
[bookmark: OLE_LINK2][bookmark: _GoBack][image: image001]

Building Name
Emergency Response Plan

Address

Security/Building Command Center: Fill in Location

Primary Assembly Area: Fill in Location

[bookmark: INFORMATION_SPECIFIC_TO_THE_RCSOB]

Introduction
This Building Emergency Response Plan provides procedures to be utilized for emergencies that occur in the Name of Building. When emergencies occur, the ability to respond quickly in a coordinated effort with trained people operating as a team is vital. Prompt action reduces, if not eliminates, the possibility of personal injury and can minimize damage. It is important that all employees that are housed in this building become familiar with the Emergency Response Plan and their responsibilities during an emergency.
DGS Fire Safety Personnel and the Capitol Police have complete authority during any emergency. They will take appropriate steps to ensure the orderly response within the building. Failure to maintain composure or to follow their instructions could jeopardize your health and safety; as well as, the health and safety of your fellow employees. Additionally, there is an Emergency Evacuation Team that will wear fluorescent orange vests that will direct any emergency evacuation and may assist with other emergency situations as needed.

Building Contact Information
Building Management:		Fill in Agency of name of company
	Building Manager		Fill in name and Contact info
	Alternate Contact Fill in name and Contact info
	Building Fire Marshal		Fill in name and Contact info
Alternate				Fill in name and Contact info
	Assembly Area Leader		Fill in name and Contact info
	Alternate				Fill in name and Contact info

Emergency Calls
Call Capitol Police 787-3199 for All Emergencies

New SIEMENS Phones 911This Calls Dauphin County Dispatch directly and Will Delay Response

DGS Fire, Safety & Environmental Division
		 		(717)772-4545 or (717) -705-2213	

If elevators are located in a building, please DO NOT Use Elevators during an Emergency Evacuation. Use Stairs ONLY.
If trapped in an Elevator, Utilize the Emergency Phone inside the Elevator Car to contact Capitol Police directly.

DEFINITIONS
Agency Liaison Officer – An agency-designated person who communicates with the Assembly Area Leader.
Assembly Area Leader - A designated person who is the primary information liaison between the Incident Commander and Agency Liaison Officers at each Assembly Area.
Civil Disturbance - There are three basic categories of civil disturbances as follows;
	[bookmark: _Toc25638387][bookmark: _Toc25654970]Demonstration & Protest:
	A public display of disapproval of group feelings toward a person or cause. A public demonstration or protest can include from a few people up to several hundred. Demonstrations and protests usually occur on a street or at public gathering places and can be stationary or moving in nature.

	[bookmark: _Toc25638388][bookmark: _Toc25654971]Rioting:
	Public violence, looting, tumult, or disorder. A chaotic and unlawful disturbance of the public peace by three or more persons assembled together and acting with a common intent.

	[bookmark: _Toc25638389][bookmark: _Toc25654972]Picketing:
	A person or persons, typically posted by a labor organization, at a place of work or business affected by a labor dispute, strike or work stoppage.

Emergency Evacuation - The result of a situation (external or internal) where all building occupants must leave the building.
Emergency Evacuation Team - This is to consist of the Fire Marshal, Floor/Area Chiefs, Searchers, and Exit guards.
Fire Marshal - The building authority during an emergency and a point of contact for the Evacuation Team and the Professional Emergency Responders.
Floor/Area Chief - The Floor/Area authority during an emergency.
Searcher - A person searching rooms/areas for personnel not responding to an emergency.
Exit Guard - A person preventing the stairwell/tower doors from being a hazard to those inside the stairwell/Tower during an emergency.
High Winds Warning - is issued when an approaching storm front or atmospheric condition indicate winds in excess of 50 miles per hour.
Professional Emergency Responder - Any person that is specifically designated specially trained and equipped to handle emergency situations.
Tornado Watch - is issued when atmospheric conditions are favorable for the development of tornadoes.
DEFINITIONS continued
Tornado Warning - is issued when an actual tornado is in the area. If a “Tornado Warning” is issued for your area, it is a “call to action” to seek shelter immediately.
Workplace Violence - This includes all threats of violence, acts of harassment, intimidation, assaults, stalking, etc. These acts may come in many forms to include person to person, via telephone, e-mail, and fax or also in writing.

GENERAL BUILDING INFORMATION
Elevators
If elevators are located in a building, please DO NOT Use Elevators during an Emergency Evacuation. Use Stairs ONLY. If trapped in an Elevator, Utilize the Emergency Phone inside the Elevator Car to contact Capitol Police directly. In the case of any failure contact Capitol Police and they will arrange rescue or repair.

Security
The building’s security is monitored by Capitol Police in the IMCS. The complex is monitored both internally and externally by security cameras and Capitol Police. All building entry points are secured between 6 PM and 6 AM, weekends and holidays. The building is also routinely foot patrolled by the Capitol Police.

EMERGENCY GUIDLINES

Bomb Threats
All Commonwealth officials and employees must be prepared to respond to bomb threats and other law enforcement related incidents that may occur at any time during your work hours.
Personnel should review Management Directive 205.38 Emergency and Safe Assembly Amended February 23, 2011.
IF YOU RECEIVE A BOMB THREAT VIA TELEPHONE
· Attempt to get as much information from the caller as possible. Don’t hang-up on the caller. Refer to the Bomb Threat Data Card (STD 499) Appendix B or the information printed inside the back cover of the current Commonwealth Telephone Directory.
· Attempt to obtain the location of the bomb and time of detonation.
· Ask the caller why the bomb(s) was placed.
· Listen carefully to any background noises and record the information on the Bomb Threat Data Card.
EMERGENCY GUIDELINES continued

Bomb Threats continued
· Follow the course of action listed below:
· Immediately call the Capitol Police 787-3199 and report the incident.
· Immediately inform your supervisor or higher level of authority of your incident and keep it confidential for Capitol Police to investigate.
· Capitol Police will need to interview you about the incident.
· Do Not Spread Panic by forwarding information to co-workers.
IF YOU RECEIVE A BOMB THREAT MESSAGE HAND WRITTEN OR VIA EMAIL
· If you receive a written bomb threat, CALL Capitol Police 787-3199, DO NOT TOUCH THE NOTE, ONLY tell your supervisor, keep it confidential.
· If you receive a bomb threat via email, CALL Capitol Police 787-3199.
· The Capitol Police will interview the person receiving the bomb threat and the supervisor/manager in charge and determine the appropriate response.
IF YOU FIND AN IMPROVISED EXPLOSIVE DEVICE (IED) OR A POSSIBLE DEVICE
It is possible that an individual or a group could place one or more improvised explosive devices (IED’s) in or near the Building. If you find a suspicious object that you believe may be an IED, the employee should immediately call the Capitol Police 787-3199.

UNDER NO CIRCUMSTANCES SHOULD ANY BOMB THREAT BE IGNORED
· DO NOT use cell phones or radios in the area.
· You should secure the area and also notify your immediate supervisor.
· The Capitol Police will dispatch the appropriate authorities.
· THREAT ASSESSMENT AND EVACUATION PROCEDURES
It is the responsibility of the Capitol Police to conduct an investigation on all bomb threats and administer directions for the incident.

EMERGENCY GUIDELINES continued

Civil Disturbance
Due to the nature of the work that is conducted in Commonwealth facilities there is a realistic chance that a civil disturbance could occur. If you observe any violent civil disturbance or rioting:
· All employees should secure their own safety and avoid any confrontation with those causing the problem.
· If there is an immediate threat to life or Commonwealth properties immediately contact the Capitol Police at 787-3199.
· If the civil disturbance is occurring outside the building the safest location is to be inside one of the commonwealth facilities.
· If the civil disturbance is occurring inside the building and you cannot get out you should secure yourself in a lockable office or room and contact the Capitol Police 787-3199.

Criminal/Violent Behavior
There is a zero tolerance policy for any incidents of workplace violence in DGS managed buildings. This includes all threats of violence, acts of harassment, intimidation, assaults, stalking, etc. These acts may come in many forms which include person to person, via telephone, e-mail, and fax or in writing.
In an effort to provide a violence free workplace, the following procedures have been established:
· All employees should secure their safety and avoid any confrontation with those causing the problem.
· If there is an immediate threat on Commonwealth properties immediately contact the Capitol Police at 787-3199.
· Any employee with knowledge of an incident or threat must immediately report the incident to a supervisor/manager or the appropriate Agency’s Bureau of Human Resources.
· Any employee, who has a “Protection from Abuse” order or is involved in a personal or domestic situation that may affect them or others in the workplace are encouraged to report this information to their Workplace Violence Coordinator. This information will remain confidential and will only be shared as needed to ensure the safety of employees in the workplace.
· If you’re the victim and contacted at work by any means contact Capitol Police immediately.

EMERGENCY GUIDELINES continued

Severe Weather Guidelines
Whenever severe weather conditions are reported, which may become serious or life threatening follow procedures for that particular condition or the instructions given at the time.

Employees should:
· Keep Calm.
· Stay on your current floor until an assessment of the situation is conducted or further instructions are issued by Safety Personnel.
· Move away from windows or any exterior glass.
· Evacuate to the center of the building (i.e. elevator corridor.)

Earthquakes
In the event of an earthquake the following procedure would apply:
· Move away from windows, toward the center of the building.
· Take cover underneath a desk, table, or other heavy pieces of furniture.
· If there is no furniture around, brace yourself under an inside doorway.
· Be prepared for aftershocks. Do not leave the protected area while the situation is active.
· During an earthquake, the safest place is right where you are. It is not safer outside the building. In fact, most injuries occur as people enter or leave a building, due to falling debris.
· If inside, stay inside.
· If outdoors, stay away from buildings.
· Pay attention for Emergency announcements/instructions given by Safety Personnel.
· If in a moving vehicle stop as quickly as safety permits and stay in the vehicle.
· Avoid stopping under overpasses and utility wires. Proceed cautiously once the earthquake has stopped. Listen to your Radio Broadcasts and respond accordingly.

EMERGENCY GUIDELINES continued

Tornados
Employees should be aware of all “Public Warning Announcements” that will be broadcasted by radio, television, or by local government agencies. In the event that the there is a Public Warning for a tornado take the following action:
· Move away from windows, doors, atriums, lobbies, and outside walls. If you are in an exterior office, leave it and close the door. Go to interior rooms, hallways, center corridors, or stairwells. Sit down and protect yourself by putting your head as close to your knees as possible or kneel protecting your head.
· Do not use elevators.
· Do not go outside the building. There is high risk of being hurt by flying debris.
· If you are trapped in an outside office, seek protection under a desk and/or away from the window.
· If you have a radio or television, tune it to a local station for information.
· Do not use the telephone to get information or advice.
· If outside, seek safest shelter available immediately.
· If in a moving vehicle, trailer, or mobile home get out immediately and go to the lowest floor of a sturdy, nearby building or a storm shelter if possible.
· For additional information, go to:
http://www.portal.state.pa.us/portal/server.pt?open=512&objID=4666&&PageID=464646&level=2&css=L2&mode=2

Lightning
· Whenever lightning is severe, avoid leaving the building.
· Stay away from windows.
· If outside seek safest shelter available immediately.

Elevator Entrapment
If someone is trapped in an elevator push the Emergency Button or use the Emergency Phone in the car. This will contact the Capitol Police and they will dispatch officers to the scene as well as making with contact the elevator repair personnel.
DO NOT attempt to open the door or override the safety features of the elevator.

EMERGENCY GUIDELINES continued

Smoke
If there is an odor or very light haze of smoke contact the Capitol Police 787-3199. The Capitol Police will dispatch officers as well as DGS Fire Safety and Environmental Personnel to the scene to determine the cause of the smoke.

If there is heavy smoke or if a light haze of smoke increases in density activate the fire alarm system via a pull station and evacuate the building. Once evacuated the person that activated the fire alarm system shall inform their supervisor and/or the Capitol Police of their actions to assist with the response and investigation.

Fire
If a fire is discovered in the building immediately activate the building’s fire alarm system via a fire alarm pull station and if possible contact Capitol Police and provide the information you can to the dispatcher.

A PULL STATION MUST BE ACTIVATED WITH ANY VISABLE FIRE PRESENT

Hazardous Materials Incident
Hazardous Material or Haz-Mat response procedures will vary depending on the nature and size of the incident, Fire Safety Environmental and Capitol Police will respond and investigate. If an employee sees or is involved in any hazmat incident above and/or beyond their capabilities they should call the Capitol Police 787-3199. The Capitol Police will dispatch DGS Fire Safety and Environmental Personnel and all necessary Safety Personnel.
If there is a hazmat spill that is jeopardizing the safety of the building occupants, as a safety precaution, employees should immediately evacuate the general area of the incident and call Capitol Police 787-3199 so that a proper assessment and action can be taken promptly.
An encounter with a hazardous material can be direct or indirect. An example of a direct encounter would be coming in contact with the substance at its source. An indirect encounter, for example, would be encountering the vapors, away from the source, of a spilled liquid or expelled gas.

[bookmark: _Toc25638310][bookmark: _Toc25654892]EMERGENCY GUIDELINES continued

Medical Emergency
In the event anyone within the building requires medical attention beyond first aid the Capitol Police should be the first call 787-3199. The Capitol Police will dispatch the appropriate authorities and additionally the Capitol Police are certified in Advanced First Aid, CPR and AED training to provide immediate medical assistance.

Suspicious Odor
If a suspicious odor is detected within the building, the area supervisor should call the building manager to investigate the incident, if unavailable contact Capitol Police. To report a suspicious odor the following information should be provided (if possible):
· Type of smell the odor is producing (burning, chemical, electrical).
· Specific location of odor (building room, floor, area).
· When the odor was first detected, if there are any Medical issues present that need Emergency response.
· Information for the contact person with a call back number in case more information is needed.
Once notified of the situation, the Building Manager, Capitol Police will contact DGS Fire Safety and Environmental personnel to investigate. DGS Fire Safety and Environmental Personnel will contact the person that made the original notification and they will inspect the area for a source of the odor and will determine what steps need to be taken to address the problem.

 EMERGENCY EVACUATION PROCESS

This Building Emergency Plan provides procedures to be utilized for emergency evacuation of the Building in the event of a bomb threat, fire, or other emergency condition. These procedures have been developed to provide a systematic and orderly evacuation process. This plan includes pertinent information on the building’s alarm system, bomb preparedness, exits and contact information.
When emergencies occur, the ability to respond quickly in a coordinated effort with trained people operating as a team is vital. Prompt action reduces and if not eliminates the possibility of personal injury and will minimize damage. Because it is not always possible to know the exact reason for an evacuation, this plan is tailored around the implementation of the most complex plan, the bomb threat.

[bookmark: EMERGENCY_EVACUATION_PROCESS] EMERGENCY EVACUATION PROCESS cont.
Unless you have been previously notified to disregard the alarm, you must immediately begin to evacuate the building. You must evacuate the building under all circumstances even if the alarm stops sounding.
FOLLOW THESE GUIDELINES TO INSURE A SAFE AND EFFICIENT EVACUATION:
· DO NOT STOP AN EVACUATION FOR ANY REASON ONCE IT IS STARTED.
· DO NOT ATTEMPT TO GO TO ANOTHER FLOOR IF YOU ARE NOT NEARBY YOUR WORK AREA.
· DO NOT operate cell phones.
· DO NOT attempt to use the elevators. Most recall for Fire Service Only. Assist visitors to the exterior of the building.
· IF POSSIBLE lock or log off computers and secure “sensitive” documents.
	IF YOU ARE AT YOUR WORK STATION Take your coat (and purse, lunch, briefcase, etc.) and any other item you brought in with you that day if it is readily available.
· As you leave your work area, observe if there are any suspicious packages, boxes, parcels, envelopes, etc. in your work area. Report any such suspicious items to the Exit Guard or Floor Chief as you exit the floor. Remember that at the beginning of an evacuation you will not necessarily know the reason for the evacuation.
· Head towards the CLOSEST emergency exit, choose another exit if the Exit is Blocked and begin evacuation.
· Use the stairwells ONLY.
· When entering the stairwells it is imperative to maintain a single file movement. As you enter the stairwells, keep to the outside (right) of the stairwell and then gradually merge to the inside (left) by the next floor. Stay along the inside (left) of the stair railing in order to allow for the entry of people from other floors.
· If you require assistance for evacuating the building during an Evacuation please fill out the appropriate DGS form, please report to your assigned stairwell with your assigned Buddy and wait for further instruction, this is call Sheltered In Place and is a SAFE practice.
· If you have a visitor to the Building who needs assistance at any time during an evacuation, please report to the safe area at any of the assigned stairwells. If at any time during an evacuation a person creates a hazard to fellow employees, please get it reported to Capitol Police 787-3199.

EMERGENCY EVACUATION PROCESS cont.
· In the event of an Evacuation requiring the Entire evacuation of the building this will be made by the Capitol Police or HFD Chief on location, that’s why it is important to report the number of persons that require assistance staged in the stairwells to the fire Marshal before exiting the building.
· When the assembly area leader gives an all clear, follow their directions to expedite your re-occupancy to the building.

ASSEMBLY AREA PROCEDURES – per MD 205.38
* All employees shall report to and stay at the Designated Assembly Area, which is considered your Alternate Work Site. Employees will report to their specific location within the assembly area.
* All employees will participate in roll-call or other accountability procedures.
* Each Agency will send their Agency Liaison to the Assembly Area Leader to report headcount. The Assembly Area Leader is a person appointed from within DGS Facility Management with a Green Lime Vest and a Bullhorn.
For incidents of multiple building evacuations the Agency Liaison will relay information between the Assembly Area Leader and the members of their Agency within the Assembly Area. You may be instructed to: reoccupy the building or move to another assembly area. This may also activate the COOP plan or move to a distant evacuation site.

PERSONS REQUIRING ASSISTANCE
Assistance, when requested, should be given to all persons that cannot traverse a stairwell without help. However, only persons who have self-disclosed DGS form will be included in these procedures-Appendix A. If you have not filed a self-disclosed DGS form but want to be included in these procedures, please see your Building Fire Marshal or Building Manager for the appropriate paperwork that shall be filled out and returned to the Building Fire Marshal.
For individuals requiring assistance, the Building personnel utilize a "buddy system" to assist each person in his/her work area. Persons requiring assistance, shall have a confidential self-disclosed DGS form completed and filed that have requested assistance and are unable to transverse the stairs will be positioned in the stairwells, this is called “Sheltered In Place”. Initially the persons will be in the hallway at your assigned stairwell until the flow stops coming down the stairs then you will be placed inside the stairwell and the Fire Rated Doors shall be closed.
The Floor Chief and other Emergency Evacuation Team Members will be used to provide information to ensure that all persons staged in the stairwells are accounted for during an emergency.
[bookmark: BUILDING_SAFETY_TEAM_RESPONSIBILITIES]EMERGENCY EVACUATION PROCESS cont.
BUILDING EMERGENCY EVACUATION TEAM RESPONSIBILITIES
DGS FIRE SAFETY & ENVIRONMENTAL STAFF
· Responsible for all aspects of the Emergency Evacuation Plan, implementation, and training coordination.
· Develops and updates the Building Evacuation Procedures, Bomb Threat Procedures, and Fire and Safety Plan Information.
· Reviews the Building Emergency Plan with team on an annual basis as a minimum.
· Conducts evacuation training to all Building Emergency Evacuation Team Members annually.
· Schedules evacuation drills.
· Supervises, Tests and Maintains All components/devices of the alarm and sprinkler system for proper operations in all DGS buildings according to NFPA Guidelines.
	Conducts/Inspects buildings Semi- Annually for code violations, and notifies the Building Manager for corrective action.
· Schedules all necessary repairs with vendors to keep building Fire Systems 100%.

BUILDING FIRE MARSHAL/ALTERNATE
· Until DGS Fire & Safety Staff, Capitol Police or professional emergency responders arrive, acts as the Incident Commander.
· Responsible for all matters pertaining to the Emergency Evacuation team organization for the building.
· Ensures the appointments of Evacuation Team Members are filled at all times.
· Ensures that designated backup staff exists to perform essential functions if the Building Fire Marshal and/or other designated staff are unavailable.
· Sets up emergency command post for Floor Chiefs to report in the Lobby.
· Arranges for the rescue of persons staged in the stair towers with emergency personnel.
· Ensures that other special needs areas have adequate plan in place to facilitate evacuation.
· Attends mandatory yearly training session.
· Keeps the Confidential Forms for the PRA’S Persons Requiring Assistance updated and at the Incident Command Center during an incident.
BUILDING EMERGENCY EVACUATION TEAM RESPONSIBILITIES

FLOOR/AREA CHIEF/ALTERNATES
· Coordinates the Emergency Evacuation Team for your floor.
· Upon hearing the fire alarm immediately proceeds to a predetermined location to coordinate the evacuation of the floor/area.
· Ensures that the persons that have requested assistance are accounted for.
· When floor evacuation is completed forward team information to the Building Fire Marshal or Alternate at the incident command site.
· Reports to the assembly area.
· Attends mandatory Evacuation yearly training session.

SEARCHERS/ALTERNATES
· Visit all rest rooms and work areas of assigned floors (including conference rooms) to make certain all occupants have cleared the area.
· Note the presence of any suspicious packages, briefcases, bags or satchels in common areas.
· Assist visitors not familiar with the evacuation plan.
· Closes (but does not lock) any open doors.
· When search is completed, reports to the Floor/Area Chief.
· Reports to the assembly area.
· Attends mandatory Evacuation yearly training session.

"BUDDIES"/ALTERNATES FOR PERSONS REQUESTING ASSISTANCE
· Assigned to assist persons who have self-disclosed form on file and request assistance.
· Assist persons to the assigned stairwell.
· Remains with the assigned person until building re-occupancy is given, or until emergency personnel arrive to assist them to exit the building due to circumstances of the incident.

BUILDING EMERGENCY EVACUATION TEAM RESPONSIBILITIES
EXIT GUARDS/ALTERNATES
· Ensure that the exit doors are opened promptly and closed upon evacuation of all occupants of the floor.
· Maintain order and prohibit the entrance of personnel from the stairwell to the floor.
· Keep an orderly flow.
· Report to the floor chief when deemed that the floor is cleared.
· Report to the assembly area.
· [bookmark: BOMB_THREAT_INFORMATION_AND_PROCEDURES]Attends mandatory Evacuation yearly training session.
ASSEMBLY AREA LEADER/ALTERNATE
· Communicates information between Incident Commander and the Agency Liaison Officers.
AGENCY LIAISON OFFICER/ALTERNATE
· Communicates information between the Assembly Area Leader and Evacuees.

LINE OF SUCCESSION AND TEAM COVERAGE
In conducting an evacuation it is important that all the responsibilities listed above are accomplished as rapidly but yet as safely as possible. At times Emergency Evacuation Team members may be absent from the building for many reasons. During those occasions floor teams need to double up on responsibilities. The Floor Chief and Alternate Floor Chief are key to this process determining whether there are sufficient Searchers, Exit Guards and Buddies are present. Where vacancies are present the Chiefs should assume some duties themselves or assign present staff to cover additional areas. Should the Floor Chief and Alternate Floor Chief be absent, another team member must assume the chief’s duties. Floor Chiefs or whoever is acting in that position should station themselves by the chosen stairwell exit of the hall for communication purposes and so other team members know who is in charge. For this system to be effective all Emergency Evacuation Team members should be generally familiar with the duties of the entire staff. Each team member should be prepared and willing to assume the duties of any other member at the direction of the Floor Chief.

The order of succession for responsibility and decision-making on each floor is:
Floor Chiefs>>Searchers>>Exit Guards>>Buddys>>Alternates for all positions!

Likewise, in the absence of the Building Fire Marshal and/or Alternate, a Floor Chief must assume the responsibilities. The order of succession for the building is:
Building Fire Marshal>>Alternate Fire Marshal>>Floor Chiefs
MAIL HANDLING PRECAUTIONARY MEASURES

Precautionary measures should be taken by all commonwealth employees with regard to the processing and handling of mail. These recommendations apply to all persons who process and handle mail; from mail room staff who sort and deliver mail, to administrative staff who distributes mail, to the individuals to whom mail is addressed. State government has an obligation to continue to provide outstanding service to the citizens of the commonwealth, which includes continuing to open and respond to mail. While the risk of exposure to a biological, chemical or other hazard is small, it makes sense for every commonwealth employee who handles mail to be cautious and have a heightened awareness.

Agencies may wish to implement additional precautions or restrictions as necessary.

Precautions for opening mail;
· Observe all mail for suspicious characteristics
· Do not open mail using your hands or fingers – use a letter opener or other device
· When opening the mail, position the top of the envelope away from your body
· Do not handle mail with your bare hands – wear gloves
· Always wash your hands using soap and cold water after handling mail
· Do not open mail in areas of high ventilation or in front of a fan

Characteristics of suspicious letters or packages;
· Mailed from a foreign country
· Postmark that does not match the return address
· Excessive postage
· Excessive weight
· Misspelled words
· Addressed to a title only or has the wrong title associated with an
 individual’s name, although in some agencies this may be routine
· Rigid or bulky
· Badly typed or handwritten
· Excessive tape or string
· Restrictive markings (personal, confidential, etc.)
· No return address
· Odor
· Lopsided or uneven
· Oily stains or discoloration
· Visual distractions
· Ticking sound
MAIL HANDLING PRECAUTIONARY MEASURES

If you find a suspicious letter or package;
· Do not open the letter/package
· Do not allow anyone to enter or exit.
· Do not move the items
· Do not shake the letter/package
· Do not sniff or smell the letter/package
· Immediately call Capitol Police 787-3199 and notify your supervisor
· Place the envelope or package in a plastic bag or other type of container to prevent leakage
 from the contents (if a container is not available, cover the envelope or package with
 anything that is available, such as a piece of paper, trash can, clothing, etc.)
· Wash your hands using soap and cold water after handling mail
· Wait for Capitol Police Direction

What should I do if a piece of mail that contains a threat, powder residue, liquid, or other sign of possible biological or chemical tampering?
· Immediately contact Capitol Police at 787-3199
· HVAC will be shut down
· Do not taste or smell the contents
· Place the envelope or package in a plastic bag or other type of container to prevent leakage
of the contents (if a container is not available, cover the envelope or package with anything that is available, such as a piece of paper, trash can, clothing, etc.)
· Do not try to clean up any spilled contents
· Do not allow others to exit or enter the area
· Do not touch your eyes, nose, or any other part of your body
· Do not attempt to brush the substance from your clothing
· Anyone who had contact with the item should thoroughly wash hands with soap and cold
 water
· Remain available for interview with the law enforcement authorities
· Wait for Capitol Police Direction

DEPARTMENT OF GENERAL SERVICES
EMERGENCY ASSISTANCE DISCLOSURE
FORM

The purpose of this form is for you to be included in the voluntary program that provides assistance for a person that cannot traverse stairs during an EMERGENCY.

If you wish to be identified as someone that needs assistance to evacuate your building or work location during any emergency please fill out this form and give it to the Building Fire Marshal. This information will be kept CONFIDENTIAL and will only be given to emergency personnel to assist you during emergency situations.

Full Name: ___

Work Phone Number: __

Office Location Including Building, Address, Floor, Room # __

Description of assistance needed: _______________________________
__

Buddy Name/Phone Contact Info _______________________________

Alt Buddy Name/ Phone Contact Info ____________________________

Supervisors Name: __

Supervisors Phone: __

• If this requested is temporary, please indicate above in description
• Any change in your condition please inform the FIRE MARSHAL

___________________ ___________ _____________________________
Signature 		 Date 	 Printed Name

[image:]
Fill in BUILDING Address
EMERGENCY EVACUATION PLAN
EMERGENCY EVACUATION TEAMS per floor
DEPARTMENT fill in

BUILDING FIRE MARSHAL		 fill in Name and contact info
ALTERNATE FIRE MARSHAL fill in Name and contact info

3rd FLOOR
 FLOOR CHIEF				fill in Name and contact info
	ALT. FLOOR CHIEF			fill in Name and contact info

	EXIT GUARDS				fill in Name and contact info
		Alternates				fill in Name and contact info

	SEARCHERS				fill in Name and contact info						Alternates				fill in Name and contact info

2ND FLOOR
	
FLOOR CHIEF				fill in Name and contact info
	ALT. FLOOR CHIEF			fill in Name and contact info

	EXIT GUARDS				fill in Name and contact info
		Alternates				fill in Name and contact info

SEARCHERS				fill in Name and contact info	
Alternates				fill in Name and contact info	

Fill in BUILDING Address
EMERGENCY EVACUATION PLAN
EMERGENCY EVACUATION TEAMS per floor
DEPARTMENT fill in

ASSEMBLY AREA LEADER			fill in Name and contact info
	Alternate					fill in Name and contact info

AGENCY LIASON					fill in Name and contact info
	Alternate					fill in Name and contact info
	
1

3

image2.emf

image1.jpeg
pennsylvania

Py
TELITY DEpARTMENT OF GENERAL SERVICES
Ll

