

FORM H. Alternate Building Location: *Requiring Transport*

Instructions

Planning is coordinated with the EST and the HSEMA–EOC for Level II or III emergencies requiring transportation.

- Contact the EST to coordinate and plan for transporting students and staff to an Alternate Building Location.
- Consider factors such as roadways (for potential traffic gridlock), waterways, power lines, metal fences, utilities, etc., and select routes that minimize exposure to area hazards.
- EST in cooperation with the HSEMA–EOC will direct your school to one of the shelters identified in the District Response Plan.
- Actual location will be determined and instructions will be provided to the IC by EST.
- Identify special transport areas (potential fleet staging areas include: helispot, bus, and emergency vehicles).

Use space below for any special planning needs or for coordinating your school’s plan.

No contact of these facilities is necessary since the EST and the HSEMA–EOC will direct these actions.