

School District of Denmark Pandemic Influenza Plan

	
	PREPAREDNESS

Occurs from now through a confirmed outbreak of a pandemic.
	RESPONSE

Time period during outbreak

(national or local)
	RECOVERY

Activation of this stage to be determined by health officials

	Function
	Action
	Policies

Guidelines

Resources
	Action
	Policies

Guidelines

Resources
	Action
	Policies

Guideline

Resources

	Health

And

Wellness
	Provide education to staff on pandemic flu plan, possibly at the August in-service, staff meetings or on PDT days.

Klaubauf/Weller
	No policy

Plan draft
	Continue providing education to staff on pandemic flu.

	AlertNow

Web Page

Mailings

News/Media
	Provide information to staff on the extent of the pandemic. Evaluate effectiveness of pandemic plan.
	

	
	Send ill students and staff home as necessary.

	Staff guidelines in place? Student guidelines?

(check handbooks)
	Continue sending ill students and staff home as necessary.

	
	Continue sending ill students and staff home as necessary.
	

	
	Provide education to families about pandemic flu and the school’s pandemic flu plan.

Weller/Committee
	Through website or pamphlet.
Develop with Brown County Health Dept.
	Continue to provide education to families about pandemic flu and the school’s pandemic flu plan.

Principals/Klaubauf/Buhr
	AlertNow
	Provide educational materials to all students and families, including recovery from pandemic, common symptoms of loss and grief, and constructive ways to cope with stress.

District Crisis Team
	

	
	Provide seasonal flu immunization clinics for staff.

Provide seasonal flu immunization clinic information to parents, targeting low-income.

Weller/Olsen
	Newsletters

Web Page
	
	
	Provide education to family, students and staff on the possibility of reoccurring waves of illness.

Weller
	

	
	Communicate with parochial schools in the district on the pandemic flu plan.

District Office

Buhr/Klaubauf
	
	
	
	
	

	
	
	
	Communicate with neighboring school districts to plan how to work together and share information.

 Klaubauf
	
	
	

	
	
	
	Communicate with news media and plan how to work together to share information.

 Klaubauf
	
	
	

	
	
	
	Enact sudden death crisis plan in regard to the loss of students and staff, if needed.

Crisis Response Team
	Death Crisis Plan
	Debrief with crisis recovery teams.
	

	
	
	
	
	
	Offer school-based health and mental health services.

Provide training for staff regarding grief and possible mental health problems.
	

	
	
	
	
	
	Provide staff, students and families with pre-screened health and grief service providers.

Follow up on student referrals made to community agencies.
	

	
	Provide education to students on prevention strategies – including hand washing, cough etiquette, staying home when sick.

Weller
	Print and

Have Ready
	Continue to provide education to students, staff and parents on prevention strategies – including hand washing, cough etiquette, staying home when sick.

Weller
	
	Continue to provide education to students, staff and parents on prevention strategies – including hand washing, cough etiquette, staying home when sick.

Weller
	

	
	Supply rooms with soap and water for hand-washing or possibly an alcohol-based hand washing product.

Weller/Donovan
	
	Supply rooms with soap and water for hand-washing or possibly an alcohol-based hand washing product.

Weller/Donovan
	
	Continue to supply rooms with soap and water for hand-washing or an alcohol-based hand washing product.

Weller/Donovan
	

	Continuity

 Of

 Learning
	Provide information to families about the school’s plan to continue learning for students during a pandemic.

Harper
	CD ROMs

Workbooks
	Provide students with various options to continue learning if home due to illness or school closure (i.e., home delivery, webinars, blogs, other Web 2.0 tools).

Harper/Klaubauf/Tech.Dept.
	On-line curriculum, TV, texts, CD-ROMs, computers
	
	

	
	Create assessment plan for a student’s return to school following a long-term absence.

Harper
	
	
	
	Use local common and/or other standardized assessments to determine student growth or placement.
	

	
	Create policies for long-term sickness and learning

Harper.
	
	
	
	Accommodate credit granting per board policy.

Dialogue with post-secondary education to determine any changes in admission standards, etc.
	

	
	Communicate needs for technology tools for parents to provide instruction at home.

Harper/Tech. Dept.
	
	
	
	
	

	
	Meet needs of special education students and their IEPs.

Spec. Ed. Dept.
	
	Provide special education students with specialized curriculum and modifications/accommodations for learning.

Spec. Ed. Dept.
	
	
	

	Continuity

Of

Operations
	Provide education to staff on pandemic flu and the school’s pandemic plan.

Olsen/Weller
	District Website
	
	
	Refer caregivers demonstrating evidence of emotional and physical stress (including office staff, school nurses, teachers, aides, school counselors, and other crisis team members).

	

	
	
	
	Communicate school schedule changes, bussing changes or school closures as necessary.

Klaubauf/Demmin
	
	
	

	
	Provide cross training to support staff in preparation for a potential change in roles.

Klaubauf
	All departments have backup personnel or plans in place for critical operations.
	Modify work roles and responsibilities or add volunteers or support staff as needed.

Klaubauf/Bldg. Admin.

Tech. Dept./Bus. Office/Donovan
	
	Evaluate staffing needs and reallocate resources to meet student needs.
Principals/Klaubauf
	

	
	
	
	Utilize phone calling trees to keep in touch with other staff employees, as a back-up to Internet communication.

District Office Personnel/Administration
	
	
	

	
	
	
	Maintain technology use to ensure communication with all involved.

Tech. Dept.
	
	
	

	
	
	
	Offer the support of staff to the community by translating and getting information to Hmong and Spanish speaking parents.

Kralovetz
	
	
	

	
	Outline chain of command.

Klaubauf
	
	Follow chain of command.

	
	
	

	
	Work with union representatives.

Klaubauf
	
	
	
	
	

	Surveillance
	Report number of students absent due to illness to local county health department if over predetermined threshold level or as requested. Include information on why students are absent.

Weller
	PowerSchool
	Report number of students absent due to illness to local county health department if over predetermined threshold level or as requested.

Include information on why students are absent.

Weller
	
	Continue reporting absentee information to local health department.
	

	
	
	
	Follow chain of command in reporting cases of illness.

	
	
	

	
	
	
	Report illness absences to district office.

	
	
	

	
	
	
	Use AlertNow system to communicate with parents and monitor reasons for absences.

	
	Monitor staff and student mental health needs.

	

Rev. March 31, 2009

