
Appendix E: Checklist for Critical Incident Management Plan
Initial Actions: Day 1

	Action
	Information, Notes & By Whom


	Gather and record accurate information 

What has happened? 
Who was involved? 
When did it happen? 
How did it happen?
	It is important to establish the facts otherwise rumours may take over and add to the distress of those involved. Specific details should include the names of everyone involved including any children/staff from other schools/settings.

By Whom


	Contact the affected family 
  
Find out their wishes 
Establish clear line of   communication 
Plan further contact.
	Contact should be made with family or families within the school community who are directly affected by the incident within 24 hours if possible. The nature of the contact should be guided by the wishes of the family although it may involve a home visit by staff representatives   to extend sympathy. In some cases it may involve planning for return to school of bereaved children.   
By Whom


	Assess the situation and provide immediate emergency response   
	When an incident takes place on or beside school premises an emergency response may involve: ensuring immediate safety of all students and adults; contacting emergency services; administering first aid. 

By Whom


	Notify the Local Authority of Critical Incident via Schools Communication Team (01245 434745)

	By calling this number the Schools Communication Team will run through for you the various Local Authority services that may be of use to you including the Critical Incident Team via the Educational Psychology Service.

By Whom

 

	Ensure a dedicated emergency telephone line is operational 
  


..............................(number)


	During major incidents phone lines may become jammed. Agree on which phone line is to be kept open for outgoing and incoming emergency calls.  Swap mobile phone numbers with key agencies.  

By Whom


	Contact school governors and outside agencies
	An Emergency Contact List should be collated in advance 
and kept in an accessible location. 

By Whom


	Alert the Media team 


	Support can be given by the press office on the preparation of an official statement. Individuals should be strongly discouraged from talking to the media as partial information, speculation and personal opinion can cause significant distress to families, especially when inaccurately reported; this is also true of information posted on social networking sites. 

By Whom


	Convene a meeting to brief the Critical Incident Management Team to:
· Brief the team
· Make specific plans
· Delegate roles and responsibilities

	Depending on the incident it may be advisable to meet the evening before or early in the morning to ensure a plan is in place for the school day.  At this meeting determine what information is to be shared beyond the group and with whom (in sensitive cases this may involve liaison with the family). 

By Whom


	Establish procedure for informing/ briefing staff to 
  
nform about the incident 
Discuss plans for the day 
Discuss how to support students (and each other)
	It is important that staff receive accurate facts and are kept updated. This may require two separate groups to allow supervision of students. The meeting would normally be led by the head teacher or senior member of staff. It may be helpful / appropriate for an EP, a member of the clergy or a police officer to have some input to this meeting. Staff should be given advice and share ideas on how best to support students during this time 

By Whom


	Establish procedure for informing students 
  
In groups 
 In a familiar environment 
From people they know and trust
	Whole school announcements should be avoided. Students should be informed in class or tutor groups by people they know and trust. Outside professionals can provide advice and support to staff where needed. Students who are likely to be particularly affected (e.g. close friends of a deceased pupil) should be told separately first. 

By Whom


	Compile a list of vulnerable students and adults
	Vulnerable individuals (students and staff) need to be identified and monitored. Additional support may be put in place either from adults or peers. Staff can be reminded that their colleagues may need some additional support such as a phone call later that evening 

By Whom

	Plan adjustments to the day and in school support including 
  
whole school activities 
class/tutor group activities 
quiet room with support
	General principles include keeping routines as normal as possible; adapting the tasks to reduce stress and providing opportunities to express feelings in a safe, supportive environment. 

Where potential impact is considered severe and affects large numbers of students in class support sessions may be appropriate. An EP may support this by offering advice or by co-facilitating the session. 

By Whom


	Establish a procedure for informing parents /  carers
  
 By letter 
In a meeting
	Depending on the nature and timing of events parents may already be aware of the incident. An appropriate letter should be compiled to be sent home with pupils. It may be appropriate to involve outside agencies, such as the police, clergy or EPs.  EPs can assist with the drafting of communication to parents or refer to examples for ideas of how to structure the information.  Have your own school draft letter that can be adapted and personalised if required. 

By Whom


	Arrange for staff to meet at the end of the day to debrief and plan for following day
	Although already an emotionally exhausting day it is important for staff to meet for a short session at the end. This gives an opportunity for an update on any developments (including any specific concerns that have arisen), allows planning for next day and provides an opportunity to talk things through with others, offering emotional support, after a difficult day. 

By Whom


Further Actions: Day 2 onwards 


	Action
	By Whom

Information & Notes

	Convene a meeting of Critical Incident Management Team to 
consider any new developments 
actions and events to date 
plan for the day 
identify  tasks/ assign roles
	Sometimes the first day appears quite calm as people may be in shock. Day 2 can present more issues as events begin to sink in so it is important to meet each day until the school returns to normal functioning.

By Whom

 

	Convene a meeting for staff to 
  
update staff on any new developments  inform staff of plans for day 
give staff an opportunity to ask questions / raise concerns
	In major critical incidents staff should be brought together at the start of the following day. As well as practical purposes this gives emotional support in difficult circumstances and allows a reminder that both staff and students may need some nurturing and time to talk. Plans should be made for subsequent meetings as required. 

By Whom


	Continue to monitor and provide additional support to 
  
vulnerable individuals previously identified 
other students (or staff) causing concern 

	Following a Critical Incident a level of shock, anxiety and distress is normal, especially amongst those closest to the incident. Most people will have returned to normal functioning within six weeks. Further support may be required for individuals continuing to show significant signs of distress many weeks beyond this. 

By Whom


	Liaise with affected family including 
  
visits by staff or pupils to injured or bereaved 
family’s wishes and plans regarding funeral arrangements 
 return to school of bereaved
	Contacts/visits should be planned/ made to anyone injured, either at home or in hospital, with cards and get well messages from staff and students. There may be possessions to be returned to the family and timing of this should be considered. 

	Begin to plan school response to memorial to include 
the wishes of the family 
active involvement of the peers and friends of the deceased
	A lasting memorial and/or a ceremony give an important message about the value of the deceased; offers comfort to friends and family and may provide a sense of closure. 

By Whom


	Make a note in the school calendar of important dates 
anniversary of incident 
birthday of deceased 
inquests or court cases 
events where the deceased would have a part 
	The anniversary of a Critical Incident can trigger emotional responses and the school may wish, in consultation with the family, to acknowledge and commemorate the date.
 
  
  
  

By Whom


	Review Critical Incident response and amend plan
	Once the school has returned to normal functioning it is important to reflect on the response to the incident including what went well and what lessons can be learned. This can be used to evaluate and amend the Critical Incident Management Plan. 

By Whom


4 | Page

