

Date Friday 14 November 2014

This form is to be used for the communication of essential information to the Hockey Nelson community, staff, volunteers and others.

Notification Advice: Information to be communicated to hockey community, staff/volunteers and all users of the Hockey facility.	Person initiating this notification	Completed
--	-------------------------------------	-----------

1	<h3 style="margin: 0;">What to do in case of an earthquake</h3> <div style="display: flex; justify-content: space-around; align-items: center;"> </div>	Grant Crossett Hockey Manager.	Posted to notice boards.
---	---	--------------------------------------	--------------------------

2	<p>INSIDE (safer inside not out)</p> <ul style="list-style-type: none"> Remain calm Quickly drop to the ground Get away from the pavilion windows Take cover under something strong Beware of falling items Cover your head and hold on until the shaking stops Remain inside until shaking stops Use only the stairs Follow the advise of any safety warden When asked to move walk do not run. 		
---	---	--	--

3	<p>OUTSIDE</p> <ul style="list-style-type: none"> Remain calm Don't try to run in an earthquake Stay away from any machinery, buildings, power lines, light towers, tall trees etc Beware of land slides from farmland and any ground openings Stay where you are unless directed by a safety warden to a safe area. <p>ONCE SHAKING STOPS ASSESS YOUR SITUATION THEN LOOK TO HELP OTHERS.</p>		
---	--	--	--