

# **Guidance for Post Primary Schools on PPE, Consumables and Equipment**

# Roadmap for the Full Return to School

7<sup>th</sup> August 2020

# Introduction

As set out in the Roadmap for the Full Return to School, to ensure access for schools, on a value for money basis, to a secure supply chain for any Personal Protective Equipment (PPE), Consumables and Equipment associated with COVID-19 Response Plans, the Department has established, following a procurement process, a multi-supplier arrangement from which schools can choose suppliers and products which best suit their needs.

All PPE, consumables and equipment requirements of schools under the Roadmap and with schools COVID-19 Response Plans, and in line with the public health advice, will be available through the Supply Arrangement including:

- · Hand sanitiser dispensers;
- Hand sanitiser liquid;
- Hand soap;
- Disposable Paper Towels;
- · Wipes;
- · Gloves;
- Face masks
- Face coverings
- Face visors;
- Aprons; and
- Detergents etc.

An information pack has been emailed directly to all schools, including a User Guide, which sets out the steps schools should follow when purchasing goods from suppliers under the Supply Arrangement.

Schools are encouraged to purchase their PPE and consumables requirements through this Supply Arrangement to the greatest extent possible to avail of the value for money achievable through the centralised procurement approach.

A COVID-19 Capitation Grant for PPE, Consumables and Equipment of €40 per pupil, with an enhanced rate of €160 for students in special classes will issue to fund school costs in this regard from reopening until the end of 2020. This capitation grant rate up to the end of 2020, reflects the fact that there are a number of once off type costs which schools face in implementing COVID-19 Response Plans (i.e. installation of sanitiser units, signage/posters etc.) which will be incurred upfront. It is envisaged that this grant payment will issue to schools later in August.

The COVID-19 Capitation Grant for 2021 up to the remainder of the school year, will be confirmed in December following review/monitor of usage in schools in the period up to the end of the year.

It is important to note that the COVID-19 Capitation Grant is specifically provided to support schools in minimising the risk of spread of infection of COVID-19. This COVID-19 Capitation Grant for PPE, Consumables and Equipment is ring-fenced funding provided to schools for the purchase of appropriate PPE, consumables and equipment (including signage, pedal bins where required etc.) required by schools in minimising the risk of spread of infection of COVID-19 in line with the Roadmap, public health advice, Return to Work Safely Protocol and their COVID-19 Response Plan and should only be used for that purpose. This includes PPE and consumables which may have been purchased by schools from sources outside of the Supply Arrangement established by the Department.

These supports are made available to all post-primary schools in the free education scheme and through an application process for schools in the fee-charging sector.

Fee-Charging schools may access their PPE needs under the Supply Arrangement. It is also recognised that there may be limited circumstances where fee-charging schools may require some financial support to comply with PPE / hand hygiene requirements under the Roadmap and their COVID-19 Response Plan. These schools can on an exceptional basis seek assistance from the Department for financial supports where there are able to demonstrate particular challenges brought about by the impact of COVID-19 and implementing necessary measures to limit the risk of the spread of infection. In these circumstances schools will be required to clearly demonstrate their difficulties in implementing necessary control measures and how the provision of additional support would help to overcome those particular difficulties. Schools should contact the Department at <a href="mailto:reopeningschools@education.gov.ie">reopeningschools@education.gov.ie</a> if they wish to make an application. Each application received by the Department will be considered on a case-by-case basis.

The following section provides some guidance to schools in identifying the potential volumes of PPE and consumables which they may require in line with their COVID-19 Response Plan.

## **Guidance on Volumes**

Orders from schools will be processed by suppliers with a very short timeline and will be delivered directly to schools by suppliers. To ensure continuity of supply of products for all schools, schools should simply order their requirements for 2-4 week period, review usage in that period and adjust their order for their next 2-4 week period. This approach will also limit the storage requirements for products within school at manageable levels.

Given that each school setting is different, as will be reflected in their COVID-19 Response Plan, schools themselves are best placed to decide on the appropriate volumes of PPE and Consumables which they require. That being said, the following guidance is provided to schools to support them in this assessment process.

#### **Hand Sanitizer Dispensers**

Funding has been provided for schools to install and use hand sanitisers for each classroom and other key locations (entry/exit points, staff room etc.) in their school. Each school should assess their need in this context. In the main, it is expected that hand sanitizers will be wall mounted, but schools have flexibility in this regard given the specific circumstances in their school.

#### Hand Sanitizer Fluid

The following table provides indicative range of potential the volumes of sanitizer fluid potential required each week for schools of different sizes.

School Size	Estimated Litres per Week
200	17 - 23
400	35 - 47
600	52 - 70
800	70 - 93
1,000	87 - 116

Schools should pay particular attention to volume usage in the first weeks of re-opening schools and adjust their volume orders accordingly.

#### PPE in the event of a Suspected Case

The COVID-19 Response Plan template outlines the steps schools should take in the event of a suspected case.

Schools should have a 'pack' of relevant PPE on hand to be able to respond to such event in line with the guidance in the COVID-19 Response Plan, including PPE for cleaning/disinfecting rooms where a pupil/staff member with suspected COVID-19 was present.

#### PPE for Staff (as required)

Ensure that any PPE requirements for staff, as required under the Roadmap, public health advice and COVID-19 Response Plan, is readily available for staff (including school bus escorts).

On the use of face masks by staff, schools should consider the specific circumstances where the use of medical face masks, to EU Standard EN 14683, may be more appropriate for staff (for example where staff by necessity need to be in close and continued proximity with students with intimate care needs such as SNAs or School Bus Escorts).

#### **Face Coverings**

The Interim Guidance for the use of face-coverings in childcare and educational settings provided by the HPSC on 6<sup>th</sup> August 2020 makes the following recommendations for use of face-coverings in childcare and educational settings

"It is recommended that teachers, staff and students attending secondary schools wear a face-covering when a physical distance of 2 meters from other staff or students cannot be maintained"

"In certain situations the use of clear visors should be considered, for example staff interacting with students with hearing difficulties or learning difficulties"

"Cloth face coverings should not be worn by any of the following groups:

- Primary school or pre-school children
- Any person with difficulty breathing
- Any person who is unconscious or incapacitated
- Any person who is unable to remove the face-covering without assistance
- Any person who has special needs and who may feel upset or very uncomfortable wearing the face covering, for example persons with intellectual or developmental disabilities, mental health conditions, sensory concerns or tactile sensitivity"

"Schools should consider having additional disposable face coverings available for students, teachers, and staff in case a back-up face covering is needed during the day"

Whilst staff and students may wish to utilise their own face covering on a day-to-day basis, schools should have available a stock of additional disposable or multi-use face coverings available in case a back-up face covering is needed throughout the day or where required on an ongoing basis.

#### Hand Soap / Paper Towels etc.

Notwithstanding the use of hand sanitizers in schools, it is anticipated that there will be an increase in the usage of hand soap, paper towels etc. in schools. Schools should use the volumes of hand soap, paper towels etc. they have typically used in previous years as a floor on the likely usage in the coming months, whilst making some provision for additional usage (10 to 20% increase). Again schools should monitor usage in the opening weeks closely, and adjust their volume orders accordingly.

## Signage/Poster

The School COVID-19 Response plan advised that the Department would provide posters outlining signs and symptoms of COVID-19 and to support good hand and respiratory hygiene. The Department, with advice from the Department of Health, is currently printing a supply of A4 sized school specific posters to support the following health areas:

- General advice to schools
- Cough etiquette
- Child hand washing
- Hand hygiene adults
- Use of Face coverings
- Stay safe at Work
- How to use hand sanitiser
- Visitors at reception

A supply of these posters will be provided to schools in Irish and English and electronic versions of the posters will be available on **gov.ie/backtoschool** to allow schools to print additional copies locally if required. The funding provided for PPE can be used for these additional printing costs.

Access to signage (for floors, entrance/exit routes etc.) is also available from suppliers under the multi-supplier arrangement. While it is not anticipated that large amounts of signage will be required, it can be accessed by schools using the funding provided.