

 LOCAL AUTHORITY LOGO

 PARISH/TOWN COUNCIL LOGO

COMMUNITY
EMERGENCY PLAN

AMENDMENT SHEET

Plan requires to be updated on an annual basis or after an event.

	AMENDMENT NUMBER

	DATE
	AMENDED BY

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

Plan Owner: “XXXX” (Parish / Town Council / Community)

Distribution List:

· Local/Unitary Authority
·
·
·
·

Document classification: OFFICIAL (OFFICIAL-SENSITIVE)
NB: When you have collected personal details such as telephone numbers, names and addresses, the document classification then needs to be altered to OFFICIAL SENSITIVE to reflect the content.

CONTENTS

□ VILLAGE PROFILE

□ CREATE/BUILD YOUR OWN TELEPHONE TREE

□ EMERGENCY CONTACT LIST

□ EMERGENCY ACCOMODATION/INFORMATION CENTRES

□ LOCAL SKILLS AND RESOURCES ASSESSEMENT

□ EMERGENCY EQUIPMENT HELD IN PARISH/TOWN COUNCIL/COMMUNITY EMERGENCY STORE

□ COMMUNITY RISK REGISTER (CRR)
 Example Risk Register template

□ CONSIDERATION OF VULNERABLE PEOPLE
 Example table of Vulnerable People

□ USEFUL TELEPHONE NUMBERS

□ ACTIONS LOG SHEET

□ RECOVERY FROM INCIDENT & CHECKLIST

□ COMMUNITY SITUATION REPORT

□ FURTHER ADVICE & GUIDANCE

	-OFFICIAL-
Village Profile

A general overview of the village would be beneficial to have in the plan, with aspects such as:
· Number of residents
· Number of houses
· Incidents that have happened in the past
· Possible age demographic
· What type of environment the village is situated in. E.G. Hillside, Semi-Urban, Coastal etc.
 Create/build your own telephone tree

Title
Contact name
Title
Contact name
Title
Contact name
Title
Contact name	
Title
Contact name
Title
Contact name
Parish Clerk
(Contact name)
Contact District, Unitary or City Emergency Planning Team
Community Emergency
Co-ordinator
(Name)

The phone “tree” works as a pyramid with the co-ordinator at the top making the first call to two or more people, In turn they call an assigned number of people and so on until the “tree is complete”

EMERGENCY CONTACT LIST –
Contact numbers from the “telephone tree”

	

Photo

	Name:

	
	Title:

	
	24 hr telephone contact:

	
	E-mail:

	
	Address:

	

Photo

	Name:

	
	Title:

	
	24hr telephone contact:

	
	E-mail:

	
	Address:

	

Photo
	Name:

	
	Title:

	
	24hr telephone contact:

	
	E-mail:

	
	Address:

	

Photo
	Name:

	
	Title:

	
	24hr telephone contact:

	
	E-mail:

	
	Address:

	

Photo
	Name:

	
	Title:

	
	24hr telephone contact:

	
	E-mail:

	
	Address:

	

Photo
	Name:

	
	Title:

	
	E-mail:

	
	24hr telephone contact:

	
	Address:

Name:

	

Photo
	Title:

	
	E-mail

	
	24hr telephone contact:

	
	Address:

	

Photo
	Name:

	
	Title:

	
	E-mail:

	
	24hr telephone contact:

	
	Address:

Emergency Accommodation/Information Centres

Identify a suitable building within the community which can be used in an emergency as an Information Centre/Emergency Accommodation by your local community.
Bear In mind that local groups such as schools may have marked one of the locations as their evacuation point, are you aware of who may also be using the same location?

	LOCATION
	CONTACT
	TELEPHONE
	FACILITIES

	Village Hall
	
	Office:
Home:
Mobile:

	Eg.
Telephone
Toilet
Kitchen

	Public House
	
	Office:
Home:
Mobile:
	

	Church
	
	Office:
Home:
Mobile:
	

	Parish/Town Council
Offices
	
	Office:
Home:
Mobile:
	

Your local authority has also pre-identified some locations suitable as rest centres, and will inform the parish/town council if they are to be opened.

Local Skills and Resources Assessment

	Skill/Resource
	Who? (names)
	Contact details
	Location

	Water/food supplies
	
	
	

	Temporary Shelter
	
	
	

	Builders
(generators and sand)

	
	
	

	Electricians

	
	
	

	Farm Equipment (General): i.e. generators/pumps

	
	
	

	Fuel
Fuel (cont.)
	
	
	

	First Aid/Medical Assistance
	
	
	

	Drinking Water
	
	
	

	Emergency Equipment
	
	
	

Useful links below for checking medical
EMERGENCY EQUIPMENT
HELD BY PARISH/TOWN COUNCIL

(This is an example from Coggeshall Parish Council’s Emergency Plan)

	ITEMS
	NUMBERS
	LOCATION

	IDENTIFIABLE HI-VIS JACKETS
	
	

	RE-CHARGEABLE TORCHES

	
	

	 SIGN
‘RECEPTION’

	
	

	FLOOD PREVENTION PRODUCTS
	
	

	NUMBER OF SALT BAGS PROVIDED UNDER THE SALT BAG PARTNERSHIP (ESSEX COUNTY COUNCIL)
	
	

	NUMBER OF GRIT BINS WITHIN THE PARISH
	
	

	CORDED TELEPHONES
	
	

11 	-OFFICIAL-
20	-OFFICIAL-

Example template

Parishes Risk Register –

	Risk
	Parish Area
	Impact on the Community
	What to do
	Who to tell (during incident)

	Flooding

(river and surface water)
	Bridge Street, Water Lane,
	Number of properties:
at risk of flooding

no access to resources (shop- doctor’s surgery…..)

Cut off from resources
	now Raise awareness of flood protection within Community - posters, parish newsletter etc.

during event Stock of Flood Prevention products at set location(s)

during event Activate Parish Emergency Plan

	Parish Clerk/EP contact to activate plan

District Emergency Planning Officer if support to residents required in case of evacuation

Police - roads may need closing, residents may need evacuating

Fire Service - properties may need pumping out

	Utilities failure – gas or electric

	Whole village
	No gas supplied to Village - only some properties with Heating oil
Street lights off
Property lights/power off (freezers/fridges/cookers/heating etc.)
Security systems down
Shop Credit systems down

	now Raise awareness of Grab Bags- posters parish newsletter etc.

Purchase wind up torches
Purchase wind up radios –

Promote National “Go In Stay In Tune In” message

Promote Business Continuity in local businesses

(during event) Consider vulnerable people within village - heating food etc.

	Parish Clerk/EP contact to activate plan

District Emergency Planning Officer if support to residents required in case of evacuation

	Utilities failure – water supply failure

	
	
	
	

	Telephone lines cut off/down
	
	
	
	

	Risk

	
	
	
	

	Risk

	
	
	
	

	Risk

	
	
	
	

	Risk

	
	
	
	

Table of Vulnerable People

	Potential Vulnerability
	Location
	Address
	Contact Details
	Estimated Numbers

	
Children

	Anywhere Primary School
	High street
	Mr Smith
Head teacher
	250

	
	Anywhere crèche
	Long Road

	Manager
	7

	
	Anywhere nursery
	High Hill Road

	Manager
	17

	
Older People
	Residential Care Home
	Long Road

	Manager
	50

	

	Alms Houses
	Alms Street
	Warden
	10

ACTION CARD

CHECKLIST FOR COMMUNITY EMERGENCY COORDINATOR

The checklist below is a prompt you can use as you go through the process of responding to an emergency.

	
	Action
	
	Completed yes/no
(include Time and Date)

	1
	
	Have you established a Community Emergency Group?
	

	2
	
	Have you considered what help/support you need and how to access it?
	

	3
	
	Have you considered the risks that your community might face?
	

	4
	
	Have you assessed the existing skills and resources in your community?
	

	5
	
	Have you identified key locations in the community to use in an emergency?
	

	6
	
	Have you considered who in your community might be vulnerable in an emergency?
	

	7
	
	Have you decided how and when you would activate your plan?
	

	8
	
	Have you shared your plan with your community and your local emergency responders?
	

	9
	
	During an emergency
Have you completed your situation report?
	

	10
	
	During an emergency
Record all of your expenditure
	

ACTION CARD

IMMEDIATE ACTION TO BE TAKEN ON NOTIFICATION OF AN EMERGENCY BY THE FIRST CALL RESPONDER

	
	Action
	
	Completed yes/no
(include Time and Date)

	1
	
	On notification of an emergency, contact your Local Authority to speak to the Emergency Planning Officer and inform them of what’s happening.
	

	2
	
	Activate the telephone cascade to make volunteers aware of an incident.
	

	3
	
	Contact vulnerable persons or organisations that care for vulnerable persons, and make them aware of the emergency situation.
	

	4
	
	Keep action log sheet updated with developments/actions carried out.
	

	5
	
	Check the risk assessment, is there anything you can do to prevent/lessen the impact against these risks happening?
	

	6
	
	During an emergency
Have you completed your situation report?
	

	7
	
	During an emergency
Record all of your expenditure
	

ACTION CARD

TELEPHONE CASCADE

	
	Action
	
	Completed yes/no
(include Time and Date)

	1
	
	On notification of an emergency, contact your Local Authority to speak to the Emergency Planning Officer and inform them of what’s happening.
	

	2
	
	Use the telephone tree or emergency contact list to get in touch with the Emergency Community Group
	

	3
	
	Ask each member called to go down the tree and call their allocated person, informing them of what is going on and when to meet.
	

	4
	
	During an emergency
Have you completed your situation report?
	

	5
	
	During an emergency
Record all of your expenditure
	

ACTION CARD

ACTIONS TO TAKE WHEN REQUESTED TO OPEN A LOCAL REST CENTRE

	
	Action
	
	Completed yes/no
(include Time and Date)

	1
	
	Retrieve the emergency accommodation list when requested to open a local rest centre.
	

	2
	
	Select the most suitable rest centre that is a safe distance from the emergency.
	

	3
	
	Evaluate if the facilities at the rest centre are fit for purpose and there is enough space to accommodate those affected
	

	4
	
	Contact the known key holder on the list and organise a time to meet up and prepare the building for use.
	

	5
	
	Gather relevant supplies and refreshments (if possible) to take along to the rest centre.
	

	6
	
	During an emergency
Have you completed your situation report?
	

	7
	
	During an emergency
Record all of your expenditure
	

ACTIONS LOG SHEET

Name……………………… Signed……………………

Date ……………………… Page…………of…………	

RECORD EVERY SIGNIFICANT EVENT

	TIME RECEIVED
	SOURCE
	EVENT OR ACTION
	FURTHER ACTION REQUIRED
	√
WHEN DONE

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

COMMUNITY SITUATION REPORT

FROM: ………………………………	DATE AND TIME:………………

REPORT NUMBER: ………………	PERIOD COVERED:……………

1.	A. 	NUMBER OF DOMESTIC PROPERTIES AFFECTED

2.	NUMBER OF PERSONS PROVIDED WITH EMERGENCY ACCOMMODATON

3.	LOCATION OF BLOCKED ROADS

4.	AREAS WITHOUT ELECTRICITY

5.	AREAS WITHOUT GAS

6.	AREAS WITHOUT WATER

7.	AREAS WITHOUT TELEPHONES

8.	ONGOING TASKS AND SPECIFIC RESOURCE REQUIREMENTS

[bookmark: _GoBack]

9.	ANY OTHER RESOURCE REQUIREMENTS

10. ANY OTHER INFORMATION

Note: It would be prudent to start the situation report as soon as an emergency is occurring, as your local authority is likely to contact you for these details during their response phase.

RECOVERY FROM INCIDENT & CHECKLIST

It is important to start the recovery process as soon as possible after the incident/emergency has occurred.

It is imperative that the Community is involved in the decision making process to engage their support and local knowledge.

A checklist should include (examples could include…. see below):

· Community - Promote self-help (What Community initiatives are already underway?)

· Health & Welfare - Consider vulnerable people/groups/establishments/ Community Care/impact on faith groups

· Business & Economy - How many closures or relocations of businesses?

· Environment Infrastructure & clean up - Environmental Health issues (decontamination/disinfestations)?

· Communications - Co-ordinate communications across partner agencies

· Elected Members - Have Elected Members disseminated appropriate information to Community?

An action plan may look something like this:
	Action
	By whom
	By when
	Status
(Red
Amber
Green)

	Priority rating
(E- Essential
I – Important
D–Desirable)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

USEFUL TELEPHONE NUMBERS

Suggestions include:

ANIMAL WELFARE

RSPCA							0300 1234 999	

LOCAL/UNITARY AUTHORITY

Emergency Team (Day)					

Emergency Team (Night)					

BUILDERS & ELECTRICIANS

DOCTORS

NHS Direct							111

Local Health Centre						

EMERGENCY SERVICES

Police								999 (ask for Police)

Fire Brigade							999 (ask for Fire)

Ambulance			 				999 (ask for Ambulance)

ENVIRONMENT AGENCY

Environment Agency Website		http://www.gov.uk/environment-agency

Flood Information						0845 988 1188 OR
								0345 988 1188
General Enquiries						0870 8506 506
Incident hotline to report Pollution etc.			0800 807060

TRANSPORT

Local Bus Companies					

Local Railway Station					

Highways Agency		Queries/Fault Reporting - 0300 123 5000 OR
				http://www.highways.gov.uk/traffic-information

UTILITIES

National Grid	 (Gas)						0800 111 999			
UK Power Networks						Landline Users: 0800 783 8838
						 Mobile Users: 01243 50 8838

Met Office							0870 900 0100						
Local Water Authority									

Anglian Water (Sewerage Authority)			08547 145 145

MINISTERS

Local MP							

LOCAL RADIO

BBC Essex 							01245 616000
95.3 & 103.5 FM 729, 765, 1530 MW

Essex Heart
96.3 & 102.6 FM				 01245 524550

LOCAL/COMMUNITY NEWSPAPER

Local Newspaper
Community Newspaper
COMMUNITY GROUP CONTACTS
Neighbourhood Watch
Walking Group
Social Group
TWITTER FEEDS
Local Authority						@______________
Essex Civil Protection & Emergency Management	@PreparedInEssex
Environment Agency					@EnvAgency
Essex Police							@EssexPoliceUK
Essex Fire & Rescue Service				@ECFRS
Further Advice & Guidance

For further advice and guidance about Emergency Planning – Please visit your Local Authority’s web pages

Emergency Planning webpages
(Check your Local Authority’s website for further details on emergency planning)

Where you can find more info such as;
· District/Borough/City, Unitary and County Council Emergency Plan’s
· Information leaflets such as…
· 	Driving in Severe Weather
· 	Heat & sun
· 	Flooding advice
· Useful contacts list: See pages 18 and 19

Parish Councillor Webpages:
(Check your local authority/parish council website for further details on Parish Councillors)

Parish / Community Emergency Plan templates

Please contact your local Emergency Planning Team if you have any queries.

Environment Agency Web site for details of river levels / flood guidance etc.:

http://www.gov.uk/environment-agency

EXPENSES & REIMBURSEMENT

If you require making any expenditure on ensuring the safety or comfort of those within your community, and wish to be reimbursed for this, there is a scheme in place for local authorities to access funds, and they will try to reimburse any costs made.

If so, please ensure that you receive prior permission before expenses are made with your local authority, if expenses are not logged by the local authority; it is unlikely that the funds can be reimbursed.

