[image: image1.png]DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS

District and School

Pandemic Influenza Plan Checklist
April 2009
Pandemic Influenza Action Plan

April 2009
No one knows when or how severe a pandemic outbreak might be. In this way, planning for a pandemic is like planning for an earthquake or a tornado. The important thing is that schools and departments take steps now to protect staff and students from a possible influenza outbreak of any kind.
This action plan has been developed to assist administrators in preventing and preparing for a health-related emergency, such as the avian flu, in their respective schools.

The plan includes six phases of response (see page 3). The action plan includes guidelines and provides steps a District/school should take given specific triggers and events. Wider research regarding ongoing events world-wide and nationally will help the plan be revised to best meet the new information.

This plan is intended to provide the most up to date information based on current data and direction fro the Federal Government and other organizations engaged in planning for a pandemic event, and, as such, is a working document that will be updated as needed. Please send feedback, questions, and suggestions to:

Antiterrorism, Force Protection and Safety
DDESS/DoDDS Cuba

678-364-8039

Phase 1

Mitigation/

Prevention

Phase 2
Advanced
Precautions

Phase 3

Surveillance and Heightened

Awareness

Phase 4

Prepare for Possible School Closures

Phase 5

School Closure(s)

Phase 6

Recovery

Phases of Response to Pandemic Influenza Related Incidents

Phase One – Plan for it (Mitigation and Prevention)

Trigger: Avian flu has been confirmed in birds in other countries, with limited bird to human transmission and no/little human to human transmission. Health officials are concerned that the H5N1 virus (‘avian flu’) could mutate and cause a global/local pandemic.

Goals: Districts/schools are prepared as well as they can be for a pandemic. The plan fits within the school’s emergency management plan. Staff, students and parents are well informed and understand their roles in preventing general influenza spread.
	Getting started
	Completed

	1. Identify the authority for declaring a public emergency at the installation levels and for officially activating the district’s pandemic influenza contingency management plan.
	

	2. Ensure appropriate school system personnel attend Pandemic Influenza planning meetings and exercises with their installations.

· Identify requirements for reporting incidents and for capturing data for surveillance purposes (surveillance refers to identifying and reporting of influenza like symptoms and increased absenteeism observed at the school and department levels to assist in capturing patterns and areas of concern)

· Develop portal for tracking staff/student impacted by influenza.
	

	3. Appoint a pandemic POC to coordinate implementation and integration of the district’s pandemic plan.
	

	4. Review district emergency response and infectious disease policies and procedures for necessary revisions.

· Develop protocols for dealing with sick staff / students (see Influenza Screening Flowchart)
	

	5. Identify and purchase resources for immediate and long-term storage, e.g., hand sanitizers, first aid kits, masks, etc.

· See stockpile list.
	

	6. Review cleaning policies, practices and supplies for revisions and needed staff development.

· Review directions to Custodial and Cleaning staffs.

· Review health department and United States Department of Agriculture food service procedures for food sanitation and safety
	

	7. Identify policies and procedures that need to be in place or need to be revised (e.g., sick leave, sick leave bank).

· Investigate waiver for unexcused absences being made excused and allow for make-up work.

· Review Declared Emergency Leave policy to include several provisions on suspending reporting of leave for staff and waiving leave requirements-assign administrative staff to work from home (study feasibility).

· Establish timeline to write and incorporate additional provisions into the policy.

· Review and incorporate health department policies for students and staff regarding procedures to be followed for returning from illness.
	

	Getting started (cont.)
	Completed

	8. Post hand washing and influenza screening posters for school use.
	

	9. Post information on awareness of influenza general precautions and pandemic preparation.
	

	10. Establish link on district web site to www.am.dodea.edu and www.pandemicflu.gov
	

	11. Establish an Incident Command System (ICS) for a pandemic outbreak identifying appropriate personnel and chain of command in case of illness.
	

	12. Set up an emergency contact list and update regularly.
	

	13. Establish a communication process to initiate plan, that includes recovery information, to be triggered by notification by Installation Health Official of significant incident(s).
	

	14. Identify information to be translated for written and broadcast use at school.

· Ensure language, culture, and reading level appropriateness in communications
	

	15. Develop a continuity of operations plan for essential central office functions.
	

	16. Develop communication plan for each phase of the plan, for immediate distribution when trigger occurs.

· Develop and test platforms (e.g., hotlines, telephone trees, dedicated websites) for communicating pandemic status and actions to school district staff, students, and families.

· Produce parent letter from Superintendent with general influenza precautions for start of school packets.

· Develop and maintain up-to-date communications contacts of key installation health and education stakeholders to provide regular updates as the influenza pandemic unfolds.
	

	Working with the installation community
(Take care not to be alarmist. Show confidence in the district’s plan by taking a calm, planned approach)
	Completed

	1. Coordinate with the installation Emergency Operation and Planning Officials.
	

	2. Develop communication plan for each phase of the plan, for immediate distribution when trigger occurs.

· Develop and test platforms (e.g., hotlines, telephone trees, dedicated websites for communicating pandemic status and actions to school district staff, students, and families.

· Provide parent letter and Q & A on the Avian Flu and the District’s plan.

· Develop and maintain up-to-date communications contacts of key installation health and education stakeholders to provide regular updates as the influenza pandemic unfolds.

· Develop an Avian Flu page for the District Web site with a link to it from the Home Page. The Avian Flu page will contain appropriate links to the information sites.
	

	Working with the installation community (cont.)

(Take care not to be alarmist. Show confidence in the district’s plan by taking a calm, planned approach)
	Completed

	3. Develop and distribute information on prevention and precautionary measures for germs and infectious disease, for school, student, and community use.

· Develop FAQ for school use and for web.
	

	4. Establish redundant communication systems/channels that allow for the expedited transmission and receipt of information.
	

	5. Inform relevant groups about the district’s pandemic plan and what they can do to help.

· Article in School Newsletter.

· Rumor Control Hotline and other vehicles will be employed as needed to address any fear in the District over this issue.

· n-service all Food and Nutrition Services employees on the pandemic plan

· Brief PTA and other school stakeholders.
	

	6. Provide posters, with translated versions, for handwashing, general influenza precautions and screening to schools.
	

	7. Directive to schools to ensure that all restrooms have soap in dispensers, paper towels.
	

	8. Provide information to School Board members, including planning document and actions to date.
	

	9. Create editorial from Superintendent for news media release.
	

	10. Clarify District/School role in Installation Crisis Management Plans via the Installation Emergency Operations/Planning Officials.
	

	Planning for Continuing Educational Opportunities for Students and Addressing Work Force Needs
	Completed

	1. Develop scenarios describing the potential impact of a pandemic event on student learning (e.g., student and staff absences), school closings, and extracurricular activities and plan for continuing educational opportunities.

· Plan for continuation of learning, using e-learning, distance learning, homework hotline.

· Plan for any student special needs.
	

	2. Identify plan for moving students from one area of a school to another (isolation of sick students until pick up) and for moving well students from one school to another if necessary.
	

	3. Consider work force needs

· Plan for reduced staff availability
	

Phase Two – Take Advanced Precautions (Preparedness)

Trigger: The World Health Organization or CDC reports a case of human to human transmission of avian flu within the United States but not your state.

Goals: Heighten awareness and precautionary measure in schools, departments and school community.

	Preparedness
	Completed

	1. Review pandemic plan for full implementation, checking for up-to-date information on the DDESS web site.

· Keep all contact information current

· Provide ongoing briefings to key staff on roles and responsibilities

· Follow identified precautionary measures

· Identify an isolation room with supplies from the district kit
· Identify storage area at each school location for Pandemic Influenza supplies
	

	2. Keep relevant groups informed

· Parent groups should be provided with information for Phase 2
	

	3. Institute increased disinfectant processes by custodial/cleaning staff.
	

Phase Three – Keep Alert (Initiate Surveillance and Heightened Awareness)
Trigger: Installation Health Official notifies district contact warning of suspected case(s) of avian flu within their geographic region.

Goals: Initiate surveillance of staff, students and other school visitors and personnel to assist the Community/DDESS/District in close monitoring of influenza like incidents.
	Initiate Surveillance and Heightened Awareness

(surveillance refers to identifying and reporting influenza like symptoms and increased absenteeism observed at the school and district levels to assist in capturing patterns and areas of concern)
	Completed

	1. Maintain links with relevant agencies and community support networks
	

	2. Review pandemic plan

· Check staff and student contact details are correct

· Brief staff on roles and responsibilities, including isolation of students/staff
	

	3. Keep relevant groups informed through briefings, conference, emails, newsletters and websites.
	

	4. Remind staff, students and parents about:

· The difference between symptoms of common cold and influenza

· The importance of good hygiene practices

· The importance of staying home when sick
	

	5. Monitor recent domestic and international travel of staff, students and parents (as far as possible); superintendent notification required for all school sponsored travel.
	

	6. Confirm school’s role in local installation/community emergency response plans.
	

Phase Four – Prepare for Possible School(s) Closure

Trigger: Installation Health Official notifies district contact of confirmed case(s) within the immediate area.
Goals: Schools and departments endeavor to keep their community calm and reduce panic. Activate health-related emergency communication plan to provide up to date, accurate information to school personnel and community.
	Initiate Response Plan
	Completed

	1. District to maintain contact with Installation Health Official.
	

	2. Make preparations for possible school closure

· Make preparations for securing premises

· Do not close your school without specific direction from the installation and your Superintendent
	

	3. Keep relevant stakeholders informed through briefings, conference, e-mails, newsletters and websites.
	

	4. Update staff and student contact lists in case of school closure

Installation community health officials may require information urgently to trace contacts of infected people. Make it clear that contact details will only be used for the purpose of pandemic management.

· Two emergency contacts for each student

· Staff home contact details
	

	5. Take care of staff and students showing influenza symptoms.
	

	6. Institute Phase 4 rigorous cleaning policies and practices to reduce the spread of a flu virus.
	

Phase Five -- Implement Full Activation of the Response Plan

Trigger: Installation Health Official mandates school(s) closure.

Goals: Schools in affected areas activate closure procedures in consultation with installation and superintendent. Students, staff and parents are informed, understand their roles and responsibilities, and have confidence in their school’s preparedness. Plan for continuing educational opportunities is implemented.
	Closing your school
	Completed

	1. Close school(s) as directed by installation and superintendent
	

	2. Provide previously identified educational opportunities to home bound students.
	

	3. Secure premises.
	

	4. Post provided notices of closure on entry points and main buildings.
	

	5. Keep relevant groups informed through briefings, Conference, emails, newsletters and websites.
	

	6. Collaborate with installation/community in making school facilities available in local response efforts, as previously identified.
	

	7. Be prepared for another wave of influenza, a few weeks after the first; initiate procedures as needed.
	

Phase Six – Recovery (NOTE – a person can remain infectious for up to 21 days from when they first display symptoms. Follow the advice of health officials in managing return to work/lessons. Watch for other symptoms of grief and trauma. Counseling and support may be required for a significant time after the pandemic has been abated.)

Trigger: Installation Health Official notifies district contact that the pandemic has been abated in the community and schools can be reopened.
Goals: Districts/Schools ensure continuing well being of staff and students, and education services are fully restored, recognizing possible work force reduction impact.
	Getting back to business as usual
	Completed

	1. Assess capacity of staff to resume normal school operations; determine staffing needs based on returning student population; provide appropriate staff coverage as necessary.

· Use zone plans for “clustering” students to meet staffing needs and numbers of students returning, as appropriate.
	

	2. Cleaning, disinfecting of affected areas including school busses and remote locations.
	

	3. Arrange debrief of pandemic event for staff and students, if appropriate.

· Reassure parents/staff that the school environment, transportation vehicles are safe and have been inspected for proper cleaning/disinfection to resume operations.
	

	4. Mobilize the Crisis Management Intervention Team to address mental health needs, including additional recovery material for the provision of psychological-emotional support for students, staff, families and safe place for counseling.

· Support and monitor the well being of staff and students.

· Make educational materials available to families and staff on topics such as supporting students in their recovery, common symptoms of loss and grief, and constructive ways to cope with stress.

· Work with installation Family Counseling Centers to provide long term mental/ physical health support/ intervention in collaboration with community resources.
	

	5. Keep relevant groups informed through briefings, emails, newsletters and websites using the developed Recovery Communication plan.
	

	6. Evaluate the success of the pandemic plan and make adjustments.
	

2

