Hazard Specific Emergency Response Procedures

[image: image1.png]COMMON
GROUND

Hazard Specific Emergency Response Procedures

These procedures are excerpted from the Common Ground Emergency Management Plan Template for Buildings

1. Hazard Specific Emergencies

This section outlines procedures to be used for fire and some non-fire emergencies that staff and residents may need to respond to. The section is grouped as follows:

1.1. Fire Emergencies

There are special areas of concern when it comes to a fire in a residential building. Occupants in dwelling units live close together; affecting each other’s risk associated with fire. In the event of a fire and/or smoke conditions, the building fire safety plan is intended to assist the Emergency Coordinator or F/LS Director in selecting the safest course of action for a fire or smoke condition.

1.1.1. Fire and/or Smoke Condition

Upon detection of a fire and/or smoke condition by a fire alarm device, the building fire alarm system will automatically sound, or when a fire/smoke event is discovered by person(s), the building fire alarm system will be activated by a manual pull station located on each floor at the stairwell. Upon activation of any fire alarm device the Emergency Coordinator or F/LS Director will report to the fire alarm panel or the fire command center and the Emergency Response Team (ERT) will be activated.

1.1.2. Evacuation of a:

· Non-Combustible (Fire Proof) Building

1. The dwelling unit occupant(s) where the fire has occurred shall be evacuated.

2. The tenant will activate the nearest manual fire alarm station on the floor and proceed down a stairwell to no less than 2 floors below the fire floor.

3. Upon determining the fire floor location, the Emergency Coordinator or F/LS Director shall activate the building fire safety plan.

If a fire is in the dwelling unit, no matter what type of construction, get everyone out of the apartment. Ensure all doors are closed as they leave.

No evacuation shall be made to the floors above the fire or to the roof.

No one is to return to the floor until the Fire Department gives an all-clear.

1.1.3. FDNY Residential Fire Safety Plans
The NYC Fire Department has a standard template for a “Residential Fire Safety Plan”. The Plan has three components: Part I: Building information - which must be personalized for each building, Part II: Fire Safety Emergency Information, and the third component: Fire Safety Notice – which must be posted in each apartment unit. In addition, certain building types have additional requirements regarding the posting and distribution of fire safety information. Each building’s EC or F/LSD ensures that Fire Department requirements are being met. See Appendix PIII-A FDNY Residential Apartment Fire Safety Plans.

1.2. Medical Emergencies

If the Emergency Coordinator (EC) or Fire/Life Safety Director (F/LSD) becomes aware of an injury or other medical emergency at the premises they should:

· Notify on-site social service staff if medical emergency involves a tenant. AND

· Call 911 and provide as much of the following information as possible.

The Emergency Coordinator or F/LS Director is NOT required to have specific medical knowledge or training, however when communicating with medical responders the ability to provide this information is helpful.

1. Provide 911 with as much of the following information as possible:

· Caller location and the location of the person/people needing assistance (if different from your location), including the business name, street address, cross street, floor and room number (if applicable)

· Caller name and telephone number for a return call

· The number of victim(s)

· The victim(s)’s chief complaint or present condition (e.g. bleeding, breathing erratically, conscious/unconscious, etc.)

· Any hazards involved

2. The caller should follow the exact instructions of the 911 operator and emergency personnel.

3. EC or F/LSD should alert trained employees who are CPR qualified, as noted in the emergency preparedness plan. Only trained employees should provide first aid assistance. If there are no trained employees on the premises, designate a responsible person to stay with the victim(s).

4. The EC or F/LSD should arrange for an elevator to be placed on standby.

5. The victim should not be moved unless the victim(s)’s location is unsafe.

6. The EC or F/LSD should control access to the scene.

7. The EC or F/LSD should arrange a designated person to meet the ambulance at the nearest entrance or emergency access point; direct them to victim(s)

1.3. Human-Caused Incidents

1.3.1. Bomb or other explosion threats

Bomb threats can come via phone, a note or markings left in a public area, or can be delivered electronically. Any communication, via phone, e-mail, written note or writing on objects or properties, describing intent to place or detonate an explosive device in or the building should be considered a bomb threat.

It is not the responsibility of any Common Ground/Social Services Provider staff member to determine the credibility of a threat conveyed in any manner, but rather to rapidly communicate the threat according to the guidelines below:

Suspicious Package

Any employee, tenant or guest who becomes aware of a possible suspicious package in or around the facility should proceed with extreme caution and immediately report the incident to Emergency Coordinator (EC) or Fire/Life Safety Director (F/LS) Director.

Possible indicators of a suspicious package include:

	No return address
	Strange Sounds
	Incorrect Titles

	Excessive postage
	Unexpected delivery
	Foreign postage

	Stains
	Poorly handwritten
	

	Strange Odor
	Misspelled words
	

If you find a suspicious package the following steps should be followed:

If the package is NOT yet open:

1. Do NOT open the package and closely approach any suspicious item.

2. Do not move the item or examine it further.

3. Notify the EC or F/LSD DO NOT USE A CELL PHONE to make the notification. Use a landline or go in person to make the notification.

4. As per the nature of the threat the Emergency Coordinator or F/LS Director/Evacuation Coordinator may order:

· Shelter in place

· An evacuation of a facility or program and/or

· Other protective actions deemed necessary.

5. The EC or F/LSD will determine what course of action is required and will communicate with staff, guests and tenants.
6. If you have any powder or foreign substance on you:

· Remove everyone from the area but separate yourself and refrain touching any open
openings or holes.

· Do not let others touch you unless they are emergency responders

· Notify Building Superintendant to shut air handling system (HVAC)

7. Keep others out of the area.

8. Close off the area if possible.

IF YOU HAVE ALREADY OPENED A PACKAGE AND ITS CONTENTS ARE SUSPICIOUS, TICKING, OR CONTAIN AN UNEXPLAINABLE SUBSTANCE OR POWDER:

1. Remove yourself and anyone near you away from the area as fast as possible.

2. Do not use any transmitting equipment such as cell phones, walkie-talkies for notifications, especially if the package is ticking or resembles an explosive device.
3. Notify:

· Call 911, give address, your name and telephone number

· EC or F/LSD

4. If you have any powder or foreign substance on you:

· Remove everyone from the area but separate yourself and refrain touching any open orifices
.

· Do not let others touch you unless they are emergency responders

· Notify Building Superintendent or Assistant Director, Facilities to shut air handling system (HVAC)

5. Keep others out of the area.

6. Close off the area if possible.

7. As per the nature of the threat the Emergency Coordinator or F/LS Director may order:

· An evacuation of a facility or program

· Shelter in place and/or

· Other protective actions deemed necessary.

8. Emergency Coordinator or F/LS Director will determine what course of action is required and will communicate with staff, guests and tenants.
Phone Threats:

1. If you receive a bomb threat phone call – while you remain on the line,

· remain calm

· Get some ones attention by waving your hand in the air or an object as a tactic that you have a bomb call on the phone.
· have someone near by notify a supervisor

· have someone near by call 911

Keep the person(s) on the line for as long as possible by asking these questions:

· When will the bomb explode?

· Where is the bomb?

· What does it look like?

· Is it on a timer? If so, when is it set to explode?

· If it is not on a timer, are you the one who decides whether or not the bomb explodes?

· How many bombs are there?

· Why are you doing this? (reason for the bomb)

· Is there anything I can do to prevent injury to others?

2. While on the call, take note of the following:

· The exact date and time of the call

· If the caller sounded like a male or female
· Make note of any linguistic accents, and any background noises
· Note the exact message, and try to obtain as much information as possible using the questions above
· If a number appears on a display, copy the number and/or letters on the window display
3. If the caller is still on the phone and notification to someone else can be made at the same time, the telephone line on which the threat was received SHOULD NOT be used to call
police.
Written Threats:

Any person whom finds a threatening note indicating a bomb or similar threat of serious harm, should remain calm and follow the steps below:
1. Do not touch the note or area
 surrounding where the note was found.
2. If possible, cover it with another piece of paper or plastic until police arrive.
3. Make sure to make a mental picture of the note and the area around it in order to be able to describe it to emergency responders prior to their arrival.
4. The Emergency Coordinator or F/LS Director will contact the Security Desk to search for suspicious packages/unattended packages. Packages shall not be handled in any way.
Email Threats:
Any CG/Social Services Provider staff member who may be the recipient of a threatening e-mail should take the threat seriously and follow the protocol described below:

1. The Staff Member should not tell anyone else about the threat until they have cleared it by a Supervisor. Both the Common Ground Building Director and Social Services Provider Program Director should be made aware of the situation once the supervisor has been notified.

2. The employee should leave the message open on the computer until a Supervisor instructs otherwise.

3. Once a Supervisor is present, the message should be documented by printing it, photographing it, or copying it down on a piece of paper.

4. It is best if the following information can be documented:

· Recipient’s name and e-mail address.

· Sender’s name and address

· Date and time sent

· Server path the e-mail followed

· Subject of the e-mail

· Body of the e-mail

· Automatic signatures, when present

5. If possible, the e-mail message should be saved on the system. If the employee is not sure how to do this, they should not try, since the message might be accidentally deleted. Wait until proper assistance arrives.

6. If the e-mail threat involves a threat of physical violence and/or workplace violence, the Building or Program Director will determine the need for further actions.

Generic Actions for Phone/Written/Email Threats

1. The person whom finds or receives a bomb threat via phone/ written/ email shall immediately contact the EC or F/LSD or their direct supervisor as soon as possible.
2. If the threat is deemed to be credible and requires immediate protective action, the EC or F/LSD will immediately call 911 and coordinate with police to determine if the facility should be evacuated.
3. Move individuals away from the immediate area.
4. EC or F/LSD should act to prevent tenants, guests and employees from going to the suspected location of the device when the threat is deemed credible.
5. Do not use Cell Phones, portal radios or other transmitting device as it may trigger a bomb.
6. Stay away from glass doors and windows.
7. If an Evacuation is ordered, The EC or F/LSD (under direction of first responders, if on scene) may activate the building Emergency Preparedness Response Team (EPRT) to facilitate an emergency evacuation.
8. Once the area is cleared, no one shall return to the area until instructed by the Police Department.
1.3.2. Hazardous Materials

In case of a major spill, the Fire Department must be notified by calling 911 immediately. If the spill substance is a building liquid, such as diesel fuel, the company supplier should also be notified.
1. In the presence of natural gas and/or flammable materials, no electric equipment should be turned on. Any spark can ignite the flammable materials. (Refer to Natural Gas Utility Section for additional information.)
2. Evacuate the area and isolate the exposed area.
3. Close doors to contain the fumes and shut off HVAC system. If possible, open windows.
4. No employee should handle the potentially hazardous material. Properly trained and equipped emergency response personnel will assume that task if necessary.

1.3.3. Active Shooter

An active shooter is an individual actively engaged in killing or attempting to kill people in a confined and populated area, typically through the use of fire arms. The following guidance is from the US Department of Homeland Security.

How to Respond to an Active Shooter
Call 911, when it is safe to do so and provide the 911 Operator with:

a. Location of the active shooter

b. Number of shooters

c. Physical description of shooters

d. Number and type of weapons held by the shooters

e. Number of potential victims at the location

How to Respond - When an Active Shooter is in Your Vicinity:

1. Evacuate

a. Have an escape route and plan in mind

b. Leave your belonging behind

c. Keep your hands visible

2. Hide Out

a. Hide in an area out of the shooter’s view

b. Block entry to your hiding place and lock the doors

c. Silence your cell phone and/or pager. Use your text messaging feature to get information as to your situation.

3. Take Action

a. As a last resort and only when your life is in imminent danger

b. Attempt to incapacitate the shooter

c. Act with physical aggression and throw items at the active shooter

· How to Respond – When Law Enforcement Arrives:

Remain calm and follow instructions, when asked by law enforcement to relocate:

a. Put down any items in your hands

b. Raise hands and fingers

c. Keep hands visible at all times

d. Avoid movement towards police officers such as holding on to them for safety

e. Avoid pointing, screaming, or yelling

f. Do not stop to ask police officer for help or direction when evacuating

For more information refer to www.dhs.gov Department of Homeland Security: How to Respond to an Active Shooter.

1.4. Building Systems Failures

1.4.1. Electrical Utility Short-term building power outage
In the event of a power failure or loss of electricity, instructions will be provided by Emergency Coordinator (EC) or Fire/Life Safety Director (F/LSD).

1. First, check to see if a fuse is blown or a circuit breaker has been tripped.

2. Call your power provider immediately to report the outage at the 24-hour hot line:

a. Con Edison
1-800-752-6633
b. National Grid
1-718-643-4050
c. Give a description of the condition as to:

· What is being affected

· The exact location of the problem

· Your name, address and telephone number

3. Provide temporary emergency lighting from the Building Emergency Supplies.

4. Work with Social Services Provider staff to check on tenants who may need assistance (List of tenants who may need assistance “Evacuation List” is available at the security desk).
5. Provide instructions to all individuals in the building that they should:

a. Stay where you are located for the time being. Remain calm and await further instructions. Allow your eyes to adjust if you are in an area with no natural light.

b. Before leaving your area, and if it is safe, assigned staff should conduct a search of all rooms and bathrooms to ensure that staff, tenants and guests are safe.

c. In case of a medical emergency/issue, utilize a cell phone to notify 911 depending on the severity of the issue.
d. If you are near electrical equipment, shut down items to avoid a power surge when electricity is restored.
e. If power is not restored within 10 to 15 minutes and you hear no instruction, staff should assemble in the lobby area.
f. ICT will convene, address staff and determine next actions.
6. Emergency lighting fixtures should be activated in exit pathways.

7. Do Not Attempt to Use Elevators. Even if they are running, power may stop at anytime and you will be trapped.

1.4.2. Elevator Malfunction/Entrapment

In the event of person(s) become entrapped or experience an elevator car malfunction:
Communication when occupant(s) are trapped in elevator car:

It is important that communications be established and maintained between the elevator occupants and the Emergency Coordinator or F/LS Director.

Using a Calm Voice make verbal contact with elevator occupant(s) via the elevator voice communication system.

If no, communications can be established between elevator car and the Elevator Control Panel in the Main Lobby. Go to last reported floor level and communication through the elevator door.
Instructions to Elevator Occupant(s):

· Instruct the occupant how to operate the emergency “call button” or open phone door, to establish a communication link with the EC or F/LSD.

· Reassure the occupants that it is not possible for the elevator to fall, and that there is sufficient ventilation for comfort.

· Please do not attempt to get out of the elevator car between floors or try to force open the elevator doors. A miss-positioned or unleveled elevator car may reset automatically and begin moving the elevator car without any prior warning.

· Tell occupants to “Remain calm, Help is on the way”

Initial Questions for the Elevator Occupant(s):

· Is there a medical emergency? If so, call 911 for EMS and Fire Department response.

· Ascertain from the occupant:

a. What floor level does the elevator car indicate? See if the floor level matches what the elevator control panel is indicating. If not ask, what floor did the last person enter the elevator car?

b. What is the elevator car number?

Follow-up & periodic updates to elevator occupant(s):

· After contacting the elevator technician or service, get estimated time of arrival and relay to elevator occupants.

· Continually monitor the physical and mental condition of the occupants

· If while awaiting the response of the elevator technician, the occupant’s medical condition becomes life threatening, call 911 for EMS and Fire Department response.

· How many occupant(s) are in the elevator car?

c. What are the occupant names and are they a tenant or a visitor?

d. Is there anyone we can contact for you?

e. Keep the person(s) advised periodically via the elevator voice communication system.

· If waiting more than 15 minutes for elevator technician, call 911 for EMS and Fire

1.4.3. Natural Gas Utility

While natural gas is odorless, a harmless chemical odor is added so leaks will be easy to detect.
If you smell gas: If the odor is strong, Call 911, leave the premises IMMEDIATELY.

· Do not smoke or light lighters or matches.

· Do not use your telephone, switch on electrical appliances, lights, or even a flashlight in the area where you smell gas – any spark could cause a fire.

· Emergency Coordinator or F/LS Director may initiate evacuation for areas affected and await further instruction from first responders

If the odor is faint, open windows to air out the area before leaving.

Call your Gas Provider to report a leak:
· Con Edison: 1-800-350-9346

· National Grid: 718-643-4050

· Give a description of the condition as to:

· What is being affected

· The exact location of the problem

· Your name, address and telephone number

1.4.4. Water Utility

Excess water may pose a danger of electrocution, structural collapse, as well as individual slip hazards in certain locations. Any employee or tenant who becomes aware of a possible flooding condition and/or large amount of water should immediately notify the Emergency Coordinator (EC) or Fire/Life Safety Director (F/LSD).

If the flooding is determined to be serious in nature, the Emergency Coordinator or F/LS Director will also notify the Fire Department.
1. When water is coming up from the ground near the facility or the main water feed line into the building, or suspect a water main break, call 311 to reach Department of Environmental Protection (DEP).

2. If water is causing a dangerous condition, such as street or sidewalk collapse or severe indoor or outdoor flooding, call 911.

3. Be prepared to provide a description of the condition as to:

· What is being affected (street, basement, etc.)

· The exact location of the problem

· Your name, address and telephone number

4. In the event flooding cannot be stopped, the EC or F/LSD may order:

· An evacuation of a facility or program

· Shelter in place and/or

· Other protective actions deemed necessary.

5. The EC or F/LSD will determine what course of action is required and will communicate with staff, guests and tenants.

1.5. NATURAL DISASTERS

1.5.1. Flooding Conditions

Excess water may pose a danger of electrocution, structural collapse, as well as individual slip hazards in certain locations.

In the event of a flooding condition:

1. The Emergency Coordinator or F/LS Director will be notified immediately. The Fire Department shall be notified of any serious flooding incidents.

2. When making notification, include the location of the flooding (i.e. first floor, isolated room/area of a floor, etc.) and any description of current conditions (shallow/deep, water still flowing, etc.) that might be helpful in isolating the flooding condition.

3. If the source of the flooding can be isolated and terminated without danger or hazards to individuals, the Emergency Coordinator or F/LS Director will take the proper steps to stop the flow of water.

4. In the event flooding cannot be stopped, the Emergency Coordinator or F/LS will determine if evacuation of the affected floor and floors below the flooding is required.

5. If possible, electrical service to the affected areas should be turned off to prevent electrocution and fire hazards.

6. The Emergency Coordinator or F/LS Director should act to prevent residents, guests and employees from going to the affected location.
7. No one should return to the area until instructed by the Fire Department, Emergency Coordinator or F/LS Director.
1.5.2. Structural Collapse

The collapse of structural building elements such as ceiling, partition, walls, etc. on the premises may present a danger to building occupants and/or further collapse.

1. Remove tenants and staff in the collapse zone to a safe area.

2. Try to ascertain what occupants may still be in the collapse zone.

3. Make notification to the Fire Department by dialing 911 along with the EC or F/LSD.

4. No one should return to the affected premises until authorized by the Fire Department.

1.5.3. Earthquakes

In the event of an earthquake:
1. Drop, Cover and Hold On:

a. Drop to the floor.

b. Take cover under a solid piece of furniture or next to an interior wall. Cover your head and neck with your arms.

c. Individuals who use wheelchairs, should try to get under a doorway or into an inside corner, lock the wheels and cover your head with your arms. Remove any items that are not securely attached to the wheelchair.
d. Hold on to a sturdy piece of furniture and be prepared to move with it. Stay where you are until the shaking stops.

e. Move carefully after the quake, watching for items that may have fallen or broken. Put on sturdy shoes before investigating further to prevent potential injuries from broken glass.

f. If power is out, use a flashlight and turn on a battery-operated radio for more information. Do not use candles or open flame as a source of light.

2. If you smell gas, leave immediately and call 911

3. Be prepared for aftershocks, which often follow an earthquake.

4. Once the initial quake has passed, stay inside until it has been determined it is safe to go outside. Research has shown that the greatest danger exists directly outside buildings, at exits and alongside exterior walls.
NOTE: Be aware that electricity may go out or the sprinkler systems or fire alarms may be activated as a result of the quake.
5. The EC or F/LSD may order:
· Shelter-in-place

· An evacuation of a facility or program and/or

· Other protective actions deemed necessary.

6. The EC or F/LSD will determine what course of action is required and will communicate with staff, guests and tenants.

1.5.4. Extreme Heat

Summer heat waves are particularly dangerous for children, seniors, people with cardiovascular disease, and people taking certain medications. A heat wave's duration plays an important role in how people are affected. Spending even two hours per day in air-conditioned spaces can significantly reduce the number of heat-related illnesses.

The National Weather Service may declare a Heat Advisory, Heat Watch or Excessive Heat Warning. When this occurs:
1. Watch for heat-related illnesses (More on heat-related illnesses: http://www.nyc.gov/html/doh/html/em/heat.shtml)

2. In the event of a heat wave:

· Keep building cool by closing window shades to block sun

· Turn off nonessential appliances to conserve energy

· Conserve water and report any leaky faucets

When the temperatures rise above 90 degrees:

1. The building will open several “cooling stations“ where employees and tenants can hang out and cool down. “Cooling Stations” provide air-conditioning and cold water.

a. During business hours, “cooling stations” will be located at:

· The Tenant Services Office on the 11th Floor

· The 1st Floor Maintenance Office

· The SOCIAL SERVICES PROVIDER Team Offices on the 4th Floor

· The SOCIAL SERVICES PROVIDER Team Offices on the 6th Floor

· The SOCIAL SERVICES PROVIDER Team Offices on the 9th Floor

b. The Lobby is also open 24 hours/7 days a week as “Cooling Stations” throughout the summer months.

2. Tenants in need of an A/C unit, but cannot afford to purchase one, should visit on-site social service staff for assistance.

a. On a case-by-case basis, tenants may be provided with a unit or connected with an organization that may donate air conditioners.

b. Tenants are still responsible for the monthly additional electrical charge associated with A/C usage.

1.5.5. Hurricanes/Coastal Storms

New York City and surrounding areas are susceptible to and have experienced damaging coastal storms, including tropical storms and hurricanes. In recent history, New York City was directly impacted by both Hurricane Irene in August of 2011, and Hurricane Sandy in October 2012.

The greatest hazards from tropical storms and hurricanes include, but are not limited to:

· Storm surge

· Sustained high-speed winds

· Heavy rain/flooding from extensive rain

Coastal Storms Background Information:

Definitions (adapted from the New York City OEM website):

· Coastal Storm: generally refers to any storm that occurs off the coast (including tropical storms, nor’easters or hurricanes.)

· Nor’easter: intense storms that can cause heavy snow and rain, strong winds (including hurricane force winds) oversized waves and coastal flooding. Unlike tropical cyclones (such as tropical storms and hurricanes), nor’easters contain a cold core of low barometric pressure. Nor’easters can occur at any time, but commonly occur in New York in fall and winter months (September through April).

· Tropical Cyclone: a rotating, organized system of clouds and thunderstorms that originates over tropical or subtropical waters and has a low-level circulation.

· Tropical Depression: a tropical cyclone with sustained winds of 38 mph or less

· Tropical Storm: a tropical cyclone with maximum sustained winds of 39 to 73 mph.

· Tropical Storm Watch: issued when there is a threat of tropical storm conditions in 48 hours
· Tropical Storm Warning: tropical storm expected within 36 hours

· Hurricane: tropical cyclones with sustained winds greater than 74mph.

· HURRICANE WATCH: issued when the threat of hurricane conditions are expected in 48 hours.

· HURRICANE WARNING: issued when dangerously high water and rough seas are expected within 36 hours.

· Storm Surge: water pushed toward the shore by the force of the winds swirling around the storm.

Hurricane Season runs from June 1 to November 30, but historically in New York City, the greatest threat of a hurricane occurs from August through October.

According to the Saffir-Simpson Scale, hurricanes are classified into five (5) categories based on a hurricane’s sustained wind speed. These categories on the scale help estimate the potential for damage to property. It is unlikely that New York City would experience a category 5 storm.

(Info below adapted from the NOAA.GOV website)

	Category
	Sustained Wind Speeds
	Types of Damage Due to Hurricane Winds

	1
	74-95 mph
	Very dangerous winds producing some damage

	2
	96-110 mph
	Extremely dangerous winds causing extensive damage

	3

(“major” storm)
	111-129 mph
	Devastating damage will occur

	4

(“major” storm)
	130-156 mph
	Catastrophic damage will occur

	5

(“major” storm)
	> 157 mph
	Catastrophic damage will occur – most of the area will be uninhabitable for weeks or months.

To put this into perspective, when Hurricane Sandy made landfall in October 2012, it was rated a Category 1 storm. Although this is the lowest rating for a hurricane, the storm created historic storm surge due to sustained wind speed coupled with astronomical high tides which then created severe flooding. As a result, New York and New Jersey continue to recover in 2014.
A note about rain-water flooding: While the storm surge was significant in Sandy, the rainfall totals were less than 1 inch for the NYC area. Some hurricanes and tropical storms, however, can bring significant amounts of rain and associated flash floods. Tropical Storm Alison in 2001 dumped more than 20 inches of rain in parts of South East Texas over several days – flooding downtown Houston and causing a number of hospital evacuations.

Evacuations and Evacuation Zones:

Areas of New York City subject to storm surge flooding have been divided into six zones (1 through 6) based on risk of storm surge flooding. The City may order residents to evacuate, depending on their zone and depending on a storm’s track and projected storm surge. Note that zones do not necessarily correlate to Hurricane categories.

When predictions are indicating NYC may experience storm impacts, City officials will most likely call evacuations and cancel school at least two days before the onset of tropical force winds. Transportation systems will be shut down several hours before the onset of tropical force winds.

	Building Name facility IS/IS NOT currently located in one of the City’s six Evacuation Zones.

Preparedness & Internal Pre-Storm Activities:

Employees

· All employees should have a plan. Employees may live in one of the City’s 6 evacuation zones and will need to make contingency plans for themselves and their loved ones before they will be able to focus on work duties. Additionally, they may have loved ones who live in an evacuation zone and/or are unable to self-sustain in post-storm conditions.

· Encourage all employees to access OEM’s “Know Your Zone” resources:

· http://www.nyc.gov/html/oem/html/get_prepared/know_your_zone/knowyourzone.html
· Encourage all employees to develop an emergency plan and create a “Go Bag”

· http://www.nyc.gov/html/oem/html/get_prepared/prepared.shtml

· Preparedness training can be requested from the American Red Cross or the New York City Office of Emergency Management.

· Ensure designated staff are signed up to receive notifications from OEM

· “Notify NYC”: https://a858-nycnotify.nyc.gov/notifynyc/home.aspx
· Advance Warning System (AWS): http://www.nyc.gov/html/oem/html/contact/contact.shtml
· Consider staffing patterns and communication protocols to ensure continuity of services before, during and after coastal storms.

Tenants

· Ensure tenant lists (including contact lists and evacuation needs lists) are updated frequently

· Ensure plans for continuing mandated services to tenants during on site disruptions and evacuations are in place

· Engage in disaster/emergency planning with tenants.

· Encourage all tenants to have evacuation plans including “Go Bags”

· Identify which tenants will need to evacuate during a hurricane event, including those whom will need transportation assistance. Consider tenants who:

· Are unable to leave their apartment without assistance

· Would have difficulty sustaining during prolonged periods of time without electricity

· Have mobility disabilities and reside on higher floors

Property and Facilities:

· Take steps to secure building safety, including:

· Move loose, lightweight objects such as lawn furniture and garbage cans inside.

· Anchor objects that will be unsafe to bring inside.

· Prepare for water and sewer disruptions.

· Prepare for possible basement flooding

· Identify internal safe areas (away from windows) for staff and tenants.

POST STORM IMPACTS TO CONSIDER:

· Any coastal storm can cause severe rainwater flooding conditions and/or produce storm surge

· A full or partial facility evacuation might have to occur post-storm

· The facility may be without electricity for prolonged periods of time

· Consider supply needs of staff and tenants

· Facility may be damaged due to severe winds/flying debris

· Food and/or other goods might not be readily available as access to/from the area may be shut off due to coastal storms.

· Consider food supply needs of staff and tenants

· Operational changes may be needed post-storm. For example, protocols related to visitors and/or building access for tenants may need to change and/or alter due to post-storm hazards.

· Transportation systems may be disrupted

1.5.6. Tornadoes/High Winds

Tornadoes can and have occurred in New York City. They are typically caused by powerful thunderstorms, but sometimes accompany tropical storms and hurricanes as they move onto land.

Preparedness

1. The building Incident Command Team will register for “Notify New York” through the New York City Office of Emergency Management (OEM).

a. Alerts of emergencies are sent to recipients via email.

b. Sign-up is through OEM’s home page at: https://www.nyc.gov/oem
2. Emergency Coordinator or F/LS Director will designate areas (in lowest level, interior space) for employees, tenants and guests to take shelter in the event of a tornado.

On days when inclement weather is expected:

1. All employees, tenants and guests should stay informed by listening to local radio and television stations for information.

2. When tornadoes are favorable, the National Weather Service will issue alerts.

· A Tornado Watch is issued when conditions are favorable for the development of tornadoes in and close to the watch area. They are typically issued well in advance of the actual occurrence of severe weather.

· A Tornado Warning is issued when a tornado is indicated by radar or sighted by storm spotters.

When a Tornado Warning is issued, all employees and tenants should listen for updates from the Emergency Coordinator or F/LS Director and be prepared (if instructed) to:

1. Go to your basement or the lowest point of the building as designated and directed by Emergency Coordinator or F/LS Director.

2. If not available, move to a small interior room or hallway on the lowest floor and get under a sturdy piece of furniture.

3. Put as many walls as possible between you and the outside.

4. Stay away from windows.

5. Be aware of flying debris.

High Winds

While high winds are commonly associated with severe thunderstorms, hurricanes and nor'easters, they may also occur as a result of differences in air pressures, such as when a cold front passes across the area.

High winds can cause downed trees and power lines, flying debris and building collapses, which may lead to power outages, transportation disruptions, damage to buildings and vehicles, and serious injury.

When high winds are predicted and/or occurring, listen for updates from news media and the Emergency Coordinator or F/LS Director.

1.6. Area-wide/Citywide Event

Traumatic events that may occur outside of the building or neighborhood may still have a significant effect on building tenants, staff and guests. Impacts may include emotional and psychological impacts, and restrictions on movement.

Traumatic events often cause feelings of helplessness, anxiety, and/or aggression. If a large area-wide/citywide event occurs, it is helpful to remember that people are often looking for information and a way to cope with the immediate effects of traumatic events. This may include finding ways to cope with feeling uncertain, a loss of a sense of safety and/or fear.

When a traumatic event occurs, the Incident Command Team (ICT) will convene and consider taking the following steps:

1. Assign ICT member to liaise with Public safety if in the vicinity and if safe to do so

2. Convene and brief staff on current situation

3. Set up televisions or other media outlets so employees, tenants and guests can get up to date information. Let tenants know that you are doing this

· Consider having someone assigned to capture information such as important phone numbers, instructions, etc. for all to see/read as updates are released.

4. If cell phone service is limited or not working set up system for employees and/staff to contact loved ones using hard lines and or computers if possible.

· Keep one line open in case it is needed for an onsite emergency.

· Encourage employees to contact loved ones to notify them that they are safe and vice versa.

5. Consider convening groups together so individuals whom feel like sharing can express their current thoughts, feelings and reactions. (This is also a way to share current information)

· Acknowledge that feeling stress is NORMAL. Encourage employees to speak with family, friends, and clergy for support.

6. ICT will implement any necessary emergency protocols (such as limiting guest access) based on guidance from emergency personal and circumstances

7. Consider ways to support tenants and staff whose family members may have been injured (accompanying to hospitals, etc.)

Transportation and movement considerations

Area-wide emergencies may disrupt the ability for tenants and staff to leave the building and/or travel freely. This may be due to: Public transportation disruption, road closers, and other police actions.

Staffing considerations

ICT will consider movement issues, and effects on families in implementing emergency-relating staffing contingency plans.
Transition to long term services continuity

If event is expected to impact building tenants and or staff for more than one day the ICT will continue to meet and implement any necessary contingency plans and engage in emergency related activities.

Resources:

Anyone feeling overwhelmed or concerned about someone they care about can find help by calling 1-800 LIFENET. LIFENET is a free, confidential helpline for New York City residents, available 24/7, with trained staff ready to take calls.

1-800-LifeNet or 1-800-543-3638 (English)
1-877-Ayudese or 1-877-298-3373 (Spanish)
1-877-990-8585 (Korean & Chinese: Mandarin & Cantonese)
1-212-982-5284 (TTY)

http://www.nyc.gov/html/doh/html/em/emergency-coping.shtml
http://www.bt.cdc.gov/masscasualties/copingpub.asp
�Take out open

�spelling

�the

�remove “area” and place after, surrounding area where

4
26
Common Ground Building Emergency Management Plan

 8.21.14

