[image: image1.png]

State of New Hampshire

Division for Children, Youth and Families

Disaster Response

Plan

Division for Children, youth and Families

Disaster Response Plan

February 2007
Department of Health and Human Services

DCYF

129 Pleasant Street, Concord, NH 03301

Phone 800-852-3345 • Fax 603-271-4729

Table of Contents

Introduction
i

Assumptions Made
ii

Disaster Planning Chart
iv

chapter 1

Plan by Unit or Function

Leadership/Communications
1

Intake
2

Assessment
3

Family Services
4

Foster Parents
5

Special Investigations
7

Residential Services
8

Interstate Compact Placement of Children
9

Staff Support
10

Bridges
11

Evacuees from Boston and Neighboring

Communities
12

Foster Family Provider Emergency

Payments
13

Eligibility Determinations- Foster Care
14

C H A P T E R 2

Disaster Response Kits
15

chapter 3

Alert System-

Homeland Security Advisories
17

chapter 4

Connections to DHHS
18

chapter 5

Recommendations
19

appendix

District Office- Phone Trees

State Office Phone Tree

DHHS Disaster Guidelines for Managers and Staff

Emergency Management Directors by D.O.

Staff, Child and Family Support Information

Residential Services Emergency Response Plans

Cedacrest

 Chase Home

 Crotched Mountain Center

Easter Seals

 Eckerd Youth Alternatives

 NFI

 Northern NH Youth Services

 Odyssey NH

Orion House

 Phoenix Houses of New England

 Pine Haven Boys Center

 Webster House

 Wediko Children’s Services

Homeland Security Advisories

Introduction

t
his plan is designed to go into effect when a disaster (under 10 days) interferes with the day-to-day operations of the Division for Children Youth and Families. While procedures spell out by unit or function what can be done in preparation for a disaster or when a disaster strikes, it is not a substitute for sound judgment and capable leadership. Leadership is the responsibility of the State and District Office leaders and will be necessary to guide staff and DCYF clients when normal operations are interrupted.

Coordination between DCYF and the various units of DHHS is essential to effectively prepare and respond to disasters.

Each section of the plan needs to be implemented for staff to be prepared as well as possible for disasters that might interfere with the normal operations of DCYF. Implementation means:

1. gathering and making available emergency information to supervisors and administrators;

2. training staffs about emergency procedures;

3. establishing periodic reports of key client information for supervisors and administrators;

4. reviewing and updating, periodically, this plan to improve the Division’s ability to respond to disasters; and

5. establishing specific procedures with DHHS to coordinate preparations for and responses to disasters.

The plan will be activated when ordered by the DCYF Director or designee and when a District Office can no longer follow Division policy and the Office’s usual operating procedures. This plan will end when the Office can resume its usual operating procedures or when given a new operations plan by the DCYF Director or designee.

The plan is based on the work of the Disaster Planning Committee of State and District Office representatives and the following articles. (See APPRENDIX. for full text.)

1. Coping with Disasters: Tips for Child Welfare Agencies Spring, 2006,

2. Coping With Disasters: A Guide for Child Welfare Agencies, Jan 1995,

3. Disaster Preparedness for Families Children with Special Needs, Florida Institute For Family Involvement 2006 and

4. Lessons Learned for Protecting and Educating Children after the Gulf Coast Hurricanes, May 11, 2006 United States Government Accountability Office.

Assumptions Made

The Division’s plan is based on the following assumptions:

The plan depends on timely communications and effective leadership.

The plan applies to all hazards and not a specific event.
The Continuity Plans identify the Division’s priority services.
The plan is to be used for temporary (under 10 days): lost of: power, communications, staff, offices, computers and other resources needed to continue routine operations. (Over 10 days, refer to the DHHS continuity of operations plans).
The plan describes only the general emergency procedures staff will need to follow. Supervisors and Administrators will need to improvise to meet the specific conditions of an actual disaster.

It assumes DHHS will continue to operate to provide food stamps, TANF grants, Medicaid and other services.

It assumes that community emergency services will be in place to provide basic necessities of shelter, rescue, evacuation, fire control, transportation, etc.

It assumes DCYF is participating in the DHHS emergency response system for homeland security and other types of emergencies.

The plan focuses on DCYF’s unique responsibilities for foster children in foster family homes or residential facilities in-state or out-of-state especially special needs children.

The plan assumes staff and supervisors will be informed and trained on how to implement emergency procedures when disasters strike.

The plan assumes all personnel will need some level of assistance before, during and after the disaster has passed.

The plan assumes Bridges will continue to operate and be the central source for most data.

It assumes DCYF will coordinate this plan with DJJS especially where some offices of both Divisions are in the same building and where there are joint cases and common providers.

It assumes the plan will be effective only if it is tested and updated.

Testing, Reviewing and Updating the State Office and Each District Office Disaster Plans

The maximum effectiveness of this plan is dependent on trained personnel to test the assumptions made and the directions provided. Periodic drills, outcome reviews and updating of information and direction is necessary for leadership and staff to maximize services to clients and to support staff during times of disasters.

Confidentiality

This plan includes employee phone numbers and addresses. This information is to be used only as required to implement this plan and is protected under RSA 91-A:5. Exemptions IV of Chapter 91-A ACCESS TO PUBLIC RECORDS AND MEETINGS. Unauthorized use is a violation of the Division’s Code of Ethical Conduct and subject to disciplinary actions described in NH Personnel Rules, PER 1000.

DCYF Disaster Planning Chart

	Major Responsibilities
	Communications
	Tracking/Locating

	Care, custody and guardianship of children in Foster Care (especially children with high medical needs)
	Parents, guardians, courts, GAL, CASA
	Foster children, parents, guardians and foster parents

	Provider payments - Child care, Foster Care, Adoptive parents, Community based and Residential Providers
	All providers and recipients
	All providers and recipients

	Intake
	General public and professionals reporting allegations of abuse and/or neglect
	Current address

	Assessment
	Parents, foster parents, residential facilities
	Current address

	Family Services

Placement/removal of children for abuse and/or neglect
	Parents, guardians, foster parents
	Foster children, parents, guardians and foster parents

	Information Systems
	Supervisors, staffs, administrators, program specialists
	All DCYF clients and providers’ information

	Health information about children in foster care
	Parents, guardians, foster parents
	All Foster Children (especially children with high medical needs)

	DCYF Staff
	Supervisors and administrators
	Absent or incapacitated staff

	Leadership
	Director, supervisors, administrators, DHHS Commissioner and Incident Command Center(Emerg Sup Function 8 (Health & Medical Service)

	Absent or incapacitated leadership

The chart above identifies major components of the plan. It illustrates the relationships among responsibilities, communications and tracking/locating of clients and staff.

The major responsibilities listed above are critical to the Division’s mission and legal obligations. When a disaster occurs, the Division will strive to fulfill these key responsibilities.

Sharing key information at the time of a disaster requires effective communications with clients, providers, staff and others. The Division will use phones, cell phones and the public media (if necessary) to obtain information about children in foster care or children in residential care and to communicate to parents, providers and others the safety, location and well being of each child.

The Division initial work at the time of disaster will be to locate and track clients, providers, staff and others in order to confirm the safety and location of each child and the availability of providers and staff to continue the delivery of services.

Chapter

1

Plan by Unit or Function

LEADERSHIP/COMMUNICATIONS

Continuity Plan

The Leadership continuity plan is activated when ordered by the Director or designee.

Emergency Procedures

The Director or designees:

provides direction and information to supervisors and state office personnel about actions to take in response to an impending or actual disaster and actions being taken by the Commissioner’s Office;

informs supervisors to activate the District Office continuity plans in response to an impending or actual disaster (such as a hurricane);

informs State Office administrators to activate continuity plans in response to an impending or actual disaster (such as a hurricane);

uses media to communicate directions to staff, clients and providers when other forms of communications are not available or effective in responding to a disaster;

holds an emergency staff meeting within a couple of days of the disaster to update staff on the current situation and ask the staff to identify their needs and the needs of the Office;

uses the Central Intake Unit as a DCYF communications center when necessary;

coordinates the DCYF plan with the DHHS emergency management unit.
Supervisors:

inform staff of current conditions and actions to take;

provide direction for continued operations of DCYF programs;

implement the District Office continuity plans;

coordinate their actions with the D. O. Managers of Operations and other DHHS supervisors; and

communicates with DCYF Director or designee.
Intake

Continuity Plan

The Intake continuity plan is activated when ordered by the Director or designee and when the Intake Unit can no longer follow its usual procedures.

Emergency Procedures:

Intake Supervisor will:

· determine if it is safe for the CPSWs to report to the Central Intake Office;

· contact State Office to determine if Intake could be moved to a temporary new site(s) if it’s unsafe to report to the Central Intake Office;

· obtain the status of each district office and their contact information if they have moved to a different site;

· activate the phone tree to contact staff when staff cannot or should not go to the office or when usual communications cannot be followed;

· review referrals and give highest priority to Level 1 referrals for assessments;

· provide paper forms for documenting referrals if Bridges is not available;

· contact law enforcement when child is in danger and referral cannot be made to a district office;

· request additional staff when it’s not possible to respond to level 1 calls;

· use Intake as a DCYF communications center when requested by the Director or designee.

Intake CPSWs will:

· report to the Central Intake Office unless instructed to report to a temporary site by Supervisor or State Office;

· contact local law enforcement when child is in danger and referral cannot be made to a district office;

· determine as soon as possible if a call is a Level 1 referral;

· document referrals on paper forms if Bridges is not available.

ASSESSMENT

Continuity Plan

The assessment continuity plan is activated when ordered by the Director or designee and when the District Office can no longer follow its usual procedures.

Emergency Procedures

Supervisor will:

· activate phone tree to contact staff when staff cannot or should not go to the office or when usual communications cannot be followed;

· review referrals and give highest priority to Level 1 referrals for assessment;

· determine if it’s safe for the CPSW to complete the assessment before, during and after the disaster strikes;

· provide forms for documentation if Bridges is not operational;

· assign additional staff (Family Services, Permanency, Adolescent or Foster Care CPSWs) if there is not sufficient assessment staff;

· establish a core team of staff, if possible, to carry out critical assessment and family services tasks;

· document delays in Bridges (or on paper if necessary) in responding to all referrals according to policy;

· instruct staff to work with law enforcement regarding any emergency removals, especially if the courts are not available; (If law enforcement officials are not available, the law allows JPPOs to take emergency custody under RSA 169-C: 6 Protective Custody and RSA 170-G: 16 IV.)

· triage all other assessment functions for new and open assessments based on child safety and availability of staff;

Assessment CPSW (or assigned CPSW) will:

· determine best method of conducting the assessment when the standard procedures cannot be followed. For example additional collateral contacts may be made to assure the child is safe when a child cannot be seen in person;

· notify local law enforcement when there is imminent danger to a child;

· document all efforts made in Bridges (or on paper) to insure the child’s safety;

· contact his or her Supervisor periodically regarding their own safety;

FAMILY SERVICES

Continuity Plan

The family services continuity plan is activated when ordered by the Director or designee and when the District Office can no longer follow its usual procedures.

Emergency Procedures
Supervisor will:

· activate phone tree to contact staff when staff cannot or should not go to the office or when usual communications cannot be followed;

· assign staff (Family Services, Permanency, Adolescent or Foster Care CPSWs) as needed to check on each foster child’s condition, location and on-going needs;

· ensure birth and foster parents and residential providers of all foster children in open cases are contacted;

· review family service cases and confirm the safety of all children with immediate safety issues such as: medically fragile children dependent on life supporting equipment, children dependent on prescription medications, children in the process of being removed from their homes and all other children.

Family Services CPSWs will:

· contact all birth and foster parents and residential providers of all children in open cases to collect information about:

1. their current and future locations,

2. needs for medical information and/or prescriptions for every child,

3. any other specific needs they have during and/or after the disaster.

· provide foster parents information about how to contact DCYF during or after the disaster;

· contact law enforcement when the courts are not available and a child must be moved for safety reasons from their home or current placement (If law enforcement officials are not available, the law allows JPPOs to take emergency custody under RSA 170-G: 16 IV.);

· document in Bridges (or on paper if necessary) all delays or postponements of case plan required activities, child and parent visits, court hearings, administrative reviews, etc.;

· contact his or her Supervisor periodically regarding his/her own safety.

FOSTER PARENTS

 Disaster Planning

When a disaster strikes, these are some of the things you can do before, during and after the disaster.

Prior to a disaster

Foster Parents can:

· Meet with your family and discuss why you need to prepare for disasters. Explain the dangers of fire, severe weather, and hurricanes to children. Plan to share responsibilities and work together as a team.

· Discuss the types of disasters that are most likely to happen. As a family discuss how this can affect all family members and how you will address the special needs of persons with a disability. Explain what to do in each case.

· Notify your local fire and/or police chiefs of any special evacuation needs.

· Pick two places to meet in the event you are separated. You might pick outside your home in case of a sudden emergency such as a fire. Or if you can’t return home, you would pick someplace outside of your neighborhood. Everyone must know the address of the “meeting place” and how to contact one another.

· Ask an out-of state friend to be your “family contact” and share this information with your DCYF or DJJS case worker. After a disaster, it’s often easier to call long distance. Other family members should call this person and tell them where they are. Everyone should memorize your contact’s phone number.

· Discuss what to do in an evacuation. Plan how to take care of your pets.

· Post emergency telephone numbers by phones (fire, police, ambulance, hospital, doctor, poison control, etc.)

· Teach children how and when to call 9-1-1 or your local emergency medical services number for emergency help.

· Show each adult family member how and when to turn off the water, gas, and electricity at the main switches.

· Decide the best evacuation routes from your home.

· Prepare a disaster supply kit (food, water, first aid, etc.) for 10 days for your family.

· Identify and have easily accessible health information and medications used/needed for each family member.

· Determine if back up systems are needed for special medical equipment that requires electricity.

· Make sure all medical information is updated and documented.

· Check with your children’s school to find out what their emergency plan is.

· Post DCYF or DJJS case worker’s number and inform all family members.

If a disaster strikes:

· Stay calm. Put your plan into action.

· Check for injuries and give first aid or get help for seriously injured people.

· Try to reduce your child’s fear and anxiety.

· Listen to your battery powered radio for news and instructions.

· Evacuate, if advised to do so.

· Check for damage in your home.

· Use flashlights not candles or lanterns—do not light matches or turn on electrical switches if you think there may be damage to your home.

· Check for fires, fire hazards and other household hazards.

· If you smell gas leaking from your stove, furnace, water heater, or other gas appliance leave your house immediately and contact the gas company or the fire department from a neighbor’s house.
· Clean up spilled medicines, bleaches, gasoline and other flammable liquids immediately.

· Put your pets in a safe place.

· Call your family contact—do not use the telephone again unless it is a life-threatening emergency.

· Check on your neighbors, especially elderly or disabled persons.

· Stay away from downed power lines.

· Check food and water to determine if it is still safe to eat and drink.

· Watch animals (both wild and domestic) as they will be confused and scared and may be dangerous.

· Be careful of snakes and insects. They may be on the move looking for new homes or a place to hide.

· Contact your CPSW or JPPO when it is safe to do so and inform the worker of your location and the location and condition of your foster children and how you can be contacted.

· Copied extensively from the Disaster Preparedness for Families of Children with Special Needs, Florida Institute for Family Involvement

SPECIAL INVESTIGATIONS UNIT

Continuity Plan

The Special Investigations continuity plan is activated when ordered by the Director or designee and when the Unit can no longer follow its usual procedures.

Emergency Procedures

Supervisor will:

· contact each member of the Unit when staff cannot or should not go to the office or when usual communications cannot be followed;

· determine if its safe for the CPSW to complete the assessment before, during and after the disaster strikes;

· provide paper forms for documentation if Bridges is not operational;

· request additional staff if there isn’t sufficient staff to complete assigned assessments;

· document delays in Bridges (or on paper if necessary) in responding to all referrals according to policy;

· instruct staff to work with law enforcement regarding any emergency removals, especially if the courts are not available;

· triage all other assessment functions for new and open assessments based on child safety and availability of staff.

Special Investigations’ CPSW (or assigned CPSW) will:

· determine best method of conducting the assessment when the standard procedures cannot be followed. For example additional collateral contacts may be made to assure the child is safe when a child cannot be seen in person;

· notify local law enforcement when there is imminent danger to a child;

· notify the local DCYF Office that a child may need to be placed and that it may be necessary to file petitions in the local district or family court;

· document all efforts made in Bridges (or on paper) to insure the child’s safety;

· contact his or her Supervisor periodically regarding their own safety.

RESIDENTIAL SERVICES

Continuity Plan

Emergency Procedures

Residential Providers will:

· implement the emergency plans developed under the Bureau of Child Care And Standards rules He-C 4001.14 Prevention and Management of Injuries and Emergencies;
· contact the D.O. CPSW or their Supervisor who has responsibility for the child’s case management and inform them of the status, needs and location of the child or contact the DCYF central office in Concord if the D.O. is not available;
· identify placement changes that may be necessary; and
· provide name and location of new site if re-location becomes necessary.
Supervisors and/or CPSWS will:

· document all information received about a child in residential care;

· contact parents and provide available information;

· determine if there are available foster homes or other residential facilities for a child who may need to be transferred; and

· assist in the transfer of the child when requested.

INTERSTATE COMPACT ON PLACEMENT OF CHILDREN

Continuity Plan

The Interstate Compact continuity plan is activated when ordered by the Director or designee and when the Deputy Compact Administrator can no longer follow the usual procedures.

Emergency Procedures

Deputy Compact Administrator will:

· Identify children in the geographic area affected by the disaster;

· Contact the local office responsible for the supervision of the child’s placement;

· Obtain information about the child’s location and condition;

· Notify the sending state’s administrator about the child’s location and condition;

· Document any collected information on paper forms (if Bridges is unavailable) about the child and send it to the sending state’s administrator when phone service is restored.

STAFF SUPPORT

Continuity Plan

The staff continuity plan is activated when the District Office Supervisor has determined that staff has been impacted by an actual or potential disaster, or other significant event that interrupts usual procedures in that office.

Emergency Procedures

Supervisor will:

· determine that an event is anticipated or has occurred that has the potential to impact staff’s ability to maintain usual procedures in an office;

· contact DCYF administration regarding employees needs for assistance;

· assess whether staff may benefit from services of the Employee Assistance Program, the NH Disaster Behavioral Health Response Team, or other local resources;

· contact the Employee Assistance Office (271-4336) to request assistance for staff (and if necessary, their families), or to review the local resources the D.O. would like to utilize;

· arrange a site for the EAP to meet with staff.

CPSWs (or other DCYF staff) will:

· keep their supervisor informed regarding the impact of a disaster or significant events that may impact their work or pose a safety risk to themselves or to their families;

· make themselves available to E.A.P. or other designated resources for assistance;

· contact his or her Supervisor periodically regarding his or her own safety, or the safety of their family, if that is at issue.

BRIDGES

Continuity Plan

The continuity plan for the automated case management system, Bridges, relies on IT staff to:

· Perform a hard back up (every Sunday) which is an electronic picture stored in Bridges (This is done at APS on tape); and

· Perform a soft back up (each evening), which is an update of what has occurred that day.

In addition, the Department is developing an emergency plan for backing up all automated systems that includes Bridges.

Evacuees From Boston And Neighboring Massachusetts Communities

Emergency Procedures:

Director or designee will:

· Provide direction and available information about evacuees and possible needs to supervisors;

· Coordinate actions with the Commissioner’s Office and the Department’s emergency management unit.

Supervisor will:
· contact the State Office for available information;

· activate phone tree if emergency occurs during non-business hours;

· respond to requests for assistance required by evacuees such as registration, foster homes, legal assistance, prescriptions (Red Cross for assistance), etc;

· identify available foster homes and residential facilities in the D.O. catchment’s area able to take children on an emergency basis;

· coordinate emergency responses with other Divisions of the Department;

· review referrals and give highest priority to Level 1 referrals for assessment;

· triage all other functions based on the child’s safety and availability of staff.

FOSTER FAMILY PROVIDER EMERGENCY PAYMENTS

Continuity Plan

The Foster Family emergency payments plan is activated when ordered by the Director or designee and when usual payment procedures cannot be followed:

Emergency Procedures

The DCYF Financial Administrator or designees will:

· request a detailed report of all open cases and authorizations in Bridges;

· prepare manual invoices based on service authorization information;

· code funding sources for each invoice by checking child’s eligibility paper file;

· forward coded claims to OCOM; and

· notify county administrators of emergency payments.

Note the Office of Business Operations, Bureau of Finance will give priority to client invoices during an emergency period.

ELIGIBILITY DETERMINATIONS: FOSTER CARE

Continuity Plan

The eligibility determinations continuity plan is activated when ordered by the Director or designee and when eligibility determinations cannot be made following usual procedures.

Emergency Procedures

The Fiscal Services Supervisor will:

· activate the phone tree to contact Fiscal Specialists when Staff cannot or should not go to the office or when usual communications cannot be followed; and

· instruct Specialists to use paper forms for eligibility determinations if Bridges is not operational.

Fiscal Specialists will:

· run summary reports from New Heights and Bridges to be used as reference if normal computer access is lost;

· maintain at least 2 weeks of forms, adequate supplies and computer records to be used if Bridges is not operational;

· contact his or her Supervisor periodically regarding their own safety and ability to do their regular work; and

· document reasons for unusual delays when eligibility determinations cannot be completed in the usual timeframes.

Chapter

2

DCYF District Offices

Each District Office is to take the Unit and Function Plans and place them in a binder with contact information for staff, supervisors, clients and others as described in the Disaster Response Kit (See outline below). This kit includes up to date client reports periodically generated by Bridges and Foster Workers concerning the location of foster parents and residential facilities and children in their care. It also includes paper forms for Assessments, Family Services, Foster Care eligibility, court forms and other paper forms necessary to document the Division’s usual work.

The kit is to be used when Bridges is not operational or when staff does not have access to Bridges but can carry on their regular work.

Supervisors must have access to these kits 24 hours a day in case a disaster strikes when a supervisor is at home.

A second kit needs to remain in the Office and be accessible to all supervisors and staff.

All supervisors and staff need to be briefed about the contents and use of the kit and reminded of the value of having up to date information especially when disasters strike.

DISASTER RESPONSE KITS

DCYF

District Offices

1. Up to date phone numbers, home and e-mail addresses for:

S.O. Director, Child Protection Administrator and Assistant Administrators

D.O. Supervisors

CPSWS

DOMOs

Support Staff

2. Up to date phone numbers, home and e-mail addresses for:

Birth parents of children in foster care

Foster parents and children in their care

Foster parents emergency locations

Residential facilities

New Hampshire State Hospitals

3. Names and phone numbers of schools attended by foster children

4. Disaster Continuity Plans

D.O. Succession plan

Intake plan

Assessment plan

Family Services plan

Foster Parents

Special Investigations Unit

Residential Services

Interstate Compact On Placement Of Children

Staff Support

Bridges

Evacuees From Boston And Neighboring Communities

Foster Family Provider Emergency Payments

Eligibility Determinations-Foster Care

5. Paper forms for Assessments, Family Services, Interstate Compact, etc. if Bridges is not available

6. Alert levels

Chapter

3

Homeland Security Advisories

The Department is participating in the emergency alert system developed by the US Department of Homeland Security. This alert system is activated when there is a potential terrorist attack. Supervisors need to be aware the alert system is a color-coded level system based on the terrorism threat. The alert levels are:

Yellow—Elevated Risk of Terrorist Attack

Orange—High Risk of Terrorist Attack

Red—Severe Risk of Terrorist Attack

“Alert Level YELLOW” is now the Department’s normal operating posture.” For each Alert Level, the Commissioner’s Office expects each agency or unit within DHHS to take steps such as ensuring DCYF phone tree is up-to-date to respond to the alert level.

Supervisors will be given information from the DCYF Director or designee to implement the DCYF continuity plans when the alert levels are raised to a higher level.

Supervisors need to review the DCYF and related sections of the Alert System and inform their staffs.

A copy of the Alert Levels can be found behind the Homeland Security Advisories tab in this Plan. On the next page is the Operational Levels For Emergencies chart that describes in one place the levels by types of emergencies.

Chapter

4

The DCYF Disaster Preparedness Plan has been drafted with the understanding that DCYF is dependent on other Department units to complete its work e.g. Medicaid. Interruptions in Medicaid and other Department programs and services will have a serious impact on DCYF clients and operations. For these reasons the DCYF Disaster Preparedness Plan must be coordinated with the Department’s Disaster Guidelines for Managers and Staff (See a copy in the APPENDIX). DCYF Supervisors are encouraged to work closely with the District Office Managers of Operations (DOMOs) and other DHHS Supervisors in preparing for and responding to disasters.

Chapter

5

1. Continue the development and implementation of the DCYF plan.

2. Train supervisors and administrators about plan implementation.

3. Train staffs about emergency procedures.

4. Review and update the plan periodically.

5. Test the plan periodically.

6. Revise the plan, if necessary, when the Department revises its District Office Disaster Guidelines for Managers and Staff.

7. Further design the District Office plans to reflect local conditions e.g. nuclear power plants, flood prone areas, electrical outages, etc.

8. Produce periodic reports regarding the location of foster parents and foster children.

9. Work with DJJS to establish plans for: communications with providers, the sharing of client information at the time of a disaster and the temporary re-location of staffs.

10. Develop and implement plans for informing foster parents and staff about preparing for disasters and what actions (safety, communications, location) they need to take when a disaster strikes.

11. Review a sample of cases to determine if medical information (health status and prescriptions) for each foster child is up to date;

12. Work with DJJS and BCCLS to obtain remaining residential provider emergency plans.

13. Develop working agreements, especially about sharing confidential information, with the NH Red Cross and the National Center for Missing And Exploited Children (NCMEC) to locate missing children.

14. Work with the Department of Education to obtain emergency plans for each school district.

15. Ensure all paper files are in file cabinets with no files in the bottom drawer to avoid damage from minor floods.

16. Explore the possibility of developing mutual aid agreements with communities bordering NH.

17. Work with DJJS and/or BCCS&L to review residential facilities such as Cedarcrest to ensure communications, relocation sites and back up equipment for medically fragile children is in place.

18. Research what roles community based service providers and volunteers can/should play in meeting the emergency needs of clients and the Division.

appendix

District Office Phone Tree

State Office Phone Tree

DHHS Disaster Guidelines for Managers and Staff

Emergency Management Directors by District Office

Staff, Child and Family Support Information

Residential Services Emergency Response Plans

Homeland Security Advisories

References:

Child Welfare Matters-Coping with Disasters: Tips for Child Welfare Agencies, Spring 2006

Coping With Disasters: A Guide for Child Welfare Agencies, January 1995

Disaster Preparedness For Families Of Children With Special Needs

Gulf Coast Hurricanes: Lessons Learned for Protecting And Educating Children, May 11, 2006
Preparing For An Emergency: The Smart Thing To Do
ARTICLES

Helping Children and Adolescents Cope with Disasters: Ten ways to help

N.H. Bureau Of Emergency Management: After The Disaster

Coping with Disaster: Tips For Adults

Preparing For An Emergency: The Smart Thing To Do
Disaster Response Kits

 Alert Notification SystemSystems

 Connections to DHHS

 Recommendations

PAGE
1

