[image: image1.png]

Preparedness

Emergency Management Transport Checklist

Where a site risk assessment has identified that evacuation may be a potential mitigation strategy for your facility, the following questions may assist in developing an evacuation management plan.
	Item
	Action
	Action

Complete

√
	Comments

	Roles and Responsibilities
	Do you have a plan that considers transport requirements for relocating or evacuating residents?
	(
	

	
	Does the plan clearly outline roles and responsibilities for activating and coordinating transport arrangements?
	(
	

	Availability of Transport
	Do you currently have in place any arrangements with transport companies to accommodate each resident’s needs?

e.g. rollator frame /wheelchair/ princess chair /oxygen, etc

Can residents manage the steps on a bus?
	(

	

	
	Could these arrangements be expanded to incorporate emergency events and form documented, pre-arranged and agreed transport options in your transport plan?

Modes of transport could include buses, access cabs and ambulances.

Have you considered putting MoU’s in place?
	(
	

	
	Does the plan consider alternative transport if primary sources are not available for any reason, for example in instances of potential wide-scale emergency or competing priorities?
	(
	

	Suitability of Mode of Transport
	Does the plan consider how staff will know which type of transport has been designated for each resident?

Are there requirements for modified vehicles or stretchers?
	(
	

	
	Does the plan outline the resident ‘order of priority’ for transport from the facility?

Has this been communicated to residents and their families?
	(
	

	
	Does the plan include details and maps of evacuation routes?
	(
	

	
	Does the plan consider whether larger vehicles can access the facility?

Does a standard 12.5m bus have sufficient room to access the main door and /or room to turn within the grounds of the facility?
	(
	

	Vehicle Access and Traffic Management
	Does the plan consider access to residential aged care facility vehicles?

e.g. is there 24-hour access to licensed drivers and keys of vehicles?
	(
	

	
	How will you transport residents to the front gate of your facility if, for example, larger vehicles can not access the facility?

Could a staged approach be utilised to move residents by cars or taxis to a suitable assembly point where larger vehicles could then provide transport to the alternative accommodation or place of shelter?
	(
	

	
	Does the plan consider whether all vehicles are suitably prepared?

e.g. does it ensure that all vehicles are registered, air-conditioned, filled with fuel, equipped with fire blankets and extinguishers and tyres are checked?
	(
	

	
	Does the plan consider the impact of an evacuation at night?

e.g. is there sufficient lighting to safely transfer residents into vehicles?
	(
	

	
	Has the plan considered transport logistics to avoid potential gridlock?
	(
	

	Transit
Transit

	Does the plan consider the number and skill level of staff and other personnel required to accompany residents during transit?
	(
	

	
	Does the plan outline what resources and information are required to provide care during transit: e.g. supplies, water, equipment, belongings, medications and care information that will be transported with residents?
	(
	

	
	Does the plan consider ongoing assessment processes: e.g. for identifying each resident’s transport needs if their health status and care needs change over time?
	(
	

	
	Does the plan realistically estimate how long it will take to load and secure all residents into vehicles?

e.g. using a hydraulic lifter for wheelchairs into vehicles
	(
	

	
	Does the plan consider access to important information for drivers?

e.g. suitable maps, directions to alternate locations, important contact telephone numbers and alternative routes if required.
	(
	

	Training Needs
	Does the plan include training needs of staff, volunteers or others who may be required to safely manoeuvre residents in and out of vehicles?
	(
	

	Communication
	Has the plan been communicated to all stakeholders including staff and volunteers, residents, families, GPs, contractors, host facilities and local council representatives?
	(

	

	
	Does the plan consider how effective two-way communication will be maintained, that is, during both the evacuation process and at alternative accommodation?
	(
	

	NOTES

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Page 1 of 6

