Division of Early Care and Education

EARLY CARE & EDUCATION

Child Care Emergency Plan Template

South Carolina Department of Social Services' regulations require child care facilities to have a plan in place that addresses emergency medical situations and evacuation in the event of an emergency or disaster.

The Division of Early Care and Education has developed this template to serve as a model to assist child care facilities develop their own plan. If you decide to use this template for your plan, fill in the blanks with information that applies to your child care facility.

Visit us on the Web at: www.scchildcare.org

Phone Numbers

Region I (Upstate):	864-250-5576	or	1-800-637-8550
Region 2 (Midlands):	803-898-9001	or	1-888-202-1469
Region 3 (Low Country):	843-953-9780	or	1-800-260-0211
Region 4 (Pee Dee/Grand Strand):	843-661-6623	or	1-800-464-9138
Central Office:	803-898-9020	or	1-800-556-7445

EMERGENCY RESPONSE LINE: 1-800-556-7445

DISASTER RESPONSE E-MAIL: childcare.disaster.response@dss.sc.gov

This pla	in was reviewed on the followi	ng dates:

Emergency	Plan	for
-----------	------	-----

(Nai	me of Child Care Facility)	
(Street Address)	(City, State Zip)	
(Working Phone with Area Code)	(Director's Name)	

I. Emergency Phone Numbers

Title/Agency	Contact Name	Phone Number
Facility Director		
Emergency	N/A	911
Police (non-emergency)		
Fire (non-emergency)		
Poison Control		
Local Health Dept.		
Building Inspector		
Dept. of Social Services		
Licensing Specialist		
Alternate/Evacuation Site		

A. Medical Colldition	ns Under Which	Emergency Care	e and Treatmen	t is Warranted	
include the condition	s listed below.	(A list of possible	e medical emer	a health care profession gencies is provided in company this template	
B. Steps to follow in (A sample of these structures and Guidelines" that accounts accounts the structure of	eps is provided	in Section II B or	f the "Child Ca	re Emergency Plan	

II. Emergency Evacuation Procedures.	
A. Preparedness	
Evacuation Plans - Has written permission to use the alternate/evacuation sites listed below been secured?	
. In Place Evacuation	
in place evacuation" is necessary due to events such as a tornado, chemical spill, etc. the hildren will be kept at the facility, but they will be moved to	
f children are exposed to toxic fumes or injured during the emergency, they will be transport of the control of	rted
(means of_transportation) where they will be examined by a he are professional and the parents/guardians will be contacted.	
o. On Site Evacuation	
on site evacuation" is necessary, the children will be relocated to (facility name) and	
(name of on-site evacuation site). The children will remain here unhe care and supervision of our child care staff until dangerous conditions subside.	der
f children are exposed to toxic fumes or injured during the emergency, they will be transport of (name of hospital) by	
(means of_transportation) where they will be examined by a he are professional and the parents/guardians will be contacted.	
. Off-Site Evacuation.	
n the event that an emergency occurs at	e/ en
f children are exposed to toxic fumes or injured during the emergency or the evacuation, the vill be transported to (name of hospital) by (means of transportation) where they will be examinately a health care professional and the parents/guardians will be contacted.	ey

d. Major Disasters or Emergencies	
ha transported to a Pad Cross designated mass	a mandatory evacuation is ordered, children will
Red Cross shelter under the care and supervision	r_transportation). The children will remain at the on of our child care staff while parents/guardians tacted, they will be made aware of the situation
If children are injured during the emergency or (name of h	the evacuation, they will be transported to aospital) by
(means of transport care professional and the parents/guardians will	cation) where they will be examined by a health lbe contacted.
	by providers located within a 10 mile radius of ties: Aiken, Allendale, Barnwell, Chesterfield, y, Oconee, Pickens, Richland, and York)
children will be transported tolocation*) by The children will remain at the evacuation location l	ge of an emergency at a nuclear power plant, (evacuation) (means of transportation). ation under the care and supervision of our child ed. When parents/guardians are contacted, they transgements to pick up their child.
	r the evacuation, they will be transported to an ency management officials where they will be parents/guardians will be contacted.
* Evacuation locations are designated by you	our County Emergency Management Agency.
	ir facility in this section of the emergency plan. 6-7445 to find out where your evacuation site is
located if you have not already been provided	
2. The plan will be reviewed annually and update listed on the front cover.	ated as needed. The dates the plan was reviewed
3. The plan will be available for immediate reduring business hours.	view by staff, parents, and Child Care Licensing

Гуре of Drill	Date of Drill	Time of Drill
		_
		_
		_
		_
		_
		_
		_
		_

6. Pending with	approval by DSS	Child Care Lice	nsing, arrangements (relocation site).	for relocation	have been mad
	dio and television OAA Weather Ra		l be monitored durin weather radio):	g an emergenc	y situation are
The staff n	nember who will r	monitor these sta	tions during an emer	gency is:	
			ollow for the safe and ding special needs ch		nation of infants
					ation of infants
9. Briefly o	d non-ambulatory	dures you will fo		nildren. Includ	

11. Evacuation Checklist

Item	Responsible Staff Member	Check-off
Contact List for Children's Families		
Contact List for Staff Families		
Children's Emergency Information		
Medications/Medical Supplies		
Charged Cell Phone		
First Aid Kit		
Flashlights w/ extra batteries		
Battery operated radio w/ extra batteries		
Hand Sanitizer/Cleansing Agent/ Disinfectant		
Wet Wipes and Tissues		
Disposable Cups		
Water and Non-Perishable Food		
Diapers for infants		
Formula for infants		
Blankets		
Vehicle Keys		

12. The staff me	ember wl	no will	ensure the	hat all	l vehic	les to	be used	in an	emergeno	ey or	
evacuation have	e at least	½ tank	of gas is	s:							

13.	Staff	Emergenc	v Assi	gnment	Chart
	~ ****		<i>j</i>		

Assigned Task	Staff Member
Call 911	
Call Parents/Guardian	
Provide First Aid (must be certified)	
Take Children's Emergency Medical File	
Go with children to hospital (Stay until parent arrives)	
Turn off Gas, Electricity, and Water	
Post Relocation Site Information	
Supervision of Children	
15. The method of transportation to be used in an emergency Reminder: Take the child's emergency medical information	on with him/her to the hospital and
have a staff member remain with the child at the hospital 16. Training - Briefly describe how the child care staff will (See Section III A.16 of the "Child Care Emergency Plan Gottemplate for tips on developing the training process.)	be trained on the Emergency Plan.

- 17. A copy of the Escape Plan and Fire Plan required by the Fire Marshal is attached to this template.
 - The Escape Plan is a copy of the facility's floor plan indicating the location of:
 - primary and secondary exits
 - ♦ fire extinguishers
 - ♦ fire alarm pull stations
 - ♦ the fire alarm control panel
 - ♦ accessible routes
 - ♦ assembly area(s)
 - The Fire Plan is a written plan of steps to take when evacuating because of a fire.

Examples of the Escape Plan and Fire Plan are provided as Appendix 1 and Appendix 2 at the end of the Emergency Plan Guidelines that accompany this document. They are also available on the Child Care Services website at www.scchildcare.org or from the Central Office at 1-800-556-7445.

18. Location of First Aid Kit:	
Location of Additional Emergency Supplies	
Location of Cell Phone	
Location of Electricity Shut Off	
Location of Gas Shut Off	
Location of Water Shut-Off	
Location of Air Vent Shut-Off	
19. Briefly describe the procedures you will follow for turning off gas, electricity, and water.	
	this

plan.

- B. In all emergency situations, child care staff will:
 - Pay attention to warnings
 - Inform the director of the situation as soon as possible
 - Remain with the children throughout the event
 - Check attendance every time the children are relocated
 - Take any necessary medications and emergency supplies with them during an evacuation
 - Take the children's emergency records with them during an evacuation
 - Take a cell phone if available to use for notifying parents/guardians

C. Relocation of Child Care Facility

In the event of a natural disaster or unscheduled closing of a neighboring child care center, capacity may be exceeded temporarily for a maximum of 90 days to accommodate the displaced children with approval from Child Care Licensing. If approval is given for expanded capacity, appropriate staff:child ratios will be maintained at all times. Required records will be kept on file for the new enrollees.

- To exceed capacity, Child Care Licensing will determine capacity issues prior to children being accepted in the relocated facility.
 - a. The facility which plans to accept displaced children will notify Child Care Licensing at 1-800-556-7445 for approval once plans have been made by the director.
 - b. Parents will be referred to SC Child Care Resource and Referral Network (CCR&R) to access local child care facilities in their area
- Once the facility receives approval from Child Care Licensing, the facility may accept the displaced children and staff.
 - a. Children's records will be maintained on file at the facility and made available to DSS.
 - b. If the facility wishes to hire staff from the damaged facility temporarily to ensure staff:child ratios, the staff records must be on site and available to DSS.

D. Contacting Child Care Services In order to assist the entire child care community during an emergency or disaster situation, a representa-
tive of our facility will call Child Care Services with the following information:
Name of facility:
Address of Facility
Working Phone Number
Operational Status: (Call 1-800-556-7445 with this information <u>after</u> a disaster)
Can operate at full capacity
 Can operate at partial capacity (include number of children you are able to care for)
 Can only operate at an emergency temporary site
 Cannot operate at all and need assistance relocating children in your care
<u>Information to provide <i>before</i> a disaster (You may call your regional office or give this information to your licensing specialist during a regularly scheduled visit.)</u>
1. Would you be willing to exceed your capacity on a temporary basis?
2. Would you be willing to care for children in the ABC program?
3. Would you be willing to re-locate to a temporary site if necessary?
4. Are you aware of a possible temporary site where you could relocate? If so, where?
5. Do you have a working emergency generator?
6. Would you be willing to provide an e-mail address so that Child Care Services can send you information related to a disaster? If so, that e-mail address is:
7. Would you be willing to provide a cell phone number so that Child Care Services can send you text messages related to a disaster? If so, that phone number is:
Licensing Specialist Name and Phone Number:
Regional Licensing Office Phone
Child Care Services Emergency Response Line: 1-800-556-7445
Alternate Contacts for Child Care Services during a disaster or emergency:
• ABC Call Center Phone: 800-262-4416 (FOR EMERGENCIES ONLY)
• Child Care Services Emergency E-Mail Address: childcare.disaster.response@dss.sc.gov