ABLE Module #3

The Physical Plant

Teaching Aid – Library Building #11

Sample Disaster Policy

BLOOMFIELD PUBLIC LIBRARY

DISASTER POLICY

Adopted April 11, 2005

Avoidance/Preparation

· Library staff will secure the building at closing time. Upon exiting the building the security alarm will be activated. Library staff will de-activate the alarm when entering the building.

· Staff should be familiar with the location, type and application of the fire extinguishers in the building. The fire extinguishers will be checked by a fire extinguisher maintenance professional on an annual basis.

· The town/village code enforcement officer will make periodic inspections of the building.

· All staff should be made aware that 911 is the all-purpose emergency number to be used in event of an emergency that requires immediate assistance from the fire department, police or serious medical emergencies.

· The work paths and exit paths will be kept clear of any clutter or storage materials.

· Staff need to be aware of the physical condition of the library, reporting any leaks, running water, broken glass or anything out of the ordinary to the library manager or a library trustee.

· A supply of garbage bags, paper towels, latex gloves and other cleaning supplies will be kept for any initial, small cleanups.

· The Library Board of Trustees shall conduct an annual walk-thru of the library building and grounds to evaluate the condition of the building and note any hazardous conditions.

· A copy of records critical to the operation of the library shall be stored off-site and updated periodically. Records pertaining to the circulation, item holdings and patron databases will be stored at the Pioneer Library System. A copy of personnel records will be maintained at the East Bloomfield town hall. A copy of current library board records will be maintained off-site.
Emergency Contact List:

A list of contact numbers for building and computer/networking emergencies is maintained on the bulletin board in the manager’s office and posted in the staff work area.

Emergency Closing
Emergencies or catastrophes, including, but not limited to, extreme weather, utility failure, demonstration, bomb threat, fire, explosion, or terrorism may require closing the library.

The primary consideration in any emergency or catastrophe is the safety of all persons in the building and on the property. The library cooperates fully with public safety agencies and emergency service providers.

The Library Manager or the staff person in charge at the time of the emergency will determine when to close the library during an emergency or catastrophe.

Emergency Evacuation Procedures

Remember: R - A - C – E

RESCUE: Remove any person(s) in immediate danger

ALARM: Sound the alarm

CONFINE: Confine the area (by closing the doors)

EVACUATE: Initiate evacuation procedures

RESCUE

Staff member who discovers the fire begins evacuation procedures by announcing (loudly but calmly) that there is a fire in the library and that everyone must leave the building.

Staff members will clear main library area, program room, staff workroom area, and bathrooms.

ALARM

Staff members will pull the fire alarm located over the copy machine

CONFINE

When practicable, staff members will close interior doors to contain the fire.

EVACUATE

Staff members will assist patrons to the closest usable exit depending on the location of the fire.

1. Front Entrance

2. Emergency Exit in Young Adult Area

3. Staff Entrance

Initial Procedures in a disaster

· If fire or water damage has occurred:

1. Advise the Library Manager or President of the Library Board (or another board member if president not available) of the situation

2. In winter, turn the heat to 50 degrees. (Keys to the thermostats are maintained on the window ledge of the director’s office.)

3. Open doors and windows if air outside is cool and dry but not freezing. If electricity is functional, use electric fans to expel humid air from the building. There are fans connected to each thermostat. Wear rubber gloves and remove any materials from puddles of water on floors. DO NOT TURN UP THE HEAT. This will prevent mold and mildew damage as much as possible.

· If vandalism has occurred, but no fire or water damage:

1. Advise the Library Manager or President of the Library Board (or another board member if president not available).

2. Take a visual assessment of the damage. On paper, document what you see. Do not touch anything in the area of the damage until directed by the Library Manager or Board member. They will make the call to the police to investigate the situation.

· The Library Manager may call the Pioneer Library System to apprise them of the situation and request their assistance.

Health emergencies

Staff members should exercise caution when administering first aid of even a minor nature because of the safety of the injured individual and the potential liability of the staff member. Without specialized training it is not advisable for staff to undertake more than keeping the sick or injured patron comfortable and protected from needless disturbance until medical help can be obtained. Since each case is unique, staff members should use their own judgment to do what is prudent and reasonable. 911 should be called immediately in the event of any serious problem. No medication should ever be dispensed to the public.

Bomb Threats

Keep the caller on the line as long as possible. Ask the caller to repeat the message and try to write down every word spoken by the person. If the caller does not indicate the location of the bomb or the time of possible detonation, ASK FOR THIS INFORMATION. Pay particular attention to peculiar background noises such as motors running, background music and any other sounds which may indicate the location from which the call is originating.

Listen closely to the voice (male, female), voice quality (calm, excited), accents and speech impediments. Immediately after the caller hangs up, call 911. Clear the building. The police will handle the actual bomb search.

Bloomfield Public Library

Voice - 585.657.6264

Fax – 585.657.6038

 EMERGENCY LIST

Copier

Business Methods Inc.

427.2222

Computers/Network

K. Iraci, B. Winkler, or

C. Contant

Pioneer Library system – 394.8260

After-hours OWWL critical care:

585-394-7976

or

1st Priority

1.315.548.2000

Electrical Problems

P. Driscoll

657.6741

General Maintenance

J. Henehan

657.4897 (H)

657.7319 (Village)

HVAC

Halco Plumbing & Heating 1.315.946.6200 (use first)

or

Isaac Heating 546.1400

Lawn Mowing

George Duvall (Amy)

657.5397

Locksmith

Ontario Lock & Key

396.9920

Pioneer Library System

394.8260

J. Morris – PLS Director (789.9571 – home)

B. Morris – PLS Asst. Director

(589.4290 – home)

Plumbing

J. Buell

657.7818

Bloomfield Public Library

Accident/Incident Report

Date _____________________________Time____________________________

Staff Member (s) __

Name(s) of individuals involved ___

Address(es) & Telephone Number(s) __

Name(s), Address(es), Telephone Number(s) of non-staff witnesses _______________

Describe what happened and what action was taken:

Were police, fire department, or ambulance called? __________________________

If yes, give specifics: (time of call, time of arrival, action taken)

Was insurance company notified? (Perego-Lobdell @394.5544)

Additional comments or statements:

Director notified: ___

Signature ___

Approved June 14, 1999
BPL Incident Report

Reviewed and Revised April 11, 2005

Provided by “ABLE: Administering Better Libraries—Educate,” a Federally funded project supported by Federal Library Services and Technology Act funds, awarded to the New York State Library by the Federal Institute of Museum and Library Services via the Nioga Library System, 2005-2007.

