INTRODUCTION
The procedures in this guide are for illustrative purposes only. You should work with your local funding authority (city or county), local fire department, and local law enforcement authorities to develop specific procedures for your library.
Protecting the people in the library building must be the top priority in any disaster or emergency, so all procedures must take into consideration the safety of staff and library users. In some cases (smoke, fire, etc.), procedures must be developed to assure rapid, efficient, and safe evacuation of all people from the building. In the case of a tornado warning, people must be instructed to go immediately to a designated safe area within the building. Staff members need to be trained on every procedure as a way to ensure the safety of everyone.
Remember that each disaster plan will be different and should be written to encompass the disasters that your library may face.

PLANNING TEAM
When creating a disaster plan, one of the first things you should do is designate a disaster planning team. This team should include at least one member from each department, as well as people from any outside departments or agencies that are involved in daily operations. It would also be helpful to include staff at a range of levels, since they will likely provide different points of view and contribute a range of experiences, skills, and talents.
This team of people should review the library’s collections and determine which materials will be salvaged in the case of a disaster, along with a plan for implementing the salvaging of these materials.
The team will also be tasked with preparing a staff list; completing a risk assessment; collecting all necessary information (insurance and accounting information); devising emergency response and evacuation procedures; preparing an emergency call list; devising a preventative maintenance checklist; preparing floor plans; collecting local emergency services information; gathering internal supplies; coordinating staff training; and distributing, reviewing, and updating the plan.

DISASTER TEAM
The same people who made up the Planning Team may also be the ones who make up the Disaster Team. It is important that the members of the Disaster Team are able to think clearly under pressure, consider all options, make decisions, and act accordingly. The team may be made up of staff members, Library Board members, and/or personnel from other city departments.
There should be a leader who will be the one that staff members call when there is an emergency. This person will need to be a strong leader who has the authority to activate the disaster plan, coordinate recovery, and consult with/supervise the other members of the disaster team.
Each member of the Disaster Team should be included on the list of emergency contacts in order of who should be called first.
RISK ASSESSMENT
There are a number of different disasters/emergencies that the library can experience, including tornados, bomb threats, active shooters, flooding, and power failures.
To complete a risk assessment, start by writing up a list of disasters that have occurred at the library and in the community and include what took place (damages, closure, etc.). Go through your list and rate each disaster on the probability of it happening and what the impact would be and if there is a way to reduce or remove the risks.
Each disaster/emergency should have its own response sheet, which should be short and simple, so people can remember what they are supposed to do if/when the time comes.

COLLECTION PRIORITIES
An important task when writing up a disaster plan is to determine which collections are most significant in the library. There will probably be very little time to save the collections when an emergency occurs, so it is good to know which collections have priority. Priority can be based on many different criteria, such as uniqueness, legal responsibility for the retention of the collection, monetary value, scholarly value, and usage. Use your Collection Development Policy as a guide as it may already have a list of which collections to save first in case of emergency.

SALVAGE METHODS
If you suffer a disaster and your items have water damage, mold, or fire/smoke damage, there are ways to try to salvage them. Salvaging can be an expensive undertaking and there will still be evidence of the damage, so take that into consideration when deciding whether to salvage the materials or replace them right away. Irreplaceable documents would be one of the few things that would be worth salvaging. There are a number of ways to try to salvage wet materials, including freezing, air-drying, freezer-drying, vacuum freeze-drying, and vacuum thermal drying.

EMERGENCY PHONE NUMBERS
The first part of your library’s disaster/emergency plan should include the phone numbers of who the staff should call if a disaster happens. The following is just an example of who you may want to include on this list.

EMERGENCY

Police/Sheriff
Phone:
Fire Department
Phone:
Ambulance
Phone:
Security Monitoring Company
Name:
Phone:
After-hours phone:
Poison Information Center
Phone: 1-800-222-1222

IN-HOUSE
Library Director
Office Phone:
Home Phone:
Library Assistant Director
Office Phone:
Home Phone:
Building Maintenance
Office Phone:
Home Phone:

DISASTER TEAM

Leader Name
Role:
Office Phone:
Home Phone:
Member Name
Role:
Office Phone:
Home Phone:
Member Name
Role:
Office Phone:
Home Phone:
Member Name
Role:
Office Phone:
Home Phone:
Member Name
Role:
Office Phone:
Home Phone:
Member Name
Role:
Office Phone:
Home Phone:

DEPARTMENT HEADS

Name:
Office Phone:
Home Phone:
Name:
Office Phone:
Home Phone:
Name:
Office Phone:
Home Phone:
Name:
Office Phone:
Home Phone:

Name:
Office Phone:
Home Phone:
Name:
Office Phone:
Home Phone:
CPR/FIRST AID TRAINED STAFF

Name:
Office Phone:
Name:
Office Phone:
Name:
Office Phone:

MAINTENANCE AND UTILITIES

Carpenter
Name:
Phone:
Electric Company
Name:
Phone:
Electrician
Name:
Phone:
Gas Company
Name:
Phone:
Locksmith
Name:
Phone:
Janitorial Service
Name:
Phone:
Plumber
Name:
Phone:
Water Utility Company
Phone:

INSURANCE
Insurance Company
Agent/Contact:
Phone:
Policy Number:
LEGAL ASSISTANCE
Legal Advisor
Name:
Phone:

CONSERVATORS/SPECIALISTS
Paper and Books
Name:
Phone:
Photographs
Name:
Phone:
Computer Records
Name:
Phone:

RECOVERY ASSISTANCE
Preservation Resource
Name:
Phone:
Disaster Recovery Network
Name:
Phone:
Disaster Recovery Service
Name:
Phone:
Account number:
Services available: (ex. Water recovery, mold remediation)
Exterminator
Name:
Phone:
Local Freezer Company
Name:
Phone:

LOCATIONS OF EMERGENCY SYSTEMS
A floor plan of the library can be attached to your disaster plan to show staff where emergency systems are located. Make sure to include fire suppression systems (fire extinguishers, fire hoses) and main utilities (main water shut-off valve, sprinkler shut-off valve, main electrical cut-off switch, main gas shut-off, and heating/cooling system controls) which may be needed if an emergency/disaster takes place.

EMERGENCY SUPPLIES
Every institution should keep a basic supply and equipment kit on hand to be used in an emergency. The kit should be stored in one or more watertight containers and clearly labeled to keep staff from removing items by mistake. Make sure to indicate the quantity of supplies your institution has on hand and where the supplies are located. These supplies should be inventoried at least annually, if not more often. Below are just some of the items you may want as emergency supplies:

Batteries
Boots, rubber
Boxes
Brooms
Buckets
Camera, disposable
Clipboards
Dustpans
Extension cords
Fans
First aid kit
Flashlights
Gloves
Markers
Masks
Mops
Notepads
Packing tape
Paper towels
Plastic trash bags
Plastic buckets
Plastic sheeting
Protective glasses
Radio, battery operated
Scissors
Sponges
Toolkit
Utility knife (and blades)
Yellow caution tape
Walkie-talkies

FIRST AID KIT
A basic first aid kit should be accessible to handle minor medical emergencies. All staff should know where the kit is located in case they need it. The kit should contain the following:

Rubbing alcohol
Antiseptic cream
Band-Aids
Eye wash
Gauze bandages
Gauze pads
Latex gloves
Ice bag
Swabs
Pocket mask
Surgical tape
Triangle sling
Washable blanket

POLICIES AND PROCEDURES
The following section includes examples of policies and procedures for the different types of disasters and emergencies that your library may experience. This is not a comprehensive list and you may need to add procedures that are not included and delete some that are included but are not applicable to your library. Work with your local funding authority, local fire department, and/or your local law enforcement authorities to make your procedures specific to your library.

EVACUATION PROCEDURES
Evacuation of a building means that everyone in the building must leave, usually because of a dangerous situation. Evacuation is signaled by sounding the fire alarm and/or by an announcement over the intercom. State law requires that all occupants evacuate when a building’s fire alarm sounds.
Each staff member and volunteer should understand the library’s evacuation plan and know at least two ways out of the building from his/her regular work space.
When the evacuation alarm is sounded or you are told to evacuate the building:
· Remain calm
· Stop any hazardous operations
· Leave quickly
· Supervisors in each department are responsible for ensuring all members of the department have evacuated the area. Employees should check that all others in the work space are leaving as instructed
· As you exit, quickly check nearby rest rooms, copier rooms, closets, etc.
· Accompany and help any people who appear to need direction or assistance
· If it doesn’t put you in any danger, take with you:
· Car keys
· Purse
· Briefcase
· Jacket
· Shut all doors behind you as you go. Closed doors can slow the spread of fire, smoke, and water
· Proceed as quickly as possible, but in an orderly manner. Do not push or shove. Hold handrails when you are walking on stairs
· Once out of the building, move away – go to the designated area

[Include a map of the library and grounds with the designated area highlighted on it]

ACTIVE SHOOTER
An active shooter is an individual actively engaged in killing or attempting to kill people in a confined and populated area. Victims are selected at random and events are unpredictable and evolve quickly. In a library setting, patrons may look to staff to assist them and ensure their safety.
If staff is alerted to an active shooter event (by noise, alarm, or camera), that person should attempt to communicate the immediate vicinity of the occurrence. Use of the phone/intercom system will inform building occupants that an event is in progress and signal departments to take action.
If you are in the path of an active shooter, act immediately. The main priority in an event is to prevent harm to victims.
Run
	Activate duress alarm, call law enforcement – give as much information as possible
	Evacuate using a planned escape route
	Leave belongings behind, keep hands visible while exiting the building
Hide
	Locate a safe place, out of the shooter’s view
	Lock door, block or barricade entry
	Silence phone, remain quiet
	Evacuate, if the opportunity arises
Fight
	Improvise weapons
	Act aggressively, commit to action
	Attempt to incapacitate shooter

The majority of active shooter events last less than fifteen minutes. Police/first responders on the scene will focus their attention on containing and disarming the threat. Additional teams will then assist with medical attention, secondary evacuation, and questioning and interviewing witnesses.

Do not vacate the scene or area of an event until instructed to do so by local authorities.

BOMB THREAT
A bomb threat is a telephone call, note, or verbal message that indicates that a bomb has been placed in or near the library building. All bomb threats should be taken seriously.
If the bomb threat is made by telephone:
· Stay calm
· Keep the caller on the phone
· Try to elicit as much information as possible
· Exact location of the bomb (floor, room, etc.)
· When the bomb is supposed to explode
· Type of bomb
· What will cause the bomb to explode
· Listen for clues about the caller, including their accent and any background noise
· Use the Bomb Threat Checklist, which can be found on the next page
· Signal or send a silent message to someone telling them to call law enforcement
If you receive a written threat or a suspicious package or if you find a suspicious object anywhere on the premises:
· Keep anyone from handling it or going near it
· Notify your supervisor immediately
· Call the police
· Promptly write down everything you can remember about receiving the letter or package, or finding the object. Security and police interviewers may need this information
· Remain calm and do not discuss the threat with other staff members
· If evacuation is ordered, go to a designated area

After Receiving a Threat
Contact the Library Director
Evacuate the building by sounding the fire alarm in all parts of the building.
Instruct people to move at least 300 feet away from the building
Do not use cell phones or walkie-talkies. They may detonate the bomb.
Do not search for the bomb; do not risk your life or that of others.

BOMB THREAT CHECKLIST
If you receive a bomb threat by telephone, this form can be used as a guide to document the call. Get as much information as possible.

	DO NOT HANG UP ON THE PERSON
MAKING THE CALL

QUESTIONS TO ASK
1. When is the bomb going to explode?
2. Where is the bomb?
3. What does it look like?
4. What kind of bomb is it?
5. What will cause it to explode?
6. Did you place the bomb?
7. Why?
8. Where are you calling from?
9. What is your address?
10. What is your name?

EXACT WORDING OF THE THREAT:

Sex of caller:
Age:
Time:
Date:
Length of call:
Extension at which call is received:
	
CALLER’S VOICE
· Calm
· Angry
· Excited
· Slow
· Rapid
· Soft
· Loud
· Laughter
· Crying
· Normal
· Slurred
· Familiar

	

· Nasal
· Stutter
· Lisp
· Raspy
· Deep
· Ragged
· Clearing Throat
· Deep Breathing
· Voice Disguised
· Distinct
· Accent

	
	If the voice is familiar, whom does it sound like?

BACKGROUND SOUNDS:
· Street Noises
· Crockery
· Static
· Local
· House Noises
· Booth
· Other:

· Factory Machinery
· Animal Noises
· PA System
· Music
· Long Distance
· Office Machinery

· Taped
· Irrational
· Message read by threat maker

	
	THREAT LANGUAGE:
· Well Spoken (educated)
· Incoherent
· Foul
	

BUILDING EXPLOSION
An explosion is a release of energy in a sudden, loud, and often violent manner with the generation of high temperature and usually with the releases of gases. Because the cause of a major explosion often cannot be determined immediately, it is best to take the same precautions as for a fire.
If there is an explosion in the library:
· Remain calm
· Call 911 and give them as much information as you can
· Take cover under something sturdy, such as a table or desk
· Be prepared for possible further explosion(s)
· Stay away from windows, mirrors, overhead fixtures, filing cabinets, bookcases, etc.
· Evacuate the building to the designated area, which should be at least 300 feet away from the building
· Do not move seriously injured persons, unless they are in immediate danger
· Open doors carefully
· Watch for falling objects and flying debris
· Use the stairs, not the elevators
· Do not light matches or lighters, in case there is explosive gas present
· Do not re-enter the affected area until directed by emergency preparedness personnel

ELEVATOR FAILURE
If you hear the elevator alarm or notice that the elevator is not working:
· Report the problem to administration
· Check to see if anyone is trapped
· If someone is in the elevator
· Ask if he/she has called 911 or elevator assistance
· Reassure the person that help is on the way
· Do not force the elevator doors open
· Do not climb enter the elevator shaft or try to squeeze through the opening

FIRE
If you discover a fire in the building:
· Remain calm
· Pull the fire alarm
· Evacuate the area, closing doors and windows behind you to confine the fire
· Notify your supervisor of the location and extent of the fire
· Do not use elevators
· Do not return to the area until cleared by emergency personnel

· Fight the fire only if:
· The fire is small
· The fire is confined to the area where it started
· You have a way out and can keep your back to the exit
· You have the right type of extinguisher and know how to operate it effectively

· Do not fight the fire if:
· The fire is large
· You have any doubts about your ability to fight it
· The fire is spreading beyond the area where it started
· The fire could block your escape route

FLOODING AND WATER DAMAGE
There are many causes of flooding, including broken pipes, sprinkler
· Remain calm
· Find the source of the flooding
· Notify building maintenance and your supervisor. Give as much information as possible, including location, severity, and damage
· Standing water may be electrified so do not walk in it
· Use extreme caution when near electrical outlets/appliances that are by the leak
· Evacuate the area
· If you know where the leak is coming from and are confident that you can If you know the source of the water and are confident of your ability to stop it (unclog the drain, turn off the water, etc.), do so cautiously.
· Be prepared to help as directed in protecting collection materials that are in jeopardy. Take only those steps needed to avoid or reduce immediate water damage: cover shelf ranges with plastic sheeting; carefully move materials out of the emergency area. Do not remove already wet books from shelves.

HAZARDOUS MATERIALS RELEASE
In the library:
Evacuate the area
Call 911 and give them as much information as possible
Do not re-enter the affected area until directed to do so by the proper authorities

Outside the library:
Follow instructions from the radio, television, phone, etc.
If there is a cloud of hazardous materials in the area, but not close
Only evacuate when you receive notification from the administration
Drive perpendicular to the wind direction and away from the release area
Keep car windows and vents closed
Keep your car air conditioning turned off
	If there is a cloud of hazardous materials close
Do not evacuate
Turn off heating, ventilation, and air conditioning
Close and seal all doors and windows using tape
Notify administration of any strange and abnormal odors (almond, ammonia, garlic, mustard, rotten eggs)
Remove and discard any clothing exposed to the hazard
Do not touch any residue

MEDICAL EMERGENCIES
The library should maintain a basic first aid kit to handle minor emergencies. This kit should be in an accessible location and should contain the following: alcohol; antiseptic cream; Band-Aids; eye wash; gauze bandages; gauze pad; latex gloves; ice bag; swabs; pocket mask; surgical tape; triangle sling; and a blanket.
If someone is seriously ill or injured in the library:
· Stay calm
· Notify your supervisor immediately
· Only help with minor emergencies and only with the consent of the victim
· Do not attempt to move a person who has fallen and who appears to be in pain
· Avoid unnecessary conversation with or about the ill or injured person or members of his/her party. You might add to the person’s distress or fears, increasing the risk of medical shock. Limit your conversation to quiet reassurances.
· Do not offer food or drink unless directed by 911
· Do not move or lift unless directed by 911
· Use latex gloves and face mask when blood or bodily fluids are present
· For major medical emergencies, call 911 and give the dispatcher the following information
· Your name and location
· Brief description of the problem
· Victim’s age group
· Victim’s sex
If the seriously ill or injured person is a patron:
· Do not discuss the possible causes of an accident or any conditions that may have contributed to the cause
· Under no circumstances should an employee or volunteer discuss any insurance information with members of the public
· Identify yourself by name and offer assistance
· Offer to notify family or friends of the victim
· Fill out an accident report, completing as much of the form as possible, including names and addresses of the individual and witnesses, if appropriate.
If the seriously ill or injured person is a child:
· Offer first aid supplies to his/her parent
· Call a parent if there isn’t one present
If the injured person is a staff member or volunteer:
· He/She needs to complete an accident report, stating how the injury occurred.
· He/She may need a doctor to fill out a return-to-work form prior to returning

POWER FAILURE
If there is a power failure:
· Remain calm
· Provide assistance to patrons and staff in your area, dealing with any anxiety issues
· With a flashlight or other portable light source, check all areas of the library
· If you are in an unlit area, proceed cautiously to an area that has emergency lighting
· Call the power company
· Gather individuals in the building to one central location
· If instructed to evacuate, go to the designated area
· Secure the building from vandalism, intrusion, and fire
· Check to make sure nobody is trapped in the elevator
· If you are in an elevator, stay calm. Use the intercom or the emergency button

TORNADO
Tornado Watch
The weather conditions are considered favorable for creating a tornado. If a tornado watch is issued, listen to the radio and keep an eye on the weather. Plan to take shelter if a tornado is sighted.

Tornado Warning
A tornado has been sighted in the area and everyone should take shelter immediately. The city’s tornado siren will be activated.

Before a tornado:
· Conduct tornado drills
· Designate an area in the library as a shelter
· Have disaster supplies on hand, including a flashlight, battery-operated radio, and first-aid kit
During a tornado:
· Let everyone know that there is a tornado and make your way to the secure area
· Avoid places with wide-span roofs or large hallways and windows
· Get under a piece of sturdy furniture and hold on to it
· Use arms to protect head and neck
After a tornado:
· Remain calm
· Assess the area
· Water leaks
· Power outage
· Phones are out
· Other problems
· Check for possible injuries
· Make sure everyone is accounted for

WINTER STORMS
Living in North Dakota, there will definitely be a winter storm/blizzard at some point during the year. Some of these blizzards may necessitate not opening the library in order to keep library staff and patrons safe. It is at the discretion of the Library Director to decide whether or not to close or postpone the opening of the library. If the weather becomes dangerous while the library is open, the Library Director may decide to close the library early so everyone can get home safely.
REFERENCES
Lindbloom, Mary-Carol. Disaster Plan. South Central Regional Library Council, 2011. Electronic
[bookmark: _GoBack]Smith, Jim. Sample Disaster and Emergency Plan for Alabama Public Libraries. Alabama Public Library Service, 2009. Electronic.
