

PREPARING FOR EMERGENCIES AND DISRUPTIVE INCIDENTS

- Designated On-Site Employees
- Academic and Administrative Management

GW Human Resources

Division of Safety & Security

Police Department | Health & Safety | | Advocacy and Support

THE GEORGE WASHINGTON UNIVERSITY

WASHINGTON, DC

FOR **DESIGNATED ON-SITE EMPLOYEES**

Emergencies can occur anywhere at any time. GW plans for all hazards and relies on designated on-site employees to perform specific critical and essential functions during a change in operating status or emergency. In order to fulfill those responsibilities, individuals should prepare themselves by making an emergency plan, building a kit with essential personal items and knowing how to stay informed during incidents. Individual preparedness is the foundation in helping to protect you and your loved ones. In addition, when employees are personally prepared, the GW community can continue to promote a safe and resilient campus for all students, faculty and staff.

> Remember to

be familiar with your child's school's emergency plans and register to receive community emergency alerts at https://www.capitalert.gov.

> Regularly practice and update

plans, and check and replenish supplies at least once a year.

➤ Did you know...

All hazards range from natural (severe weather) to human-caused incidents and special events.

For additional information.

contact your HR Client Partner and visit CampusAdvisories.gwu.edu, www.ready.gov and www.redcross.org.

Para más información,

contacte a su Socio de Cliente de Recursos Humanos (HR Client Partner) y visite CampusAdvisories.gwu.edu, www.listo.gov y www.cruzrojaamericana.org.

BEFORE AN EMERGENCY

1. Home and Family:

Prepare your home and those who depend on you by creating evacuation/get away, shelter-in-place and communication plans. Include special considerations for elder, child and pet care. Assemble kits with emergency items for home, automobile and other important locations. Kits should sustain you for at least three days and include the following items:

Water (one gallon per person per day)	☐ Clothes and comfortable show	es
Non-perishable food	☐ Important documents	
Flashlight and extra batteries	☐ Filter mask or cotton t-shirt	
First aid kit	■ Mobile device charger	
Radio and extra batteries	☐ Plastic sheeting and duct tape	Э
Medications and items for unique needs	☐ Whistle	
Cash and some change	☐ Moist towelettes, garbage bag	gs

2. Workplace:

Talk to your supervisor on a regular basis about your responsibilities during a university closure or emergency. This includes clarifying expectations and reviewing emergency plans and notification procedures. Routinely update your GW Alert information and have alternate means of transportation to and from work. Assemble a workplace preparedness kit that includes the following items:

and plastic ties

Change of clothes and shoes
Cash and some change
Medications and items for unique needs
Mobile device charger
Personal hygiene items
Important phone numbers

Keeping these items at work will help keep you comfortable if you are required to remain at work for a few hours or overnight. If required to stay overnight, bring other items such as a pillow, toiletries, etc.

DURING AN EMERGENCY

Take appropriate protective measures
Check in with your supervisor for guidance and direction
Perform tasks assigned by supervisor in a safe manner using proper workplace protections
Report hazardous/unsafe conditions to your supervisor
Monitor CampusAdvisories.gwu.edu or call the GW Information Line
at 202-994-5050 (VSTC Information Line 571-553-8333)

AFTER AN EMERGENCY

Check in with your supervisor for further instruction	
Refresh and replenish home and workplace preparedness kits	
Seek services offered by the Employee Assistance Program	
1-866-522-8509	
www.resourcesforliving.com	

Username: GW-Wellbeing Password: YourLife

FOR ACADEMIC AND ADMINISTRATIVE MANAGEMENT

Divisions, departments and offices support university emergency response efforts by remaining operational and providing support as requested by university leadership. Managers across the university should prepare their units for emergencies and operational disruptions from all hazards as incidents can occur at any time and without notice. Preparedness activities are important at all levels of the university because they have the potential to save lives, reduce property damage, protect the environment and enhance the university's ability to effectively respond to and recover from disruptive incidents.

➤ CampusAdvisories.gwu.edu

is the university's primary website used for communicating emergency preparedness and incident-related information to the GW community.

For additional information.

contact your HR Client Partner or the Division of Safety & Security at 202-994-4347 or Safety@gwu edu

BEFORE AN EMERGENCY

	Read and become familiar with the University Emergency Operations Plan (EOP), and Emergency Response Handbook found at safety.gwu.edu, and Instructional Continuity located at <i>CampusAdvisories.gwu.edu</i>
	Know how your unit will respond to emergencies, continue to perform critical and essential functions and support university response efforts
1. □	Planning: Implement an emergency plan that supports the EOP and includes
	evacuation, shelter-in-place, continuity of operations and emergency communications considerations for your unit(s) Ensure faculty and staff understand their role during a change in operating
	status or emergency, and that they have prepared a workplace emergency ki Plan to accommodate employees who may be required to stay overnight with housing and food
	Procure and maintain necessary emergency supplies, equipment and items Provide appropriate technology to faculty and staff who may need to work remot
	Maintain a list of pre-identified, pre-approved and pre-contracted service providers and suppliers
	Regularly back up critical data and important documents
	Routinely discuss, test and exercise planning efforts Coordinate preparedness activities with other academic and administrative units as needed
2.	Communication:
	Maintain a current list of faculty and staff contact information
Ш	Regularly review emergency preparedness information with faculty and staff, and train them on emergency plans and notification procedures
	Identify designated on-site employees (employees that perform specific critical and essential functions during a change in operating status or emergency) and inform them of this responsibility on an annual basis
	Clarify expectations and review emergency and communication plans with employees
	Empower employees with skills, knowledge and training to respond appropriately during emergencies
DUR	RING AN EMERGENCY
	Activate emergency and continuity of operations plans as needed

THE AIR LINERGEIGE
Activate emergency and continuity of operations plans as needed
Notify employees of the emergency
Communicate and coordinate response efforts with your supervisor, those you
supervise, Safety and Security and other stakeholders
Keep detailed records of all damage, employee time, payroll information, resources used, expenditures, procurement activities, contracts, actions take and other relevant information
Monitor <i>CampusAdvisories.gwu.edu</i> or call the GW Information Line at 202-994-5050 (VSTC Information Line 571-553-8333)
ED AN EMERCENCY

AFTER AN EMERGENCY ☐ Work to restore normal operations

	· ·
	If your unit supported the university's response efforts, follow-up with your supervisor and the Office of Emergency Management
	Meet with employees to debrief, address areas for improvement and answer any questions regarding the incident
	Retain all incident related documentation

☐ Coordinate employee needs with your HR Client Partner

THE GEORGE WASHINGTON UNIVERSITY