Northeast Georgia Council on Domestic Violence Services

Building Emergency Action,

 Preparedness and Pandemic Plan

[image: image1.png]

Table of Contents:
Section 1.0: Introduction

 3
Section 2.0: Emergency Action Plan (EAP) Responsibilities

 4
Section 3.0: Emergency Contact Numbers

 5
Section 4.0: EAP: Fire

 6
Section 5.0: EAP: Severe Weather

 8
Section 6.0: EAP: Earthquake

10
Section 7.0: EAP: Hazardous Materials

11
Section 8.0: EAP: Chemical Emergency

13
Section 9.0: EAP: Natural Gas Leaks

15
Section 10.0: EAP: Utility Interruption

17
Section 11.0: EAP: Workplace Violence/Terrorism

18
Section 12.0: EAP: Suicide Threats/Attempts

19
Section 13.0: EAP: Bomb Threat

20
Section 14.0: EAP: Medical Emergency

21
Section 15.0: EAP: Flu Pandemic

22
Section 16.0: EAP: Bloodborne Pathogens

24
Section 17.0: EAP: Equipment and Supplies

26
Section 18.0: EAP: After the Emergency

27
Appendix A: Evacuation Routes

28
Appendix B: Emergency Repairs, Shuttle Services, Shelters, Resources

31

Appendix C: Procedures for Providing Assistance to Mobility Impaired Individuals
32
Appendix D: Bomb Threat Checklist

34
Emergency Contact Numbers (complete listing in Section 3.0)

5
Hartwell Police and Fire Department 911
Poison Control 800-222-1222
Katherine Reusing- Executive Director 706-371-2085
Tiffany Holland - Financial Manager 912 -678-5116

Dee Dee Thomas - Shelter Manager 706- 436-1181
Tina Sosebee- Office Manager- 406 491-7593

April Bowmen - Store Manager 706-436-3079
Revised 02/2013
Emergency Action Plan – 2
Northeast Georgia Council on Domestic Violence Services
Building Emergency Action and Preparedness Plan

1.0 Introduction

1.1 Northeast Georgia Council on Domestic Violence (NEGACDV) has a Building Emergency Action Plan (BEAP) available to provide planning or assistance for clients, staff and visitors during an emergency. The BEAP was developed with a compilation of documents, model plans and information provided by: Page Regional Domestic Violence Services, Hartwell Fire Department, University of Louisville BEAP, Valley Youth Organization Inc. Emergency Plan, OSHA, GA Department of Health Services and NEGACDV agency policies.

1.2 Emergency Action Plan is developed not only to provide for the safety of NEGACDV facilities, but also to comply with Occupational Safety and Health Administration (OSHA) regulation 29 CFR 1910.38. BEAP is kept in each Department in the Policy and Procedures book under Emergency Preparedness Plan. There is also a copy kept in a cabinet located in the main office, as well as on file at the shelter in a file cabinet.

1.3 Each employee covered by this BEAP must be provided with a copy of the plan and instructed as to their responsibilities and actions during an emergency. A record of the names of everyone that has been trained is maintained and kept in NEGACDV general files. Training consists of providing all employees a copy of the plan (electronically) and discussing it at individual staff meetings.

1.4 The BEAP will be tested annually during the month of August.

Executive Director Name
Katherine Reusing
Management Team (EMT)
Financial Manager _ Tiffany Holland
 Shelter Mnager- Dee Thomas

Outreach Manager – Sara Folwer

Lega Advocae- Tracy Evans

Approved 2/6/12 by email
Chairman: Teresa Neese
Yes

Secretary: Amie Herschel
Yes
​​​

Treasurer:Jody Ford

Revised 02/2013
Emergency Action Plan - 3
2.0 Emergency Action Plan Responsibilities
2.1 EMT is responsible for ensuring that each department uses the model DEHS BEAP in developing a department specific plan.

2.2 The assigned Building Emergency Coordinators (BEC) are as follows:

Office Manager, NEGACDV Main Office facilities

Shelter Manager, NEGACDV Shelter facilities

Store Manager, Bargain Boutique facilities
In the event any of the above BEC’s are not available, Executive Director will fill in as acting BEC.

Those listed above have been assigned by the Executive Director/ EMT and are responsible for this plan and employee education regarding this plan in their prospective departments.
Executive Director will also coordinate the testing of the plan annually. Testing will entail conducting an emergency exercise for one chosen section of the plan. During an emergency he/she would implement the BEAP and coordinate emergency actions to ensure the safety of the people in these buildings. The emergency duties include:

• Ensure that notification to emergency agencies takes place (911)
• Assist in building evacuation
• Report to the assembly area
• Account for evacuated personnel
• Collect essential information for emergency personnel (i.e., location of the incident, persons still in building, special hazards in the building, or unique conditions)
• Develop specific procedures to assist persons with physical disabilities that are assigned to the department
• Assist physically disabled employees, clients or visitors as personal safety and time permits
2.3 Executive Director is the Assistant Building Emergency Coordinator (ABEC). He/she will assist the BEC and will be responsible for the BEC’s duties if he/she is unavailable.
Revised 12/1/2017
Emergency Action Plan - 4
3.0 Emergency Contact Numbers

3.1 Departmental Contact Telephone Numbers:

	Dr .Katherine Reusing
	Executive Director
	706-377-4884

	Tina Sosebee
	office manager
	706-377-4884

	Tiffany R Holland
	Financial Manager
	706-377-4884

	Tracy Evans
	Legal Advocate
	706-377-4884

	Donna Gaskin
	Associate Therapist
	706-377-4884

	Sara Fowler
	Family Support/RRH Coordinator
	706-377-4884

	Kayla Wilson
	Outreach/Parent trainer
	706-371-9876

	Kristen Jackson
	Outreach/ Parent Trainer
	706-436-8319

Revised 02/2013
Emergency Action Plan - 5
4.0 Emergency Action Plan - Fire
4.1 This section of the Building Emergency Action Plan will be implemented in the event of:

• A smoke alarm activation.

OR
• A fire discovered by building occupant.

4.2 Any client or visitor that becomes aware of a fire shall immediately evacuate the building and call 911. The smoke alarm system will in turn notify all building occupants that a fire emergency exists. Any employee that becomes aware of a fire shall immediately assist, when safe, clients to the designated meeting area. All employees, clients and visitors will regard any activation of a smoke alarm as a true fire emergency unless there has been previous notification of the alarm system being tested.

4.3 The BEC and/or the support staff will contact Hartwell Fire Department at 911 and notify the dispatcher that a fire as been found in the building and/or the smoke alarm(s) was activated. The BEC or support staff will notify the Emergency Contacts after 911 has been dispatched.
4.4 All occupants will immediately leave the building utilizing the escape routes outlined in Appendix A. Occupants may collect their valuables (purse, coat, etc.) that are within easy reach and do not involve a long length of time, and should close, but not lock, their door upon leaving. Any occupant who comes into contact with a client or visitor should direct them to evacuate the building. Any occupant that comes into contact with a client or visitor that is physically disabled should assist those individuals from the building.
4.4.1 An attempt must be made, if reasonably possible, to extinguish the fire with nearest extinguisher or contain the fire until the fire department is on scene. If individual cannot extinguish the fire, they should make no further attempts to extinguish the fire and evacuate immediately. If fire is extinguished, notify Fire Department Officer upon their arrival at the scene.
4.4.2 Procedures for Providing Assistance to Mobility Impaired Individuals when an emergency exists are found in Appendix C.
4.4.2.1 Special needs by physically disabled staff or clients shall be made known to the BEC. NEGACDV currently has no staff with physical disabilities or special needs. Client needs will be assessed in each instance and reported by the Shelter Manager as necessary.
4.5 Once out of the building, all occupants should assemble at the pre-designated named area to meet and assemble. The BEC (or in his/her absence, the ABEC) will conduct a roll call of employees and clients to determine if everyone has vacated the building. No employee should leave the assembly area, either to re-enter the building or leave the property, until advised to do so by the BEC or his/her designee.

4.6 The BEC will provide information to the 911 Dispatcher and/or Fire Department Officer in charge. This information may include, but is not limited to:

• Location of the fire,

• Status of the evacuation, personnel or clients missing that may still be in the building, and

• Special hazards associated with the building.

4.7 The Board President, EMT, Personnel/Finance Manager, BEC and Hartwell Police Department will coordinate the building’s security once the Fire Department releases the building. This group will also contact building occupants and advise them when it is acceptable to return to work or shelter.
Emergency Action Plan - 6
4.8 Refer to Section 18.0 for the After the Emergency Plan.
4.9 In the event there is a fire in the shelter facility(s) or an evacuation of the property is mandatory, Shuttle service will be contacted (Appendix B) and clients will be relocated to local hotels (Appendix B) for temporary shelter. In the event the shelter is unable to be occupied within one week of incident, clients will be relocated to other Domestic Violence shelters if no other arrangements can be made.
Revised 02/2013
Emergency Action Plan – 7
5.0 Emergency Action Plan - Severe Weather
5.1 This section of the BEAP will be implemented in the event of a severe weather (thunderstorm, hurricane, flood, wind storm or tornado).
5.2 NEGACDV has a Weather radio in the shelter office. This radio is dual powered working on both batteries and/or the building’s electrical service. This radio will be activated by the National Weather Service to announce any watches or warnings. NEGACDV Staff on premises will monitor this radio for any emergency announcements. Additionally, any employee that becomes aware of a severe weather warning will immediately notify the BEC. The BEC will direct support staff to immediately notify employees by word of mouth. Employees then will notify clients and visitors of the warning. This notification will advise building occupants of the type of warning and to implement the BEAP - Severe Weather.

5.3 Once employees and occupants have been notified of a severe weather warning, they should take no other steps than to ensure that they are prepared if conditions deteriorate. If storms are severe and the BEC determines that safety measures should be initiated, the BEC should implement section 5.4.

5.4 Once occupants have been notified of a severe weather warning, they should gather their valuables immediately available and take cover. Any staff member who comes into contact with a client or visitor should direct them to take appropriate actions. Any staff member that comes into contact with a visitor or client that is physically disabled should assist those individuals. Office doors should be closed upon exiting. Building occupants should take cover in any of the following listed areas considered safe in the Department. Occupants can take shelter in their programs main office building or Shelter facility Commons Area/Kitchen to ensure availability of facilities and food/water. In cases of tornado: staff, client and visitors should evacuate the building when safe (see Fire Evacuation) and go to the ditch across the street from the main office to take cover.
5.4.1 Procedures for providing assistance to mobility impaired individuals when an emergency exists are found in Appendix C.

5.4.2 Special needs by physically disabled staff or clients shall be made known to the BEC. NEGACDV currently has no staff with physical disabilities or special needs. Client needs will be assessed in each instance and reported by the Shelter Manager as necessary.
5.4.3 After residents are notified of the severe weather warning, they will be given the option to contact and stay with family or friends, remain in shelter or be relocated to another shelter facility. Each resident that vacates the premises is to sign out and provide name, and telephone number of the family or friend they will be staying with. Residents remaining in the shelter will also be noted as staying.

5.5 The BEC (or in his/her absence, the ABEC) will conduct roll calls to ensure that all employees and clients are in the pre-determined safe place. If an employee or client is missing, the BEC will make a determination whether it is safe to search for the missing employee(s) or client(s) and assign someone to find them and have them move to the pre-determined safe place.

5.5.1 After unit rooms or offices have been checked by designated staff, the door will be shut but not locked and colored tape will be placed on the door indicating the room has been checked and cleared.

5.6 If evacuation has been advised by local or state officials, the following procedure will be followed:

• Remain calm and be calm when instructing the residents.

• Residents will be instructed to pack clothes, medications, important documents, and other personal items for at least 3 days.

• Emergency food and supplies will be maintained for easy transport as necessary.

Emergency Action Plan - 8
• Residents will be transported via shuttle to the nearest available hotel or shelter in a safe location. Preparations will be made in advance with shelters in the immediate area to secure placement of these residents.

• If hotel shelter is not available, the pre-determined meeting place is at NEGACDV office, 351 West Franklin Street, Hartwell, Georgia.
5.7 If the staff and clients remain at the facility, the staff coverage will be as follows:

• Advocate on duty will remain until relieved by the next Advocate on duty.

• Shelter Manager

• Any other Program Staff

• Executive Management Team (EMT)
• Board Members

5.8 If injuries or building damage occurs, notify HPD by calling 911.
5.9 Once the “all clear” is given by the National Weather Service, the BEC will give the word for employees to return to their work stations or go home and clients to return to their units.
5.10 Refer to Section 18.0 for the After the Emergency Plan.
 Revised 02/2013
Emergency Action Plan – 9
6.0 Emergency Action Plan – Earthquake

6.1 This section of the BEAP will be implemented when a sustained earthquake occurs.

6.2 Earthquakes occur without warning. Some earthquakes are instantaneous tremors and others are significant sustained events followed by aftershocks. Once a significant earthquake begins, building occupants must take immediate action. Individuals should take emergency action immediately in their own area and additional actions will be implemented after the quake stops.

6.3 An earthquake may cause noticeable shaking of the ground and building. This shaking will vary in intensity (i.e., mild tremors to shaking sufficient to destroy buildings).

6.4 When a significant earthquake occurs, occupants should immediately take cover. Suggested locations inside buildings that provide cover include:

• Standing in a doorway and bracing your hands and feet against each side.

• Getting under a desk or heavy table.

• Standing flat against an interior wall.

6.4.1 Procedures for providing assistance to mobility impaired individuals when an emergency exists are found in Appendix C.
6.4.2 Special needs by physically disabled staff or clients shall be made known to the BEC. NEGACDV currently has no staff with physical disabilities or special needs. Client needs will be assessed in each instance and reported by the Shelter Manager as necessary.

6.5 Once the shaking has stopped, gather valuables in the immediate area and quickly leave the building. All employees should gather at the pre-designated named area to meet and assemble. Any occupant who comes in contact with a client or visitor should direct them to take appropriate actions. Any occupant that comes in contact with a visitor or client that is physically disabled should assist those individuals. The BEC (or in his/her absence, the ABEC) will conduct roll calls to ensure all employees and clients are out of the building.

6.6 Be prepared for aftershocks. Although smaller than the main shock, aftershocks cause additional damage and may bring weakened structures down. Aftershocks can occur in the first hours, days, weeks, or even months after the quake. Follow the same procedures as for earthquakes.

6.7 If building occupants can not be accounted for the BEC may direct personnel to search for the missing people. The BEC should contact PPD/PFD at 911.
6.7.1 After unit rooms or offices have been checked by designated staff, the door will be shut but not locked and colored tape will be placed on the door indicating the room has been checked and cleared.

6.8 Refer to Section 18.0 for the After the Emergency Plan.
Revised 02/2013
Emergency Action Plan – 10
7.0 Emergency Action Plan - Hazardous Materials

7.1 This section of the BEAP should be implemented in the event of a hazardous material incident occurring outside the building, where effects of the chemical have the potential to impact building occupants (i.e., gas leak, fuel truck accident, etc).

7.2 Hazardous material accidents can occur on the facility grounds or in adjacent areas and could impact these buildings. Local media will broadcast warnings over radio and television to communicate that a hazardous materials incident has occurred. The National Weather Service will broadcast similar warnings over NOAA Weather Radios. Community sirens might sound, notifying people within hearing range to listen to the media. Once building occupants become aware of a hazardous material incident that may impact the building, they should notify the BEC. The BEC will immediately notify employees and clients by telephone or word of mouth. This notification will advise building occupants to implement emergency actions.

7.3 The local community uses two strategies for protecting citizens during hazardous material emergencies. The BEC will notify the building occupants which strategy has been implemented.

7.4 The first strategy that local government could use is a Shelter in Place. Everyone in the building would be required to stay in the building until the “all clear” is given. Employees will take the following actions:

• Close all windows and doors

• Turn heating/cooling systems off (turn thermostat off)

• Everyone will move to their prospective main offices or Shelter Commons Area/Kitchen
• Any occupant who comes into contact with a client or visitor should direct them to take appropriate actions

• Any occupant that comes into contact with a visitor or client that is physically disabled should assist those individuals

7.4.1 The BEC will ensure that the actions outlined in section 7.4 are completed. The BEC will also conduct a roll call to ensure that all personnel and clients are protected.

7.4.2 The BEC will monitor the news media or the NOAA Weather Radio for further updates and will advise personnel and clients on any changes in the situation. The BEC will also announce the all clear when declared by community officials.
7.4.3 If personnel become ill from the chemical release, the BEC or designate will contact PPD/PFD at 911.
7.4.4 The BEC will direct personnel to open doors and windows and allow the building to air out after the “all clear” is given. The BEC will also direct personnel to reactivate the heating/cooling system.

7.4.5 Procedures for Providing Assistance to Mobility Impaired Individuals when an Emergency Exists is found in Appendix C.
7.4.6 Special needs by physically disabled staff or clients shall be made known to the BEC. NEGACDV currently has no staff with physical disabilities or special needs. Client needs will be assessed in each instance and reported by the Shelter Manager as necessary.
7.5 The second strategy that local government could use is an evacuation. The BEC will direct personnel to take appropriate action. This action may include:

• Local emergency officials will advise whether to leave the area directly or to assemble at some point on the property
Emergency Action Plan - 11
• Walk or drive away from the area using travel directions determined by community officials

• Any occupant who comes into contact with a client or visitor should direct them to take appropriate actions

• Any occupant that comes into contact with a visitor or client that is physically disabled should assist those individuals

7.5.1 The BEC will ensure that the actions outlined in section 7.5 are completed as directed by community officials. The BEC will also conduct a roll call to ensure that all personnel and clients have evacuated the buildings.

7.5.2 If personnel or clients become ill from the chemical release, the BEC or designate will contact PPD/PFD at 911.

7.5.3 Procedures for providing assistance to mobility impaired individuals when an emergency exists are found in Appendix C.
7.5.4 Special needs by physically disabled staff or clients shall be made known to the BEC. NEGACDV currently has no staff with physical disabilities or special needs. Client needs will be assessed in each instance and reported by the Shelter Manager as necessary.

7.6 If building occupants can not be accounted for, the BEC should contact PPD at 911.

7.6.1 After unit rooms or offices have been checked by designated staff, the door will be shut but not locked and colored tape will be placed on the door indicating the room has been checked and cleared.

7.7 Refer to Section 18.0 for the After the Emergency Plan.
Revised 02/2013
Emergency Action Plan – 12
8.0 Emergency Action Plan - Chemical Emergency
8.1 This section of the BEAP should be implemented in the event a hazardous material incident occurs inside any NEGACDV building.
8.2 Any person that becomes aware of a serious chemical accident in the building will immediately notify their co-workers, clients or visitors around them and their supervisor. Either the person who discovered the chemical accident or the supervisor will immediately notify the BEC. The BEC will immediately notify employees by word of mouth or telephone. This notification will advise building occupants to implement the BEAP for chemical emergencies.

8.3 Personnel, clients and visitors in the immediate area of the chemical accident will vacate the area and report to the pre-designated named area to meet and assemble. They should leave the area immediately, closing, but not locking, any doors as they leave. Any occupant who comes in contact with a client or visitor should direct them to take appropriate actions. Any occupant that comes in contact with a visitor or client that is physically disabled should assist those individuals.

8.4 The BEC will immediately notify PPD/PFD 911 and report the chemical emergency. The BEC will also ensure that the thermostat is turned off, to prevent the spread of chemical gasses through the cooling/heating system.

8.5 If personnel, clients or visitors become ill from the chemical release, the BEC or designate should contact PPD/PFD at 911.

8.6 The BEC will determine if further evacuations are necessary.

8.6.1 Procedures for providing assistance to mobility impaired individuals when an emergency exists are found in Appendix C.
8.6.2 Special needs by physically disabled staff or clients shall be made known to the BEC. NEGACDV currently has no staff with physical disabilities or special needs. Client needs will be assessed in each instance and reported by the Shelter Manager as necessary.
8.7 The BEC and/or Shift Staff will conduct a roll call to ensure that all personnel and clients have evacuated the building.

8.8 The BEC will provide information to the PPD officer or the Fire Department Officer in charge. This information may include, but is not limited to:

• Location of the spill,

• Status of the evacuation, personnel, visitors or clients missing that may still be in the building, and

• Special hazards associated with the building.

8.9 Refer to Section 18.0 for the After the Emergency Plan.
(8.10 Hazardous material incident outside any NEGACDV facility continued on the next Hartwell.
Emergency Action Plan -13
8.10 This section of the BEAP should be implemented in the event a hazardous material incident occurs outside any NEGACDV facility.

8.11 Any person that becomes aware of a serious chemical accident outside of the NEGACDV facilities will immediately notify their co-workers, clients or visitors around them and their supervisor. Either the person who discovered the chemical accident or the supervisor will immediately notify the BEC. The BEC will immediately notify employees by word of mouth or telephone. This notification will advise building occupants to implement the BEAP for chemical emergencies.
8.12 Personnel, clients and visitors in the immediate area of the chemical accident will vacate the area and report to the pre-designated named area to meet and assemble. They should leave the area immediately, closing, but not locking, any doors as they leave. Any occupant who comes in contact with a client or visitor should direct them to take appropriate actions. Any occupant that comes in contact with a visitor or client that is physically disabled should assist those individuals.

8.12.1 If it is possible to vacate the area, after meeting in the pre-designated area, NEGACDV Staff will transport co-workers, clients and visitors to the Family Bargain Center, 615 Elm Street, Hartwell. This location will be a center point for all NEGACDV employees, clients and visitors to assemble. Program Staff will then be responsible for conducting a roll call to account for every employee, client and visitor.

8.13 The BEC will immediately notify PPD/PFD at 911 and report the chemical emergency. The BEC will also ensure that the thermostat is turned off, to prevent the spread of chemical gasses through the cooling/heating system. The doors and windows will also be closed and will remain as so until cleared by the PPD/PFD.

8.14 If personnel, visitors or clients become ill from the chemical release, the BEC or designate should contact PPD/PFD at 911.

8.15 The BEC will determine if further evacuations are necessary.

8.15.1 Procedures for providing assistance to mobility impaired individuals when an emergency exists are found in Appendix C.
8.15.2 Special needs by physically disabled staff or clients shall be made known to the BEC. NEGACDV currently has no staff with physical disabilities or special needs. Client needs will be assessed in each instance and reported by the Shelter Manager as necessary.

8.7 The BEC and/or Program Staff will conduct a roll call to ensure that all personnel, visitors and clients have evacuated the building.

8.8 The BEC will provide information to the PPD officer or the Fire Department Officer in charge. This information may include, but is not limited to:

• Location of the spill,

• Status of the evacuation, personnel, visitors or clients missing that may still be in the building, and

• Special hazards associated with the building.

8.9 Refer to Section 18.0 for the After the Emergency Plan.
Emergency Action Plan -14
9.0 Emergency Action Plan – Natural Gas Leaks
9.1 This section of the BEAP shall be implemented in the event that a natural gas leak occurs inside any NEGACDV building.
9.2. Gas leaks will be divided into two types, large and small. Specific plans will be utilized for each type of leak/release.

Large gas leak- a large gas leak will be obvious with the release of gas in large quantities usually producing noise from the leak location and extremely strong odors. In most cases of a large leak, the origin of the release will be obvious, i.e., a malfunctioning valve, or a witnessed breach of a gas line. This type of release would be uncontrolled at the leak location.

Small gas leak- can be identified as a gas odor, may be transient, and is smelled by building occupants. Typically, this type of release is from an unknown origin, and is detected only by the smell of gas.

9.3. Large Leaks

9.3.1. Any person that becomes aware of a natural gas leak by either witnessing the leak or if they have a known gas release in the building, shall immediately notify the co-workers, visitors and clients around them, their supervisor and the BEC.

9.3.2. The BEC will immediately notify PPD/PFD at 911. The BEC will also ensure that the thermostat for the building is shut down/off, to prevent the spread of natural gas through the cooling/heating system.

9.3.3. The BEC shall order an evacuation of the building by word of mouth. Building occupants should leave the area immediately, closing, but not locking, any doors as they leave. Any occupant who comes in contact with a client or visitor should direct them to take appropriate actions. Any occupant that comes in contact with a visitor or client that is physically disabled should assist those individuals,
9.3.4. Occupants shall meet in the area identified as the gathering place found in appendix A.

9.3.5 Building occupants shall NOT attempt to stop the leak. City of Hartwell Gas Department, Public Safety and Environmental Health and Safety personnel shall attempt to locate and stop the gas leak. The fire department will respond to the leak as an emergency.

9.4. Small Leaks

9.4.1. Any person who becomes aware of a smell they identify as natural gas (rotten egg smell) shall immediately call PPD at 911.

9.4.2. Any person who notices a leak shall notify their co-workers, visitors and clients in the area, and the BEC.

9.4.3. If it is deemed necessary to evacuate the building by the BEC, PPD, City of Hartwell Gas Department, or Hartwell Fire Department, personnel, visitors and clients in the building shall vacate the building using the preplanned evacuation route (used for fire emergency) and report to the evacuation assembly area designated in Appendix A of the BEAP. They shall leave the area immediately, closing, but not locking, any doors as they leave. Any occupant who comes in contact with a client or visitor shall direct them to take appropriate actions. Any occupant that comes in contact with a visitor or client that is physically disabled shall assist those individuals.
Emergency Action Plan - 15
9.5 Procedures for Providing Assistance to Mobility Impaired Individuals: If an evacuation is ordered, procedures for providing assistance to mobility impaired individuals should be implemented. These are found in Appendix C. Special needs by physically disabled staff or clients shall be made known to the BEC whenever possible for preplanning.

9.6 If the building is evacuated, the BEC and/or Shift Staff shall conduct a roll call to ensure that all personnel, visitors and clients have evacuated the building.

9.6.1 After unit rooms or offices have been checked by designated staff, the door will be shut but not locked and colored tape will be placed on the door indicating the room has been checked and cleared.

9.7 The BEC will provide information to the PPD officer or the Fire Department Officer in charge. This information may include, but is not limited to:

• Building address
• Room affected
• Description of leak

9.8 Refer to Section 18.0 for the After the Emergency Plan.
Revised 02/2013
Emergency Action Plan - 16
10.0 Emergency Action Plan - Utility Interruption

10.1 This section of the BEAP should be implemented in the event of a utility interruption.

10.2 Employees will become aware of utility interruptions by the obvious absence of that particular utility:

• No Lights, computers not working - electric

• Toilets won't flush, sinks not working - water

• Inability to place outgoing telephone calls - telephone

• Building won't warm up during winter - steam or gas

• Building won't cool in summer - electric or chilled water

10.3 The BEC, Department Chairperson or other administrative staff should contact Hart EMC (800-241-4109) to report the problem and obtain any available information. Additional information can be received via local radio broadcast.
10.4 While a power interruption does not usually cause emergencies within a facility or injuries to its employees, hazards may be created by outages. The BEC in conjunction with the Executive Director will determine the appropriate course of action. The BEC and EMT should consider the following issues:

• Dangers from tripping and injuries due to lights being out.

• Dangers of extreme heat and cold on employees and clients.
• Inability to contact responders if an emergency occurs while telephones are out.

• Sanitation problems due to no water.
10.5 Unless a decision has been made by the Provost, the BEC and Department Chairperson will make a decision regarding the continuance of work in the building during a utility interruption. Any occupant who comes in contact with a client or visitor should direct them to take appropriate actions. Any occupant that comes in contact with a visitor or client that is physically disabled should assist those individuals.

10.6 Emergency flashlights will be distributed to employees and clients as needed. Flashlights are kept in each program main office.

10.7 Refer to Section 18.0 for the After the Emergency Plan.
Revised 02/2013
Emergency Action Plan – 17
11.0 Emergency Action Plan - Workplace Violence, Terrorism
11.1 This section of the BEAP should be implemented in the event of any type of workplace violence, perpetrator at facility or act of terrorism.

11.2 Building occupants will become aware of a violent act by the sounds of an explosion, gunfire, scuffling, or by observation of events that could only be intentional acts of violence. The person(s) who observe these life-threatening acts should immediately call the police by dialing 911.
11.3 The BEC should attempt to communicate to everyone in the building that a perpetrator of violence is in the building. This will be done by public address announcement and word of mouth.

11.4 Different types of workplace violence require different actions:

11.4.1 Explosion - If an explosion occurs, building occupants should leave the building using the same evacuation plan and procedures as they would for a fire.

11.4.2 Gunfire - If you become aware of gunfire occurring in the building, take refuge in a room that can be locked. The room should also provide limited visibility to anyone that is outside of it. Secure the door and hide under a desk, in a closet or in the corner.

11.4.3 Physical Threat - If someone’s actions pose a physical threat to you, evacuate the area. If evacuation is not possible, perform a lock down of the facility.
11.4.3.1 Lock down of the facility includes but is not limited to:

• Locking all facility doors

• Notifying all clients by word of mouth, when appropriate, to lock themselves in nearest room until emergency assistance arrives.

• Locking all residents, visitors and Staff in nearest location. Staff should have emergency cell phone with them at all times to keep in touch and update dispatch.

11.4.4 Toxic or Irritant Gas - Immediately evacuate the building using the same evacuation plan and procedures as the Fire EAP.

11.4.5 Hostage Situation - If you become aware of a hostage situation, immediately vacate the area. Take no chance of endangering the life of the hostage. Contact Police at 911 immediately and follow up with supervisor who will notify EMT and BEC.
11.4.5.1 If you are taken hostage by a perpetrator, take no offensive actions and cooperate. Use your best judgment if the situation deteriorates.
11.5 Any occupant who comes in contact with a client or visitor should direct them to take appropriate actions. Any occupant that comes in contact with a visitor or client that is physically disabled should assist those individuals.

11.6 In the event someone is hurt and/or a fire is caused by these events, contact HPD/HFD at 911.

11.7 Refer to Section 18.0 for the After the Emergency Plan.
Revised 02/2013
Emergency Action Plan -18
12.0 Emergency Action Plan – Suicide Threats/Suicide Attempts/Death
12.1 This section of the BEAP should be implemented in the event of a suicide threat or attempt.

12.2 Staff or residents at the shelter who become aware of a suicide threat, attempt or death should:
12.2.1 Threat – Assess the situation, contact Georgia Crisis and Access Line (800-715-4225) and follow up with their Supervisor. Program Supervisor will proceed in calling the EMT.
12.2.2 Attempt – Immediately call 911 for emergency assistance (or have someone else contact 911), provide CPR/First Aid procedures when appropriate and contact their Supervisor to make aware of the situation. Program Supervisor will then contact the EMT immediately and await EMS arrival.

12.2.3 Death – First person to become aware of the death will call the police 911 immediately to notify of the situation, notify their Supervisor and EMT. EMT will be responsible for notifying the next of kin.

12.3 Refer to Section 18.0 for the After the Emergency Plan.
Revised 02/2013
Emergency Action Plan – 19
13.0 Emergency Action Plan - Bomb Threat
13.1 This section of the BEAP should be implemented in the event of a bomb threat

13.2 A person would become aware of a bomb threat by either a telephone call, e-mail or a letter. The person shall notify HPD by calling 911.

13.2.1 If the threat is made by telephone, ascertain as much information as possible about the bomb and its location, such as:

• Exact location of the bomb?

• When is the bomb going to explode?

• What kind of bomb is it?

• Why was it placed?

• Who is speaking?

See Appendix E for Bomb Threat Caller Checklist

13.3 The person should then notify his or her supervisor, the BEC and the EMT as quickly as possible.

13.4 A decision will be made by the BEC, EMT and HPD to determine if a building evacuation is warranted. If it is warranted, evacuation should take place as outlined in the fire emergencies section.

13.5 Occupants should not touch any suspicious or unfamiliar objects. Occupants should wait for police personnel to arrive on the scene before conducting any type of search.

13.6 If an explosion does occur, building occupants should leave the building using the same evacuation plan and procedures as they would for a fire.

13.7 Refer to Section 18.0 for the After the Emergency Plan.
Revised 02/2013
Emergency Action Plan – 20
14.0 Emergency Action Plan - Medical Emergency
14.1 Implement the BEAP for medical emergencies for any injury or illness that requires more than simple first aid.

14.2 Immediately contact the police at 911 and report the emergency.
14.3 When reporting the medical emergency provide the following information:

• Type of emergency

• Location of the victim

• Condition of the victim

• Any dangerous conditions

14.4 Comfort the victim and try not to move him or her until Emergency Medical Services (EMS) or PPD arrives. HPD are first responders and will provide first aid care after they arrive and until EMS arrives. Individuals trained in CPR, first aid or medical professionals who wish to render aid to the injured or ill person may provide care as a Good Samaritan.

14.5 Have someone standby outside the building to flag down EMS when they reach the vicinity of the building.

14.6 Once the victim has been cared for and is transported, normal work injury reporting procedures should be followed.

14.7 Refer to Section 18.0 for the After the Emergency Plan.
Emergency Action Plan - 21
15.0 Emergency Action Plan – Flu Pandemic

15.1 This section of the BEAP should be implemented to ensure that NEGACDV is able to perform up to all contractual standards in the event of an influenza pandemic and continuation of services in the event of a sudden significant decrease in workforce.
15.2 In the event of a pandemic, Federal, State and Local Governments will provide important emergency information. Such information will further aid in how staff and clients are able to protect themselves and what to do if they become infected.
15.2 Once a Flu Pandemic has been indentified, the BEC will notify all employees of the matter as well as reporting to the EMT. Shelter residents will then be notified so appropriate precautionary measures can be taken to prevent further spreading of the virus.
• Covering nose and mouth when coughing or sneezing with the inner elbow.

• Maintaining good basic hygiene, for example washing hands frequently with soap and water to reduce the spread of the virus (20 second lather up to mid forearm).

• Frequently cleaning hard surfaces such as door handles, light switches, telephones, countertops, drawers, remotes, etc.

• Wash all bedding in hot water.

• Cleaning the restrooms regularly with bleach and/or non-acid cleaner provided by agency.

15.3 BEC is responsible for communicating with the EMT and Hart County Health Department (HHD) during the epidemic regarding the status of impact of pandemic influenza at the facility, and contacting healthcare entities. Offsite direction, supervision, coordination and communication will be at the NEGACDV Main Office at 351 W Franklin St, Hartwell or if this facility is part of the pandemic emergency, direction will be from the Main Office at 351 W Franklin Street, Hartwell.

15.4 The most critical and essential service that needs to be maintained during a pandemic is shelter. The following continuity of operations plan will address three items:

1. Containment – preventing the spread of disease by identifying transitional apartments/rooms as quarantine living environment for infected residents (Appendix B), transportation to the facility as needed (Appendix B), implementing a no non-essential visitor policy during the pandemic period, and following further instructions from EMT and HHD.

2. Use of antiviral medications – health department or medical personnel will come on site to administer necessary medications and on site staff will assist clients with administering oral antiviral medication as directed by the health department or medical personnel.
3. Maintenance and continuity of shelter service – Shelter Manager and/or EMT will assign two live-in staff to actually live in one of the transitional facilities on site during the pandemic. First staff will be asked to volunteer for duty. If there are no volunteers, SM/EMT will strategically assign staff for this duty with consideration given to the following situations: Is the staff member primary caretaker to minor children; Do they have vulnerability to infection and complications due to age or pre-existing conditions? These two staff members will be designated annually so they will know of their duties prior to a pandemic. These two staff members will be living on site and be on 16 hour rotating shifts. They will take direction from SM/EMT and reciprocate contact continually and as often as necessary. They will be provided with protective gear (face mask, gloves, etc.) as needed to aid in illness prevention. Shelter, containment and antiviral medication assistance will be the primary services. No case management, or other services outlined in contractual scopes of work will be provided during pandemic phases. Documentation will be limited to these three activities.

Emergency Action Plan - 22
15.5 All staff and volunteers will be trained annually or upon hire to ensure they are aware of the internal pandemic plan and infection control measures. Information materials are on site for residents. These materials will be furnished by the CCHD and/or OSHA.
15.6 Alternative methods to ensure there are services or products in the supply chain:
• Shelter needs – Food, hygiene and sundry items. Staff on duty will supply weekly needs list to Shelter Manager (SM) or Assistant Shelter Manager (ASM) every Sunday. SM/ASM will purchase and deliver supplies.
• Anti viral medication – EMT/SM will communicate to the CCHD or medical facility every 48 hours to acquire oral medication necessary and will deliver to the shelter/rooms. EMT/SM will also arrange for necessary vaccinations to be performed at the shelter or at a designated medical facility.
• Emergency Transport – Staff on duty will call for ambulance transport to hospital in Hartwell for residents who become acute. If a resident has children who do not need hospitalization, Staff will notify the predetermined emergency contact listed in residents file to pick the children up from the shelter.

15.7 Should any of the above listed procedures prove inadequate, EMT/SM will take direction from the HHD or governmental agencies on specific and most current procedures that may have been identified since the publication of this plan.
15.8 Refer to Section 18.0 for the After the Emergency Plan.
Revised 02/2013
Emergency Action Plan – 23
16.0 Emergency Action Plan – Bloodborne Pathogens
16.1 This section of the BEAP should be implemented to ensure that each employee’s potential exposure to Bloodborne Pathogens is minimal and handled safely and appropriately.

16.2 NEGACDV is committed to providing a safe and healthful work environment for employees. The plan is to eliminate or minimize occupational exposure to bloodborne pathogens. Employees who have occupational exposure to blood or Other Potential Infections Materials (OPIM) must follow the procedures and work practices in this plan.

• Identify Employees who are at risk of exposure
• Controlling employee exposure to bloodborne pathogens

• Employee training and hazardous communication

• Post-Exposure Evaluation and follow-up

• Record keeping

16.3 Employees that are at risk of potential exposure based on their job duties:

• Shelter Advocates and Managers (Residential Shelter Facility)

• Legal and Outreach Advocates and Managers (NEGACDV Main Office – Non residential client office)

• Bargain Boutique employees and Manager (BB – Customers)

16.4 When an employee is aware of blood, bodily fluids or OPIM, the employee will seal the room to ensure no one else is exposed to the substance until it can be cleaned properly. Personal Protective Equipment (PPE) is used to clean such areas and is provided to employees at no cost. PPE Body Fluid Clean-Up Kit to include but not limited to:
• Gloves

• Eye Protection

• Face/Mouth Masks

• Gowns

• Caps

• CPR Masks (Resuscitation Barriers)

• Aprons

• Shoe Covers

• Absorbent material for proper disposal, germicide and/or bleach for disinfecting

• Biohazard bags or containers available for proper disposal

OSHA Bloodborne Pathogens Clean-Up Kit is located in the Shelter Office next to the First Aid Kit.
16.5 All employees using PPE must observe the following precautions:

• Wear appropriate face and eye protection when splashes, sprays, spatters, or droplets of blood or OPIM post a hazard to the eye, nose or mouth.

• Wear appropriate gloves when you:

· Can reasonably anticipate hand contact with blood or OPIM

· Handle or touch contaminated items or surfaces
• Replace gloves if torn, punctured, contaminated or otherwise damaged.

• Decontaminate reusable gloves if they don’t show signs of cracking, peeling, tearing, puncturing or other deterioration.

· Never wash or decontaminate disposable gloves for reuse.
• Wash hands immediately or as soon as feasible after removal of gloves or other PPE.• Remove PPE after it becomes contaminated, and before leaving the work area.

Emergency Action Plan – 24
• Dispose of contaminated PPE in designated containers including Hazardous Waste Bags or Large Ziplock bags if Hazardous Waste Bags are not available. Write “Hazardous Waste” on the outside of the sealed back and place in another bag for safety.

• Remove blood or OPIM contaminated garments and cleaning cloths immediately or as soon as feasible, in a manner that avoids contact with the contaminated surface. Place these items in Hazardous Material bags if available or in a container that does not leak, is properly labeled and are closed prior to removal to prevent contact spilling or protruding during handling.

• Program Manager will see that all Hazardous Waste bags/containers are disposed of properly at the local hospital.

16.6 All employees who have occupation exposure to bloodborne pathogens will receive training upon hire, annually and when changes in tasks or procedures take place that affect occupational exposure.

16.7 Basic first aid can be administered by any staff member trained in First Aid. If an employee discerns the wound needs medical attention or the individual requests medical assistance, the employee can either assist in transport to the nearest medical facility or call 911 for emergency services. The employee will answer all questions for dispatch until EMS arrives on scene. Employee will follow up with their Supervisor, BEC and with the EMT.
16.8 Post –Exposure Evaluation and Follow-Up.

• The following must be done after initial first-aid is given:

· Document on an Incident Report Form the routes of exposure and how the exposure occurred.

· Identify and document the source individual.
· Obtain consent and arrange to test the source individual as soon as possible to determine any possibly infectivity. If the source individual is already known to be HIV, HCV and or HBV positive, new testing is not needed.
· Document the source individual’s test results were conveyed to the employee’s health care provider.
· Provide the exposed employee with the source individual’s test results.
· Provide the exposed employee with information about laws on confidentiality for the source individual.
· Obtain consent and provide a blood test for the exposed employee as soon as possible for HBV, HCV, and HIV. Provide the employee with a copy of the health care professionals’ written opinion.
· Employees will be provided immediate medical evaluation and follow-up services through Ty Cobb Medical Center (706-356-7800), Reddy Urgent Care (706-376-6200), or Hartwell Family Practice (706-376-3957).
16.9 BEC and the EMT will direct that a report be prepared after any hazardous material that has caused the implementation of this section. This report shall review emergency actions, their effectiveness and needed revisions. This report will be shared with employees, Board of Directors and forwarded to HPD.
• Controls in use at the time

• Work practices that were followed

• Description of the devices used (name and brand)

• Protective equipment or clothing in use at the time

• Location of the incident

• Procedure being performed when the incident occurred

• Employee’s training

16.10 The EMT will contact the Finance/Personnel Manager regarding any property damage caused by the emergency. The ED will also contact businesses listed on Appendix B regarding any repairs needed from damage caused by the hazardous material. In the event an employee is injured, normal work injury reporting procedures should be followed.

 Revised 02/2013
Emergency Action Plan – 25
.17.0 Emergency Action Plan – Equipment and Supplies

17.1 NEGACDV programs will strive to be self sufficient for at least 72 hours after a major disaster. The shelter facility will have storage of food and supplies on hand for clients and employees in the event of a major disaster.

• Flashlights, transistor radio and spare batteries will be kept in the shelter office

• Flashlights will also be kept in the program office buildings

• Fire extinguishers are serviced yearly and located by every door exit

• First aid supplies are kept current and are reviewed quarterly

• Bloodborne Pathogens PPE Kit is kept next to the First Aid Kit

• Emergency food and water are kept in the shelter kitchen

• Emergency communication equipment is available with staff at all times (cell phones) and a weather radio is kept in the shelter office

• All utility valves and boxes are accessible on the exterior of the buildings for emergency shut off if needed

17.2 NEGACDV building, personnel, important records and client files are maintained in fire and water proof locking cabinets. This is currently in place to preserve this material in event of a major incident.
17.3 Database is backed up on Office Manager’s “main drive” computer. Weekly, NEGACDV staff saves computer contents to thumb drives to preserve material in event of a major disaster or equipment failure.

17.3.1 In the event of computer failure or disaster computer file recovery is needed; the following entities can be contacted for further assistance: Albica Computers (706-377-2020) or CWI Services (706-377-3311).
Emergency Action Plan – 26
18.0 Emergency Action Plan – After the Emergency
18.1 Once the emergency is over and the building has been returned to the occupant, the EMT will determine if the building occupants should return to work or shelter, be released or relocated. If employees are released, they will be advised when to return to work.

18.2 The EMT will participate in any post-incident critique regarding the emergency.

18.3 The EMT will document any property damage caused by the emergency. The EMT will also contact businesses listed on Appendix B regarding any repairs needed from damage caused by the hazardous material. In the event an employee is injured, normal work injury reporting procedures should be followed.

18.4 The EMT will direct that a report be prepared after any hazardous material that has caused the implementation of this section. This report shall review emergency actions, their effectiveness and needed revisions. This report will be shared with employees, Board of Directors and forwarded to HPD.

Revised 02/2013
Emergency Action Plan - 27
Appendix A

Program Building Evacuation Routes
1.0 Shelter Evacuation Plan

EXTINGUISHING FIRE

1. Remain Calm.

2. Use Fire Extinguisher located near closest door.

3. Notify staff that a fire has been extinguished immediately.

EVACUATING BUILDING
1. Remain Calm.

2. Yell “FIRE!” to alert others.

3. Go to the closest and safest building exit (exit plan is posted near door).

4. Go to the back yard (see exit plan).
5. Meet at the metal building
6. If staff is not available, call 911 or ask someone to call 911 and wait for assistance.

Emergency Action Plan – 28
2.0 Main Office Evacuation Plan – 68 Maret St
EXTINGUISHING FIRE

1. Remain Calm.

2. Use Fire Extinguisher located near door.

3. Notify staff that a fire has been extinguished immediately.

EVACUATING BUILDING

1. Remain Calm.

2. Yell “FIRE!” to alert others.

3. Go to the door, exit the building (see exit plan).

4. Go through the doors and cross the street safely. Meet in the parking lot at Bank of America.

5. If staff is not available, call 911 or ask someone to call 911 and wait for assistance.

Emergency Action Plan - 29
3.0 South Forest Station
EXTINGUISHING FIRE

1. Remain Calm.

2. Use Fire Extinguisher located near door.

3. Notify staff that a fire has been extinguished immediately.

EXITING FRONT OF BUILDING
1. Remain Calm.

2. Yell “FIRE!” to alert others.
3. Go to the closest and safest building exit (exit plan is posted near door).

4. Exiting front of building, go through the doors to the parking area.
5. Cross the street safely to the sidewalk next to the Post Office
6. If staff is not available, call 911 or ask someone to call 911 and wait for assistance.

Emergency Action Plan - 30
Appendix B

Emergency Resources

Emergency Repair Companies

Area Domestic Violence Shelters
Georgia Power- 1-888-891-0938 Safe House Ministries (Elberton) 1-706-213-7657
City Hall- Water 1-706-377-4387

 Project Safe (Athens) 1-706-543-3331
Hart Telephone 1-706-376-4701

 Circle of Hope (Cornelia) 1-706-776-4673

Chapman Fence Company 1-706-367-9511 Safe Harbor (Anderson) 1-888-291-2139

Priority One Security 1-888-779-4167
Shuttle Services

NEGACDV Van
Hart Transit 1-706-376-3975
Emergency Food/ Clothing Resources

Hart Co. Clothes Closet-Food Pantry 1-706-376-2022

(Open Mon, Thu. Fri., Sat 9:30-1:00)

Ninth District Opportunity (Hart) 1-706-376-4150

Ninth District Opportunity (Franklin) 1-706-384-3495
Peach Care for Kids 1-877-GAPEACH

Salvation Army-Elberton 1-706-283-1804

Angel Food Ministries 1-706-213-8002

Pharmacy Resources

CVS 1-706-376-3147
Ingles
1-706-376-3212
Wal-Mart 1-706-376-5197

Emergency Medical Resources
St Mary’s Hospital 1-706-356-7800
Reddy Urgent Care 1-706-376-6200
Medicaid 1-800-282-4536

Health Department
Hart 1-706-376-5117

Franklin 1-706-384-5575

Elberton 1-706-283-3775

Emergency Homeless Shelters

GA. Taskforce for the Homeless 1-800-448-0636

Athens Area Homeless Shelter 1-706-354-0423

Toccoa Emergency Shelter 1-800-596-1380

Salvation Army of Athens
 1-706-543-5350

Emergency Resources

Salvation Army-Elberton 1-706-283-1804

Food Bank

 1-706-376-2022
St. Vincent de Paul (Sacred Heart) 1-706-376-9367

DFACS (Hartwell) 1-706-856-2740

Revised 02/2013
Emergency Action Plan - 31
Appendix C

Procedures for Providing Assistance to Mobility Impaired Individuals When an

Emergency Exists
This procedure has been developed to provide assistance to mobility impaired individuals when an emergency occurs.
1.0 Call for Service

1.1 In the event an emergency occurs and staff or another client becomes aware of a mobility impaired individual needing assistance, they are to assist with the proper response depending on the emergency. If the person assisting the mobility impaired person is unable to help them for any reason, ask another person for assistance. If they are unable to assist you, call 911 immediately. The caller should provide the following information:

• Location of the individual

• Type of emergency

• Any other information requested by the dispatcher

1.2 The dispatcher will provide directions to the caller of actions to take until assistance arrives.

2.0 Actions – Emergency Dispatch
2.1 The dispatcher receiving calls requesting assistance for mobility impaired individuals needing to vacate the premises due to an emergency will advise the caller regarding actions they should take until responders arrive on the scene. Suggested actions are listed below:

• Move the mobility impaired individual into an area of safety:

Fire- into an office or room that has a window, close the door and await assistance.

Wind Storm/Hurricane- Into an interior room without windows, close the door and await assistance.

• Advise the caller whether they should wait with the impaired individual or evacuate the building.

• Advise caller not to block the fire exits with the mobility impaired individual.

2.3 Emergency Response

2.3.1 The dispatcher will contact an on-duty Police unit, Hartwell Fire Department and dispatch them to respond to the emergency location.
2.3.2 The dispatcher will stay on the line with you until help arrives.
2.4 Non-Emergency

2.4.1 The same procedures as outlined in section 2.3 should be issued with the exception that the on-duty would respond in a non-emergency mode; and PFD would not respond.

2.5 The 911 system is linked to outside responding agencies should the Police or Fire Departments be unavailable to assist.
Revised 02/2013
Emergency Action Plan - 32
3.0 Emergency Actions at the Scene

3.1 Using at least three individuals, transport the mobility impaired individual out of the building and to a safe location. Transport individual with their wheelchair or other mobility devise if it is safe to do so.
3.2 Place the mobility impaired individual in a position of comfort in an area of safety. If the weather is adverse, they should be moved to another safe building.
3.3 Once the emergency is over, recover the mobility impaired individual’s wheelchair or mobility devise if it was left behind, and transport it to the location of the individual. Transfer the individual back to their wheelchair.
3.4 If the individual’s wheelchair or mobility devise is damaged, contact Hartwell Banner Hospital at 928-645-2424 to request a replacement.
4.0 Training

4.1 NEGACDV employees will receive training in moving mobility impaired individuals annually or upon hire. Personnel not trained in these methods should be provided assistance under guidance of someone who has received the training. Agencies to seek for training include Hartwell Police and Fire Departments.
NOTE: This procedure is not intended to move anyone into a building, but only to leave the building in an emergency.
Revised 02/2013
Emergency Action Plan – 33
APPENDIX D
NEGACDV Bomb Threat Caller Checklist

Important: Remain Calm

Section I- Instructions

When receiving a bomb threat: Stay calm and courteous and report the threat immediately to your supervisor and the BEC. The BEC will contact 911.

Time Call Received _______________________________ Date Call Received ________________________
Person receiving Call______________________________ Incoming Number_________________________
Exact wording of threat used by caller:

__

__

__
__

Section II --PERTINENT INFORMATION

Question the caller about the following:

1. What type of bomb is it? __

2. When is the bomb going to go off (date) ________________________________ (time) _________________
3. Where is it right now? Building _______________________________________ Room__________________
4. Who put it there? ___
5. What does it look like? ___
6. What will trigger it? ___
7. Who made the bomb? __
8. Why are you doing this? ___
9. What is your name? ___
10. What is your phone number/address? __
SECTION III--DECRIPTION OF CALLER'S VOICE (Circle)
 Sex:
Male / Female / Unknown
 Age:
Young / Old / Middle Aged
 Disposition:
Calm / Excited / Refined
 Voice:
Loud / Soft / High
 Voice:
Deep / Pleasant / Raspy
 Accent: Local / Not Local / Foreign
 Speech:
Fast / Slow / Distinct
 Speech:
Disordered / Stutter / Slurred
 Speech:
Impaired / Intoxicated / Drugged
 Speech:
Slang / Rough / Nervous
 Language:
Poor / Fair / Good
 Language:
Excellent / Foul / Laughing

 Manner:
Calm / Angry / Rational / Irrational / Righteous
 Manner:
Coherent / Incoherent / Deliberate

Background Noises:
Office Machines/ Plant Machines / Train / Street Traffic / Music / Quiet / Voices Mixed / Airplanes / Party Noises
Unusual Sounds (Explain): ___
Describe any noises: __
__Time Caller Hung Up: __________________
* BE PREPARED TO REPEAT SAME INFORMATION TO POLICE *
Emergency Action Plan - 34
23

[image: image2.png]

[image: image3.png]

