[image: image1.jpg]Ijljr;aEECHAIL\IJG NG

m rortie FUTURE

DUNDEE CITY COUNCIL HOUSING DEPARTMENT
EMERGENCY
ACCOMMODATION PLAN
[image: image2.png]

PREPARATION PLANNING

AND TRAINING

Dundee City Council Housing Department

Emergency Accommodation Plan
Preparation, Planning and Training

Contents
Section

 Page

31
Introduction

0

32
Aim

0

33
Objectives

0

34
Plan Ownership

0

5
Preparation

04
6
Planning

05
7
Training

06
8
Activation

07

9
Recovery

08

10
Duties

08
APPENDICES
1 AIDE MEMOIR FOR: Senior Housing Department Representative

10

2 Housing Department Civil Contingencies Emergency Incident Log

12

Introduction

1.1. Under the Civil Contingencies Act 2004 ,the Civil Contingencies Act 2004 (Contingency Planning) (Scotland) Regulations 2005 Dundee City Council are Category 1 responders. As a Category 1 responder organisation the Council has clear duties under the Act. According to 'Preparing Scotland' which is the Scottish Government statutory guidance on the implementation of the Regulations, Scottish emergency planning and response is based on the principles of Integrated Emergency Management (IEM). This places a clear duty upon the Housing Department to prepare an Emergency Housing Plan detailing how we in co-operation with other Dundee City Council Departments and external agencies will respond to any declared emergency when required.

1.2. It is not the purpose of this plan to restate the duties of our co-responders nor to restate the duties placed upon Dundee City Council as a whole, this information can be found in the Dundee City Council Generic Emergency Plan (Feb 2009).

2. Aim

2.1. The Aim of this plan is to provide procedures to be followed by Housing Department staff that will be integrated into the Dundee City Council Emergency Plan.

3. Objectives

3.1. In an emergency the main objectives of the Housing Department are:

· To determine the accommodation needs of evacuees.
· To provide emergency accommodation to evacuees.
· To co-operate with the Emergency Services and Emergency Support Centre management.
· To assist with the smooth running of the Emergency Support Centre as required.

4. Plan Ownership

4.1. The Director of Housing (DoH) is responsible to the Chief Executive for the ownership and maintenance of this plan.

4.2. The deputy owner of this plan is the City Housing Manager (CHM) who is responsible in the absence of the Director of Housing.
4.3. The Plan Manager is the Housing Department Accommodation Officer who is responsible to the Director of Housing for updating and managing this plan.

4.4. The Deputy Plan Manager is the Deputy Housing Department Accommodation Officer who is responsible to the DoH in the absence of the Plan Manager.
Preparation

4.5. While the Civil Contingencies Act 2004 requires that we prepare ourselves for emergencies, It should be understood that there could be many possible emergencies, all varying in degree or scale. It would be impossible to plan for every eventuality and impractical to even attempt.

4.6. This plan will show a scaled response to emergencies and consider any given emergency in one of three levels; these levels are based upon the number of households/evacuees requiring re-housing;

Low Less than 10 Households.
Medium 10 - 20 Households.
High Greater than 20 Households.

These given levels do not relate to the scale or seriousness of any emergency, they are there only to show the level of strain placed upon the departments resources and these levels should not be used to determine the departments response and who would be required to attend at command and control centres.

These levels will obviously place different strains on the department's resources.

Low
This would be the level where we could reasonably expect to cope with the emergency within our existing area and using our existing homeless contacts such as Network properties, B&B's, Registered Social Landlords (RSL's) and small hotels etc.

Medium
At this level we would have exhausted or be close to exhausting the homeless accommodation within the local area and would be considering requesting assistance from surrounding local authorities under mutual aid and requesting rooms in larger hotels within the local area etc.

High
This would be a major emergency that would require us to consider less obvious types of accommodation some dependant upon time of year such as Student residences and caravan parks etc.
4.7. At the outset it can be difficult to ascertain the extent of the emergency and the resources required from the housing department. The Accommodation Officer/Senior Housing Officer on site at the Emergency Support Centre will be responsible (after consultation with the Emergency Support Centre Management and the Emergency Services) for ascertaining the initial level of response required by the Housing Department.
The Housing Department Call out list provides an initial point of contact for the Dundee City Council Emergency Planning Officer or deputy in the event of an emergency.

Low

4.8. The Homeless Services Unit (HSU), maintain contact details for hostels and B&B hotels within the Dundee area, this list should be fully maintained by the HSU and made available to all Homeless Service Standby Officers, a copy should also be available with the accommodation officer at the Lily Walker Centre.

Medium

4.9. The HSU should maintain a list of Out of Hours numbers for surrounding local authorities, this list is to be available to the Homeless Service Standby Officer and the Accommodation Officer at the Lily Walker Centre. Dundee City Council Housing Department should cultivate links with Local hotels and Hotel Associations and maintain a list of emergency contact details. This list is available to the duty accommodation officer at Lily Walker Centre.

High

4.10. The Housing Department will cultivate links with all possible accommodation suppliers and discover the possible availability of this accommodation for use in an emergency. This information should include any relevant seasonal information and should be updated and maintained by the Housing Department Accommodation Officer.

5. Planning

5.1. Any given emergency has the potential to extend over 8 hours, this will require other personnel being available to relieve the personnel on duty in the Emergency Support Centre. A list of staff volunteers willing to be called in case of emergency will be maintained. These volunteers will be made aware of this plan and trained to assist the Homeless Service Standby Officers.

5.2. The Plan Manager is responsible to the Director of Housing for updating, maintaining and reviewing this plan.

The various contact lists and contact details should be reviewed regularly. The plan manager is responsible to the DoH for liaising with the Housing Department Training Officer and ensuring that the relevant personnel are fully trained and conversant with their duties.

5.3. The Plan Manager is responsible for maintaining the Department Call out List and volunteer list and ensuring that the contact details are correct.

5.4. This plan should be exercised on a regular basis and a full test must be carried out within 12 months of its acceptance., the Plan manager will arrange for a suitable test and liaise with the Dundee City Council Emergency Planning Officer so that the plan fits in with the DCC Emergency Planning calendar.

5.5. A copy of this plan is available on the department intranet.

5.6. The Plan Manager is responsible for ensuring that a copy of this plan is available for the accommodation officer at Lily Walker Centre.

6. Training

6.1. The existence of this plan and its contents should be conveyed to all members of the department and to new starts at their induction.

6.2. The Plan Manager is responsible for liaising with the DCC Emergency Planning Officer (EPO) and other DCC Departments re training and exercises and for ensuring that the relevant personnel from the Housing Department participate in training and exercises where suitable.

6.3. The Plan Manager will provide regular briefings for housing department units to raise awareness of the importance of emergency planning and the Housing Departments role in any emergency.

Emergency Response Training will consist of:-

· Section/Unit Briefings given by the plan manager.
· Exercise planning by plan manager and DCC EPO.
· Housing Scenario discussion Plan Manager, EPO, HSU and Volunteers.
· Housing Department table top exercise (planed to fit into DCC EPO Plans).
· DCC main exercise briefing and table top exercise.
· Multi agency exercise briefing and table top exercise.
· Multi Agency Emergency exercise.
· Housing Department debrief.
· DCC debrief.

Housing department personnel will be given full opportunity to participate in all relevant training, events and scenarios.
7. Activation

7.1. The Accommodation Officer/Housing Department Emergency Plan Manager is listed as 1st call and would continue to act as the Senior Housing officer until the arrival of the Homeless Service Manager, City Housing Manager or the Director of Housing.

7.2. The Senior Housing Officer present is responsible for keeping an incident log which will record the actions and decisions relating to the Housing functions during the designated emergency.

7.3. The Senior Housing Officer present is responsible for ensuring that the Housing Department staff have the required resources and facilities and should liaise with the Emergency Support Centre Management to ensure this.

7.4. As stated above the levels Low - High should not be used alone to determine the personnel required, this decision should be made following consultation with the Emergency Support Centre Management and the Emergency Planning Officer, the senior housing officer present is required to contact the Director of Housing as early as possible with the details of the incident and the decisions made at that time. In the event that the Accommodation Officer/Plan Manager is unavailable the Homeless Service Standby Officer will assume the duties of Senior Housing Officer.

7.5. Following the decision that the incident has become or is about to become such a strain on local resources that the Senior Housing Officer becomes aware that the incident is a "Housing Medium" level incident, the Homeless Services Manager should be contacted (if not already present) and the Director of Housing made aware of the escalation.

7.6. The Senior Housing Officer present is responsible for contacting Housing Department Volunteers and should provide as much notice as possible.

7.7. The Senior Housing Officer present should consult with the Emergency Support Centre Management and the Emergency Planning Officer ensuring that all housing personnel are correctly accounted for, for duty hours and relief purposes and should make adequate arrangements for the relief of Housing personnel.

7.8. The Senior Housing Officer present is responsible for briefing the oncoming housing personnel with developments.

8. Recovery

8.1. Once the emergency has been dealt with by the emergency services and control of the incident has been handed over to the Chief Executive, the Recovery phase of the incident will begin.

8.2. The Senior Housing Officer present should liaise with the ESC management to ensure that all available welfare information and advice is available to evacuees, i.e. Housing Benefits.

9. Duties

Accommodation Officer/Senior Housing Officer

· On receipt of initial call, ensure appropriate officer is deployed to the designated Emergency Support Centre (ESC) to set up Housing/relocation unit.

· Contact the Homeless Services Standby Officer via the Accommodation Officer Lily Walker Centre.

· On arrival at ESC confirm location of Housing base and set up unit.

· Liaise with other members of the ESC team and assess likely scale of the homelessness situation.

· Advise departmental management of the situation and ensure additional staff are called in as required.

· Liaise with the emergency support centre management as appropriate regarding the possibility of evacuees being allowed to return to their own homes.

· Liaise with the emergency support centre management to ensure staff from external agencies such as the Benefits Agency are called in if required to assist evacuees.

· Provide evacuees with available information relating to the state of their homes and when they may be able to return.

· Arrange for appropriate interviews with evacuees regarding their accommodation needs.

· Make any necessary arrangements for the evacuees to be provided with temporary accommodation (short or long term as appropriate) in hotels, alternative housing units or within the emergency support/rest centre.

· Keep departmental management advised of the situation as it relates to the delivery of the housing function.

· Participate in meetings of the ESC Management Team.

Homeless Service Standby Officer

· On receipt of initial call, Deploy to the designated Emergency Support Centre (ESC).

· Liaise with Accommodation Officer/Senior Housing Officer (ACO/SHO) to assess the potential scale of homeless requirements.

· Contact emergency temporary accommodation suppliers to advise of ongoing emergency.

· Set up Housing/relocation unit. Liaise with (ACO/SHO) regarding staffing requirements.

· Interview evacuees regarding their accommodation needs.

· Inform (ACO/SHO) of transport requirements.

Housing Department Volunteer Callout Personnel

As stated previously the diverse nature of any emergency makes it very difficult to predict where the duty officers will require assistance, yet there are many possible scenarios where this may be the case.

All possible notice will be given to volunteers should they require assistance getting to the centre. Transport can be arranged.

Whilst it is recognise that the departments volunteers bring with them a wide range of housing and life knowledge, volunteers will not be required to carry out tasks that they are not qualified, trained or confident in doing.

Some of the tasks that may be required of the volunteers are:-

· Process evacuees who are in need of emergency accommodation.

· Contact accommodation providers by telephone.

· Transport evacuees to emergency accommodation.

· Assist the senior housing department officer present as required.

· Cover housing department duties on a shift rota.
Appendix 1

AIDE MEMOIR FOR: Senior Housing Department Representative

Reports to:
Director of Housing
Responsible for:
The establishment of an effective an appropriate Housing Department facility to allow an assessment of the emergency accommodation needs of evacuees/survivors and for the continued monitoring of the facilities required by the duty homeless officers.

Upon receipt of callout:

· Start and maintain a log.
· Proceed to Emergency Support Centre bringing with you: identity card, suitable clothing, toiletries and any necessary medication.
· Ensure call out arrangements are or have been initiated.
· Establish the number of evacuees/survivors and expected time of arrival.

On arrival at the centre:

· Determine the number of staff required*.
· Contact Director of Housing and apprise of the situation.

· Liaise with the duty homeless officer** to ensure adequate facilities are available.
· Liaise with Emergency Support Centre Manager (or representative) to ensure facilitates are available within the ESC to provide the necessary services.

Set Up:

· Advise the Emergency Support Centre Manager of Housings ongoing requirements within the centre.

· Ensure that there are adequate supplies of emergency homeless forms**** and other stationary requirements.

· Assess the transport needs of the evacuees/survivors (to emergency accommodation.

· Monitor the required staffing levels and ensure consideration is given to rotating staff after extended duties.

· Brief the Director of Housing and Escalate the incident*** calling out other senior management as required.

· Attend Emergency Support Centre briefing with the centre management team when available as required.

Operation:

· Ensure that the duty homeless officer begins processing evacuees/survivors for emergency accommodation at the earliest opportunity.

· Identify any special or medical needs. Monitor the flow of people and callout/reallocate staff as required.

· Ensure that ESC staff are advised of the movement of evacuees/survivors to emergency accommodation.

· Maintain good communication with all agencies involved – and co-operate as required.

· Liaise with external agencies and Emergency Support Centre to determine progress of the incident and determine level of Housing involvement required.

· Use the Information Officer to ensure a regular flow of information to the information point/board.

· Ensure all staff are supervised and organise regular up dates for Director of housing and Emergency Support Centre Manager.

· Consider welfare of staff and arrange a rota – ensure staff are given sufficient rest periods and do not remain on duty in excess of 8 hours (see Aide Memoir on Staff Welfare).

· Seek advice and/or additional staffing or resources from the Emergency Support Centre.

Closing the Centre:

· Debrief staff.

· Ensure all available housing staff assists in returning the ESC to normal at the end of the incident.

*
For incidents occurring outside normal working hours use DCC Housing Department Emergency Accommodation Plan Call out list.

**
Duty Homeless officer may be senior Housing department representative depending upon the severity of the incident.

As per DCC Housing Department Emergency Accommodation Plan.

See Appendix X of DCC Housing Department Emergency Accommodation Plan.

Appendix 2

HOUSING DEPARTMENT

CIVIL CONTINGENCIES EMERGENCY

INCIDENT LOG
Incident Date

....................................

Incident Location
..

Incident Description
..

Humanitarian Assistance Centre location ...

Incident Event Log
Date
Time

Event

Response

 Initials
...

...

...

...

...

...

...

...

...

...

...
...

...

...

...

...

...

...

...

...

...

...

..

17
1

