  (
PLANNING 
MATTERS
)


 (
EMERGENCY PLAN
)

                                                                    TEMPLATE 2


[image: ]


 (
2
)TEMPLATE 2

EMERGENCY PLAN

 (
ADDRESS: 
)NAME OF ORGANISATION ADDRESS
 (
GPS 
LOCATION
: 
)GPS LOCATION

[Insert image of the building or logo]


Supporting documents:
Risk Assessment and Management Training
Long-Term Recovery and Business Continuity EP Plan Crib Sheet
EP Salvage and Recovery Crib Sheet Asbestos Register


	Date issued
	

	Author(s)
	

	Version No.
	

	Review Date
	

	Person responsible for review
	


Contents


	Part 1
	DOCUMENTATION CONTROL AND STRUCTURE
	4

	Part 2
	EVACUATION PROCEDURES
	7

	Part 3
	INCIDENT RESPONSE
	9

	
	Emergency Plan Crib Sheet
	

	
	Initial Plan Summary
	

	
	Briefing the Emergency Services and Briefing staff
	

	
	Incident Response Structure
	

	
	Collections Salvage and Recovery Structure
	

	
	Major Incident Management Structure
	

	
	Priorities/ Allocation of roles depending on number of staff
	

	
	and volunteers on site
	

	
	Accommodation for Response
	

	
	Contact Details - Staff
	

	
	Responding to a Call out
	

	
	Contact details: Supplier, Contractors, Agencies
	

	
	Apps and Social Media and Media Statement
	

	
	Roles and Responsibilities
	

	
	Incident Coordinator
	

	
	Communications Officer
	

	
	Buildings and Security Coordinator
	

	
	Welfare and Safety Officer
	

	
	Media and IT
	

	
	Specific Incidents
	

	
	Incident management team (IMT) for major incident:
	

	
Part 4
	role and meeting agenda
SALVAGE AND RECOVERY
	
35

	
	Salvage and Recovery Crib Sheet
	

	
	Flowchart 1: Summary – Salvage Procedures
	

	
	Flowchart 2: Summary – Procedures at Recovery Area
	

	
	Archives Salvage and Recovery Coordinator
	

	
	Salvage Coordinator
	

	
	Recovery Coordinator
	


3

 (
4
)


Equipment Coordinator Documentation - Registrar
Collections damage assessment checklist/ planning sheet Salvage report form (part 1)
Salvage report form (part 2) Salvage equipment and materials Salvage of materials: - examples
NTS salvage guidelines for object by material
Harwell Document Restoration Services – Salvage guidelines PRONI, Extract from EP template – Salvage guidelines

Appendix	SITE AND FLOOR PLANS	64
Site Plans Floor Plans
Isolation points for utilities: gas, water and electrics
Appendix	PRIORTIY ITEMS / COLLECTIONS	68
Priority items/boxes for salvage/in-situ protection Priority items - Loans
Priority items – Individual cards
Inventory checklist for salvaged priority items/boxes


Appendix	FORMS	75
Initial damage assessment of the building Incident/ Communications/ Decisions Log
Attendance on site – Registration and Allocation of Roles Entry/ Exit Log
Initial Risk Assessment Checklist Hazards Risk Assessment Inventory of salvaged items
Sample template for working through decision making process for Incident Management Team meetings - for major incident

PART 1: DOCUMENTATION CONTROL, STRUCTURE AND OUTLINE PROCEDURES

1.0 DOCUMENT SCOPE AND CONTROL

1.1 The Emergency Plan - Scope
This document sets out the procedures and arrangements in place to ensure effective response to an incident. There are six sections: Contents; Documentation Control, Structure and Outline Procedures; Evacuation Procedures; Incident Response; Salvage and Recovery; Appendices. The Emergency Plan is supplemented by the Risk Assessment and Management; Training, and Business Continuity and Long-Term Recovery (Collections) documents. It is advisable to complete as many sections as possible and consult with other colleagues as appropriate. For example, Facilities or Estates Managers might be consulted regarding Asbestos

The Emergency Plan complements the following documents: [Delete or amend as appropriate]

· The Fire Safety Risk Assessment for the site
· The Fire Evacuation Plan for the site, for the evacuation of people
· The Business Continuity Plan

Information is summarised in the EP (Emergency Plan) Crib Sheet and the Salvage and Recovery Crib Sheet.

Additional supporting documents:
· Risk Assessment and Management
· Training
· Business Continuity and Long-Term Recovery
· Asbestos Register

1.2 Review
The Emergency Plan is renewed annually and updated following an incident or training event where a need to revise the plan has been identified.

1.3 Document Control: Distribution & Copies
Secure hard copies of the plan are held in the following locations:
· A
· B
Distribution List

	
	Name
	Job Title
	Issue Date

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	


5

 (
6
)


Amendment Log
All requests for amendments should be sent to [Name of person with responsibility]
It is the responsibility of the holder of this plan to insert amendments when circulated and record the details on this page.

	
	Page No.
	Amendment
	Date
	Amended by: Name

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	


The Inventory and/or catalogue
Secure copies of the inventory/catalogue are held in the following locations:
· A
· B

2.0 EVACUATION PROCEDURES - Part 2

2.1 Alert States - Threat levels
Each day the current threat level, ranging from LOW to CRITICAL, as set by the Joint Terrorism Analysis Centre and Security Service is displayed at [insert the location for your organisation].

2.2 
Evacuation procedures are given for staff and for visitors and can be found in the Fire Evacuation Plan for the site. Essential elements are duplicated in this plan.

3.0 INCIDENT RESPONSE - Part 3
4.0 SALVAGE and RECOVERY - Part 4
5.0 APPENDICES

Part 2: EVACUATION PROCEDURES


The organisation may already have an Evacuation Plan for staff, visitors and volunteers, which will be activated in the event of the alarm being raised.
This is a requirement of the Fire Risk Assessment. Cross reference organisation’s Fire Evacuation Plan.


 (
EMERGENCY EVACUATION PROCEDURES
)


IN CASE OF FIRE OR OTHER EMERGENCY:

1. Raise the alarm by breaking the nearest fire alarm break-glass call point
2. Evacuate the premises by the nearest route
3. Tackle the fire, if safe to do so, without taking any risks.
4. Call the Fire Brigade by dialling 999


ON HEARING THE ALARM

a. Evacuate the premises by the nearest route
b. ensure that disabled people are helped to safety
c. Report to the assembly Point at


DO NOT


1. Do not stop to collect personal belongings
2. Do not re-enter the building until authorised to do so
3. Do not use lifts unless disabled and lift is checked and declared safe to use


7


Archives [Name of institution]


1 Activating Major Incident Plan Incident Coordinator to declare MI where additional support/back up is required:
Eg: Major fire/flood Explosion, Terrorist attack Major security breach Structural collapse Infrastructure failure

2 Call out procedure
Call out lists in Emergency Plan

3 Essential phone numbers
 
 
 
 
 

4 Other useful numbers
 
 
 
 
 

5 Out of hours/off site call out
Remember to bring: Identity card or pass PPE if kept at home
EP, Salvage Plan, Contact lists if copy kept at home
Mobile phone and charger, back-up battery
Bottled water and snacks if at hand Digital camera, laptop if at hand
Wear warm outdoor clothing
Ensure you have enough petrol for journey Report to Incident Control
Ensure your attendance is logged


6 Emergency Rendezvous Points (RVP)

	Site
	Primary
	Secondary

	
	
	

	
	
	

	
	
	


7 Briefing the Emergency Services They will require answers to the following: Is everyone accounted for?
Is anyone missing? Casualties? Number and type? Type of incident?
Location of incident?
Are there any hazards? Where? Safe access routes?
If fire: location of fire hydrants? Shut offs? If able to salvage: which items to be salvaged and the locations?
They will need the following:
Site plans, Floor plans, Salvage Plan/Priorities

8 Accommodation
Areas will be allocated by the Incident Coordinator for Control Point, Rest Area, Sorting Area etc:
See’ Accommodation For Response’ Form

9 Welfare and Safety
In response to a major incident a Rest Area and First Aid Point should be identified. The role of Welfare & Safety Officer to be allocated to monitor those attending.
A risk assessment to be completed before staff begin salvage. Welfare & Safety Officer to ensure that people remain hydrated, fed and take regular breaks.

10 Salvage and Damage Control
The initial salvage may be carried out by the SFRS, after receiving information about priorities. To be briefed by the Archives Salvage Coordinator.
Recovery Coordinator to prepare area to receive collections.
See Salvage and Recovery Crib Sheet.


11 Media Strategy
 (
ACCOMMODATION FOR RESPONSE FORM
) (
Assembly 
Area 
Where
people will gather when called in
A:
B:  
Control Point 
Private, with
phones and IT
A:
B:  
Emergency 
Services 
RVP,
Marshalling Area, 
Holding 
Area
Rest Area 
With kettle and kitchen
A:
B:  
First Aid Point
A:
B:  
Sorting Area 
Large area
in central location
A:
B:  
Storage for unaffected material
Secure area
A:
B:  
Treatment area
Large area
with good ventilation
A:
B:  
Packing
area 
Vehicle access
A:
B:  
)All communications with the press and media to be through the Media Coordinator. If approached for comment refer the person to the Media Coordinator.Do not discuss the situation within earshot of strangers and act confidently.
12 Communications & Record Keeping It is essential to record key events, decisions and key radio communications. Appoint Communications Officer to record events & support Incident Coordinator.
Those in key roles to also record information when possible.
Record:
Major decisions
Events such as arrival of emergency services
Consider: Who? When? Why?
Strategic Team
Chief Executive Officer (Chair) Chief Financial Officer
Head Archivist/ Head of Collections
 (
Tactical Team
Incident Coordinator
Salvage & Recovery Coordinator Building & Security Coordinator Welfare and Safety Officer Media
 
Coordinator
IT Incident Officer
)

Operational Team
Salvage Coordinator
Archivists, Conservators, Registrar Technicians and Support Staff Salvage Teams – Recovery Teams Security staff
Service engineers and Contractors

PUT SAFETY FIRST DO NOT TAKE RISKS STOP WHEN TIRED


8


	Sample template for working through decision making process at IMT meetings - for major incident

	Control No
	Current situation: Damage Assessment
	Impact description Risk Elements
	Recommended resolution - Current plan or revised actions
	Resources requirements
	Priority (HML)
	Approve Y/N (IMT
approves or not)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Meeting with IMT
	1. IMT - discuss recommendations
2. IMT - approve recommendations
3. Develop action plan to deliver recommended action

	
	Action Plan
	Assigned to
	Milestones/ Deliverable
	ET to implement
	Status
	Resource required

	
	
	
	
	
	
	

	
	
	
	
	
	
	


 (
SALVAGE
Wait until salvage area Is safe to enter
WORK IN AT LEAST PAIRS [Appropriate PPE]
Ensure names recorded at Entry Control Assess and plan salvage
Consider priority items first & items which may be at greater risk and prioritise
Ensure that a safe area to move items to has been identified and is being prepared
Photograph the scene before moving items Secure against looting once moved
) (
IMT - Meeting Agenda
Present situation
Immediate actions needed reminders Life safety 
first priority
Use Event Log
Use an Expense Log Complete staffing schedules Identify resources required
Validate recurring meeting times Assess impact & communication issues
Gather facts, set priorities, and implement response and recovery plans
Review & validate recovery strategy
) (
Strategic Team: Senior Incident Management Team (IMT)
Provide strategic direction
Maintain overall control & acquire financial approval Determine organisational policy
Agree organisational priorities
Coordinate post-incident recovery operations Coordinate the needs of appropriate business recovery teams and support functions
Allocate resources to support continuity of planned activities
Maintain a record of organisational response Receive regular updates from teams
Manage human resource requirements
Manage internal & external communications Adjudicate on conflicting demands
Confirm finance needs
)DISASTER STORES - locations General equipment:
Archives Emergency Equipment

	
	

	
	

	
	

	
	


Volunteer Coordinator


9

 (
10
) (
Is Salvage/in
-
situ 
protection required?
) (
i
Is this a 
major 
incident?
Lead response able
 
to
•
) (
hand over or situation ends
) (
Check 
With
 Fire wardens. Are all areas clear?
) (
Nominate a Communications Officer, to handle communications and take notes
) (
Call out response team
) (
Contact 
relevent
 staff
) (
Call 999 ensure they are met
)INITIAL PLAN SUMMARY

 (
Incident Confirmed
) (
Do you need the 
emergency
 
services?
) (
Is everyone alerted?
) (
Incident alarm or 
evacuation alarm?
) (
Is an evacuation in progress?
)


 (
i
Meet emergency services and brief them
l
Are refuges occupied?
) (
Only evacuate refuges if a fire confirmed 
CHECK
)►


 (
Warn them of missing persons and known hazards
)

BRIEFING THE EMERGENCY SERVICES
They will need answers to the following:

Is everyone accounted for? Is anyone missing?
Any casualties? Number and type? Location of incident?
Are there any hazards? Where? Safe access routes?
If fire: location of fire hydrants? Shut offs?
If able to salvage: which items to be salvaged and the locations? They will need: Site plans, Floor plans, Salvage plan/priorities

BRIEFING STAFF
The type of incident, scale and areas affected The location of welfare/ rest area, water and food
Health and Safety: risk assessment, potential risks and hazards, restricted areas Evacuation procedures, evacuation signal
Reporting structure
Phone protocol and procedures:
All staff to be extremely careful about use of phones/ cameras
Photographs/videos of salvage and recovery to be taken only by those approved in advance to do so. [Photographs/ video to be taken where essential for insurance purposes and to compile a record.]
No phones/ cameras to be taken into areas containing sensitive material, as classified by GDPR, unless user authorised in advance
Only Media person to send out messages on social media
Only Media person to brief the media, and send out statements, unless approved in advance by the Incident Coordinator/ Executive Management


11

 (
12
)INCIDENT RESPONSE STRUCTURE


 (
INCIDENT 
COORDINATOR
)

 (
Salvage Coordinator
Recovery Coordinator
) (
Buildings & Security Coordinator
) (
Health, Safety, Welfare
) (
Media
IT
) (
Volunteer Coordinator
) (
 
.
Emergency
 
Services
Incident
 
Commander
Emergency Services Press 
Liason
Other Sector 
Commanders
Salvage Sector Commander
)


 (
13
)COLLECTIONS SALVAGE AND RECOVERY STRUCTURE


 (
Tactical Team Director
)


 (
Salvage
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
      
Coordinator
Archivists/
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
 
-
.
Conservators
Equipment/ Documentation/ Inventory Control/ Photography
Integrated 
Fire S
ervice
/Archive
Salvage Team
. Recovery Coordinator
- - - Incident Coordinator
Recovery
Salvage - Remove Items from Building/Danger
) (
Emergency Services Incident Commander
Salvage Sector Commander-
 
-
 
-
 
-
)- - -

 (
14
)COLLECTIONS SALVAGE AND RECOVERY STRUCTURE


	
	Chief Executive Officer
	

	
	

	
	
	
	
	

	Head of Collections
	
	Assistant Director
	
	
Finance
	
	
Public Engagement


 (
Archivists
Conservators
Librarians
Support Staff
) (
Security
Service Engineers
Contractors
) (
Media Assistant
) (
Communications
) (
IT
) (
Media
) (
Welfare and Safety
) (
Buildings and Security
) (
Salvage and Recovery
) (
Incident Coordinator
)


	Salvage Sector Commander
	
	Emergency Services Incident Commander
	
	Emergency Services Press Liaison

	
	
	
	
	


PRIORITIES/ ALLOCATION OF ROLES DEPENDING ON NUMBER OF STAFF AND VOLUNTEERS ON SITE


The following are indicative suggested numbers and this will vary depending on scale of incident.


	No. of People
	Priorities / Allocation of Roles

	
[image: ]

	Raise alarm with Emergency Services Follow Initial Plan Summary
Call for back-up
Meet and brief Emergency Services when they arrive [Follow Lone Working Policy]

	
[image: ]	[image: ]
 
	As Above +
Follow Initial Plan Summary. 1 person to brief
Emergency Services and delegate aspects of the role to colleague
Communications: 1 person to meet staff and brief staff as they arrive; assist Incident Coordinator call for back up, including Collections support; brief senior staff; brief Buildings and Services Coordinator; draft media statement

	
[image: ]	[image: ]	[image: ]
  
	As Above +
1 person to start to consider the needs of the collection
- Collections Recovery/Salvage Coordinator:

	
[image: ]	[image: ]	[image: ]	[image: ]
   
	As Above +
2 people to consider collections requirements and start to prepare: Collections Recovery and Salvage Coordinator

	
[image: ]	[image: ]	[image: ]	[image: ]	[image: ]
    
	As Above +
Incident Coordinator/Salvage Coordinator to hand over information about priority items to the SFRS if requested. Continue to prepare to Salvage. Arrange where items will be taken to: on site/off site, transport requirements etc.

	+
	As Above +
Assign additional roles as people arrive, including Welfare and Safety
Wait for enough people to arrive to carry out salvage of collection items


15

 (
16
)


COLLECTIONS SALVAGE AND RECOVERY STRUCTURE


	ACCOMMODATION
	Assembly Area Where people will gather when called in
	
A: 

B: 

	
	Control Point Private, with phones and IT
	A: 

B: 

	
	Rest Area With kettle and kitchen
	A: 

B: 

	
	
	A: 

	
	First Aid Point
	

	
	
	B: 

	
	Sorting Area
Large area
in central location
	A: 

B: 

	
	Storage for unaffected material Secure area
	A: 

B: 

	
	Recovery / Treatment area Large area with good ventilation
	A: 

B: 

	
	Packing area
Vehicle access
	A: 

	
	
	B: 

	
	Emergency Services
	
A: 

	RVP, Marshalling Area, Holding Area
	
[bookmark: _GoBack]B: 


CONTACT DETAILS - Staff

	Person
	Possible Role(s)
	Job title
	Contact details
	GDPR
Clearance Y/N

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


CONTACT DETAILS - Insurers

	Type of Cover
	Policy Number
	Insurer
	Emergency Contact details
	Details/exclusions excess

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


17

 (
18
)


RESPONDING TO A CALL OUT

1. If you are called to attend you should go to [named location] where you will be briefed on the nature and scale of the incident and assigned roles as appropriate.
2. Ensure access for emergency services is kept clear, particularly when parking your vehicle.
3. Staff who respond should bring the following:
· Identity card or pass
· Suitable clothing for the time of year
· PPE (Personal Protective Equipment) if kept at home: Wellington boots, Overalls etc
· Fully charged mobile phone
· Flask of hot coffee, etc.


CHECKLIST

	WHEN CALLED OUT:	Time of call:
	Tick

	Ask for details of the type of incident you will be attending, and start to rehearse in your mind what you might face on arrival and your priority action, and what steps you will need to take
	

	Load bag with protective clothing and high visibility vest and salvage equipment/materials into the car - if kept at home
	

	Pack charged mobile phone, contact lists and digital camera
	

	Take ID card or pass
	

	Take Emergency Plan/Salvage Plan/Contacts list if kept at home
	

	Ensure that the car has enough petrol to get to the site
	

	ARRIVING ON SITE:	Time of arrival:
	

	Locate the incident commander of the emergency services - if first on the scene
	

	Ensure that your attendance is logged
	

	Put on protective clothing and high visibility vest, and wear ID card or pass
	

	Find out the extent of the incident and whether it is yet under control
	

	Locate, and activate, site Response Plan and Salvage Plan if you are the first to arrive
	


Adapted from Checklist in the EMMS REDS Team Handbook

APPS AND SOCIAL MEDIA


Useful Apps

	Useful Apps
	

	Met Office Weather
	www.metoffice.gov.uk/public/weather 

	Ready Scotland
	www.readyscotland.org/are-you-ready

	SSE
	www.ssen.co.uk/powertrack 

	Travel Line
	www.travelinescotland.com/cms/content/Apps.xhtml 

	
	

	Social Media
	

	Met Office
	https://twitter.com/metoffice 

	Police Scotland
	https://twitter.com/policescotland 

	
	https://facebook.com/PoliceScotland 

	Ready Scotland
	https://twitter.com/readyscotland 

	Scottish Environment Protection Agency
	https://twitter.com/ScottishEPA https://facebook.com/ScottishEnvironmentProtectionAgency 

	Scottish Fire and Rescue Service
	https://twitter.com/fire_scot 

	SSE in Scotland
	https://twitter.com/hydroPD 

	Traffic Scotland
	https://twitter.com/trafficscotland 


MEDIA STATEMENT

Where possible only the nominated person to speak to the media. The statement below can be adapted for use, as an initial statement:

An incident [fire/flood...] occurred in	last night/ early this morning.

The Scottish Fire and Rescue Service/ Emergency Services have been on site and have worked hard to limit the damage.

The Emergency Plan has been activated and we are working hard to salvage the collections. The building is likely to be closed for the rest of the week/ next few days/ other time period. Further information will be issued tomorrow/ later today.


19

 (
20
)


	Organisation
	Phone number(s)
	Contact name
	Website

	Scottish Government: Ready Scotland – Preparing for Emergencies BBC news
	
	
	www.readyscotland.org

www.bbc.co.uk/news

	Business resilience: Ready Scotland – My Business
	
	
	www.readyscotland.org/my
- business

	Weather: Met Office
	
	
	www.metoffice.gov.uk

	Community Resilience: Ready Scotland – Community
	
	
	www.readyscotland.org/my
- community

	Police: Police Scotland
	
	
	www.scotland.police.uk

	Scottish Fire and
Rescue Service
	
	
	www.firescotland.gov.uk

	Health: NHS Pandemic Flu
	
	
	www.nhs.uk/conditions/pand
emic-flu

	Environment: Scottish Environment Protection Agency (SEPA)
	
	
	www.sepa.org.uk

	Flooding: Flooding
Scotland
	
	
	www.floodlinescotland.org.uk

	National Records of
Scotland
	
	
	www.nrscotland.gov.uk

	Scottish Council on Archives
	
	
	www.scottisharchives.org.uk

	Utilities
	
	
	

	Electricity Scottish Power Energy Networks
	
	
	www.spenergynetworks.co.uk

	Scottish and Southern Energy Distribution
	
	
	www.ssepd.co.uk

	Gas Scottish Gas Networks
	
	
	www.sgn.co.uk

	Water Scottish Water
	
	
	www.scottishwater.co.uk

	Telecommunications:
British Telecom
	
	
	www.bt.com

	Transportation:
	
	
	

	Traffic Scotland
	
	
	https://trafficscotland.org

	Travel Line Scotland
	
	
	www.travelinescotland.com

	
	
	
	

	Voluntary Sector
	
	
	

	Ready Scotland – Voluntary Response
	
	
	www.readyscotland.org/vol tary-response/

	British Red Cross
	
	
	www.redcross.org.uk


CONTACT DETAILS - Suppliers, Contractors, Agencies


	
	Phone number - Emergency/Out of hours
	Phone number
	Name(s)

	Local police
	
	
	

	Local fire service
	
	
	

	Electricity company
	
	
	

	Gas Company
	
	
	

	Water company
	
	
	

	Telephone company
	
	
	

	Fire Alarm company
	
	
	

	Intruder Alarm company
	
	
	

	Data Protection Officer
	
	
	

	Red Cross - Local
	
	
	

	Electrician
	
	
	

	Plumber
	
	
	

	Surveyor
	
	
	

	Structural engineer
	
	
	

	Maintenance company
	
	
	

	Joiner
	
	
	

	Glaziers
	
	
	

	Roofers
	
	
	

	Heating/ Boiler engineer
	
	
	

	H&S adviser
[for contaminants]
	
	
	

	Local Resilience Forum
	
	
	

	Equipment Hire
	
	
	

	Locksmith
	
	
	

	Art handlers
	
	
	

	24/7 Security company
	
	
	

	Storage company
	
	
	

	Storage temporary: Pre-arranged
	
	
	

	
	
	
	

	Stakeholders
	
	
	

	Lenders
	
	
	

	Trustees
	
	
	


21

 (
22
)

ROLES AND RESPONSIBILITIES
Incident Coordinator
Manage the incident, and liaise with the emergency services, if on site. Assess situation and activate the plan. Appoint staff to roles/teams, delegate tasks. Maintain overall responsibility for Health and Safety. Assisted by Communications Officer record key incidents, decisions and radio communications. Ensure insurers and stakeholders are informed. Ensure compliance with GDPR.

Communications Officer
Provide support for the Incident Coordinator and record all key decisions, communications, incidents, and the names of those present and roles assigned. Report directly to the Incident Coordinator.

Buildings & Security Coordinator
Assess the safety of the building structure, manage services, and ensure that the security of the collection and the building is maintained. Liaise with Building Control. Report to the Incident Coordinator. Maintain radio contact.

Welfare And Safety Officer
Ensure that risks have been assessed, safe procedures are followed, welfare is provided and monitor the welfare and safety of those responding. Report directly to the Incident Coordinator.

Volunteer Coordinator
Ensure that any volunteers are managed effectively. This role could be combined with other roles, such as the Welfare and Safety Officer role, depending on the volume of volunteers.

Media
Prepare statements for the media, liaising with the SFRS media person, deal with enquiries, and, where appropriate for the organisation, be the main spokesperson for the incident. Report directly to the Incident Coordinator

Archives Salvage and Recovery Coordinator
Appointed when have large number of people responding and need to retain an overview of salvage and recovery areas.

Direct all aspects of the salvage/storage/initial treatment and packing of the collection, through the Salvage and Recovery Coordinators. Report to Incident Coordinator.

Salvage Coordinator
Salvage, or protect in situ, archive collections. Direct Salvage Team, and liaise with the SFRS Salvage Sector, Commander in the event of a major incident. Report to the Incident Coordinator, or, if appointed the Salvage and Recovery Coordinator

Recovery Coordinator
Assess/ triage items that have been salvaged, treat where necessary, pack and ensure that items are documented. Report to Incident Coordinator, or if appointed, the Salvage and Recovery Coordinator.

Documentation - Registrar
Keep track of archives. Maintain compliance with GDPR. Report to the Recovery Coordinator

Equipment Coordinator
Ensure that equipment and materials are available for salvage and recovery. Be responsible for issuing equipment and materials, where the organisation has a dedicated Emergency Equipment store. Identify additional requirements, and obtain.

INCIDENT COORDINATOR

Manage the incident, and liaise with the emergency services, if on site. Assess situation and activate the plan. Appoint staff to roles/teams, delegate tasks. Maintain overall responsibility for Health and Safety. Assisted by Communications Officer, record key incidents, decisions and radio communications. Ensure insurers and stakeholders are informed. Ensure compliance with GDPR.


	ACTION CHECKLIST
	[image: ]

	Refer to Initial Plan Summary and Emergency Plan Crib Sheet
	

	If situation requires, ensure safe evacuation of people complete
	

	If safe, assess the incident, identify cause and take action to prevent escalation and mitigate damage and loss
	

	Call emergency services if required
	

	Ensure access is clear for the emergency services
	

	Brief the emergency services on their arrival, or delegate role
	

	Give floor and room plans to SFRS when requested
	

	Contact staff and call out additional staff and contractors if required
	

	Inform Data Protection Officer of the extent of the damage if sensitive material affected or at risk
	

	Identify areas for: control point, rest area, first aid, sorting area for collections, treatment area (recovery), storage and record locations
	

	Appoint a Communications Officer to act as support for Incident Coordination, and to record key radio communications, decisions, incidents and names of those allocated roles
	

	Allocate roles as staff respond
	

	Identify hazards and carry out a risk assessment, or delegate role. See Forms provided.
	

	Brief staff on the situation, and the risk assessment, as they respond. As staff respond delegate briefing role to those in key roles.
	

	Ensure that security of the site is maintained
	

	Ensure that insurers and stakeholders, including trustees, are informed
	

	Provide updates for the Media Officer, where possible and appropriate
	

	Maintain an overview of the situation, through direct updates, and radio communications with those in key roles, and through liaison with the emergency services. Continually reassess priorities and resources.
	

	After the initial response: ensure staff welfare is monitored and support provided; liaise
with insurers, loss adjustors and stakeholders
	


23

 (
24
)

COMMUNICATIONS OFFICER

Provide support for the Incident Coordinator and record all key decisions, communications, incidents, and the names of those present and roles assigned. Report directly to the Incident Coordinator.


	ACTION CHECKLIST
	[image: ]

	Obtain documentation forms and log key radio communications, decisions, incidents and roles assigned.
	

	Ensure there is a procedure in place to record attendance on site
	

	Provide support for the Incident Coordinator
	

	Make phone calls to insurers, contractors and others, when requested to do so
	


BUILDINGS AND SECURITY COODINATOR

Assess the safety of the building structure, manage services, and ensure that the security of the collection and the building is maintained. Liaise with Building Control. Report to the Incident Coordinator. Maintain radio contact.


	ACTION CHECKLIST
	[image: ]

	Obtain a briefing from the Incident Coordinator: areas and collections affected, if already known.
	

	Isolate services if they present a risk: water, electricity and gas supplies, heating; ventilation; air conditioning;
	

	Barrier or rope off affected area if hazardous
	

	Carry out a damage assessment of the building and utility services, If extent of incident not known. Report findings to the Incident Coordinator. [Use ‘Initial damage assessment of the building form’ to record findings.]
· Identify affected floors, rooms, collections
· Are access routes clear?
· Are the following affected? Utilities, security and fire systems?
· What are the hazards?
· List, and take, actions required to deal with the situation
	

	Call in a surveyor/ structural engineer, if required, to assess stability of the building and whether safe for staff to salvage
	

	Identify assets at risk, identify the threat, review security measures, introduce additional measures if required, e.g., staff to patrol. Liaise with police and ensure that access to the site is controlled, and there is a system in place to check ID/ passes.
	

	Contact utilities and call out other contractors as situation requires, in order to restore essential services, and to maintain security, having reported the situation to the Incident Coordinator
	

	Work very closely with the Incident Coordinator and provide support to Salvage and Recovery
	

	Ensure there is a system in place to record the arrival of staff responding to assist
	

	Ensure that an Entry/ Exit point is set up and names of those entering/ exiting is recorded when permission is given for staff to salvage
	

	Ensure that movement of items is being recorded by the Documentation Officer/ Registrar and that the areas collections are taken to are secure
	

	Take actions necessary to provide temporary lighting, power, boarding, temporary security measures, and electric fans, dehumidifiers in the Recovery Area, if required
	

	Ultimately, after initial phases ensure damage to building and services is repaired and risk assessment for the building reviewed and necessary improvements made
	


25

 (
26
)


WELFARE AND SAFETY OFFICER

Ensure that risks have been assessed, safe procedures are followed, welfare is provided and monitor the welfare and safety of those responding. Report directly to the Incident Coordinator.


	ACTION CHECKLIST
	[image: ]

	Obtain a briefing from the Incident Coordinator:
· Areas and collections affected
· Health and safety risk assessment including manual handling, and potential hazards associated with the collection, restricted areas, and the need to take regular breaks
	

	· Implications of GDPR for salvage, treatment and storage of material
	

	Set up the Rest Area for staff welfare, with access to food and water
	

	Ensure that a risk assessment has been completed for response [Incident Coordinator's responsibility - may delegate.]
	

	Record names of First Aiders
	

	If permission is given by the SFRS for staff to go into the inner cordon to salvage ensure that an Entry/Exit board has been set up, at the cordon, and names of those entering/ leaving are logged. Ensure that that those carrying out salvage are working in at least pairs.
	

	Monitor staff responding for appropriate PPE (Personal Protective Equipment) and correct handling procedures
	

	Monitor well-being of staff, including tiredness, and ensure that adequate breaks are taken, and that they, and you, eat regularly and drink enough water.
	

	Ensure that the Red Cross have been contacted if additional support is needed, for food, hot drinks
	

	Debrief at end of each day with Incident Coordinator, team leaders and those responding
	

	In the event of a major incident if staff are present on site for a number of days: ensure there is a mechanism in place to enable staff stay in touch with their families/ friends
	

	Liase with Volunteer Coordinator
	


MEDIA

Prepare statements for the media, liaising with the SFRS media person, deal with enquiries, and, where appropriate for the organisation, be the main spokesperson for the incident. Report directly to the Incident Coordinator.


	ACTION CHECKLIST
	[image: ]

	Obtain a briefing from the Incident Coordinator:
· Nature and extent of the incident and actions taken
· Health and safety risk assessment
	

	Identify a space to work from
	

	Liaise with the Incident Co-ordinator and Emergency Services to agree statements and media messages
	

	Prepare, and disseminate, statements, bulletins, social media messages: updates, access arrangements
	

	Brief spokesperson if not the spokesperson yourself
	

	If appropriate: identify a space/ gathering point for the media
	

	Report regularly to the Incident Coordinator
	

	Keep a log of actions taken
	

	After the incident those responsible for PR continue to monitor the media, and send out updates to keep users and stakeholders informed during the long-term recovery phase
	


IT

Assess, protect and restore access to IT Systems and recover data. Manage IT staff and contractors. Report directly to the Incident Coordinator.


	ACTION CHECKLIST

Assess damage to the IT Systems
	[image: ]

	Report on extent of damage to the Incident Coordinator. Call in staff and contractors, where appropriate, to restore systems, having received authorisation, if required
	

	Carry out recovery procedures
	

	Test the system and advise users when systems available for use
	

	Keep a record of actions taken
	


27

 (
28
)


SPECIFIC INCIDENTS
Note: If your organisation has an existing Fire/ Emergency Evacuation Plan which details action to take it should be referenced here.


	
	INITIAL RESPONSE
	SECONDARY RESPONSE

	BUILDING COLLAPSE
	Evacuate to assembly point
Isolate water and gas, and electrics if safe to do so
Cordon off the area
Building manager/ surveyor/ structural engineer to assess damage
	

	EXPLOSION
	Call Emergency Services Evacuate
Isolate gas and electricity, if safe to do so
Activate Plan
	

	FIRE


See Fire/ Emergency Evacuation Plan
	Fire alarm activated Evacuate to assembly point
Roll call, and Fire Wardens report
Keep access clear for SFRS, including access to water sources
Isolate gas and electricity Activate Plan
Meet, and brief, SFRS on arrival and pass over site and floor plans, and information about priority collections, when requested
	

	FLOOD
	If flooding expected check flood alerts for progress
Evacuate to assembly point, if at risk Isolate electricity, gas and water
Call SFRS if situation at risk of becoming life threatening
Activate Plan
	If possible, raise items to higher levels, protect items that may be at risk
If flooding occurs: salvage and recover collections
Ventilate building, bring in 24 hr security if power lost
Where necessary raise occasional floor board to aid drying

	LANDSLIDE
	Monitor news and Met Office, Police Scotland, Traffic Scotland for updates, to determine whether access roads remain clear, for emergency services if required, and transport routes for staff
	

	LIGHTNING STRIKE
	Evacuate
Isolate water, gas and electricity
Building Manager/ Surveyor/ Structural Engineer to assess damage
	


	
	INITIAL RESPONSE
	SECONDARY RESPONSE

	FIREARMS AND WEAPONS ATTACK - SHOOTER
	STAY SAFE: RUN, HIDE, TELL
Escape if you can, otherwise hide
Find cover behind substantial brickwork, reinforced walls
Be aware of your exits Keep silent, silence phone
Lock yourself in/ barricade door Move away from door
TELL: Call 999 – If you can’t speak, listen to the instructions of the operator [Location, descriptions, casualties, etc]
Armed police response: Follow officer’s instructions, remain calm, keep hands in view, move slowly
Officers may: point guns at you, treat you firmly, question you, be unable to distinguish you from the attacker, officers will evacuate you when it is safe to do so
	

	STORM DAMAGE
	Depending on severity and extent: Evacuate, if people at risk, to assembly point. Isolate water and gas, and electrics if near affected area, and safe to do so
Building manager/ surveyor/ structural engineer to assess damage
	

	UTILITIES FAILURE
	Contact suppliers
Evacuate if building not safe
	

	WATER LEAK/ WATER INGRESS
	If not safe to be in the area, Evacuate Isolate water, and electricity if any risk Identify source
Contact building manager/ surveyor to assess whether ceiling is sound,
(if source from above), if any doubt about whether safe to work in the area
Water may be contaminated
	Beware! Water may be contaminated
Wear appropriate PPE
Use leak diverters, absorbent materials, squeegees, to prevent water spreading
Check surrounding areas Photograph scene
Protect in situ/raise/ move collections at risk
Clear away water

	WILDFIRE
	Monitor news and Met Office, Police Scotland, Traffic Scotland for updates on progress of the fire
Monitor whether access roads remain clear, for emergency services if required, and transport routes for staff
	Close windows and doors
Consider shutting off ventilation/ air condition systems if threatened by ash/ soot particles
Check filters on any systems with external air intake after risk has passed, and replace if required


29

 (
30
)


INCIDENT MANAGEMENT TEAM (IMT) FOR MAJOR INCIDENT: Role
Provide strategic direction
Maintain overall control and acquire financial approval Determine organisational policy
Agree organisational priorities
Coordinate post-incident recovery operations
Coordinate the needs of appropriate business recovery teams and support functions Allocate resources to support continuity of planned activities
Maintain a record of organisational response Receive regular updates from teams Manage human resource requirements
Manage internal and external communications Adjudicate on conflicting demands
Confirm finance needs

IMT MEETING AGENDA
Present situation Immediate actions needed Reminders
Life safety first priority Use Event Log
Use an Expense Log Complete staffing schedules Identify resources required
Validate recurring meeting times
Assess impact and communication issues
Gather facts, set priorities, and implement response and recovery plans Review and validate recovery strategy

Part 4: SALVAGE AND RECOVERY


COLLECTIONS SALVAGE & RECOVERY STRUCTURE


Insert organisation’s logo


ARCHIVES SALVAGE AND RECOVERY


Remember safety!
PUT SAFETY FIRST
DO NOT TAKE RISKS STOP WHEN TIRED
WORK IN AT LEAST PAIRS

ESSENTIAL PHONE NUMBERS


 (
  
  
  
  
  
  
  
  
  
  
)TRAVEL TIMES
   


Equipment STORES - locations General equipment:
Archives Emergency Equipment


SALVAGE
Wait until salvage area Is safe to enter
WORK IN AT LEAST PAIRS [Appropriate PPE]
Ensure names recorded at Entry Control Assess and plan salvage
Consider priority items first and items which may be at greater risk and prioritise
Ensure that a safe area to move items to has been identified and is being prepared
Photograph the scene before moving items Secure against looting once moved


SALVAGE, AND IN-SITU PROTECTION
Check site salvage plan and identify priority items Follow instructions on the priority object sheets Don personal protective equipment
Collect materials and equipment you know you will need from the store
Handle and lift items safely: for yourself and for the items
Determine order in which items need to be moved Install in situ protection as required
Move objects to the safe area having determined the safest route
Keep fragments of broken objects together Keep wet and dry objects separate


HANDLING OBJECTS DURING SALVAGE
Stop and think before you take any action! Wear personal protective equipment
Work in at least pairs when salvaging
Wet objects: wear rigger/ vinyl /nitrile gloves Dry objects: wear rigger/ vinyl /nitrile gloves Lift only one object at a time
Use crates, trolleys, tray, boxes and lifting straps where possible
Lift only what you can hadle and don’t overload crates


DOCUMENTATION
KEEPING TRACK OF COLLECTIONS IS CRUCIAL
Ensure that all priority items are retrieved Record items as they are salvaged
Before any item is removed from site ensure documentation has been completed


AT THE RECOVERY AREA
Prepare tables etc for small items Keep wet and dry items separate Keep packaging materials in one place
Set up location for inventory cards, priority sheets and transport forms
Keep vulnerable items such as paintings separately KEEP AREA SECURE

IMMEDIATE TREATMENT
Identify items that will need urgent attention and keep together
WAIT BEFORE TAKING ANY FURTHER ACTION IF A CONSERVATOR WILL BE WITH YOU QUICKLY
If the conservator will be a few hours use paper towels to blot/wipe off ecess water from ceramics, metalwork and furniture
Telephone conservators for advice


PACKING OBJECTS
Pack items ready for storage/transport off site
Number crates/boxes and but object lists inside box and attach duplicate list to the outside of the crate
Tie labels, pre-prepared, onto larger items

BOOKS:
· Remove the most important books first
· Next priority those with vellum bindings
· Pack dry and wet books separately, and if possible separate damp items
· Books should be taken from the bottom shelf first, then work up. IF the shelves are UNSTABLE work from the top shelf down
· Wet books: Keep shut and pack spine down in crates, if sodden. If dyes are running, or binding separating, pack in indvidual polythene bags
· Dry books: Place flat in crates or strong carrying bags
· If dry: brush clean with shaving brush.
· If damp: stand on end, fan out to dry on polythene (or place flat if won’t stand)


31


BOOKS:
· 
Tables: Lift by the structural member

· Remove the most important books first
· Next prioritise those with vellum bindings
· Pack dry and wet books separatelt, and if possible separate damp items
· Books should be taken from the bottom shelf first, then work up. IF the shelves are
UNSTABLE work from the top shelf down
· Wet books: Keep shut pack spine down in crates, if sodden. If dyes are running, or binding separating, pack in indvidual
polythene bags
· Dry books: Place flat in crates or strong carrying bags
· If dry: brush clean with shaving brush or
sponge.

beneath the top
· Keep hands away from any upholstery/ fringing
· If wet: blot dry with kitchen roll/ absorbent materials
METALWORK:
· Small objects: treat as SMALL MISC ITEMS
· Cover fixed or large objects with Tyvek/ dustsheets, or polythene [Water]
· Use trolleys to move heavy items
· If wet: blot with kitchen roll
· Ferrous metals can be sprayed with WD40 to prevent rusting

PAINTINGS:

· If damp: stand on end, fan out to dry on polythene (or place flat if won’t stand),
and interleave pages with blotting paper, every 0.5cm. Change when damp/wet
· If wet: brush off loose dirt, put in freezer bag, or wrap in freezer paper, and label.
Place in freezer
· Books with clay coated paper, interleave with silicon release paper, if necessary, to separate pages, or pack for freezing
DOCUMENTS AND PARCHMENT:
 (
•
)Keep in boxes to move if possible.
If boxes wet, place whole box in a crate
· Place face up, flat, on blotting paper to dry
· Parchment as above, with edges weighted 
down, to keep flat when drying
· If possible, remove staples etc, but
 maintain page order
· Pages can be sandwiched between sheets
 of blotting paper
· Do not attempt to separate sodden clumps
· Allow to dry a little then separate bundles
FURNITURE:
· 
Hold paintings by the sides and supported underneath
· Never lift a painting by the top of the frame: the joints may give
· Never lift a painting by the stretcher: your fingers may go through the canvas
· Keep your hands still on the frame. If the frame is wet the mouldings and gilding will be soft and sticky
· Carry with the painted side towards you
· Use picture slings to move large paintings
· Wrap in polythene if raining
· If painting cannot be removed protect from water by draping polythene in front
and behind
· At the recovery area stack paintings using T bars/bubblewrap corners, back to back
and front to front, resting on wooden blocks, battens or bubblewrap
· If wet and there is space: lay horizontal face up on polythene covered wooden blocks, to aid drying
· If wet and no space: keep vertical, but do not

· If too large or heavy to move place on polythene covered wooden blocks, and

stack
WORKS OF ART ON PAPER:

 (
32
)cover with polythene [Water]
· Use webbing straps to lift heavy items
· Remove drawers to reduce weight and carry separately
 (
•
)Drawers with contents: remove drawers and carry with contents in the drawers
· Tie or lock cupboard doors shut
· Lift chairs by seats or legs
· Cover items with polythene to take outside if raining if there is time
· Do not lift furniture by the handles
· 
Give priority to pastels and images on parchment or vellum
· Leave in frames and act on conservation advice within 24 hours
· At recovery area stack framed paintings face to face and back to back, interleaving with foam, bubblewrap or card
· If damp/wet: lay flat, face up on blotter/ blotting paper to dry

PHOTOGRAPHS:
· Wear surgical gloves at all times
· Prepare a safe area with drying lines, absorbent and wax papers, polythene, crates, buckets, clean water
· Divide material: dry/wet/damp/at risk
· Do not allow photos to dry in contact with another surface
· Air dry loose prints face up on blotters
· Keep Recovery Area cool, ventilate with fans
· Keep immersion time of wet photos to a minimum
· Wet framed prints – keep in cool, dry area. In extremis remove from frames and dry

SMALL MISCELLANEOUS ITEMS: e.g.: CERAMICS, GLASS, SMALL ORGANIC ITEMS
 (
•
)Before lifting check for detachable parts, and remove separately
 (
•
)Interleave with bubble wrap/acid free tissue and pack in crates
· Place heavy items at the bottom of crates
·  (
•
)Separate items using pre-cut bubble wrap Make sure that objects are separated by packing material
 (
•
)High fired ceramics: blot dry with kitchen roll, without rubbing the surface
 (
•
)Gilded, painted and unfired or low fired ceramics: lay out on blotting paper to dry
STONE, SCULPTURE AND PLASTERWORK:

face up on blotting paper. Stop if sticking to glazing
· Leave prints in mounts
Albums: fan out and air-dry upright. Do NOT interleave
· Glass negatives: prop on long edge, without touching emulsion surface. If broken dry emulsion side up on blotter
· Plastic film: dry vertically suspended from line, held by plastic peg at top, avoiding image, and weighted by plastic peg from the bottom
· 
Use trolleys and barrows to move where convenient
· Larger items: if possible, move to near a wall and put polythene underneath to prevent absorbing water from the floor
· Protect with polythene [Water]
· Do NOT use polythene where risk of fire
· Fire: use protective framework or flame- retardant cover where made in advance
· Statuary: store upright on battens
· Tabletops and large flat pieces: store on side

PLASTICS

· BEWARE: May be toxic or acidic - wear protective gloves. May be heavy or dissolve
· Separate the parts, drain and remove any
· 
If wet: place on polythene and wooden blocks, to allow air movement.
TEXTILES:

batteries
· If wet: blot dry with kitchen roll - air dry
· Store away from direct sunlight
SCIENTIFIC INSTRUMENTS, CLOCKS AND WATCHES
· BEWARE of hazardous materials
· Large, heavy or fixed clocks or instruments: move only as a last resort
· Protect clocks with polythene sheeting
· Clocks/ instruments: lift from underneath
· Ensure parts do not become separated and are labelled as soon as practicable
· Always lift scientific instruments from a point of greater mass/lesser vulnerability
· If wet, separate the clocks and instruments from cases as soon as possible. Label cases, store cool/dry area on table/pallet
· Wet clocks, watches and instrument mechanisms should be labelled and laid out on table in warm/dry area ready for immediate treatment
· 
Wet textiles are heavy
· Avoid excess folding. Put polythene or bubble wrap between layers and along folds
· Textiles can be carried over extended arms to avoid further folding
· Polythene and bubble wrap can be used as a carrying support
· Roll carpets pile out. Plastic drainpipe provides a good support
· If textiles cannot be removed, roll and put them by a wall and cover with polythene. If possible, put on blocks to keep them off the floor
· Blot wet textiles with absorbent materials: kitchen roll, absorbent cushions/ pillows
· To dry: place flat on bread crates, with fan, to aid air movement
· Pad out folds in uniforms/costume with polyester/nylon netting


33


FLOWCHART 1: SUMMARY - SALVAGE PROCEDURES


 (
Report to Coordinator
)

 (
Obtain briefing
)


Access to collections
NO


YES

 (
34
)

 (
Locate site plan and priority sheets,
Identify equipment required for salvage and in-situ protection
Prepare Recovery Area
)	 (
IF ASSESSED AS SAFE:
Enter building, escorted, with Salvage Plan – floor plans, location of priorities
Assess situation and identify collections at risk.
Carry out Risk Assessment Identify priorities for salvage and in-situ protection
Identify area to which collections will be taken:
Another room? Outside building?
)


 (
Phone/wait for support
)NO
Do you have assistance?

YES
 (
SALVAGE:
All personnel to wear appropriate 
ppe
.
Work in at least pairs, never alone
Obtain equipment and materials needed.
Retrieve priority items. Install in-situ protection
Retrieve/protect remaining collections at risk.
) (
If time allows photograph scene of salvage.
1st Priority: Salvage
2nd Priority: Recovery and Documentation
Establish Salvage Team and Recovery Team
BRIEF TEAMS: Hazards, Priorities, logistics and communications
)

 (
RECOVERY: 
SEE OVERLEAF
Documentation/ treatment/ packing
)

FLOWCHART 2: SUMMARY - PROCEDURES AT RECOVERY AREA


 (
Report to Coordinator
) (
Obtain briefing
)


 (
Prepare Recovery Area Record items as they are salvaged Keep wet and dry separate
Assess priorities for treatment
)


Plan/ Inventory	 	 available?

Is material wet or dry?

NO	YES	DRY	WET


Use blank Inventory of Salvaged Collections Forms to recordsalvaged items.

Make sure that Priority items are salvaged.
Tick off items on the Inventory Checklist for
Priority Items as they are retrieved
Alert Salvage Team if priority items are not retrieved

Ensure details are recorded.
If damaged set aside for treatment later.

Set up drying area Assess priorities for treatment & record details


 (
PACKING 
AND 
DOCUMENTATION:
Pack for transport
Complete documentation and create crate lists
)YES


Remove from site?

NO

Ensure items are stable and secure and stored safely

TREATMENT:
Ventilate items to dry Follow instructions in the Summary Salvage Sheet
Assess whether items require freezing
Specialist conservators/ contractors to be contacted if required


35

 (
36
)


ARCHIVES SALVAGE AND RECOVERY COORDINATOR

Direct all aspects of the salvage/storage/initial treatment and packing of the collection, through the Salvage and Recovery Coordinators. Report to Incident Coordinator.


	ACTION CHECKLIST
	[image: ]

	Obtain a briefing from the Incident Coordinator, and brief Salvage and Recovery Coordinators:
· Areas and collections affected
· Health and safety risk assessment including manual handling, and potential hazards associated with the collection, and the need to take regular breaks
· Implications of GDPR for salvage, storage and treatment of material
· Monitor the safety and welfare of team members
· Maintain radio contact and appoint runners as required
	

	Quickly gather information and develop an initial strategy based on personnel and resources available and the extent and nature of the emergency.
	

	Appoint Salvage, and Recovery, Coordinators, and assign staff to Salvage and Recovery Teams.
	

	Carry out a Collections Damage Assessment and assess the priorities for action, or delegate to the Salvage Coordinator. If time allows use the Collections Damage Assessment Form to record details.
	

	If time, photograph salvage scene before items are moved/ removed.
	

	Ensure that emergency equipment and materials are available and request additional resources as required, through the Equipment Coordinator
	

	Decide whether additional facilities/equipment such as freezing facilities, fans, and dehumidifiers may be required and make necessary arrangements.
	

	Identify a suitable area for sorting, storage and treatment (Recovery) in conjunction with the Incident Coordinator
	

	Continue to monitor progress and call in additional contractors/ suppliers/ freelance conservators where required
	

	Maintain radio contact, and keep an incident log to include significant events, actions and personnel assignments
	


SALVAGE COORDINATOR

Salvage, or protect in situ, archive collections. Direct Salvage Team and liaise with the SFRS Salvage Sector Commander in the event of a major incident. Report to the Incident Coordinator, or, if appointed, the Salvage and Recovery Coordinator. If you are a smaller organisation and there is a risk that too many responsibilities could be placed on one person, senior management should be advised.


	ACTION CHECKLIST
	[image: ]

	Obtain a briefing from the Incident Coordinator/ Salvage and Recovery Coordinator, and brief Salvage Team on:
· Areas and collections affected
· Health and safety risk assessment including PPE, manual handling, and potential hazards associated with the collection, and the need to take regular breaks
· Implications of GDPR for salvage and storage of material
· Monitor the safety and welfare of team members
· Maintain radio contact and appoint runners as required
	

	Carry out a Collections Damage Assessment, if not already completed, and assess the priorities for action, equipment and material required, scale of damage and any additional resources required, including people. If time allows use the Damage Assessment Form to record details.
	

	Try to make a decision early on about whether the incident can be dealt with in-house or whether external assistance is required.
	

	When the SFRS are present, liaise with the SFRS Salvage Sector Commander. When requested pass information about the priority items to the SFRS Salvage Sector Commander.
	

	If the SFRS give permission for you/Salvage Team to go beyond their cordon ensure that an Entry/Exit [Tally] Board has been set up and that names are logged going in and out of the cordon.
	

	Ensure salvage scene is photographed before collections are moved, where possible
	

	Obtain equipment, trolleys, and materials from the equipment store
	

	Ensure that those salvaging are wearing PPE and working in at least pairs. Monitor team members for tiredness and safety, and ensure adequate breaks are taken
	

	Monitor how long it is taking to salvage, and whether extra help is needed. If so ensure contractors/ conservators/ Emergency Response Network are contacted
	

	Relay information to the Recovery Coordinator, to help the Recovery Team prepare and adapt to incoming material
	

	Maintain radio contact
	


37

 (
38
)


RECOVERY COORDINATOR

Assess/ triage items that have been salvaged, treat where necessary, pack and ensure that items are documented. Report to Incident Coordinator, or, if appointed, the Salvage and Recovery Coordinator.


	ACTION CHECKLIST
	[image: ]

	Obtain a briefing from the Incident Coordinator, and brief Recovery Team, and Documentation, on:
· Areas and collections affected
· Health and safety risk assessment including manual handling, and potential hazards associated with the collection, and the need to take regular breaks
· Implications of GDPR for salvage, treatment and storage of material
· Monitor the safety and welfare of team members
· Maintain radio contact and appoint ‘runners’ as required
	

	Obtain copies of the Inventory Checklist of Priority items, and list of loans: in order to help prepare for influx of salvaged items
	

	Assist Archives Salvage and Recovery Coordinator/Incident Coordinator to identify suitable Safe Area for sorting items, and storage, and Recovery Area for treatment, if planned areas are out of bounds
	

	Allocate roles to team members. If there are enough people, set up Wet and Dry teams, each with a leader
	

	Prepare Recovery Area to receive salvaged items:
· Allocate separate areas for wet and dry items
· Obtain equipment and materials, including tables
· If dealing with wet material, cover tables with polythene/ blotting paper
· If dealing with wet material, set up fans and a wind tunnel to aid drying and to help prevent mould growth, and ventilate the room
	

	Assess quantity of material that requires treatment and, if beyond the capacity of the staff available, or the space available, inform Incident Coordinator/ Salvage and Recovery Coordinator: contact HDRS, and other contractors, conservators and Emergency Network.
	

	Continue to monitor how long it is taking to process material, and whether extra help is needed. If so, ensure contractors/ conservators/ Emergency Response Network are contacted. Monitor space too.
	

	Check with Documentation-Registrar that Priority items, and loans, have been retrieved or protected in situ. If not alert the Salvage Coordinator.
	

	Assess items quickly: whether wet/dry and keep in separate areas
	

	Start to treat items that are particularly vulnerable to further damage.
	

	Identify any additional equipment and material requirements and ensure that items are obtained/ ordered, in liaison with the Equipment Coordinator,
	

	Ensure that items are stored safely
	

	Ensure that security of the collection is maintained.
	

	Identify objects which are so damaged that they require conservation, and alert conservators.
	


	
	

	Monitor the workload of Documentation-Registrar. If assessed as necessary re-deploy people to assist.
	

	If items are going to be removed from site pack for transport, ensure documentation is completed [Documentation-Registrar], including crate lists.
	

	After the initial phase continue to monitor environmental conditions in the storage and recovery areas. Be alert to the possibility of mould growth and use fans to aid air movement.
	


DOCUMENTATION - REGISTRAR
Keep track of archives. Maintain compliance with GDPR. Report to the Recovery Coordinator


	ACTION CHECKLIST
	[image: ]

	Seek guidance from the Data Protection Officer/Lead, if an area containing sensitive records is affected, to ensure that sensitive records remain secure during retrieval, in liaison with the Archivist and the Building and Security Coordinator
Obtain the list of Priority items, loans and the inventory
Ensure that the Priority items, and loans, have been retrieved and logged, using the inventory Checklist of Priority Items/ Boxes, and list of Priority Loans to tick off priority items
	

	Alert Salvage Team Leader/ Salvage and Recovery Coordinator if priority items, or loans, have not been retrieved
	

	Use blank copies of the Inventory of Salvaged Contents Form to record items as they are salvaged, where there is no access to the inventory, or speed is of the essence
	

	Ensure that lists are made of items which are crated for removal off site for treatment or safe storage
	

	If items are to be transported off site ensure that documentation procedures are followed and movement has been recorded
	

	Record change of location on the database, when possible
	

	As people become available enlist support
	


39

 (
40
)


EQUIPMENT COORDINATOR

Ensure that equipment and materials are available for salvage and recovery. Issue equipment and materials, where the organisation has a dedicated Emergency Equipment stores/ supplies. Identify additional requirements and obtain. It is important to have finance approval for exceptional circumstances to purchase supplies quickly.


	ACTION CHECKLIST
	[image: ]

	Issue emergency equipment, PPE and materials, from the Emergency Equipment store, where applicable
	

	Identify any additional equipment and material requirements and ensure that items are obtained: ordered, collected, or borrowed from other organisations within the Emergency Network.
	

	Keep a record of equipment and materials used
	

	Where applicable arrange temporary site accommodation, with the Building and Security Coordinator, for collections.
	

	Liaise with SFRS if equipment and materials are available on their tenders for temporary use, e.g., tarpaulins, emergency lighting
	

	Maintain radio contact
	


COLLECTIONS DAMAGE ASSESSMENT CHECKLIST/ PLANNING SHEET


	Site:	Date:

	1.	Is the damage area safe to enter? Y/N
	

	2.	Who authorised safe entrance on the site?
	

	Name:
	

	3.	Who is responsible for assessing the safety of the site?
	

	Name:
	

	4.	Cause of damage?	Tick all that apply
Water	Fire	Structural failure	Building work

Other:
	

	5.	Type of damage?	Tick all that apply
Water	Damp	Wet		High Humidity	Mould	Mud/Silt Clean water		Dirty Water	Water from sewage
Other contaminated water:
	

	Fire	Smoke	Soot	Charring	Brittleness
from heat
Other:
	

	Structural	Ceiling	Roof	Walls	Floor Other:
	

	6.	Which area has been affected? What is the size of area affected?
	

	
	

	7.	How much of the collection has been affected?
	

	
	


41

 (
42
)


	8.	Are the site or collections easily accessible? Y/N
	

	9.	What is impeding access?
	

	
	

	10.	What type of materials/objects has been affected?
	Tick all that
	apply
	

	
Basketry	Drawings	Medals
	
Prints
	

	
Bone	Files/Records	Metal objects
	
Textiles
	

	
Books	Furniture	Microfilm
	
Watercolours
	

	
Carpets	Gilded frames	Paintings
	
Wooden frames
	

	
Ceramics	Glass	Paper
	Wooden objects
	

	
Clocks	Ivory	Photographs
	Composite Artefacts
	

	Plastics/
Digital Media	Manuscripts	Modern Materials
	
	

	Other:
	
	

	11.	Can the objects be treated in situ? Y/N
	

	12.	What materials and equipment are needed for in-situ protection and salvage?
	

	
	


	13.	Can the damaged objects be moved? Y/N
If no:  Are they too large?   Are they too damaged?	Are they fixed?
	

	14.	What objects/collections are priorities for salvage (check the Priority List)
Consider Priority List status, Vulnerability, and Accessibility
	

	
	

	15.	Can objects be salvaged using in-house resources or is external help required?
	

	16.	What sort of assistance will be needed?

Conservators	HDRS (Harwell Document Restoration Services)


Plumber	Electrician	Locksmith	Engineer	Joiner


		Glazier
	

	Other/ Notes:
	


 (
Building dryers
) (
Removal Company
) (
Specialist Cleaners
)


43

 (
44
)


	17.	What supplies and equipment will be needed for:

Packaging? Transport? Air-drying? Freezing?
Vacuum packing? Other:
	

	18.	Other observations and comments/ Bullet point plan:
	

	Assessors:
Salvage Coordinator:
Recovery Coordinator:
Date:
	


SALVAGE REPORT FORM (Part 1)

	Please Note: One form per collection: Large collections – note by classification

	
Name of Collection:
	
Grade
	
1
	
Collection:
	
(Yes/No)

	Note first & last Reference Nos
	

	LOCATION

	
	Strong Room No.
	Bay No.
	Shelf No.

	QUANTITY OF RECORDS
	

	No. of boxes
	No. of volumes
	No. of Maps/plans

	RECORD TYPE
(Please tick appropriate boxes)

	Loose papers
	Files
	Bound volumes
	Guard books

	
Maps/plans
	
Parchments
	
Photographs
	
Photographic albums

	
Photographic negatives
	
Glass plate negatives
	
Microfilm
	
Seals

	
Other: (please specify)
	
	
	

	DAMAGE SUSTAINED

	None

Smoke/soot


Box only
	Contaminated

Mould
	Water

Insect
	Fire

Rodent

	RECORDS SENT TO RECOVERY AREA
(use separate lists if necessary and attach to form)

	Salvage Treatment
(please tick appropriate box)

	Interleaved with absorbent paper	Air dried in wind tunnel	Packed for freezing

	
Extract from PRONI Disaster Plan Template
https://collectionstrust.org.uk/resource/preservation-of-records-disaster-plan/


45

 (
46
)


SALVAGE REPORT FORM (Part 2)

	Please Note: One form per collection

	RECORDS SENT FOR FREEZING

	Name of freezer facility
	

	No. of crates
	

	Crate Nos (continue on separate sheet if necessary and attach to form)

	List of records sent for freezing
(continue on separate sheet if necessary and attach to form)
	No. of boxes

	Records returned from freezer facility
	No. of boxes

	Check lists completed?
	Yes/No
	All records accounted for?
	Yes/No

	If No - Please clarify

	RECORDS SENT TO SPECIALIST TREATMENT

	Name of specialist company
	

	No. of crates
	

	RECORD TYPE
(Please tick appropriate boxes)

	Loose papers	Files	Bound volumes	Guard books

Maps/plans	Parchments	Photographs	Photographic albums


Photographic negatives	Glass plate negatives	Microfilm	Seals Other: (please specify)

	List of records sent for specialist treatment
(continue on separate sheet if necessary and attach to form)

	RECORDS RETURNED FROM SPECIALIST TREATMENT

	Check lists completed?
	Yes/No
	All records accounted for?
	Yes/No

	If No - Please clarify

	Extract from PRONI Emergency Plan Template


SALVAGE EQUIPMENT AND MATERIALS [To be adapted and made site specific]

LOCATION OF EQUIPMENT STORE(S):

	EQUIPMENT/ MATERIALS
	QUANTITY PURCHASED
	DATE PURCHASED

	ABSORBENT MATERIALS
	
	

	Absorbent cushions/ pillows
	
	

	Absorbent sausages [ Pig socks}
	
	

	Blotting paper
	
	

	Multisorb [super absorbent blotting paper]
	
	

	Paper / Kitchen towel (white)
	
	

	
	
	

	CARRYING EQUIPMENT
	
	

	Bread and Bakery trays
	
	

	Carrying Straps Crates
	
	

	Crates - folding
	
	

	Dustbins
	
	

	Heavy duty carrier bags
	
	

	Plastic rollers trays
	
	

	Velcro straps/ lengths
	
	

	Webbing – 2” and webbing with buckles
	
	

	
	
	

	DOCUMENTATION
	
	

	Adhesive labels
	
	

	Clipboards
	
	

	Paper
	
	

	Pens, assorted including permanent markers
	
	

	Tally board/ White board and pens
	
	

	Tie-on labels
	
	

	Tyvek labels
	
	

	
	
	

	MISCELLANEOUS
	
	

	Analogue phone
	
	

	Clothes pegs
	
	

	Cotton tape
	
	

	Drying line/ Fishing line
	
	

	Dustsheets
	
	

	Electric fans – or access to them
	
	

	Floor squeegees
	
	

	Freezer paper
	
	


47

 (
48
)


	Hazard warning tape
	
	

	Megaphone
	
	

	Melinex
	
	

	Nylon netting
	
	

	Parcel tape
	
	

	Plastic aprons
	
	

	Plastic buckets
	
	

	Plastic shovels
	
	

	Plastozote
	
	

	Polythene sheets
	
	

	Portable lighting
	
	

	Smoke sponges
	
	

	Tarpaulins
	
	

	T bars – for storing paintings safely
	
	

	Wash bottle
	
	

	Wet Vac
	
	

	Wooden blocks with polythene stapled to them – to raise items
	
	

	Wooden dowels and wedges
	
	

	
	
	

	PACKING MATERIALS
	
	

	Acid free tissue
	
	

	Bubblewrap; cut to fit crates
	
	

	Freezer bags
	
	

	Plastic bags: assorted sizes
	
	

	Tyvek
	
	

	
	
	

	PERSONAL PROTECTIVE EQUIPMENT
	
	

	Gloves: vinyl/nitrile
	
	

	Gloves: rigger - white
	
	

	Hard hats
	
	

	Head torches
	
	

	Hi-viz waistcoat/vest
	
	

	Protective boots/ shoes steel capped
	
	

	Waterproofs/ Tyvek overalls
	
	

	
	
	

	TOOLS - Assorted hand tools, including Brushes
	
	

	Scissors
	
	

	Screwdrivers
	
	

	Stapler
	
	

	Wire cutters
	
	


CONTACT DETAILS: CONTRACTORS/ SUPPLIERS/ CONSERVATORS

	SERVICE SUPPLIED
	ADDRESS/ EMAIL ADDRESS
	NAME
	PHONE NUMBERS

	CONSERVATORS
	
	
	

	Archives
	
	
	

	Books
	
	
	

	Ceramics
	
	
	

	Furniture
	
	
	

	Paintings
	
	
	

	Paper
	
	
	

	Photographs
	
	
	

	Stone
	
	
	

	Textiles
	
	
	

	General
	
	
	

	
	
	
	

	SERVICES
	
	
	

	HDRS - Harwell
	
	
	

	Freeze drying
	
	
	

	Freezer lorries
	
	
	

	Removal
	
	
	

	Storage
	
	
	

	Security
	
	
	

	Blast freezing
	
	
	

	Specialist recovery
	
	
	

	
	
	
	

	SUPPLIERS
	
	
	

	24 hour hire plant firm
	
	
	

	Builders suppliers
	
	
	

	Crate hire
	
	
	

	Absorbent materials
	
	
	

	Conservation materials
	
	
	

	
	
	
	

	EMERGENCY NETWORK
	
	
	

	SUPPORT CONTACTS
	
	
	

	
	
	
	

	
	
	
	


SALVAGE OF MATERIALS: - EXAMPLES
NTS
Harwell Document Restoration Services PRONI
American Institute for Conservation Heritage Preservation = Emergency Response Wheel and APP http://www.conservation-us.org/emergencies/ers-app#.W 9_9KPZ2suU

49

 (
50
)

NATIONAL TRUST SCOTLAND SALVAGE GUIDELINES FOR OBJECT BY MATERIAL
- Edited Oil Paintings- High
These guidelines should be reproduced and distributed to everyone involved in the salvage operation in order to aid decision making for the first aid treatment of objects. Distribution of the salvage guidelines, and answering any questions relating to them arising during the salvage operation, is the responsibility of the Salvage Coordinator (usually the Group Conservator).

	Material
	Priority
	Problem
	Treatment

	Bone, shell, ivory
	Medium
	Wet/ damp
	· May need to wrap before moving as fragile
· Rinse if necessary
· Pat dry, then air-dry on blotter

	Basketry
	Medium
	Wet/ damp
	· Lift from base
· Rinse surface deposits if required
· Blot and then air-dry slowly using fans
· Use paper towels to retain shape

	Books
	High
	Wet


Damp
	· Keep as found – open or shut
· Bag / wrap for freezing if immediate
drying not possible (sample bags / polythene)
· Get specialist advice
· Open gently – do not prise open
· Interleave with blotting paper
· Dry in wind tunnel
· Pamphlets can be dried on a line

	Ceramics
	Low
	Wet/ damp
	· Prioritise unglazed for treatment and lay on blotters to dry using fans
· Glazed can be rinsed if necessary, then patted dry with paper towels.
· Leave in cool room with fans to dry

	Furniture
	Medium
	Wet/ damp
	· Dry slowly
· Can use padded clamps on veneers
· Place on polythene covered blocks if possible
· Remove drawers

	Glass negatives
	High
	Wet/ damp
	· Dry vertically on the long sides, preferably in racks
· If broken or blistering, dry flat image side up

	Leather
	High
	Wet/ damp
	· Can be rinsed if required when still wet
· Can be frozen but not lower than -10°C
· Blot dry and pad out / interleave with absorbent materials

	Metals
	High
	Wet/ damp
	· Blot surface dry then air dry using fans
· Can be dried in a warmer area as no mould risk

	Natural history
	High
	Wet/ damp
	· Some can be frozen
· Air-dry in area with good ventilation

	Paintings
(oil on canvas)
	High
	Wet Damp
	· If paint is flaking, dry face up
· Place on raised blocks to increase ventilation
· Remove from frame (but not stretcher). Label frame
· Insert blotting paper between canvas and stretcher
Dry face up while on blocks
· Blot excess water from frames and dry slowly


	Paintings (watercolour)
	High
	Wet Damp
	· Remove from frames
· Retain all documentation and label frame
· Interleave with blotting paper
· Air-dry flat

	Paper
	High
	Wet Damp
	· Support with Melinex to lift
· Freeze if immediate drying is not possible
· Support when lifting
· Air-dry flat with ventilation

	Photographs
	High
	Wet/ damp
	· Don’t touch the emulsion surface
· Can be rinsed if soiled (might help to separate if stuck together)
· Attach to clothes lines for air-drying / lay flat image side up
· Most not suitable for freezing

	Plasterwork and sculpture
	High
	Wet/ damp
	· Porous so can absorb water and corrode internal fixtures
· Blot with paper towels
· Can cover in cotton wool (change regularly)

	Stone
	Low
	Wet/ damp
	· Air-dry on blotters
· Smooth surface can be blotted dry with paper towels
· Rough or applied surface should not be blotted
· If salts start to form, seek advice immediately and slow dry by covering with polythene
or Tyvek sheet

	Textiles
	Medium
	Wet/ damp
	· Move on sheets of polythene, rolled if required
· Place on towels / blotters
· Do not place anything on top of rugs or carpets
· Other textiles can have towels or blotters placed on top
· Change blotters regularly
· Consider freezing as they will take a long time to dry and take up a lot of space


51

 (
52
)


	Material
	Salvage/movement
	If treated on-site
	If large quantity

	Archive boxes
	Support base of box, slide off shelf. Check whether contents wet beyond base item.
If YES treat objects as detailed to right.
If NO, overturn contents if possible and rebox (to expose bottom-most item and allow to air-dry), transfer original label and monitor for 24 hours.
Freeze if still wet after 24 hours.
	Remove contents from the box and treat as per format.
Keep box contents fastidiously in order.
	If you have reboxed already, no need to crate unless new box weakened. If in original box, transfer to a plastic crate and transfer to freezers if objects can be frozen

	Books - modern printed
	Push from shelf, don’t pull.
If spines / boards / title plates detaching, place all in a polythene bag.
Isolate with polythene bags any volumes with leaching dyes.
Pack flat in crates, larger items at bottom for transfer.
Do not open / close unnecessarily – transfer open books as found to assessment area.
Do not overpack crates as crates will be too heavy to lift and the weight on the bottommost books will be too severe.
	On blotting paper base, place books upright, fanned open to 60o. If wet inside, interleave with blotter or newsprint at the endpapers and within the text block (no more than 4 sheets per inch of text block to avoid distortion). Air-dry in wind-tunnel or on blotter on the floor / tops of tables. Remember to keep moving the book on the base of blotter so water will continue to desorb. Remove any dust-jackets.
Keep area cool.
WIND TUNNEL SUITABLE.
	No need to interleave in text block with blotter. Place any volumes with weak boards / spine / leaching dyes into polythene bags.
For all other volumes this is not necessary but an option if time permits (i.e. whole operation can be completed within 72hours of the initial wetting)..
Consult with conservator for fine bindings

	Books with coated papers and photograph albums
	As modern printed above, but pack books upright in crate for transfer and prioritise for treatment. Danger of pages sticking together.
	Stand volumes on blotter, but do not use blotter or newsprint to interleave. Carefully separate out each wet page to prevent adhesion. Interleave with silicone paper if necessary to prevent pages touching on each page. NB this is very time- consuming. Consult HDRS / Conservator as to whether attempts should be made to separate pages which have already stuck.
NOT WIND TUNNEL SUITABLE.
	Freeze as quickly as possible, packing vertically in crates. Ensure that it is made clear to HDRS that these volumes are coated.

	Books - large format bound newspapers
	Keep flat and move horizontally, on boards if too large for crates
	Dry flat, interleaving 20% of the text block, changing the blotter frequently.
If saturated, this is not likely to be successful, so freeze. NOT WIND TUNNEL SUITABLE
	Keep flat if possible and shrink-wrap onto boards for security, or stack vertically.

	Compact discs, DVDs and records
	Pack vertically in crates in sleeves. Take care not to scratch surfaces.
	Air-dry on blotter, or on lines (tape through CD central hole), separating CD from enclosures, case, but keep material together. If dirty, rinse disc with distilled water but do not rub as this may scratch. WIND TUNNEL SUITABLE.
	Enclosures and case can be frozen and dried – CDs cannot. Try to rig up a rack and dry CDs vertically.
DO NOT FREEZE AV
material.

	Framed artwork (glass)
	Prioritise for treatment. Remove from fixings.
Hold item upright and with one hand in the centre of the bottom frame member and the other between half and two thirds of the way up the side member.
Larger items should be lifted by two people, supporting base and side of frame (never handle from the top). Transport vertically, in crates if necessary, never image to image, always image to back, and separated if possible with bubble wrap (bubbles towards back board, not the image). Line base of crate with bubble wrap (bubbles down).
	Remove from frames unless artwork is stuck to glass (in which case, dry image side down, backing paper removed and consult a conservator). Do not separate from stretcher. If glass is broken and removable, remove it, but if cracked, try to tape over the breaks as glass may damage image, then lay face down.
NOT WIND TUNNEL SUITABLE.
	Prints can usually be frozen, but best to deframe unless the quantity in the 1000s where deframing may be very time- consuming.
Always consult with a conservator when large quantities of paintings affected.

	Framed artwork (no glass)
	As glazed artwork above.
NB Large items may be better dried in situ rather than be moved too far.
Collect loose fragments of paint .
	Remove frames but keep on any stretchers. Face up, air-dry on blotter. Avoid sunlight. Do not touch the surface of the painting. Keep horizontal. Collect any flaking paint.
NOT WIND TUNNEL SUITABLE.
	Air-drying only option - consult with conservator


	Microfiche
	Remove microfiche by taking drawers from the cabinet, rather than individual sheets.
	Remove from sleeves but retain sleeve for the transfer of info. Either lay flat or clip to line with rust-proof clips. Keep fiche wet that you are intending to air-dry but can’t get to within 4 hours.
WIND TUNNEL SUITABLE.
	Freeze in drawers or transfer to shallow crates, vertically, keeping just one layer.

	Microfilm reels and film
	Check whether contents of box are dry by opening box, wiping outside first with paper towels to prevent ingress when opening. If dry, separate box from film but keep together. If wet, tie carton up and transfer to crates full of water.
	Do not attempt to treat onsite. Whilst it is technically feasible, as the tape requires washing, this should be done professionally.
WIND TUNNEL SUITABLE.
	Contact a microfilm lab or film processor to rewash. Keep wet in the meantime, preferably in crates or bags of water but if not possible,
self-seal bags with air excluded.

	Paper
- uncoated paper
	Individual sheets should be lifted from surface using melinex to lift (rather than fingers).
Paper is very weak and can tear.
Prioritise records with
water-soluble inks for treatment.
	Lay flat on blotter, transferring with melinex if necessary. Turn documents regularly to encourage drying on both sides, unless water-soluble ink which should be kept face up at all times.
If space restricted, create layers: blotter- records – blotter – records – blotter (like a triple decker sandwich). Keep changing blotter.
NOT WIND TUNNEL SUITABLE AS CANNOT BENEFIT.
	Place into crates. Packed flat. No need to interleave unless in folders with leaching dyes.

	Photographs
	HIGH PRIORITY – ambrotypes, daguerreotypes, tintypes, silver gelatine glass plate negatives, wet collodion glass plate negatives,  cyanotypes MEDIUM colour prints and film, silver gelatine prints and negatives
MEDIUM – LOW priority albumen prints and salted paper prints. Transfer in existing enclosures and boxes, do not touch emulsion
	Remove from enclosures (usually best to cut away sleeve).
Don’t touch or blot surfaces.
Air-dry in dust-free environment image side up or hang, clipping non-image areas.
If you are aiming to air-dry, keep wet prior to treatment in crates of water to prevent adhesions (not glass plate negatives).
If dirty, place in shallow tray full of distilled water and agitate for 15 minutes black and white / 10 minutes colour, then remove and air-dry.
If advised by a conservator, attempt to separate adhered photos under water. For negatives only, if particulates are on the surface, you can gently brush the surface under water.
WIND TUNNEL SUITABLE.
	Freeze if quantity is large for specialist drying, but NOT glass plate negatives which must be air-dried.

	Vellum and
parchment documents, manuscripts
	Transfer to drying area in existing enclosures and bring to the immediate attention of the Conservator.
Support any pendant seals.
	Area should be kept as cool as possible and drying should be controlled so that item retains its shape.
On blotter, lay flat, face up.
Edges should be weighted, and tension checked every 15 minutes by a Conservator. Item can be covered with blotter /release / bondina if there is no risk of ink-migration.
Once the item is almost dry, weights can be removed, items placed between blotters and weighted overall to complete drying.
It is not advisable to create ‘stacks’ of parchment for drying (unlike modern papers).
NOT WIND TUNNEL SUITABLE.
	Freeze if necessary (although not illuminated manuscript as the gilding may lift).
Freeze- vacuum drying is possible but batch thawing and air-drying will be the preferable method (although the restoration time is likely to be longer).

	Video and audio cassettes
	Check if casings have kept tape clean and dry.
If dry tape but wet box, separate but keep together and air-dry enclosure.
If wet, keep vertical without separating and transfer.
	Rinse tapes in distilled water still wound, then air-dry by supporting reels vertically or laying on sheets of clean blotter, taking care to keep material together.
NOT WIND TUNNEL SUITABLE.
	Transfer to Harwell without freezing but with immediate authorisation for treatment.
Bag if possible.

	Sculpture and plasterwork
	Move only smaller pieces (sackbarrow lined with plywood, using webbing).
Put large pieces on plinths if water remains on floor.
	High risk of corrosion of fixings. Pat dry with towels.
If very wet, cover with layer of cotton wool to desorb moisture, replacing cotton wool frequently. Air-dry keeping area cool.
Collect all damaged pieces. Watch out for powdery deposits.
NOT WIND TUNNEL SUITABLE.
	Note any pre-existing rust stains as this may help Conservator.
Air-drying only real option.


53

 (
54
)


	Textiles
	Keep item fully supported – carry on taut polythene. Very large items may be better dried in situ. Be careful to separate out any items which are bleeding dye.
Do not stack.
	Spread on polythene with towels or blotter on top.
Gently press and pat dry with towels continuously.
Replace saturated and damp blotter and towels on base. (Items with pile should have nothing placed on top of them, and should be placed pile side up) .
Reshape whilst damp.
Don’t unfold delicate wet fabrics without a conservator. Air-dry with fans.
Only hang if advised to by a conservator - keep items flat.
WIND TUNNEL SUITABLE IF NOT FRAGILE.
	Freeze, keeping in original boxes. Drain away as much moisture as possible and isolate any items which are bleeding dyes. If not already separated, try to separate with release paper or polythene.

	Wooden items
	Furniture – keep drawers in place but remove contents – raise large items on blocks covered in polythene.
Some items may be too heavy to remove.
Hold veneer in place with weights.
Lift from lowest load bearing member, with sufficient people.
	Small carved items –air-dry slowly in a controlled area, keeping area cool.
Furniture and complex items.
High risk of cracking or splitting due to fast-drying.
Consult a furniture restoration specialist. White haze etc can be conserved at a later stage.
NOT WIND TUNNEL SUITABLE.
	Centralise all materials to an area where the humidity and temperature can be controlled so that drying can be managed.

	Ceramics
	High risk of breakage. Collect all fragments (jiffy bags very helpful). Heavier items at the bottom, using bubble-wrap or fast foam.
	Pat dry – do not rub. Air-dry using fans.
Do not wash low-fired ceramics as they will absorb more moisture and dirty water. Glazed items can be washed, washing away from cracks.
HIGH FIRED WIND TUNNEL SUITABLE. LOW FIRED, NOT.
	Air-drying only option but prioritise low fired porous ceramics such as terracotta, over glazed ceramics.

	Glass
	High risk of breakage. Collect all fragments (jiffy bags very helpful).
Heavier items at the bottom, using bubble-wrap or fast foam.
	Pat dry, do not rub, air-dry using fans. Consult with a Conservator over washing if water is dirty.
WIND TUNNEL SUITABLE.
	Air-drying only option but glass quite robust so can be a lower priority.

	Stone
	Keep containers flat.
	Smooth surface – blot dry.
If rough / applied finish, do not blot – just allow to air-dry naturally.
WIND TUNNEL SUITABLE.
	Air-drying only option

	Metal
	Use gloves when handling.
	Blot with lint-free with towels.
Air-dry and ensure that condensation doesn’t form.
Observe for corrosion signs.
WIND TUNNEL SUITABLE.
	Air-drying only option

	Leather
	Provide support and lift from underneath.
	Pad out to maintain shape, and air-dry with fans.
NOT WIND TUNNEL SUITABLE.
	Submerge or freeze (very major incident) but thaw to be dry.

	Basketware
	Lift from underneath, keeping lids etc on to keep shape.
Be aware of risks of physical damage in crates
	Pad out to maintain shape and air-dry slowly.
NOT WIND TUNNEL SUITABLE.
	Air-drying only option.

	Bone / Ivory
	Handle with care and in case of bone, be aware for human remains and sensitivities.
Avoid sudden sharp jolting movements.
	Air-dry with fans.
NOT WIND TUNNEL SUITABLE.
	Air-drying only option.

	Taxidermy
	Handle with caution – risks of arsenic and other substances
	Keep each item separate and air-dry slowly but consult specialist.
NOT WIND TUNNEL SUITABLE.
	Consult specialist

	Herbarium specimens
	Handle with care and avoid jolting movements.
Do not pack cases on top of one another
	Open boxes, air-dry with good ventilation.
NOT WIND TUNNEL SUITABLE.
	Air-drying only option.

	Pinned insects
	Handle with care and avoid jolting movements.
Do not pack cases on top of one another
	Open boxes, air-dry with good ventilation.
NOT WIND TUNNEL SUITABLE.
	Air-drying only option.

	Geological / palaeo specimens
	Move in original boxes if possible.
Fragile, avoiding sudden jolting movements
	Air-dry slowly.
Use ties to hold fragile or repaired specimens whilst drying.
NOT WIND TUNNEL SUITABLE.
	Air-drying only option.


Harwell Document Restoration Services

PRONI, Extract from EP template

 (
Coated
) (
Wrap, pack spine down in crates
) (
If closed, keep closed and rinse
) (
If open/ distorted do not close
) (
S
lightly damp
) (
Soaked items
) (
If 
wet, 
keep 
wet 
and
 
freeze.
Pack 
between 
silicon 
release
Can 
be 
air-dried, 
depending on 
number 
of 
items
Freeze
pack down 
tes
Wrap, spine
in 
cra
ed, 
osed
 rinse
If 
clos 
keep
 
cl
and
en
/
d 
do 
ose
.
If 
op 
distorte
 
not 
cl
tly
 p
Sligh
 dam
ed
Soa
k
k
 Item
) (
Fugitive Inks/pigments
Freeze immediately
If 
wet, 
keep 
wet 
and
freeze.
If 
slightly 
damp, items 
may 
be
 
interleaved and air-dried, depending 
on 
number 
of
 
items.
Keep 
in 
map drawers, 
or 
transfer 
to 
lat
 
boxes 
or 
place 
between boards.
ted
Coa
Uncoated
)BOOKS	MAPS AND OUTSIZE DOCUMENTS


MICROFILMS	PAPER (LOOSE LEAF ITEMS)


 (
Coated
)
 (
ted
) (
Coa
) (
Uncoated
) (
Rinse film on spool if necessary
) (
Keep in boxes if possible
)Fugitive Inks/pigments


 (
If wet keep wet and freeze
)
 (
wet
wet freeze
) (
If keep and
) (
If 
wet, freeze
) (
Pack in lined crates and keep wet.
)Freeze immediately


 (
Send 
to 
microfilm processor for washing 
and 
drying 
if 
necessary.
)If slightly damp, may be interleaved and air-dried, depending on the number of items.


PARCHMENT, LEATHER, VELLUM	PHOTOGRAPHS / NEGATIVES
 (
All other items
)


Documents / maps, etc.


Depending on number of items, restrain and air-dry if possible


Pack and freeze


Volumes


If wet, pack between silicon release, spine down, and freeze

Glass images, cased photos, anything that can be immediately identified


Air-dry face up


All other items


Freeze


If slightly damp, may be interleaved and air-dried, depending on the number of items.


55

 (
56
)


APPENDIX: A
SITE AND FLOOR PLANS


INSERT SITE PLANS WITH THE FOLLOWING MARKED UP:

· Assembly point
· Vehicle access
· Indicate height restrictions if arches low
· Fire hydrants/ water sources
· Location of underground cellars/ cavities unable to support the weight of emergency vehicles
· Hazards
· Rest area
· Emergency equipment store(s)
· Preferred Safe Areas for sorting and Recovery Areas for treatment
· Media area

INSERT FLOOR PLANS WITH THE FOLLOWING MARKED UP:

· Fire Exits, Escape routes
· Shutoffs
· Fire Safety eg., compartmentation, fire extinguishers
· Hazards
· Equipment stores


Explosive
(Symbol: exploding bomb)

Flammable

The Legend below is used to mark up the plans

KEY

 (
FL
)Flammable Liquids

(Symbol: flame)

Oxidising
(Symbol: flame over circle)

Corrosive
(Symbol: Corrosion)

Acute toxicity
(Symbol: Skull and crossbones)

Hazardous to the environment (Symbol: Dead tree and fish)

Health hazard/Hazardous to the ozone layer (Symbol: Exclamation mark)

Serious health hazard (Symbol: health hazard)

Gas under pressure (Symbol: Gas cylinder)

Water Extinguisher Powder Extinguisher CO2 Extinguisher Foam Extinguisher Fire Blanket
Break Glass Point Smoke Detector Fire Hose Reel
Electric Distribution Board Fire Alarm Sounder
Fire Alarm Panel Heat Detector Illuminated Exit Sign Escape Route

W

P C F
FB


SD

 (
EDB
)

FAS
 (
EDB
)

HD
 (
EXIT
)


[bookmark: _TOC_250000]ISOLATION POINTS FOR UTILITIES: GAS, WATER and ELECTRICS

Insert information about location of the isolation points for Gas, Water and Electrics: include photographs of the locations, and instructions for isolating each, and note any tools required.


57

 (
58
)


APPENDIX: B
1. PRIORITY ITEMS/ COLLECTIONS


Note: Where it is not possible to identify individual priority items, record location on floor plans, of the priority collections.


2. ASSOCIATED FORMS FOR SALVAGE
PRIORITY ITEMS/BOXES FOR SALVAGE/IN-SITU PROTECTION

	Location/ Room
	Object type
	Description
	Quantity
	Bay No.
	Shelf No.
	Ref. No.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


PRIORITY ITEMS – LOANS

	Lender
	Object
	Location
	Date In

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


59

 (
60
)


 (
PRIORITY 1
LOCATION - NAME
)

 (
mm
)


 (
mm
)


 (
REMOVAL
)

 (
Weight: Light
)


 (
SALVAGE: PRIORITY OBJECTS
)
 (
ROOM PLAN
)


 (
FLOOR PLAN
)


61

INVENTORY CHECKLIST FOR SALVAGED PRIORITY ITEMS/BOXES


	Present TICK
	Image/Box No.
	Room
	Object type
	Inventory number
	Description
	Treatment required?
	Treated Y/N
	Location

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


62

	Present TICK
	Image/Box No.
	Room
	Object type
	Inventory number
	Description
	Treatment required?
	Treated Y/N
	Location

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


63

 (
64
)

APPENDIX: C FORMS
INITIAL DAMAGE ASSESSMENT OF THE BUILDING


	INITIAL DAMAGE ASSESSMENT OF THE BUILDING

	
	Date:
	Assessor:

	
	Floors affected
	

	
	Rooms affected
	

	
	Damage to building
	

	
	Damage to collections?
	Y/N

	
	Access routes clear?
	Y/N

	
	Security systems affected?
	Y/N

	
	Fire detection affected?
	Y/N

	
	Fire alarms affected?
	Y/N

	
	Is temporary protection required?
	Y/N

	
	Is temporary lighting required?
	Y/N

	
	HAZARDS
	

	
	ACTION PLAN
	

	
	Contractors needed
	

	
	
	


	INCIDENT / DECISIONS/ COMMUNICATIONS LOG

	Date:
	Recorder:
	Sheet No. .... of ....


	Time
	Description

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


65

 (
66
)


	ATTENDANCE ON SITE – Registration and Allocation of Roles

	Date:
	Recorder:
	Sheet No. .... of ....

	Name:
	Role allocated
	ID?
Y/N
	Vehicle details
	Time arrived
	Time left
	Time on site (Hrs)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


	ENTRY/EXIT LOG

	Date:
	Recorder:
	Sheet No. .... of ....

	Name
	Time In
	Time Out
	Location

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


67

	Incident Management Team (IMT) for major incident - role and meeting agenda template

	Control No.
	Current situation: Damage Assessment
	Impact description Risk Elements
	Recommended resolution
- Current plan or revised actions
	Resources requirements
	Priority (HML)
	Approve Y/N (IMT
approves or not)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Meeting with IMT
	1. IMT - discuss recommendations
2. IMT - approve recommendations
3. Develop action plan to deliver recommended action

	
	Action Plan
	Assigned to
	Milestones/Deliverable
	ET to implement
	Status
	Resource required

	
	
	
	
	
	
	

	
	
	
	
	
	
	


68

INITIAL RISK ASSESSMENT CHECKLIST


	INITIAL RISK ASSESSMENT CHECKLIST
	Y/N/Don’t Know
	Actions to rectify

	Has the building been evacuated?
	
	

	Has there been a roll call?
	
	

	Is anyone missing?
	
	

	Any casualties?
	
	

	Have the emergency services been called?
	
	

	Has a cordon been installed?
	
	

	Has a Control Point been established?
	
	

	Is there a procedure for logging attendance on site?
	
	

	Have the names of First Aiders been recorded?
	
	

	Has a Welfare and Safety person been appointed?
	
	

	Have the names of those attending been recorded, and the roles allocated? Use form provided
	
	

	Is a Tally Board available, to be set up when able to salvage? If not use Entry/Exit Form
	
	

	Have those responding received a briefing?
Risk assessment – hazards, manual handling, areas off limits
	
	

	Are staff responding properly equipped? Appropriate PPE?
	
	

	Are sensitive records at risk?
	
	

	Has the Data Protection Officer been contacted?
	
	


69

HAZARDS RISK ASSESSMENT: To be re- written in accordance with an organisations standard format.
REASON FOR ASSESSMENT: Salvage after fire/ flood/ mould outbreak/ explosion/ Other	Amend as appropriate
Severity of Hazard: 1-5 Low to Very high Likelihood of event: 1-5 Very unlikely to Very Probable

	Hazard
	Worst Outcome
	Groups at risk
	Current control measures
	Estimation of risk Severity x Likelihood = Risk Score
	Further controls required

	Fire
	Fatality
	Site staff Volunteers
	Full briefing before salvage/recovery. All to be aware of the evacuation signal: three blasts on the Acme thunderer.
Normal fire precautions to be observed.
All portable electrical items to have ‘in date’ Portable Appliance Test.
	
	

	Water
	Fatality
	Site staff Volunteers
	Full briefing before salvage/recovery.
Ensure that electricity has been switched off, if there is a risk of electrocution, and that permission has been given for staff to enter the building.
	
	

	Falling objects/ deris
	Fatality
	Site staff Volunteers
	Full briefing before salvage/recovery.
Ensure that electricity has been switched off, if there is a risk of electrocution, and that permission has been given for staff to enter the building.
	
	

	Fatigue/ Stress
	Fatality
	Site staff Volunteers
	Full briefing before salvage/recovery.
All participants to be aware of possibility. Leader(s) to monitor all team members. Drinking water to be available.
Rest area to be designated and food to be available if incident is prolonged.
Breaks to be taken every 1.5 hours or when tired.
	
	

	Moving vehicles
	Fatality
	Site staff Volunteers
	Full briefing before salvage/recovery. Keep to walkways where identified. Wear fluorescent tabard/ jacket.
	
	

	Trips/ slips/ falls
	Major Injury
	Site staff Volunteers
	Full briefing before salvage/recovery.
Teams to familiarise themselves with area of task, including steps, surfaces that might be wet/slippery and routes around the site.
Hard hat with headlamp to be worn if dark/ poor light. First aiders to be on site.
	
	


70

	Manual Handling
	Minor injury
	Site staff Volunteers
	Full briefing before salvage/recovery.
Basic instruction in manual handling techniques.
Team Leader to ensure sufficient personnel for the item to be moved.
Appropriate gloves/footwear to be worn. Lifting and carrying equipment to be used.
	
	

	Cuts/ abrasions etc, from broken items or use of tools
	Minor injury
	Site staff Volunteers
	Full briefing before salvage/recovery. Gloves to be worn. Safety knives to be used.
First aid to be available on site.
	
	

	Mould spores
	Minor injury
	Site staff Volunteers
	Full briefing before salvage/recovery
Measures appropriate to the scale of mould growth and spore count.
Likely to be higher several days/ weeks after an incident involving water if water trapped in undetected and unventilated areas.
	
	

	
	
	
	DURING INITIAL RESPONSE:
Dry collections as quickly, as is safely possible for the objects. Ventilate areas where wet/ damp collections are situated.
Monitor collections for mould growth. Remove from site objects requiring freezing as quickly as possible.

SEVERE: PPE:
Disposable respirator/ face fitted mask EN 149 FFP3 or
non-disposable half mask respirator to EN 140 with disposable P3 filter. Tyvek overalls.
Eye protection: safety goggles to EN 166. Gloves: Nitrile/ vinyl/ neoprene
Monitor mould spore count with an air aspirator.
Those known to be allergic to mould not permitted to work in infected areas.
	
	


	Assessment carried out by
	
	Date of previous assessment
	

	Job title
	
	Date of this assessment
	

	Signed
	
	Next assessment before
	


71

INVENTORY OF SALVAGED ITEMS


	Present TICK
	Type
	Inventory No./
Box No.
	Description
	Original location
	1st Aid Required?
	Treated?
	Pack?
	Crate No.
	New location
	Date moved from site

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	


72

image4.png


image60.png


image61.png


image62.png


image63.png


image64.jpeg


image65.jpeg


image66.png


image67.jpeg


image68.jpeg


image69.jpeg


image5.png
Call 999 Ensure
they are met


image70.png


image71.png


image72.png


image73.jpeg


image74.png


image75.png


image76.jpeg
o| 0= L @ BlE|L>


image6.png
Incident alarm o
evacuation alarm?


image7.png
Incident Confirmed

2

Do you need the
emergency services?

2

Is everyane alerted?

v

Check with Fire
wardens. Are all
areas clear?

Is an evacuation
in progress?

L Aereluges occupied?

l

Meet emergency
services and brief them

l

Is Salvagefin situ
protection required?

l

Is this a major
incident?

v

Lead response able to
hand over or situation
ends


image8.png
Warn them of
missing persons and
known hazards


image9.png
Contact relevent staff


image10.png
Call out response.
team


image11.png
Nominate a
Communications
Officer, to handle.
communications and
take note:


image12.png
Only evacuate
refuges if a fire
confirmed CHECK


image13.png


image14.png


image15.png
INCIDENT

COORDINATOR
T
[ I I 1
Salvage Coordinator |: | Buidings & Security | | Health, Safety, Media
Welf:
[Recovery Coordinator Coordnator etere il
Emergency Services
Incicent Commander
[ 1
Salvage Sector Other Sector Emergency Services

Commander Commanders Press


image16.png
Tactical Team

Salvage - Remove llems from
Building/Danger

Director
Emergency
Senvices Incident Incident Coordinator
Commander
Salvage Sector Salavage
Commander |- @i Recovery Coordinator
Intergrated Archivists/
Sonvicel Archive Conservators
ST Equipment/
Documentation/
Inventory Control/
Photography


image17.png
Chief Executive
Officer


image18.png
Head of
Collections


image19.png
Assistant
Director


image20.png
Communications


image21.png
Salvage and
Recovery


image22.png
Public
Engagement


image23.png
Archivists
Conservators
Librarians
Support Staff


image24.png
Buildings Welfare and
and Security Safety


image25.png
Media
Assistant


image26.png


image27.png
Salvage Sector
‘Commander


image28.png
Emergency Services
Incident Commander


image29.png
Emergency Services
Press Liaison


image30.png
YES


image31.png
NO


image32.png


image33.png


image34.png


image35.png


image36.png


image37.png


image38.png


image39.png


image40.png


image41.png


image42.png


image43.png


image1.emf

image2.png


image44.png


image45.png


image46.png


image47.png


image48.png


image49.png


image50.png
Tactical Team

Director
Emergency
Services Incident Incident Coordinator
‘Commander
Salvage Sector Salavage
‘Commander Coordinator | Recovery Goordinator
Intergrated Fire “Archivists!
Service/ Archive Conservators
EEIETAC Equipment!
Documentation!
Inventory Control/
Photography


image3.png


image51.png
>alvage - Remov
Building/Danaer

from


image52.png


image53.png


image54.png


image55.png


image56.png


image57.png


image58.png


image59.png


