
EDWIN FAIR COMMUNITY MENTAL HEALTH CENTER, INC.

EMERGENCY PREPAREDNESS PLAN

POLICY:

The EFC shall meet accreditation, inspection, safety, and building code regulation required by local, state, and federal standards and laws.

The Emergency Preparedness Plan shall be reviewed and updated as needed annually by the Safety Committee.

PROCEDURES:

I. STAFF AWARENESS

At the time of orientation, each new staff member, student, and volunteer shall learn the location, contents, and use of the first aid kit.

There shall be posted diagrams noting the location of fire extinguishers, first aid kit, and tornado shelter and routes for evacuation.

All drills will include persons with disabilities/disorders.

II. STAFF AND CONSUMER SAFETY

Medical Emergencies:

In case of a medical emergency, trained staff will administer CPR/First Aid and 911 emergency will be contacted.

Temporary Shelter:

If the building/buildings should become damaged beyond use, Executive Director or designee, along with recommendations from the Safety Chairperson/Committee will contact the local Civil Defense office for help in locating a safe and suitable site for continued consumer care and a secure location for storage of consumer records. Service will be provided through collaborative agreements with other service agencies.

The following table depicts the most probable locations for continuation of services in the event the buildings become damaged beyond use:

	Edwin Fair Location
	Designated location in case of emergency

	Outpatient, SOC, & Administration

1500 N. 6th Street

Ponca City, OK 74601
	201 East Chestnut

Ponca City, OK 74601

	Case Management & PACT & Med Clinic

201 East Chestnut

Ponca City, OK 74601
	205 East Chestnut

Ponca City, OK 74601

	Case Management & PACT

205 East Chestnut

Ponca City, OK 74601
	Pioneer Technology Center

201 North Ash

Ponca City, OK 74061

	Outpatient & SOC

102 East Fir Street

Perry, OK 73077
	800 East 6th Street, Suite B

Stillwater, OK 74074

	Outpatient & SOC

800 East 6th Street, Suite B

Stillwater, OK 74074
	Meridian Technology Center

1312 South Sangre Road

Stillwater, OK 74074

	Case Management & Med Clinic

712 Devon Street

Stillwater, OK 74074
	Meridian Technology Center

1312 South Sangre Road

Stillwater, OK 74074

	Outpatient

124 East 6th Street

Pawhuska, OK 74056
	Wah Zha Zhi Cultural Center

627 Grandview

Pawhuska, OK 74056

Fire:

An adequate number of the appropriate types of fire extinguishers and smoke alarms will be maintained in working order with annual inspections.

There shall be annual inspections by the local fire marshal. All deficiencies found by the fire marshal shall be corrected promptly.

There shall be annual fire drills at each site, on each shift, and shall include evacuation of persons with disabilities/disorders. In locations where fire alarm systems exist, the fire department is notified of alarm check and drill.

In case of fire, all staff are to move promptly to the nearest exit-escorting consumers with them.

Staff and consumers will assemble at a designated spot. Additional assistance will be provided to consumers with disabilities. A roster of current staff and consumers, were applicable, will be taken from the building by a designated person to aid fire department officials in accounting for persons.

Tornado:

Each site is equipped with a weather alert radio.

During tornado watches/warnings, the Coordinator or his designee in the building shall remain alert to the possibility of a tornado (through radio or siren) and alert staff if conditions warrant.

Explosions:

The Executive Director and Executive Director Designee will remain alert to any building damages. If necessary, the building will be evacuated. The Civil Defense Office may be contacted to obtain safe routes from the site of the explosion.

Chemical Spills:

The Executive Director and Executive Director Designee will remain alert to any chemical spills. Staff will be urged to remain inside the building with doors and windows closed until all danger has past. Law enforcement personnel will be contacted to make the decision when staff may leave.

In the event a chemical spill is located in Edwin Fair CMHC offices or property, the areas should be closed off to traffic, the safety monitor will be contacted to assist in the clean up. If the spill is a know chemical, the safety monitor and staff will review MSDS sheets for proper clean up procedures. Then proceed with clean up of the area. If the spill is unknown, staff should call “911” for assistance with the spill. Once the areas is secure, the Safety Director must be notified.
Earthquakes:

Staff is requested to stay in their offices, moving only to a doorway or under a desk. If outside, staff is requested to move away from power lines. Coordinators shall remain alert to broken utility lines that may call for evacuation until utilities are shut off.

Floods:

Coordinators will remain alert to rising water and evacuate buildings if necessary. Staff will not drive into water on roadways.

Electrical Appliances:

All electrical appliances in the Rehab setting will be used by consumers under the supervision of the staff.

Power bars shall be used in areas as needed or advised by the fire marshal. Extension cords used with electrical appliances will be the heavy-duty type.

The safety chairperson shall make random surveys for compliance.

Power Failures:

The emergency power system is limited to self-contained units for lighting exit routes in case of fire or power outage. Should this occur, Help-line and the Crisis Diversion Team (Emergency on Call) shall be notified. Locations without self-contained, emergency lighting units will be provided flashlights for egress.

Grounds:

Facility grounds shall be maintained in such a way as to promote safety (e.g., light bulbs replaced, ramps kept clear of obstructions, exits kept unblocked) at all times.

Each facility shall have arrangements for access by wheelchair.

All changes to the physical plant shall incorporate designs for facilitating access/use by persons with disabilities.

III. BOMB THREAT

A bomb threat usually occurs by telephone. Be prepared. Upon receiving the bomb threat, staff needs to follow these procedures:

1. Get another person to listen from an adjacent telephone, if possible.

2. Obtain as much information as possible about the bomb by asking questions and being alert to descriptive words and background noises as indicated and the Bomb Threat Green Card. The card is located under the telephones as each site. (See Attachment) Complete the Bomb Threat Card as accurately as possible.

3. After the caller hangs up the telephone, keep the line open by not hanging up the receiver.

4. Call the local police department by dialing 911 or 9-911 to report the bomb threat.

5. Follow the instructions provided by the police department.

6. If the police direct to evacuate, do so.

7. Notify the on-call service.

8. Staff may be asked to participate in a search of the building, if possible.

9. The facility will only be re-occupied after the approval from the police department.

IV. SAFETY DURING VIOLENT OR OTHER THREATENING SITUATIONS

Violent or other threatening situations may include explosions, gas leaks, biochemical threats, acts of terrorism, and use of weapons.

V. TRANSPORTATION

Emergency procedures are delineated in the Individual Service Policies.

VI. TESTING SCHEDULE

All sites will have at least 4 safety drills per year. Drills include: Fire, Tornado, Natural Disaster, Power Failure, Bomb Threat, Workplace Violence, and Medical Emergency.

In the event of any of the above incidents, the staff shall follow the Critical Incident Report procedures (Policy and Procedure I-12).

PAGE
5
Board Approved: 3/12/12
IV-3

403emerprep.doc

