CDC School District Pandemic Influenza Planning Checklist was reviewed on (Insert Date of Review) for this determination and has considered issues related to Planning and Coordination; Continuity of Student Learning; Core Operations; Infection Control Policies and Procedures; and Communication.

· The school district will emphasize hand-washing and cough/sneezing etiquette through educational campaigns including the CDC Germ Stopper Materials; Cover Your Cough Materials; It’s a SNAP Toolkit; and the NSF Scrub Clean; which can all be accessed at http://www.cdc.gov/flu/school/.

· We will educate and provide information to parents, staff, and students about our Pandemic Plan and about how to make an informed decision to stay home when ill. We will utilize our website, postings and direct mailings for this purpose.

Preparedness:

· We have collaborated with our partners to assure complementary efforts. We have invited representatives from the Nassau County Department of Health, Police Department, Office of Emergency Management, Department of Mental Health and others to attend our District-wide Safety Team meetings. This will allow us to send consistent messages to the school community on pandemic related issues.

· The District-wide Command Center will be at (Fill in Location) with the alternate at (Fill in Location) and will be activated at the direction of the Incident Commander. We have established our District-wide Incident Command Structure as follows:

· List Name

Title

Number

· List Name

Title

Number

· List Name

Title

Number

· List Name

Title

Number

· List Name

Title

Number

Building-level Command Posts and Incident Command Structures are defined in the Building-level Emergency Response Plans. Our Incident Command System will complement and work in concert with the Federal, State, and Local Command Systems. Our central administrators and school building principals have completed both the IS 100 (Introduction to Incident Command) IS 362 (Multi-Hazard Emergency Planning for Schools) and IS 700 (National Incident Management System) training courses which are available on-line through the Nassau Schools Emergency Planning Consortium Website at www.nassauschoolemergency.org.

· Communication will be important throughout a pandemic outbreak. It will be necessary to communicate with parents, students, staff, and the school community. Communication methods may include: school postings; general mailings; e-mails; special presentations; phones and cell phones, reverse 911 systems, and the public media. A school district Public Information Officer (PIO) (Insert Name of PIO) has been designated to coordinate this effort and act as the central point for all communication. The PIO will also retain responsibility for establishing and maintaining contact with accepted media partners. The PIO will work closely with our Technology Director to assure proper function of all communication systems. This coordination will also help assure that as many redundant communication systems as possible are available. (Please insert the actual communication systems and notification methods available in the school district). We have tested/exercised our communication systems on ____________ (Fill-in date of test of communication systems).
· Continuity of operations and business office function could be severely impacted by a loss of staff. As such, our plan will include procedures for maintaining essential functions and services. This will include:

· Overall Operations – we have defined the following decision making authority for the district (Superintendent, Deputy Superintendent, Business Official, etc. – List your own – should be at least five). Recognizing the need for these essential individuals to have frequent communication we have established as many redundant communication systems as possible. Our primary communication will be through our normal phone system followed by hand held radios, Nextel cell phones (push-to-talk), cell phones and phone mail, e-mail, district automated phone notification system. (List you own, specifically who has access to each system, how and when they will be utilized).
· The Business Office is essential for maintaining overall function and facilities operation. Back-up personnel will be important to maintain purchasing and payroll responsibilities. We have defined the following job titles for having back-up responsibility in these areas (List your own). Recognizing the need for job cross-training, we have trained individuals with the following job titles (List those individuals to be trained as back-ups for essential business office functions) on ________________ (Insert date). We have also established the ability to maintain these essential functions off-site from remote locations as follows: (Describe your own Plan to continue these functions off-site if necessary and how it will be implemented). Off-site function was tested on __________ (Fill-in date).
· Maintenance of facilities will be difficult with a reduced or absent maintenance staff. The Director of Facilities or back-up designee will keep the business office informed of such status and of the point at which buildings can no longer be maintained. The Director of Facilities has provided building administrators with procedures for maintaining essential building functions (HVAC system operation, alarms, security, etc. along with a list of telephone numbers of outside companies and alternates for repair and maintenance of these systems). If necessary, we will pool maintenance staff to form a mobile central team to help assist in essential building function and cleaning of critical areas such as bathrooms. Teachers may be asked to assist in this effort. If necessary, we may provide spray bottle sanitizers for each classroom teacher for doorknob and desktop disinfection only. Desktops will be misted with the provided disinfectant and left to dry. Training for teachers on this process was provided on ____________ (Fill-in date).

· Human Resources will be essential in monitoring absenteeism and assuring appropriate delegation of authority. Changes to district policies and procedures to reflect crisis response may become necessary and will be implemented by Human Resources. The Human Resources Director has provided cross-training of staff to ensure essential functions on __________ (Fill-in date). List those job titles to be trained as back-ups for essential Human Resources functions. Human Resources will help develop the Plan, in conjunction with all bargaining units, for emergency use of personnel in non-traditional functions and changes in the normal work day such as alternate or reduced work hours, working from home, etc. Working with administration and local officials, the Human Resources Department will help to decide if schools need to be closed.

· Continuity of instruction will need to be considered in the event of significant absences or school closure. Restructuring of the school calendar may become necessary. We will work closely with the New York State Education Department on this potential result throughout the crisis period. Some of the alternate learning strategies we have implemented to be used in combination as necessary include (these are some examples – give details of your own Plan to address the need to continue education):

· Hard copy, self-directed lessons

· Use of mobile media storage devices for lessons (CDs, Jump Drives, IPODS)

· On-line instruction; on-line resources; on-line textbooks

· Communication modalities for assignment postings and follow-up: telephone; Postal Service; cell phone, cell phone mail, text messages; e-mail; automated notification systems; website postings

We have obtained input from curriculum staff in development of these strategies and have tested these methods on ________________ (Fill-in date when you exercised or tested this process).

Response:

· The District-wide Safety Team will meet to determine the need for activation of a pandemic response based on internal monitoring and correspondence with the Nassau County Department of Health and other experts. Each Building-level Safety Team will be informed that the Plan has been activated.

· The entire Incident Command Structure at both the District and Building level will be informed that the response effort has been enacted. These individuals will meet to discuss the Plan’s activation and review responsibilities and communication procedures.

· The PIO will work closely with the Technology Director to re-test all communication systems to assure proper function. The District-wide Safety Team and Building-level Emergency Response Teams will assist in this effort.

· Based on the latest information from collaboration with our partners, and to send a message consistent with public health authorities, the PIO will utilize the communication methods previously described to alert the school community of the activation of our Comprehensive Safety Plan as it specifically applies to pandemics.

· The Business Official will meet with staff to review essential functions and responsibilities of back-up personnel. Ability to utilize off-site systems will be tested. The Business Official will monitor utilization of supplies, equipment, contracts, and provided services and adjust as necessary.

· The Facility Director will meet with staff and monitor ability to maintain essential function. The Facility Director will review essential building function procedures with the Principal and command chain. Sanitizing procedures will be reviewed with teachers. The Facility Director will work closely with the Business Official or designee to implement different phases of the Plan as necessary.

· The Human Resources Director will meet with staff to review essential functions and responsibilities of back-up personnel. The Human Resources Director will monitor absenteeism to assure maintenance of the Command Structure and possible need to amend existing procedures.

· Based on recommendations from Local and State Authorities, schools may be closed. Our Plan for continuity of instruction will be implemented as previously described.

Recovery:

· Re-establishing the normal school curriculum is essential to the recovery process and should occur as soon as possible. We will work toward a smooth transition from the existing learning methods to our normal process. We will use all described communication methods and our PIO to keep the school community aware of the transition process.

· We will work closely with the New York State Education Department to revise or amend the school calendar as deemed appropriate.

· We will evaluate all building operations for normal function and re-implement appropriate maintenance and cleaning procedures.

· Each Building-level Post-incident Response Team will assess the emotional impact of the crisis on students and staff and make recommendations for appropriate intervention.

· The District-wide Safety Team and Building-level Safety Teams will meet to de-brief and determine lessons learned. Information from the PIO, Business Office, Human Resources, Facility Director, and Curriculum Supervisor will be vital to this effort. The Comprehensive Safety Plan and Building-level Safety Plans will be revised to reflect this.

· Curriculum activities that may address the crisis will be developed and implemented.

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
PAGE
1

