Museum Presentation

Intermuseum Conservation
Association

What is an Emergency?

 Any unplanned event that can cause deaths or significant injuries to employees, customers or the public; or that can shut down your business, disrupt operations, cause physical or environmental damage, or threaten the facility's financial standing or public image.

• What is it?

Process of preparing for, mitigating, responding to and recovering from an emergency

Components:

- Planning
- Training
- Testing equipment
- Coordinating activities with the community

• Requirements:

- Upper management support
- Chief executive authorizes planning and directs senior management participation

• Positive aspects:

- Helps organizations fulfill moral responsibility to protect employees, the community and environment
- Enhances organization's ability to recover from financial losses, damages to property or business interruption
- Reduces exposure to civil or criminal liability if there is an accident
- May reduce insurance premiums

- Steps:
 - Form the team:
 - Obtain input from:
 - Upper management
 - Line management
 - Human Resources
 - Labor
 - Engineering and maintenance
 - Public information officer
 - Security
 - Community relations
 - Sales and marketing
 - Legal
 - Finance and purchasing
 - Establish Authority
 - Issue a Mission Statement
 - Establish a Schedule and Budget

- Analyze Capabilities and Hazards
 - Review Internal Plans and Policies
 - Evacuation plan
 - Fire protection plan
 - Safety and health program
 - Insurance programs
 - Finance and purchasing procedures
 - Employee manuals
 - Risk management plan
- Meet with Outside Groups (also identify external resources)
 - Community emergency management office
 - Mayor or community administrator's office
 - Local Emergency Planning Committee
 - Fire Department
 - Police Department
 - Emergency Medical Services
 - American Red Cross
 - Utility companies
 - Neighboring businesses

- Conduct a Vulnerability Analysis
 - List Potential Emergencies
 - Emergencies that could occur within your facility
 - Emergencies that could occur in your community
 - Factors to Consider
 - Historical
 - Geographical
 - Human Error
 - Physical (result from facility design or construction)
 - Estimate Probability
 - Rate likelihood of each emergency's occurrence
 - Use scale of 1 to 5 (1 is lowest priority)
 - Assess Potential Human Impact (death or injury)
 - Use scale of 1 to 5 (1 is lowest priority)
 - Assess Potential Property Impact
 - Assess Potential Business Impact
 - Business interruption
 - Employees unable to report to work
 - Visitors unable to reach facility
 - Assess Internal and External Resources
 - Weak resources, use 5; strong resources, use 1
 - Total scores for each emergency
 - The lower the score the better

- Develop the Plan
 - Executive Summary
 - Emergency Management Elements
 - Direction and control
 - Communications
 - Property protection
 - Recovery and restoration
 - Administration and logistics

- Emergency Response Procedures
 - Specific procedures may be needed for bomb threats or natural disasters, and for functions such as:
 - Warning employees and visitors
 - Communication with personnel and safety responders
 - Shutting down operations
 - Protecting vital records

- Support Documents (DVD or CD)
 - Emergency call lists
 - Building and site maps:
 - Utility shutoffs
 - Water main valves
 - Gas main valves
 - Gas lines
 - Electrical cutoffs
 - Electrical substations
 - Storm drains
 - Sewer lines
 - Building locations

- Floor plans
- Alarms
- Fire extinguishers
- Fire suppression systems
- Exits
- Stairways
- Designated escape routes
- Restricted areas
- Hazardous materials (includes cleaning supplies)
- High-value items

- Write the Plan:
 - Assign members of planning group sections to write
- Establish a Training Schedule
- Coordinate with Outside Organizations
- Review, Conduct Training and Revise
- Distribute the Plan:
 - Chief executive and senior managers
 - Community emergency response agencies (appropriate sections)
 - Have key personnel keep a copy of plan in their homes

- Integrate the Plan Into Organizational Operations
 - Act on recommendations of vulnerability analysis
 - Introduce the plan into organizational operations
- Conduct Training
- Evaluate and Modify the Plan