
[image: image1.png]J

AR EARR

WICHITA

PUBLIC SCHOOLS

USD 259

EMERGENCY TRANSPORTATION PROCEDURES
for

Inclement Weather

Document Date April 26, 2011
** IMPORTANT **

A copy of this document shall be kept in each school bus, the dispatch center for the school bus contractor, the School District’s Dispatch, each School District building office, and each “safe room” or secondary safe area of each School District building.

INCLEMENT WEATHER PROCEDURES
The following procedures will be followed during tornado warnings or other impending severe weather warnings that could impede student transportation.
1. The USD 259 Chief Operations Officer or Designee will advise District Leadership and Building Principals of days when there may be severe weather and keep them abreast of updates.

A. Transportation will advise the School District’s bus contractor, and other agencies that provide services to students riding school buses, of days in which there may be severe weather and keep them abreast of weather issues.

2. USD 259 Dispatch will advise District Leadership, Building Principals, Assistant Principals and Transportation of Tornado Warnings or other impending severe weather warnings.

A. ParentLink and Web communications will be issued if severe storm warning occurs during dismissal to advise parents/guardians of the effect on student transportation services.

B. When a Tornado Warning for Sedgwick County has been issued, Transportation will contact the School District’s bus contractor management about the situation.

a.
Transportation will notify key District Officials (e.g., Chief Operating Officer, Executive Director of Safety Services, Division of Marketing and Communications, Division Director of Student Support Services, the Assistant Superintendents, building Principals and Assistant Principals, etc.) via email that buses are being re-directed.

C. The School District’s bus contractor management will immediately advise/direct ALL bus drivers then transporting students to cease with their bus Runs and proceed to the nearest USD 259 SECONDARY SCHOOL IN THE MORNING and ELEMENTARY SCHOOL IN THE AFTERNOON for shelter. Transportation will provide assistance in helping direct bus drivers to the nearest SECONDARY SCHOOL IN THE MORNING and ELEMENTARY SCHOOL IN THE AFTERNOON. Other non-School District locations may be used as appropriate.
a. Transportation will make maximum effort to advise Building Principals, Assistant Principals, and Secretaries, via email of buses that are enroute to their schools.

b. If space is available, buses may also be directed to USD 259 School Service Center for access to the large dock area.

D. Building Principals will advise staff that buses may be enroute to their buildings

E. Upon arrival at a school, or other approved non-School District location, bus drivers will proceed to the identified door for release of students.

a. Building Principals, or Administrative Designee, will assist with the unloading of buses.

1. Special assistance must be provided to special needs students. Bus Aides and Nurses will assist in providing direction.

b. Upon entrance into the school shelter area, bus drivers will remain with their students and take direction from the building Principal or Administrative Designee.
c. Bus drivers will advise building Principals or Administrative Designee of the schools for which they are transporting students.

d. Building Principals, or Administrative designees, will notify fellow Principals of buses that have arrived at their school so that parents/guardians can be contacted if possible.
e. Bus Drivers/Aides will take bus Run information inside with them to safe shelter schools.
F. Bus drivers will not leave the school buildings until authorized by the Building Principal or Administrative Designee, or the designated person(s) in authority at a non-School District location.
G. Upon release by the building Principal or Administrative Designee, bus drivers will reload buses and complete their bus runs/routes.

3. In summary, Building Principals or designee (Assistant Principal or Administrative Designee) are responsible for the following:

A. Staying abreast of email communication from the Chief Operations Officer advising of impending severe weather and sharing such information with their staff members.

B. Identifying an Administrator or Administrative Designee to be in charge of the building should a tornado warning occur.
C. Be prepared to receive buses with students during a tornado warning.
D. Assist buses with unloading students and shepherding them to the appropriate building shelter area.
E. Be prepared to accept phone calls to stay abreast of weather updates.

F. Ensure that a phone, computer, bus run list, and emergency contact list is available to use in each building shelter area.

G. Be the responsible party and direct the bus drivers, aides and nurses that arrive at your building.

H. Confirm what schools the students attend and make maximum effort to contact the fellow building Principal that their students are sheltered in your building.

I. If able, the base Principal should contact the parents/guardians of students in shelters at other schools to advise that their children are safe and in a shelter at another location.

J. Stay abreast of weather developments and NOT ALLOW bus drivers to leave the shelter area until the all-clear has been sounded by USD 259 Dispatch.

END OF DOCUMENT
1

_1342435117.bin

