Appendix 1

Emergency Preparedness and Response (EPR) Plan

Introduction
An EPR Plan is about being ready for events that could impact upon the School/Units ability to continue to function in an emergency situation. This note is aimed at assisting Schools/Units in planning for emergency situations that could impact upon premises used, business activities and people associated with the school/unit.

Incidents to be considered
An EPR Plan should not only consider what could happen but how an event could be controlled and who by, how it will be communicated and how will recovery be instigated. It is also recognised that when considering the EPR Plan some elements will be beyond the influence of the school/unit and will require action from central resources such as E&FMD and the HSEO.

Questions that should be asked when considering an EPR Plan are:

People Impacts
How would the school/unit cope with the loss of Key People (i.e. lack of command, loss of knowledge)?,

How would the school/unit cope with a significant absence of staff (e.g. Pandemic Flu)?
What Medical emergencies might occur (abroad and on campus)

Does the school/unit have an effective call out and contact list?

Does the school/unit have clear trigger points on when to contact key people?

Does the school/unit have effective means of communicating with staff and students?
Does the school/unit have effective means of communicating with External agencies?
Premises Impacts

What would happen if a loss of Premises or building occurred (e.g. by Fire, Flood, Safety/Protective Zone)?

What would happen if a loss of Utilities occurred (Power, Water , Heating)?

What would happen if a Security threat occurred (theft, Extremism)?
Business Impacts

What would happen if a loss of key research materials occurred?
What would happen if a loss of information occurred?

What would happen if a loss of IT and Communications occurred?

What would happen if there is not adequate and suitable Insurance cover?

A pro-forma is attached for you to outline you responses to the above. We will be in contact on receipt of your completed response to advise further on the requirements of your EPR plan.

Emergency Preparedness & Response Form

School/Unit:

People Impacts:

How would the school/unit cope with the loss of Key People (i.e. lack of command, loss of knowledge)?

How would the school/unit cope with a significant absence of staff (e.g. Pandemic Flu)?
What Medical emergencies might occur (abroad and on campus)?

Does the school/unit have an effective call out and contact list?

Does the school/unit have clear trigger points on when to contact key people?

Does the school/unit have effective means of communicating with staff and students?

Does the school/unit have effective means of communicating with External agencies?
Premises Impacts:
What would happen if a loss of Premises or building occurred (e.g. by Fire, Flood, Safety/Protective Zone)?

What would happen if a loss of Utilities occurred (Power, Water , Heating)?

What would happen if a Security threat occurred (theft, Extremism)?
Business Impacts:
What would happen if a loss of key research materials occurred?

What would happen if a loss of information occurred?

What would happen if a loss of IT and Communications occurred?

What would happen if there is not adequate and suitable Insurance cover?

Further Comments:
Signed:

Date:
