
[image: image1.png]&% National Trust

 Emergency Planning Guidance Document May 2015
Contents

Page

Introduction
3

Arts Council
3

Strategic Vision/Objectives
4

Summary
4

Emergency Plans
5

Roles & Responsibilities
6

Preparing Integrated Disaster & Emergency Plans
8

Property Related Emergency Plans
10

Disaster and Emergency Planning (IEP)

Introduction

The purpose of this guidance document is to provide a brief overview of the existing arrangements within the National Trust (NT) for Disaster and Emergency Planning and to provide a strategic overview for consideration.
There are many terms used in emergency planning and to each person it could mean a different thing. Some terms used include the following: Emergency Planning, Emergency Preparedness, Civil Contingencies, Crisis Management, National Resilience, Business Continuity, Risk Management etc to name but a few. Confusion can also arise when reference is made to Emergency Salvage Plans, Emergency Evacuation Plans and Emergency Response Plans.
Emergency Planning may therefore be defined as a ‘process’ that identifies potential threats (risks) to the National Trust and considers the impact of those threats to the continuing operation of National Trust business.
The term adopted for the National Trust will be referred to as Emergency Planning (EP).
Arts Council

In accordance with the Museums Accreditation process the National Trust must have emergency plans and The Accreditation Scheme for Museums and Galleries sets out the requirements that must be met to gain accreditation.

The National Trusts museums must be able to respond effectively to emergency or disaster situations. It must have an emergency plan, relating to all buildings that house collections and services.

The emergency plan must refer to:

· arrangements for the workforce, visitors and collections
· risk assessments of threats
· information about how emergency plans are authorised, maintained, communicated, tested and made available to the workforce and emergency services
· evidence of how the museum works with the emergency services, and of any other relevant emergency plans
· an effective procedure for reviewing the emergency plan
The National Trust Collections and Museums Accreditation Instruction (Sarah Staniforth – Conservation, 5 April 2012) also states that all properties with collections must meet the Museums Accreditation Standard, which includes the provision of an emergency plan.
It is essential therefore to build a framework, including procedures for organisational resilience that has the capability for an effective response to any situation that arises. This will ensure that the interests of key stakeholders, partners, reputation, brand and value creating activities are upheld and enhanced.

Strategic Vision

The National Trust to be resilient to a range of disruptive emergencies through effective and collaborative working with individual staff members, volunteers, internal teams and departments, including external partners. To protect life and property and to protect the countryside and the environment, including mitigating the effects of an emergency situation and as such develop emergency plans for controlling emergencies.
Objectives

Ensure that planning for, response to and recovery from disruptive events that affect the National Trust at Local, Regional and National level are adequate and effective.
To further ensure that the National Trusts Integrated Disaster and Emergency Plans are risk based, reflect the Government National Risk Register and Local Authority Community Risk registers respectively.
All Plans and procedures are to be tested, reviewed on a regular basis, especially following incidents and exercises.
Summary

To ensure that the National Trust has overarching and effective Integrated Disaster and Emergency Plans and that they clearly identifiy the risks to the Trust.

From the existing Property Risk Profile (PRP) process to identify properties that require Disaster and Emergency plans and to provide advice and templates for the completion of those plans.

Where plans do exist, to ensure that they are reviewed, communicated and tested.

To ensure that staff who have received specialist Emergency Planning/Salvage training are supported in the workplace to develop plans.

Make available resources and equipment to deal effectively with incidents.

Emergency Plans

Generic Plans

These are the core plans that will ensure the NT is able to respond to and recover from a wide range of emergency situations? (E.g. fire, flood, animal disease, severe weather, marine pollution, aviation etc). They should include procedures for the welfare of staff and the provision of sufficient resources for dealing with an emergency.

Specific Plans

Relate to a particular kind of emergency or to a particular site or location? (E.g. calor gas, Sizewell, fuel pipeline etc). Specific plans will go beyond the requirements of a generic plan and will have a detailed set of arrangements for dealing with the emergency.

Exercising plans and training staff
Emergency plans should be tested and evaluated for their effectiveness by carrying out exercises, and should ensure that key staff are involved in the planning for or response to an emergency and receive appropriate training.
The National Trust should aim to cover three distinct areas:-

· Plans for preventing an emergency

· Plans for reducing, controlling, mitigating the effects of an emergency

· Plans for taking other action in connection with an emergency.

Integrated Disaster and Emergency Planning should aim wherever possible to prevent emergencies occurring and when they do occur good planning should reduce, control and mitigate the effects of the emergency.

However, most emergencies are small scale and are handled and dealt with there and then before they get out of control and these are referred to as routine events.

The National Trust will classify its responses to emergencies in the following way:-

· Routine Event (Minor)
· Incident (Minor)
· Emergency (Major)
Note: Major Incidents are normally only declared by the emergency services, but can be used internally for NT purposes.
Minor - Routine Event

This is a situation that is not serious, which is capable of being dealt with locally without causing any immediate or long term harm, e.g. a blown fuse, a burst pipe in a localised area not damaging an important part of a building or its contents or containing an oil leak or spillage.

This type of incident can be managed by a small team from the property

Minor - Incident

This is a situation with more serious consequences and may require specialist equipment or more staff to help control the incident e.g. a small fire, damage resulting from a break in or vandalism.
This situation puts the property at greater risk and may require regional support
Major - Emergency

This is generally a large scale incident and is often a protracted type of incident that will require both regional and central support, e.g. large fire, major flood, serious environmental incident, structural failure, bomb alert etc. It may also involve all the emergency services and they key stakeholders.
Roles and Responsibilities

Small scale incidents will generally be managed by the duty manager with assistance from members of staff on duty on the day of the incident.
As the scale of an emergency develops more command and control of an incident is required. The Property Manager (PM) or General Manager (GM) must establish teams for dealing with the various levels of emergency, such as Salvage Teams, Emergency Teams, Regional Support Teams and Support Staff.

· Salvage Teams

Staff or volunteers who have agreed to be on emergency call out and who have been trained in the salvage procedures for the property.

· Emergency Teams
Staff who have agreed to go on an emergency call out list and know the property related emergency plans.
· Regional Support Teams
Regional and/or Head Office staff who have agreed (and are available) to be mobilised and attend any site to assist with an emergency.
· Support Staff
Staff who may be notified of an emergency for a specific purpose or function

In most cases the person in charge will be either the PM or GM. In the absence of either of these then the duty will be delegated down to a senior member of staff who will have adequate knowledge of the building and the emergency plans.

Property Managers

Will have responsibility for preparing emergency plans for risks that have been identified (see risk profile, page 8 & types of emergency, page 10) and to ensure the provision of necessary training and equipment, including available finance for this function.

To liaise with Trust Advisers where appropriate and Statutory Authorities where necessary.

General Managers

Shall agree emergency plans with the Property Manager and develop the plans and procedures for the relevant supporting team.

Regional Directors

Are to ensure that emergency plans have been made and that they are practiced and revised.
Recovery Procedure (Post Incident)

This procedure is used after the site has been made safe following a fire, flood or other emergency. If the emergency services are in attendance then they will formally hand over after the incident. If the incident has caused anything more than minor damage the re-opening may need to be delayed to allow for a comprehensive clean-up or building repairs.
Process for preparing Disaster and Emergency Plans

[image: image2]
Risk Profile

The first step is to identify the situations or scenarios that are likely to occur e.g.

· What is most likely to happen (see also page 10)
· Who might be affected

· How the situation could develop
The risks identified in the risk profile will lead to the development of more detailed actions that will form the basis of the Emergency Planning document.
Objectives

Assessing the capabilities needed to deal with the risk and how to deal with relevant situations e.g.

· How would you go about it

· What are the priorities & likely problems

· The standard of response required.

Organization

A management framework, consisting of emergency contact / callout lists and command and control structures for dealing with the response, including a decision making model to help with the overall control and coordination.

· What is the hierarchy of control

· Are existing management structures suitable

· Who has authorization for expenditure and decisions

Skills & Resources (people, equipment & facilities)
The logistics of the plan will follow directly from determining the objectives e.g.

· What are you going to do

· How are you going to do it

· Likely numbers of people required (including trained staff)

· What vehicles, equipment, materials or facilities will be required.

Roles & Responsibilities

Clear lines of communication have to be established and it is important to have somebody in charge of incidents (often referred to as ‘officer in charge’ (OIC) or ‘incident commander’ (IC).
· Detailed plans of ‘who does what’ will need to be clearly assigned

· Task lists are to be prepared and allocated

· A responsible person to change and modify plans as the situation develops

Consultation

All persons that are involved in the Disaster and Emergency Planning process must be consulted and involved in the development of those plans.
Training & Exercises

Emergency plans should be tested and evaluated for effectiveness.

Plans should include provision for carrying out exercises (table top and real time) and for training staff, volunteers etc
Property Related Emergency Plan (example)
Each property must have an Emergency Plan to cover the types of emergency that are likely to occur, e.g.:-

· Fire (Building & Countryside) *
· Flood (Building & Coastal)
· Severe Weather (including High Winds)
· Pollution – maintain spill kit and ensure one member of staff is trained.

· Security
· Utility System Failure
· IT Failure
· Animal Disease
· Escaped Livestock
· Missing persons

· Fatal accidents

· Chemical spills

· Marine incidents

· Aircraft incidents

· Unexploded ordinance

· Bomb Threats

· Landslides (or Cliff Collapse)
· Objects on the Beach

· Etc this list is not definitive

* Including dealing with run off water in the event of fire.

Within the Emergency Plan the following will be included as necessary:

· Property Emergency Call Out List

· Staff responsibilities in Emergency Situations

· Useful Contact Numbers – emergency services and utilities.

· Fire & Flood Wallet (for rescue of key chattels and equipment- salvage)

· High Winds procedure.

· Plan of key service infrastructure – stop cock, electricity master switches etc.

Some properties will have their own Emergency Store of material required in an emergency. Consumables such as batteries will need replacing on a regular basis and materials used will need replacing regularly.

Plan maintenance procedures must be developed and published to ensure that responsibilities are clear and plans are kept up to date.
Disaster and Emergency Plans will also need to include the Countryside and impacts on the environment.
Risk Profile

Objectives

Organization

Skills & Resources

Roles & Responsibilities

Consultation with those who have a role in the plan at each stage of its preparation

Test plan to complete the planning process

Bob Bantock – Operational Risk Business Partner (Fire Specialist) May 2015 ©
10

