Tewksbury Public Library Procedures Manual
EMERGENCY RESPONSE PROCEDURE

The Tewksbury Public Library, like all facilities, is vulnerable to unplanned issues and disasters. Since facility management is the responsibility of the Library Director, it is important that the Director, Library Staff, and Trustees are aware of the appropriate response to unforeseen incidents that may endanger the well being of those in the facility. These issues can be facility conditions, behavioral or medical in nature, and may occur during operating hours and after hours.
During library hours, staff may need to respond to alarm systems that would indicate a fire or an elevator entrapment. It is important that all staff know to call 911, how to exit the facility by following the Evacuation Procedure and respond to other issues that are outlined in this document. After hours the Executive Secretary may be contacted by the contracted alarm company that receives signals for either a fire alarm or security breach. The Executive Secretary will then contact the Director. The following procedures outline the best actions to take to protect staff and public and to protect or minimize the Library facility from damage.
MEDICAL ISSUES
The Tewksbury Public Library has a Medical Emergency Procedure (Appendix A). It is important to follow the procedure outlined.
Calling 9-911 for assistance is always the best action to take when in doubt.
In general:

· If the person is unconscious or unable to communicate coherently, call 9-911 immediately.
· Use gloves anytime you will be potentially touching bodily fluids.
· Do not move the patron unless they are moving on his/her own and you are just assisting.

· Do not administer medication of any kind.
· Use, or let someone else use, the AED Defibrillator as needed.

FACILITY ISSUES
The Director or Librarian in charge must know how to act to secure the safety of others during a facility incident.
Patron or Staff Trapped in Elevator
You will hear the elevator alarm ringing during an emergency. Notify the Director or the Supervisor on duty. Respond to the entrapment and determine whether it is an emergency situation. If it is an emergency, ask an adult in the elevator to pick up the emergency phone; if it is a child trapped, they can do the same, but staff should call 9-911. If it is not an emergency and we cannot release the elevator, call the Tewksbury Police Department non-emergency line and report the entrapment.
Fire/Flood/Explosion…

In cases of facility disasters which may include fire, an explosion, flooding, etc. the action required is to evacuate the facility in a calm and organized manner thereby securing the safety of patrons and staff.

Please follow the Evacuation Procedure.
The Director or Librarian in charge, in some cases, must stay in the facility while waiting for the appropriate help to arrive. It is advised that staying alone in the facility is dangerous and should be minimized until help can arrive. It is not advisable to enter an area of flooding or other dangers, no matter the outcome to the facility or financial concerns.

If a facility issue is discovered either prior to or after open hours, staff should not enter or stay in the facility. If the Director is not present at the time, he/she should be contacted by the senior-staff-in-charge immediately for action and or advice.

The Director will contact appropriate assistance as listed on the Systems Emergency Contact Information sheet (Attachment E).
When practical, the Director will inform the Chairperson of the Board of Library Trustees and the Town Manager as to the situation and how it is being addressed.

Unattended Items:

If patrons leave items in the building, observe the following procedure:
Do not touch items unless they are safe (i.e. piles of books, glasses, keys, etc. vs. a backpack, purse, briefcase, etc.).
Leave the items where they are until closing.
At closing, if the item is identifiable as safe (i.e. books, glasses, keys, etc.), place it in lost and found.
At closing, if the item is not identifiable as safe (i.e. bag, briefcase, etc.), call the police to report an unidentified object left at the Library.
BEHAVIORAL ISSUES
It is essential that all staff members be aware of who is in the building and what they are doing. Awareness is essential to prevent a behavioral issue before it occurs, to prevent possible escalation of the situation, and to respond quickly once it is occurring.
Social Incident – with possible weapon
In cases of an unstable visitor that poses a threat to others with either actions or a weapon, staff must respond quickly. Please stay as calm as possible. Please respond in ways that keep you and our patrons safe.

If the threat is theft, comply with the demand. Do NOT try to prevent the theft as it occurring or try to reason with the thief.

If he or she is not the subject of the threat, the staff member who first becomes aware of the threat should call 9-911.
Whenever possible, follow the Evacuation Procedure and get patrons out as quickly and calmly as possible.

If emergency evacuation is not possible, please stay calm and respond in ways that will not escalate the situation.
Social Incident – abusive language

In cases of a visitor using profanity or aggressive language/tone, staff must respond quickly. The Director or senior-staff-in-charge must be called for assistance immediately. If you feel threatened at any time or if you see anyone else being threatened, call 9-911 immediately.

Please see the Tewksbury Public Library Behavior Policy (Appended to this document) for guidance
Social Incident – exterior threat – LOCK-DOWN
If the Library facility is contacted by the Police Department reporting that it is necessary to do a facility lock-down due to a known danger in the area, the following steps must be taken:

· Lock exterior doors.

· Do not allow patrons into or out of the building once doors are locked.

· Announce to all patrons to follow staff to the second floor and find a place to sit while the situation is ongoing.

· The Director or Librarian in charge will update patrons and staff as information is available.
· Remain on the second floor until the Police Department informs the Library that it is safe to resume normal activity.
AFTER HOURS PROCEDURES
The Library alarm systems for security may sound after Library hours to indicate a potential issue. The monitoring alarm company responds to these signals by calling the Tewksbury Police Department Dispatch, followed by a call to the Library’s Executive Secretary. The Executive Secretary will communicate with the Library Director.
Fire Alarm
If the fire alarm sounds, it may be a fire. The alarm rings directly to the Fire Department who will respond. Tewksbury Police Department Dispatch will then call the Executive Secretary, who will contact the Director.
If there is a fire, the Library Director will be called to the scene. After the fire, the Library Director and other officials will assess the damages and make arrangements for securing the facility, decide what, if any, services can be provided to patrons, and to plan the actions required.
If it is not a fire, the Executive Secretary or another designated staff member will need to return to the Library to secure the facility after the Fire Department leaves the facility. The next day, the Executive Secretary or Library Director will contact the alarm company to check what might have caused the false alarm. There may be something wrong with the system that will need to be repaired and prevent future false alarms.
Security Alarm

If the security alarm is tripped, it could mean a number of things: an actual security breach has occurred, there has been a loss of power, the system malfunctioned or there was human error when entering or leaving the facility. The alarm monitoring company will dispatch the Tewksbury Police Department, and follow with a call to the Executive Secretary.
If there is any doubt about the facility condition, the Library Director or another designated staff member will return to the library to assist police in deciding if the facility is secure and in proper order. The security alarm system will then need to be reset manually. If a break-in has occurred, police and the Director will work together to decide how best to secure the facility and what action must be taken next.
Attached Resources:
Evacuation Procedure (Attachment A)

Medical Emergency Procedure (Attachment B)

Behavior Policy and Procedure (Attachment C)
4
Last Updated: January 31, 2012

