
[image: image1.emf]
Table of Contents
General

Mission Statement
2

Components of the Plan
2
Authority –Declaration of Emergency
3
Safety Team
3
Action Steps / Procedures

General Security Checklist
4
Building Evacuation and Assembly Plan
4
Mandatory Evacuation and Remote Office Operation
4
Staff Special Needs and Responsibilities
5
Corporate Continuity of Management
5
Security System
6
Employee/Family Preparation Checklist
6
Types of Emergencies

Bomb Threat
7
Earthquake
7
Fire
7
Flood
8
Hurricane
8
Tornado
8
Hazardous Materials
8, 9
Supporting Material

Glossary of Terms
10, 11
Acknowledgements
11
General

Mission Statement

The purpose of the Emergency Operations Plan is to provide a systematic approach to follow in the event of an emergency with an emphasis of ongoing safety awareness and preparedness in the work place. The order of priority for the Chamber in any emergency is:

1. The safety and well-being of its employees.

2. The securing and restoration of the Chamber’s headquarters.

3. Providing services to Chamber members and the business community at large.

Components of the Plan

There are three components to the Emergency Operations Plan:

1. Planning and Preparation

2. Crisis Management

3. Response and Recovery

One or all of the components may be put into action based on the nature of the emergency. The Safety Team will determine the appropriate component to use in the event of an emergency situation.

Before, during or after any emergency condition, all calls from local or outside media should be directed to the President/CEO. As done in ordinary, daily practices, any statements concerning the organization to be made public through news releases, interviews on media programs or press conferences, shall be coordinated through the President/CEO.

1. Planning and Preparation – Employees will be kept up-to-date on the possibility of a crisis occurring, e.g. severe weather warnings or hurricane watches. Based on the nature of the emergency, Safety Team members will meet to gather/discuss facts available, determine the need to close the building, evacuate the area, reschedule meetings, reassign staff, open remote locations, etc.

2. Crisis Management – After the President/CEO and Safety Team meet to determine the status of the crisis and the plan for communications, division heads will communicate with their staff to keep them informed of the status and procedures. Staff members may volunteer to work at the County Emergency Operations Center.

3. Response and Recovery – The Safety Team will meet as soon as possible following the crisis/emergency to gather/discuss facts available, assess employees’ needs, determine time frame to open the building or when temporary facilities will be available to resume operations, to ensure, to the fullest degree possible, the continuation of the programs and services of the organization, etc.
In the event of an emergency, programs and services will likely be added and /or reorganized to enable the organization to survive as a business and for members to receive valuable information and services. These services will assist members in the continuance of business. During the response and recovery phase of an emergency, employee jobs may be adjusted to fit the nature of the emergency (working at FEMA sites, supporting area Emergency Operation Centers, food and/or clothing distribution centers, assisting co-workers, etc.)

Authority – Declaration of Emergency

The President/CEO is the only person who may close the Chamber office and is ultimately responsible for determining whether employees will report to work. Employees who wish to leave work before the offices are officially closed may do so provided they notify the Office Manager prior to leaving and understand that they may either have to take leave without pay or vacation during the interim time before the offices are officially closed. The President/CEO will make a determination on salary/wage benefits paid for unscheduled time off due to closings/evacuations.

When an emergency occurs requiring immediate action (bomb threat, earthquake, fire, flood, etc.) the Safety Team is authorized to act without authorization from the President/CEO.

If the emergency operations plan is enacted before the office opens, staff members will be called, or they may call the office manager.

Safety Team

Senior staff may be called upon to support the operations of the Safety Team. The Safety Team is comprised of the following positions:

Office Manager

Receptionist

Board Chairman

President/CEO
The President/CEO serves as the Safety Team leader. The office manager coordinates the activities of the Safety Team in each phase of emergency operations.

One member of the Safety Team is responsible for updating the Emergency Operations Plan (based on consensus from the group) as well as ensuring that staff home and emergency telephone numbers are kept up-to-date.

The President/CEO and Safety Team members should keep a copy of the Emergency Operations Plan as well as the Safety Team Manual in their homes, cars or other place outside of the Chamber office so that the information can be easily accessible in case of a crisis.

Action Steps / Procedures

General Security Checklist

The last person leaving the premises should follow these procedures to ensure the security of the building:

· Turn off electronic equipment – coffee pots, printers, copiers, etc.

· Check all exit doors to make sure they are closed and locked.

· Turn off all lights.

· Program the security system as required and lock the door.

Building Evacuation and Assembly Plan

The evacuation and assembly plan details actions required to exit the building in the event of a major emergency. It will minimize confusion, time delays and account for all working personnel in a safe manner. Office exits are clearly marked and evacuation routes are posted in all areas.

Evacuation and assembly plan procedures:

· You will be notified when evacuation is necessary. If there is time, turn off all equipment in your office and go to the nearest exit door. If the nearest door is close to the scene of the emergency, go to the next safest exit door.

· Report to the lot on the parking lot on the east side of the building.

· You should check in with the office manager to be accounted for.

· Remain there until notified.

· Know where the nearest evacuation plan is and how to read it.

· Respond quickly, do not panic.

Mandatory Evacuation and Remote Office Operation

The Chamber office will follow the procedures listed below during the following time periods:

Observances when tropical storm or hurricane enters the Gulf of Mexico:

1. Office Manager to insure that all backups are properly secured.

2. President/CEO is to ready press releases on community and hurricane aftermath.

3. President/CEO is to ready media files for distribution.

Observances when a Hurricane Warning has been issued by the US Weather Service:

1. Office Manager is to insure that all record (Board Meeting Minutes) books are placed in water tight container.

2. Visitor Center Receptionist is to change the voice mail message.

3. Office Manager is to contact volunteers for boarding up building.

4. Begin moving all computers to a safe location.

5. Place all papers in desks or file cabinets.

6. Office Manager or a designated staff person will ensure that all cash goes in the bank.

7. Load one CPU, monitor, keyboard/mouse and non-replaceable items from offices and visitor center into President/CEO’s car.

8. Office Manager is to ensure that the water is turned off at the main cut off and all breakers are cut off.

9. The decision to evacuate will be up to each individual unless the weather service or local authorities order evacuation.

10. Have each staff member do inventory of equipment and take photos within each office for ease in insurance claim.

To be observed after the storm has passed.
1. As soon as the storm has passed, the president/CEO will call the Emergency Management Headquarters as to getting everyone back into the community as quickly as possible.

2. Each staff member will be assigned to assess the business community of what businesses are operational and the businesses that have damage. This will be done with checklists as staff members enter the county from all directions.

3. A newsletter will be published through the use of Dan Gill’s generator at Victoria’s Gold as to what businesses can handle what, numbers to call for assistance, etc.

4. President/CEO will make decisions on what needs to be done first in terms of getting the office up and running.

5. President/CEO will begin ad placement for economy recovery. A $50,000 CD is in IBC Bank designated for this purpose.

6. Director of Tourism & Events will confer with regional partners for co-op opportunities and damage comparisons.

Note: This plan will be used as a safe precautionary procedure and recovery for any natural disaster our community will endure (i.e. terrorist threat, tornados, unforeseen calamity, etc.).
Staff Special Needs and Responsibilities

The Chamber recognizes employees cannot function adequately on the job if their personal lives have been adversely disrupted by a disaster. Every effort will be made to accommodate these employees including providing physical assistance from other staff members who have not been affected by the disaster and whose regular job duties cannot be accomplished until the organization returns to a more normal operation.

The Safety Team will conduct periodic training sessions to increase safety awareness among the staff. Examples include demonstrations on how to use the fire extinguishers, conducting fire drills and conducting hurricane preparedness sessions.

After any emergency, staff members are responsible for making every attempt to contact the office manager as to their whereabouts and safety.
Corporate Continuity of Management

1. Board of Directors – During the continuation of an emergency, the Executive Committee will be authorized with all the powers of the Board of Directors if there are not sufficient Board members for a quorum. In the event there is no quorum for the Executive Committee, those from the Board who remain will serve, along with remaining Executive Committee members, as an Emergency Management Committee with all the powers of the Board during the continuation of an emergency.

2. President/CEO – In the event of an emergency requiring President/CEO succession, the Office Manager, manages the day to day operations in accordance with the policies and procedures.

Security System – The following steps should be followed when entering/exiting the building:

Entering

Keypad will sound

Imput your code then “OFF”

Listen for “Disarmed” sound and see “Disarmed” on the key pad display
Exiting

Imput your code then “AWAY”

Listen for alarm sound

Lock the door and leave the premises
Employee/Family Preparation Checklist

1. Fill-up gas tank

2. Wash clothes

3. Allow adequate time to evacuate, know escape route, have firm destination options

4. Let Office Manager, family, friends know where you can be contacted.

5. Gather supplies including:

· Tools /tool box

· Flashlights/batteries

· Bottled water, bleach to purify water, fill up bathtub

· Ice, coolers/ice chests

· Portable radio/TV

· Medical supplies, prescription drugs

· Non-perishable food

6. Leave car in safe place

7. Keep list of emergency telephone numbers (police, fire, EMS, family, friends, hospital, doctor, company officials, religious affiliation, charitable relief groups)

8. Plan for child-care contingencies (no school)

9. Secure insurance documents and phone contacts list

10. Pre-video tape home, personal properly before disaster

11. Empty perishables from refrigerator/freezer

12. Make arrangements for pet care

13. Get some cash

TYPES OF EMERGENCIES

a. Bomb Threats – While 95% of all written or telephoned bomb threats are hoaxes, the first line of defense is threat analysis.

· Note exact time of call.

· Pay close attention to the caller and make every attempt to determine the location, time of expected detonation and type of explosive device.

· At the conclusion of the call, notify one of the Safety Team members.

· Authorities will be notified and the most appropriate response will be determined: warn employees, evacuate building.

b. Earthquake – Most casualties from earthquakes are caused from falling materials.

If indoors:

· Take cover under sturdy furniture.

· Stay near center of building and away from windows.

· After shaking, use steps, not the elevator, and exit building.

If outdoors:

· Move away from buildings and utility wires.

If in a moving car:

· Stop as quickly as safety permits and stay in vehicle.

c. Fire – No matter how small the fire seems to be, sound the alarm and call the Fire Department. Large fires start as small ones. If smoke is evident in the corridor of your nearest exit, use your alternate route. If you must use an escape route where there is smoke, stay as low as possible. Crawling lets you breathe the air near the floor as you move toward an exit.

· Leave the area as quickly as possible. Close the door to the room where you saw the fire.

· Close all doors that you pass through on your escape.

· Proceed directly to the nearest fire exit.

· Before you open a closed door, feel it with the back of your hand. If it is hot, leave it closed and use your alternate escape route. If it feels normal, brace your body against the door and open it a crack. Be prepared to slam it shut if heat/smoke rushes in.

· Proceed to the previously designated location and form a group. A head count needs to be taken to ascertain that no one was left in the building.

As you are evacuating, follow directions from the Safety Team. Once outside, move to the assembly area, away from the building so you are not in the way of fire fighters.

d. Flood - Most floods will occur as a result of a hurricane. The following precautions may apply:

· Turn off all utilities at main switch.

· Move all valuables to a higher level.

d. Hurricane – The Safety Team will distribute Employee/Family Preparation Checklist and Red Cross Emergency Preparedness Checklist annually to the staff.

Safety Team members are responsible for keeping abreast of any hurricane watches issued and necessity of calling an emergency staff meeting once a warning is issued.

At the emergency staff meeting, specific responsibilities of each Safety Team member will be reviewed. Roles of other staff members will be reviewed. Staff will be asked to update their home and emergency telephone numbers.

If the decision to secure the building is made, each staff member will be asked to secure their work areas as follows:

· Move plants from windows.

· Place pertinent work stations files and documents in the “stack-bin”.

· Clear desk surface of all papers, books, etc.

· Turn off all electronic items/equipment.

· Cover computer equipment, telephone with plastic.

· Close all doors inside building.

· Remove perishables from the refrigerator.

After the storm, contact the Office Manager regarding your whereabouts and safety and determine the next course of action. From this time forward, follow procedures in the “Open for Business” Manual prepared for hurricane recovery.
e. Tornado – Very little preparation can be done in advance of a tornado. If a tornado warning is issued, employees should take shelter immediately and crouch down, covering their heads. It is safer to be on the first floor instead of the second floor. The safest areas on the first floor are inside rooms without windows, with the doors closed.

If you are outside when a tornado hits and do not have time to seek indoor shelter, lie flat in the nearest ditch, ravine or culvert with your hands shielding your head.

f. Hazardous Materials – While hazardous materials are not ordinarily handled in an office environment, all employees should be alert to suspicious parcels, materials and/or persons. If you encounter a suspicious looking piece of mail or think you may have been exposed to hazardous material stay calm and make sure the suspicious substance is not spread. Do not touch it but report it to the office manager immediately.

What constitutes a suspicious letter or parcel? Some typical characteristics which ought to trigger suspicion include letters or parcel that:

· have any powdery substance on the outside

· are unexpected or from someone unfamiliar to you

· are addressed to someone no longer with your organization

· have no return address or have one that can be verified as legitimate

· have an unusual amount of tape on them.

· marked with restrictive endorsements such as “Personal” or “Confidential”.

· have strange odors or stains

· show a city or state in the postmark that doesn’t match the return address

What should I do if I receive a suspicious letter/parcel or anthrax threat by mail?

1. Immediately notify the Office Manager who will notify local law enforcement who will notify the Center for Disease Control Emergency Response Team.
2. Do not let material become airborne. Make sure that suspicious packages are immediately isolated.

3. Wash your hands thoroughly with soap and water. As soon as practical, shower with soap and water.

4. Seek medical attention.

5. List all persons who have touched the letter or envelope.

6. Place all items worn in contact with the suspected mail piece in plastic bag and have available for authorities. This is evidence!

SUPPORTING MATERIAL

A. Glossary of Terms
Funnel Cloud – a funnel shaped rotating cloud descending from a thunderstorm which does not reach the ground
High Wind – normally indicates sustained winds of 40 miles per hour or greater are expected to persist for one hour or more
Hurricane – a storm with maximum sustained winds of 74 mph or more
Hurricane Advisory – a formal message from the Hurricane Center in Corpus Christi, TX giving details on a tropical storm’s location, intensity and movement
Hurricane Eye – a relatively calm area near the center of the storm
Hurricane Season – June 1 to November 30

Hurricane Watch – hurricane conditions which pose a possible threat to coastal and inland communities.

Hurricane Warning – a warning that one or both of the following can be expected along the coast in 24 hours or less: hurricane force winds and dangerously high water (even though winds may be less than hurricane force)
Local Statement – a public release prepared by the Weather Service Office giving specific details on local weather conditions, areas that should be evacuated and precautions that should be taken to protest life and property
Severe Thunderstorm – a thunderstorm that produces wind gusts of 58 miles per hour or greater and/or hailstones of ¾ inch or greater in diameter
Severe Thunderstorm Watch – a bulletin issued when atmospheric conditions are favorable for the development of severe thunderstorms over a large area
Sever Weather Statement – public releases normally associated with thunderstorms and related phenomena (tornadoes, gusty winds) issued to provide information on severe weather watches or warnings, on severe weather which is occurring or has occurred, and on developing weather which may become severe
Special Marine Warning – issued for coastal waters when gale force winds (34 knots or more) are expected to occur for short periods of time (2 hours or less)
Storm Surge – a rise in the height of the ocean’s surface as a result of the low pressure and the winds of the storm
Storm Tide – the actual water level resulting from the addition of the storm surge onto the normal tide
Tornado Watch – a bulletin issued when atmospheric conditions are favorable for the development of tornadoes over a large area
Travel Advisory – alerts motorists of hazardous driving conditions caused by snow, sleet, freezing precipitation, fog, wind, dust, etc
Tropical Depression – a storm in which the maximum sustained wind is 38 mph or less
Tropical Storm – a storm in which the maximum sustained wind is between 39 mph and 73 mph
Wall Cloud – a circular cloud which forms at the base of a thunderstorm from which a funnel cloud will develop
Waterspout – a funnel cloud which forms over a body of water and touches the surface.

Winter Storm Warning – a bulletin issued to cover the expected occurrence of one or more of the following weather elements: heavy snow, accumulations of freezing rain or freezing drizzle and heavy sleet
Winter Storm Watch – a bulletin issued to cover possible occurrence of heavy snow, accumulations of freezing rain or freezing drizzle and/or heavy sleet
B. Acknowledgments

· Raleigh, North Carolina Chamber with their help and sharing of their plan.

· James W. Gray of Jim Gray Consulting

· FEMA Disaster Planning Guide

· Open For Business Program from Institute of Disaster Management

PAGE
3

