Creighton University

EMPLOYEE EMERGENCY & FIRE PREVENTION PLAN <!DOCTYPE html PUBLIC "-//IETF//DTD HTML//EN">
<div align="center">
</div>
INDEX

	Purpose
	2

	1.0. General
	2

	1.1. Responsibility
	2

	1.2. Definitions
	2

	1.3. Illness or Injury
	2

	
A. Non Life Threatening Situations
	

	
B. Life Threatening Situations
	

	1.4. Fire
	3

	1.5. Tornado or Severe Weather
	4

	
A. Definitions
	

	

1. Watch
	

	

2. Warning
	

	
B. Siren Warning System
	

	
C. Notification Procedure
	

	
D. Sample Messages
	

	1.6. Crime(s) in Progress
	4

	1.7. Bomb Threats
	5

	1.8. Chemical Spills
	5

	2.0. Notices
	5

	3.0. Evacuation Requirements
	5

	Attachments
	6

PURPOSE

This plan is published in accordance with OSHA 29CFR1910.38.

1.0 General

The following Emergency and Fire prevention plan has been established to insure compliance with all directives pertinent to the Code of Federal Regulations. It is the intent of this plan to provide not only University employees, but also students and visitors with an appropriate Emergency Action Plan.

1.1 Responsibility
The Department of Public Safety is charged with the overall responsibility for campus emergency procedures.

1.2 Definitions

The following are defined as campus emergencies:

* Injury or illness
* Fire
* Tornado
* Crime(s) in progress
* Bomb threat
* Chemical spill/explosion

1.3 Injury or Illness

A. NON LIFE-THREATENING SITUATIONS

Contact Public Safety at telephone #280-2104. Provide the dispatcher with all information requested. In most cases, this will include:

* Location of victim
* Type of injury (if known)
* Whether or not victim is conscious

B. LIFE THREATENING SITUATIONS

Contact Public Safety or send someone to contact Public Safety at extension 2911. Relay all information requested including whether or not the victim is bleeding and or breathing. Do not call 911 directly as this will in all likelihood increase time for emergency personnel to respond to the accident scene.

(EMERGENCY ACTIONS)

FAILURE TO MOVE WOULD INCREASE POTENTIAL FOR LOSS OF LIFE: (Example--if victim were in a burning building.)

IF VICTIM IS NOT BREATHING, administer cardio pulmonary resuscitation (C.P.R.), if you are trained.

Public Safety will summon a rescue squad and guide the squad to the victim's location. A Public Safety Officer will also respond to the victim's location. All Public Safety Officers are first aid and CPR trained. Response time for an officer to be on the scene will normally be under three minutes from the time of dispatcher notification.

1.4 FIRE

Nearly all buildings on the Creighton Campus are equipped with fire alarms. Most are equipped with smoke/heat detection units attached to the alarm systems. Some buildings are sprinklered throughout, some are partially sprinklered. Fire alarm, and sprinkler systems are tested semi-annually by a contracted service as required by NFPA and local Fire Codes.

A. If you are in the interior of a building and smoke and/or flame is detected, activate the nearest Fire Alarm Pull Station, and evacuate the building. If you detect smoke or flame from the out side of a building, go to the nearest telephone and notify Public Safety at extension 2911. Do not attempt to enter the building!

B. If a small fire is detected and you feel that you are capable of extinguishing by use of a hand fire extinguisher you may attempt to extinguish in this manner. If you fail to extinguish the fire in a very short time (i.e. thirty seconds) EVACUATE! FIRE FIGHTING IS A JOB FOR PROFESSIONALS.

C. EVACUATION PROCEDURES

* Go to the nearest exit.
* DO NOT ATTEMPT TO USE THE ELEVATOR.
* Stay low to the floor if smoke is present. (A wet cloth or handkerchief over the mouth is advisable if available.)
* Once outside the building, move away from the immediate area.

D. WHEN EVACUATION IS NOT POSSIBLE

(This is most probable in high rise, multi story structures.)

* When you attempt to exit your room or office, feel the door/doorknob before opening the door. If the door or knob is hot, do not attempt to open the door. REMAIN IN THE ROOM. If smoke is entering around the door or door casing, attempt to block the smoke by stuffing all points of smoke entrance with wet rags, towels, sheets, clothing, etc.

Hang a white cloth object (the larger the better) such as a sheet, blanket, pillow case, towel, etc. out of the window. The purpose of this is to attract outside attention, and to identify your specific location. Do not open the window all the way!

* If there is a telephone available, call Public Safety at extension 2911 to report your status.
* If smoke is present, place a cloth, preferably wet or damp over your mouth and face. Stay low to the floor.
* Try to remain calm until help reaches your area.

1.5 TORNADO OR SEVERE WEATHER
A. Definitions

1. WATCH: When the National Weather Service announces that conditions exist that allow development of severe weather or tornado.

2. WARNING: The National Weather Service has determined that a tornado has been sighted or that severe weather is imminent.

B. SIREN WARNING SYSTEM: The civil defense siren warning will be the primary means of warning all campus employees, students, and visitors. When a warning is sounded, TAKE COVER IMMEDIATELY. The sirens serving the campus are located at 15th and Cumming Streets, and 33rd and Harney Streets. (See Attachment #1 for list of shelter areas.)

C. NOTIFICATION PROCEDURE: Upon receipt of a "WATCH' notice, Public Safety will notify various offices and departments. (See Attachment #2.)

1. Patrol units will begin notifying buildings that may not have staff on duty, or an approved shelter area. (Example--Interim Performing Arts Center, Day Care Center.)

2. PUBLIC SAFETY WILL NOT PROVIDE ADDITIONAL NOTIFICATION IF A WARNING IS ISSUED.

D. SAMPLE MESSAGES: The following are sample messages that may be used:

TELEPHONE: This is Public Safety. A Tornado watch has been issued for Douglas County from time to time today. Turn on a radio or television to a local channel for further information. Notify all areas or activities that report to your office.

RADIO: Base to all units. A weather alert message follows. A tornado watch has been issued for Douglas County from time to time today. Acknowledge this notification in sequence.

1.6 CRIME(S) IN PROGRESS
A. If you observe suspicious person(s), a special activity, or a crime in progress, contact Public Safety immediately at extension 2911. Describe the type of action taking place. If possible, give a complete physical description of the individual(s) involved. This may include race, estimate of age, height, weight and clothing.

B. DO NOT ATTEMPT TO APPREHEND OR PLACE YOURSELF OR OTHERS AT RISK.

C. PUBLIC SAFETY OFFICERS WILL RESPOND IMMEDIATELY.

D. Local Law enforcement officials will be summoned when and if the situation warrants.

1.7 BOMB THREATS
A. If a bomb threat is received in any manner (i.e. telephone call, letter, in person) call Public Safety immediately at extension 2911.

B. Public Safety Officers will respond immediately, assess the situation, and take appropriate action.

C. Local law enforcement officials will be alerted or summoned as warranted.

1.8 CHEMICAL SPILLS
All spills of chemicals beyond simple researcher or maintenance clean-up must be reviewed, coordinated or remediated by HAZWOPER trained EH&S personnel. Contact Public Safety at ext. 280-2911 to inform them of the spill. Public Safety will then contact EH&S for appropriate response.

2.0 NOTICES

A. Notices to Creighton University employees, and for students residing in Residence Halls. (See Attachments and #3 & 4).

1. Emergency Procedures of this plan (condensed) are distributed by Public Safety personnel, and to newly hired employees during orientation.

2. The condensed procedures will be updated and distributed as required during the annual review of this plan.

3.0 EVACUATION REQUIREMENTS

A. If evacuation of a building is required, a fire alarm will sound. Follow the procedures listed under Para.1.4 of this Plan. EVACUATE IMMEDIATELY! There is no way for you to know whether or not the alarm represents a drill or whether an actual fire is in progress.

B. DO NOT CALL PUBLIC SAFETY! Calls only tie up lines and possibly impede emergency efforts.

C. Evacuation procedures are designed to save life. Temporary inconvenience in the event of a drill, or accident is never worth the possibility of the death of an employee, student, or visitor.

D. When you evacuate the building, take your immediately necessary belongings (i.e. purse, coat or jacket, etc.) with you. Do not expect to be allowed to return to the building until the emergency has been cleared. Clearing the emergency could be a matter of minutes, or it could be a matter of hours.

SAFETY IN EMERGENCY CONDITIONS IS EVERYONE'S PROBLEM AND EVERYONE'S RESPONSIBILITY. WHEN EMERGENCIES ARISE, KEEP CALM, USE COMMON SENSE, FOLLOW PROCEDURES, AND RESPECT THE DECISIONS OF EMERGENCY OFFICIALS.

ATTACHMENT 1

CREIGHTON UNIVERSITY
DEPARTMENT OF ENVIRONMENTAL HEALTH & SAFETY
TORNADO SHELTER AREAS
(Revised August, 1998)
ADMINISTRATION BUILDING: All floors: business office vaults, east and west corridor on north side of building; Jesuit residence: Center (east and west) hallways. Room doors must be kept closed.

AHMANSON LAW CENTER: Moot courtroom.

ALUMNI LIBRARY: Basement area except window areas on the west side; hallways and adjacent to Instructional Technology and Union Pacific room.

BECKER HALL: Lower corridor between Gallagher and Kiewit Hall.

BIO-INFORMATION CENTER: The areas adjacent to the elevator, and interior rooms.

BOYNE DENTAL SCHOOL: Bottom floor, interior rooms.

BRANDEIS HALL: Lower level book store-interior, south side away from windows. (Alternates-Basements of Degleman/Swanson Halls)

CARDIAC CARE CENTER: Basement in the interior areas.

CLINICS: Where basements are part of the building, go to the basement. Where no basement is available, go to the interior of the building and away from glass.

CRISS COMPLEX: Criss I-lower hallway of Rigge Science Center; Criss II and III-entire basement.

DAY CARE CENTER: Go to interior tornado shelter within kitchen of the center.

DEGLMAN HALL: Basement areas.

EPPLEY COLLEGE OF BUSINESS: Lower level of Rigge Science Center.

GALLAGHER HALL: Basement.

HEALTH POLICY & ETHICS: Offices and stairwell in the rear of the building, away from main entrance, bottom floor.

HEIDER HALL Garage area. Stay clear of entrance door.

HITCHCOCK COMMUNICATIONS ARTS: Bottom floor, interior, away from glass.

HUMANITIES BUILDING: Bottom floor hallway area, away from glass.

JAHN BUILDING: Interior rooms away from windows.

JELENICK BUILDING: Interior ground floor away from glass.

KENEFICK HALL: Garage area. Stay clear of entrance doors.

KIEWIT PHYSICAL FITNESS CENTER: Classrooms 113, 116, Exercise Room on northeast side, and tunnel between Swanson Hall and second floor of the center.

KIEWIT HALL: Basement.

KITTY GAUGHAN: Lower bottom floor.

LABAJ BUILDING: Bottom floor/Interior Rooms.

LIED CENTER FOR THE PERFORMING ARTS: Bottom floor, interior.

LINN BUILDING: Basement.
McGLOIN Hall:Bottom floor interior rooms, away from glass.

MAIL CENTER: Basement.

MAINTENANCE SHOPS: Interior ground floor of Jelinek Building.

MARKOE HALL: Interior rooms away from glass.

MURPHY BUILDING: Inner rooms away from windows
OLD GYM: Main equipment room, locker rooms, shower rooms and old pool area.

HIXSON-LIED SCIENCE BUILDING: Lower bottom floor, interior, away from glass.

PITMAN BUILDING: Interior rooms and hallways away from glass.

PRE-HOSPITAL EDUCATION: Interior rooms away from outside walls. (Kellum Plaza)

RETREAT CENTER: Basement of dining hall.

R.O.T.C.: ROTC vault.

RIGGE SCIENCE HALL: Hallways on ground level; hallways and classrooms on lower level.

ST. JOHN'S CHURCH: Basement.

SKUTT STUDENT CENTER: Ballroom

STUDENT HEALTH: Interior rooms away from outside walls. (Kellum Plaza)

SWANSON HALL: Basement, first two floors of the north stairwell.

NEW WAREHAM Basement away from windows, restrooms in basement

ATTACHMENT 2

TORNADO PROCEDURE

A. During normal business hours, Public Safety will call:

1. President, extension 2770

2. University operator, extension 0, who will call:

a. Vice President for Administration, extension 2131

b. Vice President for Finance, extension 2774

c. Vice President for University Relations, extension 2741

d. Vice President for Academic Affairs, extension 2772

e. Vice President for Student Services, extension 2775

f. Vice President for Health Sciences, extension 2973

g. Jesuit Community (campus operator)

3. Superintendent of Buildings and Grounds, extension 2780

4. Kiewit Physical Fitness Center, extensions 2114 & 3018

5. Colleges of:

a. Arts and Sciences, extension 2800

b. Business Administration, extension 2850

c. University College/Lifelong Learning, extension 2424

6. Graduate School, extension 2870

7. Law School, extension 2875

8. Reinert Alumni Memorial Library, extension 2705

9. Academic Computing Center, extension 2564

10. St. John's Church, extension 3030

11. Child Care Center, extension 2460

12. Performing Arts Center, extension 2630 or 2947

13. Health Policy & Ethics, extension 2017

B. Between the hours of 4:30 p.m. and 9:45 p.m. Public Safety will call:

1. University operator, extension 0, who will call:

a. The President

b. Physical Plant

c. St. John's Church

d. Jesuit Community

e. Creighton House, 449-6600

2. Child Care Center, extension 2460

3. Kiewit Physical Fitness Center, extensions 3018 and 2114

4. Snack bars, extensions 4132-3051

5. Law Library, extension 2875

6. Reinert Alumni Memorial Library, extension 2705

7. Bio-Information Center, extension 5109
8. Academic Computing Center, extension 2564

9. Dental School Desk, extension 8-2864

10. Deglman Desk, extension 2743

11. Deglman Director, extension 3134

12. Gallagher Desk, extension 2745

13. Gallagher Director, extension 2793

14. Kiewit Desk, extension 2747

15. Kiewit Director, extension 3346

16. Kenefick Desk, extension 449-6300

17. Kenefick Director, extension 449-6369

18. Swanson Desk, extension 2725

19. Swanson Director, extension 3117

20. Heider Hall Desk, extension 449-6200

21. Heider Hall Director, extension 449-6242

<div align="center">PRIVATE "TYPE=PICT;ALT=Creighton University"CREIGHTON UNIVERSITY
EMPLOYEE EMERGENCY AND FIRE PREVENTION PLAN
Reviewed and Updated 07/2003 by:
Paul A. Nichols
Director, Environmental Health & Safety </div>
8 of 8

