
Sample
Church of the Nazarene

[image: image1.png])
<

@
LORD

2%
‘?%,q

 Emergency Action Plan
Revised: July 2008tc \l 2 "Emergency Action Plan (Template)"
Table of Contents
Table of Context..2
Emergency Response Team Numbers ...3
Emergency Numbers.. 4
Definitions..5
Regulations - OSHA...6
Supplies...7
Types of Disasters...8
Medical ……..8
Fire, Building Evacuation & Violence…...9
Severe Weather-Tornado…..13

Shelter in Place & Earthquake..14
Flood & Blizzard..15
Evacuation Route...17
Pandemic...17
Biological……………………...19
Chemical, Nuclear..20
Chemical Spill..21
Bomb..22
Training…...23
EMERGENCY RESPONSE TEAM

EAP Administrator:

Name: ____ Phone: (______________)
Emergency Response Director:

1. Name: ______ Home Phone: (______________)
 Cell Phone: (_____________________________) Work Phone: (________________)

EAP Coordinator: (During Work Week)
1. Name: Phone: (______________)

Coordinator: Usher (During Church Service) Note: ASSIST CHALLENGED PEOPLE
1. Name: Phone: (_______________)
Public Relation Spokes Person:
1. Name: Phone: (_______________)

Medical Coordinator:

1. Name: Phone: (_______________)
Shelter Coordinator:

1. Name: Phone: (_______________)
Children’s Coordinator:

1. Name: Phone: (_______________)

Note: Develop a schedule that assigns people for: Church Services-am/pm and covers work days.
EMERGENCY PHONE NUMBERS

Fire Dept: _______________________________ Non-Emergency: __________________________

EMS - Paramedics: ______________________ Non-Emergency: __________________________
Police – Sheriff - FBI: ____________________ Non-Emergency: __________________________
City Maint: _______________________________ County Maint: ____________________________

Telephone Co: ___________________________ Red Cross: _______________________________

FEMA: ____________________________________ National Guard: _________________________
Building Manager: _______________________
Resource, Personnel & Equipment List: Medical list (Nurse, CPR), Construction Trades (Electrician, Plumb, Etc.), Communication (HAM Radio Operator), Food Preparation, Relief Society Enrichment Leader, Housing Relief, Sanitation, Child Supervision, Computer
UTILITY COMPANIES

Note: If tool is required for shut off, tool must be readily available. Only trained personnel.
Electric: _____________________________________

Shut off Location: __
Water: ______________________________________

Shut off Location: __

Gas: ___
Shut off Location: __

DEFINITIONS:

1. Emergency: a sudden unforeseen crisis (usually involving danger) that requires immediate action; a state in which martial law applies; "the governor declared a state of emergency". A situation which poses an immediate risk to health, life, property or environment,
· Mitigation may not be possible and agencies may only be able to respond. A situation such as a natural or man-made disaster requiring urgent assistance;
· Loss or disruption of an organization’s normal business operations to such an extent that it poses a threat. An extraordinary situation where there are serious and immediate threats to human life as a result of disaster, imminent threat of a disaster, cumulative process of neglect, civil conflict, environmental degradation and social-economic conditions. (an act of God)

2. Operations Center (EOC): An emergency operations center is activated in response to a disaster. Staff within the EOC manage and coordinate the disaster response.

3. Disaster: A disaster is an event beyond the control of the individuals affected resulting in great harm, suffering, destruction and damage. It disrupts personal and community life, involves a significant number of people and causes physical, emotional, economic, social and/or spiritual crises.
· A disaster damages a community’s ability to sustain life without outside assistance. ; A catastrophe: a state of extreme ruin and misfortune; is the impact of a natural or man-made hazard that negatively affects society or environment. ... An unexpected natural or man-made catastrophe of substantial extent causing significant physical damage or destruction, loss of life or sometimes permanent change to the natural environment;
· An unforeseen event causing great loss, upset or unpleasantness of whatever kind; A serious disruption of the functioning of a community or a society causing widespread human, material, economic or environmental losses.

4. Natural disasters involve the forces of nature and creation - flood, windstorm, fires caused by lightning, tornado, earthquake, etc.
5. Human (caused) disasters occur as a result of violent actions by individuals or groups against people and/or property. Human caused disaster includes such things as explosions, the collapse of a structure or the release of hazardous material.
6. Presidentially declared disasters impact ten thousand to several hundred thousand people. These major disasters require emergency relief efforts beyond the ability of local communities and churches to respond. A presidentially declared disaster makes federal relief assistance available.
7. Catastrophic disaster: Catastrophic disasters involve an overwhelming demand on state and local response resources and mechanisms. Federal relief (FEMA) is available. People react differently and local authorities are often hard pressed to manage the impact of the disaster on the community.; extremely harmful; bringing physical or financial ruin; "a catastrophic depression".
8. What Happens in a Disaster? (Rescue) A disaster may strike with or without warning. In the moments, hours and days surrounding a disaster, the concern is for safety and preservation of life.
· Those affected by disaster seek temporary relief and assistance—often provided by the American Red Cross and Salvation Army. Local police and civil defense forces are often strained to carry out their tasks.
9. What Happens After a Disaster? (Relief) The relief process begins in the days following a disaster. Concerns for safety, life and health remain high priorities. Government and the American Red Cross are active. Other relief activities are organized.
· Congregations may offer immediate shelter. (See www.redcross.org to become a certified shelter). Congregations may provide food and other items through a planned distribution system.

10. Long-Term? (Recovery) “Focuses on the future”. Homes are being rebuilt and repaired. Community committees for unmet needs are set up. Plans are made for clothing, furniture and equipment while relief activities continue. Depending on the scope and scale of the disaster, recovery usually takes three to five years. Rebuilding continues but support diminishes as the event becomes old news.

11. The Church There will be human needs and psychological scars left after a disaster, requires care beyond the restoration of physical needs. Putting lives back together requires real care, hope and love. Counseling, understanding and direction are needed to enable persons to cope with grief expressed as anger, guilt, loneliness and turmoil.

REGULATIONS:

Local (members, visitors, guest) and Federal (employees)

Local Government: Check with your local Fire and Building department for: room capacity, fire extinguisher placement, sprinklers systems, fire detection, kitchens, etc.

OSHA (Occupational Safety & Health Adm.): If you have employees, your church must follow federal safety regulations involving employees (pastor, secretary, janitor, etc.).
Reference- CFR 1910 standards: www.osha.gov
OSHA Requirements: to view all OSHA standards, go to: www.osha.gov
Emergency action plan: An emergency action plan must be in writing, kept in the workplace, and available to employees for review. Must include at a minimum:
· Procedures for reporting a fire or other emergency; Procedures for emergency evacuation, including type of evacuation and exit route assignments; Procedures to account for all employees after evacuation; Procedures to be followed by employees performing rescue or medical duties; and The name or job title of every employee who may be contacted by employees who need more information about the plan or an explanation of their duties under the plan.

Employee alarm system: An employer must have and maintain an employee alarm system. The employee alarm system must use a distinctive signal for each purpose and comply with the requirements. Training-An employer must designate and train employees to assist in a safe and orderly evacuation of other employees.

Fire Extinguishers: 1910.157(c)(1) The employer shall provide portable fire extinguishers and shall mount, locate and identify them so that they are readily accessible to employees without subjecting the employees to possible injury. Portable extinguishers shall be visually inspected monthly and employees trained.

First-Aid CPR/Bloodbourne Path.: In the absence of an infirmary, clinic, or hospital in near proximity to the workplace which is used for the treatment of all injured employees, a person or persons shall be adequately trained to render first aid. If the person is expected to handle blood products, must be trained and have proper PPE.

First-Aid Kits: Adequate first aid supplies shall be readily available.

Exit routes: must be free and unobstructed. No materials or equipment may be placed, within the exit route. Exit Doors: Must be marked and visible.
Haz. Communication: All chemicals need to be labeled and must have a MSDS.
EMERGENCY SUPPLIES:
Cold Weather: It is possible that the power will be out and you will not have heat. Have warm clothing for each family member in your supply kit, including a jacket or coat, long pants, a long sleeve shirt, sturdy shoes, a hat and gloves. Have a sleeping bag or warm blanket for each person.

Recommended Supplies:

· Food, at least a three-day supply of non-perishable food and can opener.
· Water, one gallon of water per person per day for at least three days.
· Dust mask or cotton t-shirt, to help filter the air. First aid kit & Local maps
· Garbage bags and plastic ties for personal sanitation. Moist towelettes for sanitation
· Plastic sheeting and duct tape to shelter-in-place
· Whistle to signal for help, Wrench or pliers to turn off utilities
· Radio-Battery-powered or hand crank radio and a NOAA Weather Radio plus batteries
· Flashlight and extra batteries

Additional: Utility knife, toilet paper, feminine hygiene products, soap, as well as extra cash and identification. Special Items: Pack diapers, formula, bottles, prescription medications, pet food, comfort items, books, paper, pens, a deck of cards or other forms of entertainment. Note: Periodically rotate your extra batteries to be sure they work when you need them.
TYPES OF EMERGENCIES & DISASTERS:

•
MEDICAL – First-Aid, Stroke, Heart Attack, Disease Pandemic (40%)

•
FIRE – Minor - Major, Explosion, House, Building & Forrest fires

•
NATURAL DISASTER (Severe Weather) – Flood, Hurricane, Tornado, Wind,

Earthquake, Extreme Temperature, Snow/Ice,Thunderstorms/lightning,

•
TECHNOLOGICAL DISASTER - Hazardous materials, Chemical spill/leak, Railroad-

Highway- trucking, Radiological accidents, Nuclear power plant emergency, Economic

and poverty issues (Stock Market, Bank, Agriculture, Fuel)

•
VIOLENT ACTS – Hostage, Bomb Threat, Hostage, Civil Unrest (Community, Family, Child Abuse, Spouse, Racism, Ethnic) Riots, Gangs

•
TERRORISM – War, Nuclear, Biological

•
UTILITY FAILURE – Power Outage, Gas Leak, Downed Lines, Water Line breakage

•
INFORMATION SYSTEM – Computer (Backup Files), Alarms, Phone

•
OTHER (specify) ___________________________________

EMERGENCY AND EVACUATION PROCEDURES

MEDICAL EMERGENCY

1. Assess the situation and if needed - Call 911 (EMS). Be prepared to give the following information:

· Name and extension.

· Location.

· Number of people involved.

· Nature of injury or illness.

2. Assign a person to direct EMS to your location.

3. While waiting for EMS:

· Call church “Emergency Response Team” who are trained in CPR/First Aid. List below.

· Assist victim -do not move the ill or injured person unless in dangerous situation (assess).

· During church service if possible, move the congregation.

Call the Church “Emergency Response Team”

Name: Phone:_______________________
Name: Phone: ________________________

 Note: First-Aid kits & Defibulator are located:__________________________

4. When EMS arrives:

· Allow responding units to take control of situation.

· Emergency response team members will stand by to assist as needed

· Report any incident to the church office and the church will notify the family.

FIRE EMERGENCY

If you detect smoke:

· Call 911.

· Give your name, telephone number, and location within the building.

· Describe the situation.

· Advise the building coordinator, incident coordinator, or emergency response team members.

If you detect fire:

· Activate the manual fire alarm and call 911

· Give your name, telephone number, location and describe the situation.

· Assess the situation: If you know how to use a fire extinguisher and feel the best course of action is to attempt to extinguish the fire, locate an extinguisher and, without risking injury attempt to extinguish the fire (PASS method). Must be trained to use a fire extinguisher.

· If the fire is beyond the point of a safe attempt to extinguish it, isolate the fire by closing doors in the area before evacuating.

· Advise the emergency response team members of the situation.

If the Fire Warning Alarm Sounds

· Do not use the elevator.

· Evacuate immediately, using the nearest exit. Walk quickly and do not run.

Note: Evacuation should be toward ground level. If you encounter smoke or heat in a stairwell, proceed across that floor to another stairwell and continue evacuation to ground level.

· Assist disabled persons in your area.

· If you encounter smoke, take short breaths through your nose and crawl along the floor to the nearest exit.

· Feel all doors with your hand before opening. If the door is hot, do not open it. If the door is cool, open it slowly, keeping behind the door in case you have to quickly close it to protect your self from oncoming smoke or fire.

· Proceed to the ground level and outdoors.

· Move upwind of the building at least 75 feet away from the building and beyond designated fire lanes. Go to your designated assembly area (if possible).

· Do not go to your automobile or attempt to move it from the parking lot. This could hinder access by emergency vehicles.

· Do not congregate near building exits, driveways, or roadways.

· Do not reenter the building until an “all clear” is issued by the incident coordinator. (Note: The “all clear” should be initially issued by the Fire Department.)

When safe to do so gather at:

Primary Gathering Site:_____________________ Secondary Gathering Site:____________________
BUILDING EVACUATION

All leaders should know the emergency evacuation routes and procedures for the building, and their designated assembly area outside the building. Memorize the exit route closest to your work area or office.

1. The designated assembly area is located (provide location here).

2. Should the designated assembly area be deemed unsafe, an alternate assembly area will be located

 (provide location here).

3. Head count will be taken by church staff. If anyone is missing, notify the fire department.

Notes: Ensure that (identify appropriate leader here) has planned with disabled leaders or church members a procedure to assist each disabled person in evacuating.

VIOLENCE

Suspicious individual:
1. Report a suspicious looking individual or activity.
2. Be ready to supply a physical description of the individual: age, weight, hair color and length,

 clothing, facial hair and any other distinguishing features.
3. If the individual is in a vehicle, attempt to get the vehicle make, model and color as well as the

 license plate number, if possible.
4. If you suspect the person is armed or see a weapon, contact the police and report the situation.

5. Do not approach a suspect individual yourself.
6. Contact ________ as quickly as possible while monitoring the location of the person if feasible.

Disruptive individual:
1. Take appropriate action if:

• An individual makes threats of physical harm to you, others, or themselves.

• The individual has a weapon. Refer to weapons protocol.

• An individual behaves in a bizarre manner or exhibits unstable behavior patterns.

• The individual appears to be intoxicated or under the influence of a controlled substance.

2. Contact the ______________ . Give your name and location with a brief explanation of the situation. Take note of the individual’s age, personal appearance, clothing, vehicle or any other information that would help identify the individual.

3. Express your authority with non-verbal cues:

• Sit or stand erect

• Square your shoulders

• Smile and make eye contact

• Speak clearly and distinctly

• Maintain a constant voice volume -- not too loud

4. Cues to avoid:

• Do not touch your face

• Observe the individuals personal space -- do not stand too close

• Do not touch the person

• Do not slouch, glare or sigh at the individual

5. Anger management tactics:

• Get their attention: Use their name, ask them to sit down

• Acknowledge their feelings: Paraphrase what they say so they will know you are listening

• Get them moving: Offer a chair, move them to a private area if possible

• Offer assistance: Use the word “we” to include them in the solution process

• Tell them exactly what you can do for them and when

• Offer an alternative if appropriate

• Advise co-workers of the potential problem if possible

• Call for aid immediately if you sense the situation is getting out of hand

PERSON WITH A GUN:
Fight or flee, depending on the situation. Running away should be your first plan, when possible.
• At 20 feet from the gunman, you're still within a deadly range.

• at 40 feet, you're a difficult shot. If he starts to shoot as you're making your escape.

• Try to run in a zigzag or another unpredictable pattern.
• Most robberies, for instance, end without violence, so it may make sense to cooperate with the

 gunman.
• If you're confronted with a determined psychopath, fighting would be a better option.

Active Shooter:
1. If you witness any armed individual in church at any time, immediately contact ______________.
2. If the individual is acting in a hostile or belligerent manner, contact _____________ and then call

 ________________.

3. If the shooter is outside the building:

• Turn off all the lights and close and lock all windows and doors.

• If you can do so safely, get all students on the floor and out of the line of fire.

• Move to a core area of the building if safe to do so and remain there until an “all clear”

 instruction is given by an authorized known voice.

• If you do not recognize the voice that is giving instruction, they should not

 change their status.

• Unknown or unfamiliar voices may be false and designed to give false assurances.

4. If the shooter is inside the building:

• If it is possible to flee the area safely and avoid danger, do so.

• Contact 911 with your location if possible.

• If flight is impossible, lock all doors and secure yourself in your space.

• Get down on the floor or under a desk and remain silent.

• Get people on the floor and out of the line of fire. Wait for the “all clear” instruction.

5. If the shooter comes into your class or office:

• There is no one procedure the authorities can recommend in this situation.

• Attempt to get the word out to other staff if possible, and call 9-911 if that seems practical.

• Use common sense. If hiding or flight is impossible, attempt to negotiate with the individual.

• Attempting to overcome the individual with force is a last resort that should only be initiated in

the most extreme circumstances. Remember, there may be more than one active shooter.

• Wait for the “all clear” instruction.

• Be careful not to make any changes to the scene of the incident since law enforcement

authorities will investigate the area later.

• In case you must flee, do not go to the normal gathering site for your building. Get as far away

from the shooting scene as possible and then contact authorities.

SEVERE WEATHER AND NATURAL DISASTERS

Tornado Emergency:
The National Weather Service has developed a method of identifying storm conditions that foster the development of tornadoes. The classification and definitions of storm conditions are:

· Tornado watch

· Tornado warning

A “tornado watch” status indicates that weather conditions are favorable for the development of tornadoes. The “watch areas” are usually large geographic areas, covering many counties or even states that could be affected by severe weather conditions including tornadoes.

A “tornado warning” is an alert issued by the National Weather Service after a tornado has been detected by radar or sighted by weather watchers or by the public. The National Weather Service provides the approximate time of detection, the location of the storm and the direction of movement. A tornado can move from 25 to 40 miles per hour so prompt emergency action must be taken.

During a tornado warning, a battery-powered radio should be tuned to the National Weather Service and local weather watchers radio frequency.

· Should a tornado develop which threatens our area, emergency response team members should initiate actions to notify and protect all staff and church members in the facility.

Tornado Warning is Announced:
When you hear the announcement for a tornado warning: At Church
· Move to a designated tornado shelter immediately.
· Move quickly, but do not run. Do not use elevators.

· Assist disabled personnel in your area.

· Wait in the shelter until you hear an announcement from a member of the emergency response team and/or a hand-held radio system station (if applicable) that it is safe to return to your area.

 Primary Gathering Site:_________________ Secondary Gathering Site:_________________
Tornado Safety Basics

If you are indoors:

· Move away from windows. If you have time, close any window blinds or shades to help prevent flying glass and debris—the cause of most injuries in office buildings.

· Warn others. Encourage them to get to safety immediately.

· Move away from large expanses of unsupported ceilings.

· Move away from building perimeter area.

· Move to an interior room away from windows—to an enclosed room or conference room, a rest room, an interior stairwell.

· If in an interior hallway, away from windows, crouch down as low as possible.

· If you are in an elevator, stop and get off at the next floor and take cover in an interior hallway or interior room. Do not use elevators during tornado warnings.

· If moving to a safer location in the building is not possible, get under a desk or table in an interior office.

· Once you’ve situated yourself in the safest place you can find, protect your face and head, and stay where you are until an “all clear” signal is given. (If circumstances change and new dangers are present, seek a different safe place.)

If you are outdoors:

· If at all possible, move indoors to an interior room.

· If moving indoors is not possible, take cover near objects that are low and securely anchored to the ground, such as culverts or low retaining wall.

Shelter-in-Place”

There may be situations when it’s simply best to stay where you are and avoid any uncertainty outside. In fact, there are some circumstances where staying put and creating a barrier between yourself and potentially contaminated air outside, a process known as sheltering in place and sealing the room, is a matter of survival. Plan in advance where you will take shelter in this kind of an emergency.

· Choose an interior room or one with as few windows and doors as possible.

· Consider precutting plastic sheeting to seal windows, doors and air vents. Each piece should be several inches larger than the space you want to cover so that it lies flat against the wall. Label each piece with the location of where it fits.

Use available information to assess the situation. If you see large amounts of debris in the air, or if local authorities say the air is badly contaminated, you may want to shelter-in-place and seal the room. Quickly bring your family and pets inside, lock doors, and close windows, air vents and fireplace dampers. Turn off air conditioning, forced air heating systems, exhaust fans and clothes dryers. Take your emergency supplies and go into the room you have designated. Seal all windows, doors and vents with plastic sheeting and duct tape or anything else you have on hand. Listen to the TV, the radio, or check the Internet for instructions.

Earthquake:

•
Stay calm and await instructions from the Emergency Coordinator or the designated official.

•
Keep away from overhead fixtures, windows, filing cabinets, and electrical power.

•
Assist people with disabilities in finding a safe place.

•
Evacuate as instructed by the Emergency Coordinator and/or the designated official.

Earthquake - Indoors

Duck or drop down to the floor. Take cover under a door frame, sturdy desk, table or other furniture. Hold on to it and be prepared to move with it. Stay where you are until the ground stops shaking and it is safe to move.

Stay clear of windows, fireplaces, woodstoves, heavy furniture or appliances or which may fall over.

Stay inside to avoid being injured by falling glass or building parts. If you are in a crowded area, take cover where you are. Stay calm and encourage others to do likewise.
Earthquake - Outdoors

If you are outdoors, get into the open, away from buildings and power lines. Stay low to the ground and do not try to stand until the ground stops shaking. Remain outdoors. Do not reenter houses or building as their stability may have been compromised during the quake.
Primary Gathering Site:_____________________ Secondary Gathering Site:____________________
Flood: If indoors:

•
Be ready to evacuate as directed by the Emergency Coordinator and/or the designated

official.
Follow the recommended primary or secondary evacuation routes.
 If outdoors:

•
Climb to high ground and stay there. Avoid walking or driving through flood water.

If car stalls, abandon it immediately and climb to a higher ground.

Adverse Weather Emergency Plan
Blizzard:
Is church service cancelled. Listen to Radio Stations ___________ ___________
Place message on the church answering machine.

If at Church-Inside:
•
Stay calm and await instructions from the Emergency Coordinator or the designated official.

Stay indoors!
•
If there is no heat: Close off unneeded rooms or areas. Stuff towels or rags in cracks under
doors. Cover windows at night. Eat and drink. Food provides the body with energy and heat.
Fluids prevent dehydration. Wear layers of loose-fitting, light-weight, warm clothing, if available.

If outdoors:
•
Find a dry shelter. Cover all exposed parts of the body. If shelter is not available: Prepare a lean-
to, wind break, or snow cave for protection from the wind. Build a fire for heat and to attract
attention. Place rocks around the fire to absorb and reflect heat. Do not eat snow. It will lower
your body temperature. Melt it first.
If stranded in a car or truck:
•
Stay in the vehicle! Run the motor about ten minutes each hour. Open the windows a little for
fresh air to avoid carbon monoxide poisoning. Make sure the exhaust pipe is not blocked. Make
yourself visible to rescuers. Turn on the dome light at night when running the engine. Tie a
colored cloth to your antenna or door. Raise the hood after the snow stops falling. Exercise to
keep blood circulating and to
keep warm.

EVACUATION ROUTES

Evacuation route maps have been posted in each work area. The following information is marked on evacuation maps:
· Emergency exits

· Primary and secondary evacuation routes

· Locations of fire extinguishers

· Fire alarm pull stations’ location

· Assembly points

PANDEMIC VIRUS
A pandemic is a global disease outbreak. A flu pandemic occurs when a new influenza virus emerges for which people have little or no immunity, and for which there is no vaccine. The disease spreads easily person-to-person, causes serious illness, and can sweep across the country and around the world in very short time.
Pandemic diseases have occurred throughout history. One of the worst on record, a strain known as the "Spanish influenza," caused the death of an estimated 40 to 50 million people worldwide in 1918. Less virulent pandemic influenzas occurred in 1957 and 1968, taking a combined 3 million lives. By contrast, in a more typical year, 250,000 to 500,000 people die from influenza or other respiratory-related illnesses.

There is a limit to what government or the health care community can do in advance of a pandemic outbreak. The U.S. Federal Government, the World Health Organization, and others are monitoring the avian, as well as other pandemic threat sources closely. The United States has active national as well as international programs for manufacturing, pre-positioning, and stockpiling antiviral drugs, masks, and other supplies. However, work on a specific vaccine generally cannot take place until a virus strain that infects people is identified and isolated. From that point, most experts agree that the development of an effective vaccine can take six months or more.

The next pandemic event could result in 180 to 360 million fatalities (up to 1.9 million in the United States alone) over what could be an 18-month crisis. In addition, health care providers and other industries on which the economy depends (e.g., financial, transportation, information technology) could be crippled by the absence of up to 40 percent of their workforce as employees become ill.

Potential Impact to Churches
The impact of an influenza pandemic on the church could be substantial. A serious outbreak would cause significant absenteeism among staff, challenging the church's ability to remain open and to continue to minister within the community. Traditional church services would be dramatically altered as human contact would be limited and mass gatherings cancelled.

Many "at-risk" populations which the church traditionally serves, such as children, elderly, and the homeless, may be among the hardest hit by the virus. Economically-disadvantaged and single parent households may struggle to make ends meet if they must stay home to care for a loved one or if schools and businesses are ordered closed. In addressing these issues, one might consider the following:

Human Resources
Establish mandatory staff leave for ill employees (or those caring for ill family members). This will reduce the possibility of spreading the infection among healthy co-workers.

Adopt "leave" policies that do not penalize workers for absenteeism during a pandemic when it is related to personal illness or care for sick family members.

Be prepared for heavy absenteeism in jobs that interact with "at-risk" populations, such as children, the elderly, or homeless. Workers may fear that working with these groups places them at a higher risk for exposure to infection.

Church Services
Be ready to temporarily suspend physical contact, including shaking hands and hugs, as part of church services. Limit gatherings. This may include cancelling Sunday services, weekday events at the church, weddings, and funerals.

Devise alternate methods of providing spiritual care, particularly to those who have lost loved ones due to the illness. This may include offering church services via the Internet or television and creating phone networks of prayer partners.

Social Services
Develop contingency plans to care for dependent populations, including those in resident care facilities, such as homeless shelters, assisted living, and ARC facilities. Develop sanitary practices to reduce the spread of infection within these facilities and procedures to address the needs of sick individuals.

Be prepared to provide financial aid to the poor who are unable to work and need emergency income for housing, medicine and other essential needs.
Disaster Services
Plan with local emergency management and public health officials prior to an outbreak. Predetermine, as much as possible, the role and expectations for the church. Be prepared to support mass care efforts, particularly to the needy and home bound.

Consult with local officials on the availability of priority vaccinations for emergency and critical needs staff.

What Can I Do To Prepare?
Educate your congregation and your community about the truth and myths of pandemic flu and encourage them to develop their own emergency plan.

Finally, remember that influenza, like many other illnesses, is primarily spread by human to human contact. Washing your hands frequently, particularly after shaking other people's hands, can significantly reduce the spread of the disease. Avoid sharing personal care items, such as a drinking straw. Cover your mouth when you sneeze, but if you use your hand, wash it immediately. Too often people won't and every surface they touch next becomes contaminated.

Following these steps will protect you not just from influenza, but a myriad of other germs and infections.

BIOLOGICAL

Biological Threat
A biological attack is the deliberate release of germs or other biological substances that can make you sick. Many agents must be inhaled, enter through a cut in the skin or be eaten to make you sick. Some biological agents, such as anthrax, do not cause contagious diseases. Others, like the smallpox virus, can result in diseases you can catch from people.

Unlike an explosion, a biological attack may or may not be immediately obvious. While it is possible that you will see signs of a biological attack, as was sometimes the case with the anthrax mailings, it is perhaps more likely that local health care workers will report a pattern of unusual illness or there will be a wave of sick people seeking emergency medical attention. You will probably learn of the danger through an emergency radio or TV broadcast or some other signal used in your community. Perhaps you will get a phone call or emergency response workers may come door-to-door. If you become aware of an unusual or suspicious release of an unknown substance nearby, it doesn’t hurt to protect yourself. Quickly get away. Cover your mouth and nose with layers of fabric that can filter the air but still allow breathing. Examples include two to three layers of cotton such as a t-shirt, handkerchief or towel. Otherwise, several layers of tissue or paper towels may help. Wash with soap and water and contact authorities.

In the event of a biological attack, public health officials will provide information on what you should do as quickly as they can. However, it can take time for them to determine exactly what the illness is, how it should be treated and who is in danger. What you can do is watch TV, listen to the radio or check the Internet for official news including the following: Are you in the group or area authorities consider in danger? What are the signs and symptoms of the disease? Are medications or vaccines being distributed? Where? Who should get them? Where should you seek emergency medical care if you become sick?

At the time of a declared biological emergency, if a family member becomes sick, it is important to be suspicious. However, do not automatically assume you should go to a hospital emergency room or that any illness is the result of the biological attack. Symptoms of many common illnesses may overlap. Use common sense, practice good hygiene and cleanliness to avoid spreading germs, and seek medical advice.

Chemical Threat
A chemical attack is the deliberate release of a toxic gas, liquid or solid that can poison people and the environment. Watch for signs of a chemical attack such as many people suffering from watery eyes, twitching, choking, having trouble breathing or losing coordination. Many sick or dead birds, fish or small animals are also cause for suspicion. If you see signs of a chemical attack, quickly try to define the impacted area or where the chemical is coming from, if possible. Take immediate action to get away from the affected area.

If the chemical is inside a building where you are, try to get out of the building without passing through the contaminated area. Otherwise, it may be better to move as far away from where you suspect the chemical release is and “seal the room.” If you are outside when you see signs of a chemical attack, you must quickly decide what is the fastest way to get away from the chemical threat. Consider if you can get out of the area or if it would be better to go inside a building and follow your plan to “shelter-in-place.”

If your eyes are watering, your skin is stinging, you are having trouble breathing or you simply think you may have been exposed to a chemical, immediately strip and wash. Look for a hose, fountain or any source of water. Wash with soap, if possible, but do not scrub the chemical into your skin. Seek emergency medical attention.

Nuclear Blast

A nuclear blast is an explosion with intense light and heat, a damaging pressure wave and widespread radioactive material that can contaminate the air, water and ground surfaces for miles around. While experts may predict at this time that a nuclear attack is less likely than others, terrorism by its nature is unpredictable. If there is a flash or fireball, take cover immediately, below ground if possible, though any shield or shelter will help protect you from the immediate effects of the blast and the pressure wave. In order to limit the amount of radiation you are exposed to, think about shielding, distance and time. If you have a thick shield between yourself and the radioactive materials, it will absorb more of the radiation and you will be exposed to less. Similarly, the farther away you are from the blast and the fallout, the lower your exposure. Finally, minimizing time spent exposed will also reduce your risk.
Radiation Threat or “Dirty Bomb”

A radiation threat or “Dirty Bomb” is the use of common explosives to spread radioactive materials over a targeted area. It is not a nuclear blast. The force of the explosion and radioactive contamination will be more localized. While the blast will be immediately obvious, the presence of radiation may not be clearly defined until trained personnel with specialized equipment are on the scene. As with any radiation, you want to try to limit your exposure. Think about shielding, distance and time.
CHEMICAL SPILL

When a Large Chemical Spill has occurred:
•
Immediately notify the designated Emergency Response Coordinator.

•
Read and follow the MSDS. Located__________________________

•
Assess the area: Contain the spill (per MSDS) with available equipment (e.g., pads,

 booms, absorbent powder, etc.).

•
Secure the area and alert other site personnel.

•
Do not attempt to clean the spill unless trained to do so.

•
Attend to injured personnel and call the medical emergency number, if required.

•
Call a local spill cleanup company or the Fire Department (if arrangement has been

 made) to perform a large chemical (e.g., mercury) spill cleanup.

•
Evacuate building as necessary

Name of Spill Cleanup Company:_______________________________

Phone Number:___

When a Small Chemical Spill has occurred:

•
Immediately notify the designated Emergency Response Coordinator.

•
If toxic fumes are present, secure the area (with caution tapes or cones) to prevent other personnel from entering.

•
Deal with the spill in accordance with the instructions described in the MSDS.

•
Small spills must be handled in a safe manner, while wearing the proper PPE.

TELEPHONE BOMB THREAT CHECKLIST

INSTRUCTIONS: BE CALM, BE COURTEOUS. LISTEN. DO NOT INTERRUPT THE CALLER.

YOUR NAME: __________________________ TIME: _____________ DATE: ____________

CALLER'S: Male _____ Female ____ Adult ____ Juvenile ____ APPROXIMATE AGE: _____

ORIGIN OF CALL: Local __________ Long Distance ___________ Telephone Booth _______

	VOICE CHARACTERISTICS
	SPEECH
	LANGUAGE

	___ Loud

___ High Pitch

___ Raspy

___ Intoxicated
	___ Soft

___ Deep

___ Pleasant

Other
	___ Fast

___ Distinct

___ Stutter

___ Slurred
	___ Slow

___ Distorted

___ Nasal

Other
	___ Excellent

___ Fair

___ Foul
	___ Good

___ Poor

Other

	ACCENT
	MANNER
	BACKGROUND NOISES

	___ Local

___ Foreign

___ Race
	___ Not Local

___ Region
	___ Calm

___ Rational

___ Coherent

___ Deliberate

___ Righteous
	___ Angry

___ Irrational

___ Incoherent

___ Emotional

___ Laughing
	___ Factory

___ Machines

___ Music

___ Office

___ Machines

___ Street

___ Traffic
	___ Trains

___ Animals

___ Quiet

___ Voices

___ Airplanes

___ Party

___ Atmosphere

BOMB FACTS

PRETEND DIFFICULTY HEARING ‑ KEEP CALLER TALKING ‑ IF CALLER SEEMS AGREEABLE TO FURTHER CONVERSATION, ASK QUESTIONS LIKE:

When will it go off? Certain Hour ____ ADVANCE \x179 Time Remaining

Where is it located? Building ADVANCE \x180 Area

What kind of bomb? ___________________

What kind of package?______________
How do you know so much about the bomb?___

What is your name and address?

If building is occupied, inform caller that detonation could cause injury or death.

Activate malicious call trace: Hang up phone and do not answer another line. Choose same line and dial *57 (if your phone system has this capability). Listen for the confirmation announcement and hang up.
Call Police at __________ and relay information about call.

Did the caller appear familiar with plant or building (by his/her description of the bomb location)? Write out the message in its entirety and any other comments on a separate sheet of paper and attach to this checklist. Notify the church office immediately.

TRAINING - DRILLS

The following people have been trained in this manual and the proper emergency procedures to be followed in the event of an emergency/disaster situation.

Name

Date

DISCLAIMER

This policy manual is an unfinished, unedited, draft. It is your responsibility to edit, revise, review and approve for your local church and its congregation. This manual can not and will not be sold.

· Written Programs: The purpose of a written program is to set forth guidelines to be followed as the Company/Church discharges its obligation to comply with all applicable safety and health standards and provide its employees/members/visitors with a safe place. No safety and health program can ensure anyone’s safety, and the effectiveness of a safety and health program in reducing the risk of an accident or injury depends on a variety of factors, most of which are not in the control of Safety Alliance LLC.

· Therefore, the Company and its owners, officers, director, employees, and representatives hereby agree to hold Safety Alliance and its owners, officers, directors, employees, and representatives harmless and release them from any liability arising out of, or related to, any work performed (including website information, products & preferred Partners) by Safety Alliance. This Agreement includes, but is not limited to, any claim in contact, tort, or otherwise, arising out of any condition or circumstance existing at the site before, during, or after any work performed (including website) by Safety Alliance LLC. The Company/church/members/visitors also agrees to: (1) indemnify Safety Alliance and its owners, officers, directors, employees, and representatives for any liability to any person or entity arising out of any work performed for the Company by Safety Alliance LLC, and (2) reimburse Safety Alliance LLC and its owners, officers, directors, employees, and representatives for all costs and fees incurred in the defense of any and all claims or causes of action brought by any person in any forum, if a judgment against Safety Alliance LLC in such action would be subject to indemnification pursuant to this agreement.
Note: When writing your program: There should be at least three parts:

· Access your church for the different type of possible emergency

· Written policy-procedures

· Train the people involved

[image: image2.png]

2

PAGE
1

