[bookmark: page1]Disaster Control Template - Recovery


Template 10 - Recovery plan

[bookmark: _GoBack]The disaster recovery plan comes into action after the full extent of the disaster is known.

Health and Safety

The emergency risk assessment form should be completed (Template 1).

Personal protective equipment necessary for the Recovery Operation should be assembled and utilised.

Emergency risk assessment form
[image: ]


Details

· Name


· Assessment undertaken by


· Address


Postcode

· Date

· Area assessed

[bookmark: page2]Risk details
[image: ]
	Hazards/risks/
	Existing
	Likelihood (L)
	Severity (L & S)
	Risk rating
	Additional

	persons
	controls
	
	
	(L & S)
	controls*

	affected
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


* Note any further measures that are needed to reduce the risk to an acceptable level and record when they have been implemented

[bookmark: page3][image: ]Accommodation for recovery operation

Assembly Area

PR

Rest Area

First Aid Point

Sorting Area

Storage for Unaffected Material

Treatment Area

Packing Area

PR guidelines

The Disaster control plan co-ordinator (or specific PR Manager ) should manage the information supplied to interested external parties and liaise with the media as necessary. Basic administration capabilities need to be restored and phone lines need to be diverted. The prearranged conservation advice should be acted on, and professional helpers should be called to assist as quickly as possible.

Prepared press statement

A prepared press statement should be issued, broadly as outlined in the following sample:

A (insert description of incident, e.g. fire)

occurred at (insert property name)

Fire brigade personnel swiftly attended the scene and have worked hard to extinguish the blaze whilst limiting damage to the building and collections.

Our disaster control plan has been activated and a salvage effort is underway.

The building will be closed for (insert date)

Further information will be circulated (insert date)

Key contact information

Newspapers

Radio

TV

Salvage procedures

For information on the correct handling procedures for fine art and antiques refer to Salvage procedure overview section of the Disaster Control Guidance Handbook.

Recording and evaluation

Damage record form - inventories and exit books


Every item should be photographed systematically and in a way that can be related to the exit book of inventory of collection items. Damage to the collection is thoroughly documented for insurance purposes and as an aid to future conservation.

[bookmark: page4]Every object, box or crate should be assigned a reference number and a record of each object completed in the form below. Photographs should also be taken and references recorded below.

	Object
	Object
	Original
	Damage
	Treatment
	New
	Photograph

	reference
	description
	location
	
	
	location
	reference

	number
	
	
	
	
	
	numbers(s)

	
	
	
	
	
	
	


[image: ]

[bookmark: page5]Recovery needs

Assess what has occurred, detail which objects are affected, and document the nature and scale of damage to each. Note down what each object is made of, whether it is a priority object, whether movement would risk further damage and what type of salvage will be required. If in any doubt about the treatment or handling of a damaged work, the advice of a conservator should swiftly be sought.

Stabilisation / packing

If enough people are available, organise a human chain to remove priority objects from the building as quickly as possible.


is in charge of organising packing for treatment.


are responsible for the salvage effort.

(Here you should nominate an external company, such as Harwells or Document SOS.)

Disaster response equipment kit

An extensive but not exhaustive list of equipment that may be needed in the event of an emergency. Depending on the size of the buildings and type of collection


Absorbent paper

Acid-free wrapping paper

Aprons

Back supports Batteries (various sizes) Blotting paper
Boots (waterproof with steel toe caps)

Boxes

Brooms Bubble wrap Buckets Chalk
Chemical sponges Clipboards
Copy of the Disaster Control Plan
Crates Crow bar Dehumidifiers Detergent
Digital camera (additional memory card and batteries)


Disinfectant Distilled water Dust masks
Dust pan and brush Dusters Emergency lighting Extension leads Fan heater

Fans

Fire blankets Fire extinguishers First Aid Kit

Fluorescent waistcoat Freezer bags Generator
Gloves (rubber, leather and nitrile)

Goggles

Hammer Hard hats Head torches
Humidity monitor Laboratory coats Ladder
Masking tape

Masks (dust / particle) Megaphone


Mobile phone (with battery and charger)

Mops Notepads Overalls Parcel tape Pencils
Pencil sharpener Pens (waterproof) Plastic clothes pins Plastic containers Plastic crates Pliers

Polythene bags Polythene sheeting Portable lights Pumps
Rags Refuse sacks Ropes Rubber bands Safety pins Sandbags Saw

Scales

Scissors Screwdriver


Screws and nails Spade
Spanner

Sponges Stanley knife String Tables
Tags (waterproof) Tape measure Tarpaulins Torches
Towels

Trays

Tripod Utility knife

Vacuum cleaner Walkie-Talkie Waterproof clothing Warning signs
Wet vacuum

[bookmark: page6]After salvage

Returning the building to normal

A visual inspection of the external building structure was completed on


A visual inspection of the internal building structure was completed on


Learning from the disaster and revision of the disaster control plan

A review should be conducted after the situation has been returned to normal and the Disaster Control Plan should be revised and updated where necessary.
[image: ]


Beaufort House, Brunswick Road,

Gloucester GL1 1JZ


Ecclesiastical Insurance Office plc (EIO) Reg. No. 24869. Registered in England at Beaufort House, Brunswick Road, Gloucester, GL1 1JZ, UK. EIO is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority.


Ecclesiastical Insurance Office plc 2014
image1.jpeg


image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


