[image: image1]
PAGE

20

Loyola University Chicago
Health Sciences Division Comparative Medicine Facility
Emergency Operations Plan
Approved By:

Richard H. Kennedy, Ph.D.
Vice Provost for Research and Graduate Programs Loyola University Chicago
Health Sciences Division
 Date:
Lee M. Cera, D.V.M., Ph.D.

Director, Comparative Medicine Facility

Loyola University Chicago
Health Sciences Division

[image: image3.png]

Date:

	Introduction
	4

	General Information
	4

	When to Call 911
	4

	PREPARATION ACTIVITIES
	5

	Mitigation Activities
	5

	Emergency Exercises
	6

	Emergency Management Training
	7

	Emergency Code Nomenclature
	7

	RESPONSE ACTIVITES
	7

	CMF Command Center
	7

	Emergency Animal Care: General
	8

	Major Winter Storms
	8

	Tornado/Severe Thunderstorms
	8

	Fire
	9

	Hazardous Materials
	10

	Biohazards
	10

	Chemical Hazards
	11

	Animal Bites or Scratches
	12

	Nonhuman Primate Bite, Scratch, Needlestick Exposure
	12

	Medical Emergency
	13

	UTILITY FAILURES
	14

	Heating, Ventilation and Air Conditioning (HVAC) and Power Outages
	14

	Water for Consumption, Equipment & Sanitary Purposes
	15

	SAFETY & SECURITY
	16

	Security Information General
	16

	Security Awareness
	16

	Safety Escorts
	16

	Access Control
	16

	Animal Activist
	16

	Bomb Threat
	17

	Active Shooter
	18

	COMMUNICATIONS
	18

	Communication Methods Primary
	18

	Alternate Communication Methods
	18

	Communication:
	

	1. Regulatory Agencies
	18

	2. Local Veterinary Clinics/Institutions in Chicago Area
	19

	3. Principle Investigators and Study Directors
	19

	4. Media
	19

	RESOURCES, SUPPLIES & ASSETS
	19

	Emergency Response Actions: Scheduled Deliveries
	19

	Emergency Response Actions: Unexpected Animal Shipments
	19

	Accessing & Monitoring:
	

	1. Medical Supplies
	20

	2. Veterinary Medical Supplies/Pharmaceuticals
	20

	3. Non-medical Supplies
	20

	 5. Equipment
	20

	STAFF RESPONSIBILITIES
	21

	Emergency Staffing
	21

	RECOVERY ACTIVITIES
	21

	Activation of the Recovery Stage
	21

	Decontamination of Equipment, Supplies, Space
	21

	Documentation
	21

	After Action Reports
	21

	Facility Damage
	21

	Inventory Damage Assessment
	22

	Lost Revenue Through Disruption of Services
	22

	Managing Psychological Needs of Staff
	22

	Restoration of Services
	22

	APPENDIX
	

	A. Vivarium Checklist
	

	B. Emergency Housing MOU
	

	C. AVMA Guidelines on Euthanasia, June 2013
	

	D. Emergency Evacuation Routes
	

	E. Bomb Threat Checklist
	

	F. CMF Emergency Contact List/Call Tree
	

	G. Emergency Contact Principal Investigators and Study Directors
	

	H. AVMA “Saving the Whole Family
	

	I. After Action Reports (AAR)
	

	J. Employee Assistance Program (EAP)
	

	
	

Introduction
General Information

This manual is designed to:
1.
Help CMF staff to avoid and anticipate dangerous situations

2.
Inform CMF staff of potential emergency situations before an emergency occurs

3.
Guide Comparative Medicine Facility (CMF) staff during emergencies, and
4.
To maintain and restore essential services as quickly as possible following an emergency incident or disaster impacting CMF
Emergencies, accidents, and injuries can occur at any time without warning. The ability to handle emergencies is the responsibility of each individual as well as a departmental responsibility of the CMF. Being prepared is the key to minimizing the effects of emergency situations on the health and well-being of people and animals.
Read this Comparative Medicine Facility Emergency Operations Plan, located in the CMF training room; and the LUHS Emergency Management site, available on loyola.wired. All personnel will have the opportunity to attend training to review the emergency procedures and terms described in this manual.

Be familiar with your building’s floor plan and evacuation routes. Evacuation routes are conspicuously posted in the main corridors of all facilities. Participate in practice fire drills and training programs. Know how to use a fire extinguisher.
Prepare yourself and your family at home so they will know what to do, where to go and how to cope until you are able to get home.
When to call 911:

-
Fire

-
Major natural disaster
-
Major medical emergency: severe bleeding, head injuries, broken/dislocated joints or bones (other than fingers or toes), heart attack/severe chest pains, unconscious and/or not breathing
-
Crime in progress

-
Terrorism
Dial 911. Give the following information:

1. What – Type of problem or injury

2. Where – Location of emergency

Building name and number

Comparative Medicine Facility
· Center for Translational Research and Education (CTRE), Bldg. 115
· Cancer Center, Bldg. 112

3. How – Describe the emergency

· Step-by-step, how did it happen? Is the area safe?

4. Who – Victim information

· Number ill, injured, or threatened and their ages, if possible.

· Victim’s medical history or doctor for major medical emergency.

5. Contact – Telephone number to be used to call you back.

· STAY ON THE PHONE. DO NOT HANG UP FIRST. Emergency instructions may be given or more information requested.

6. Help - Return to help with the victim(s) if the area is safe.

Preparation Activities

Know the location of the following:
1. Emergency information: (manuals, telephone numbers)

2. Telephones
3. Emergency Exits

4. Emergency evacuation routes

5. Fire alarms and fire extinguishers

6. First aid kits

7. Eyewash/safety showers

Keep the following items on hand:

1. Flashlight and fresh batteries (CMF Control Center)
2. Personal emergency telephone numbers

3. Portable radio and fresh batteries.
Mitigation Activities

The Comparative Medicine Facility undertook a risk assessment to assess the impact of likely emergencies and any potential threats to the facility. This analysis was used to guide the development of the Emergency Operations Plan and to lessen the severity and impact of a potential emergency.

Emergency situations were divided into four categories of hazards: natural hazards (winter storms, tornadoes, flooding), technological hazards (fire, hazardous material spill/release, animal bites and scratches), operational hazards (power outages, supply shortages) and security hazards (animal activists, bomb threat, active shooter).

Emergencies were also categorized by level of impact, ranging from equipment failure at a single site, to building damage at multiple sites. The operational organization needed to respond to each level of emergency depends upon the size and complexity of the emergency and of the facility impacted.

Level 1 emergencies will be taken care of by LUMC personnel with little or no assistance.

Level 2 emergencies will require assistance from other departments and possibly from city emergency response providers. Level 2 emergencies typically involve a single facility. Damage assessment may be needed to evaluate the impact of the emergency. The assessment will be documented on a Vivarium Checklist. See Appendix A. The assessment will be carried out by the CMF Director, Assistant Director, Operations Manager and Clinical Veterinarian.
Level 3 emergencies may require resources from outside the community. As in level 2, a damage assessment will be carried out by the CMF Director, Assistant Director, Operations Manager and Clinical Veterinarian. Multiple communication options need to be available (telephone, radio, runner, etc.). The emergency management organization needed to successfully respond to and recover from a Level 3 emergency requires that selected personnel have established emergency response and recovery responsibilities, an emergency command center be activated to support field activities, coordinate with outside agencies and implement the CMF Emergency Operations Plan.

	EMERGENCY LEVEL
	DESCRIPTION
	CONTACT
	RESPONSE ACTION

	Level 1

Handled entirely

By LUMC
	Minor illness or injury

Small chemical or biohazard exposure or spill

Equipment or temperature alarm, power failure

Peaceful demonstration

Bomb threat/suspicious items

Localized flooding
	Operations Manager, ext. 64846; Employee & Student Health, 1-888-584-7888
Matt Hejna

ext. 66738
Clean Harbors
773 571-5825
Engineering, ext. 64611; CC ext. 64650
After Hours, (773) 426-8405
Security, ext. 69077
Security, ext. 69077
Facilities, ext. 64611

After Hours, (773) 426-8405
	Administer first aid

Administer first aid if safe to do so; clean up with supervision
Check that critical equipment is connected to emergency power.

Check room temperature, open doors to vent rooms if ventilation is out

Be courteous; Do not interact with demonstrators; Leave area

Calmly evacuate the facility

Unplug electrical equipment; Move rodent boxes from bottom shelves to top

	Level 2

Requires the outside assistance of one or more city emergency responders
	Major medical

Fire

Illegal/criminal activity
	Dial 911

Pull alarm/
Dial 911

Dial 911
	Administer first aid; Direct 911 responders

Call 911 first if closer to telephone than fire alarms; then pull alarm and evacuate building; Account for fellow employees
Seek safety away from threat

	Level 3

Emergency responders may be overwhelmed, expect delayed assistance
	Major natural disaster (tornado, winter storm, flooding)
Terrorism
	Dial 911
Dial 911
	Safety check; Administer first aid as possible; Assess damage; Evacuate building if safe to do so.

Emergency Exercises

CMF conducts an emergency drill in animal care emergencies at least once a year to assess the effectiveness of our Emergency Operations Plan.

Emergency Management Training

New employees: Emergency Management Education and Training program begins with the New Employee Orientation program for all new employees, and continues on an ongoing basis with departmental-specific safety training, job-specific emergency preparedness training, and a series of programs required for all employees on an annual basis. New employees in the CMF are required to review the Emergency Operations Plan and facility Standard Operating Procedures (SOPs) within 30 days of the date they are hired. The Operations Manager, or designee, spends one week with new employees, guiding them through departmental procedures, identifying job related hazards and observing their interactions with the animals.
LUC/HSD Employees: The Annual Safety Training includes self-directed computer based learning modules. These modules contain learning materials and a test. All employees at HSD are required to participate in annual training.
Emergency Code Nomenclature
LUHS has adopted the following emergency code nomenclature throughout the health system:

	Code Blue
	Medical Emergency 6-9999

	Code Red
	Fire

	Code Gray
	Security Response Lockdown

	Code Pink
	Missing Infant/Child

	Code Black
	Watch/Warning

Severe Weather Alert

	Code Orange
	Hazardous Materials Spill/Release

	Code Green
	Utility Failure/Outage

	Code Purple
	Evacuation

	Code Silver
	Active Shooter

	Code Triage
 Internal
 External
 Standby
	Disaster Plan Activation
On Campus

Within the Community

Requiring Further Evaluation

	Code Yellow
	Trauma Team

	Code Gold
	Missing Adult

RESPONSE ACTIVITIES

CMF Command Center
In the event of an emergency, CMF has designated areas to convene and coordinate response activities, resources and information. The location of the CMF Command Center is in Building 115, Room 026. The telephone extension for the CMF Command Center is ext. 69179. The CMF Command Center is equipped with the following capabilities:

Communications:

· Multiple telephone lines

Supplies:

· Office supplies

· Clip boards
· Notebook paper
Technology:

· Ten (10) Computers

· Printer/Fax Machine/Scanner
· Internet ports

Emergency Animal Care: General

Veterinarians and animal care staff have a responsibility to the animals in the research program. However, in an emergency, human life will take precedence over animal life. Animal care personnel must not place themselves or their co-workers in danger to evacuate animals. An emergency animal care team lead by the Director and Assistant Director CMF, consisting of the veterinarians, operations manager, animal health care technicians, husbandry technicians and cage wash technicians will work in cooperation with local authorities to determine the appropriate course of action based on the individual emergency situation.

A Level 1 emergency may be localized and require only that animals be relocated to another room or to another CMF facility. A level 2 or 3 emergency may require the evacuation and/or euthanasia of animals. A Memorandum of Understanding (MOU) is in place with Hines Veterans Administration Veterinary Medical Unit (VA VMU) to provide for the emergency housing of animals in their facility. See Appendix B. The CMF Director will determine if an animal evacuation is necessary and initiate the process. Research Investigators will be notified of the status of their animals as soon as possible and any alterations in routine plans of proper care for them (room or building relocations, etc.).
If the extent of the building damage at LUC and the VA VMU is catastrophic, euthanasia of the animals may be necessary. Because of the potential detrimental effect on research outcomes, animals will be euthanized only as a last resort, when relocation or evacuation options are unavailable. Euthanasia will be performed by the emergency animal care team in a humane manner and in accordance with the AVMA Guidelines for the Euthanasia of Animals: 2013 Edition. See Appendix C. An adequate supply of euthanasia agents will be held in reserve for this purpose.
Major Winter Storms

Occasionally, major winter storms in Illinois are associated with rapid and significant snow fall. Road conditions may preclude staff from arriving to work on time or at all. The safety of human life is always the priority in these situations. Employees should not risk their personal safety to take care of animals in the facility. However, employees who live near the University are encouraged to make efforts to come in.

Readiness

It is a good idea to have winter safety equipment in personal vehicles, including sand, a shovel, tire chains, a broom, snow boots, insulated coveralls or other warm clothing, gloves, safety flares, potable water, and food.

Keep important family phone numbers with you in case you are snowed in at work and cannot get home.

Response Actions

If a major storm occurs during the regular work week when bedding changes and full cage washes are scheduled and only 1 or 2 employees are able to make it to work, perform daily health checks in all animal rooms first. If time allows AFTER daily health checks have been done, then do the scheduled bedding changes and full cage washes as time allows. If the entire room cannot be completed, write a note as to where the bedding changes or full cage washes stopped.

Call the Operations Manager to inform him/her of the status of the animals and the facility.

TORNADO/SEVERE THUNDERSTORM
Although spring is traditionally regarded as tornado season, they can occur in any month of the year given the right situation and location. In Illinois, March through July is the most common time of the year for tornadoes to occur.

In animal facilities where there are no windows, it is difficult to know what the weather is like outside. Radio weather updates, online LynxMessenger pop ups, as well as word-of-mouth reporting from people on the “outside” (or people with windows) will keep you informed while you’re working.

A tornado watch means that weather conditions are right for tornadoes to develop. A tornado warning means that a tornado has been sighted by a spotter or has been indicated by local radar. In addition, severe thunderstorms can produce tornadoes or cause damage of their own from lightning, wind and hail. The same watch/warning terms can be applied to severe thunderstorms: a severe thunderstorm watch means that weather conditions are right for severe thunderstorms to develop. A severe thunderstorm warning means that severe thunderstorms have been observed by spotters or have been indicated on local radar.

Readiness
· Know where to go: head for an interior room with no windows.
· Obtain severe weather updates from a radio or from a computer.
· Be prepared for a utility outage: know the location of flashlights and batteries.
· NEVER use an open flame such as a match or lighter for a light source.

Response Actions
· If a tornado warning is issued for the immediate area, move to an interior room with no windows.
· Do not place yourself or your fellow employees in danger to move animals.
· Stay where you are unless a fire or other emergency requires immediate building evacuation.
· Check to see that your co-workers are all right. NEVER move an injured person.
· If the power is out, do not use candles, matches or other flames and do not turn electrical equipment on or off.
· If you receive word to evacuate the building, use your primary evacuation route and evacuate horizontally, which involves evacuating to a safe location on the same floor (the next smoke compartment) or vertically, this would involve moving to a safe location on a different floor. Use the stairs and hold the handrail.
Fire
Smoke, heat, and toxic gases from a fire are the most common cause of fire-related deaths and injuries, not flames. Be aware that these deadly fire elements rise and collect at ceiling levels, pushing cooler, cleaner air toward the floor. While toxic gases and heat are often fire’s invisible killers, rising smoke may cover and hide exit signs above doorways. Comparative Medicine Facility personnel need to be able to find exits even if the signs are covered by smoke.*

Readiness

· Locate and be aware of building exits, fire extinguishers, and fire alarm “Manual Pull Stations”, nearest your work area.

· Identify at least two evacuation routes for each facility that lead safely outside the building.** Evacuate via the primary route unless obstructed or inaccessible. Review the building floor plan maps. See Appendix D.

· Locate and be aware of the assembly place outside the building for all CMF facility personnel.
· Notify the Director and/or Assistant Director CMF if you have a disability that may limit or impede your ability to evacuate the building in a timely manner. Assistance will be provided to enable you to evacuate safely.

*Building plans for Loyola University Chicago Health Sciences Division Comparative Medicine Facilities and office are located in appendix D. Location of emergency evacuation routes, equipment, and supplies are marked.

** Location of emergency evacuation routes for Comparative Medicine Facilities and office are located in appendix D.

· Participate during fire drills to become familiar with the primary and secondary evacuation routes for your area.
· When visiting other buildings, always note the nearest fire exit.

Safety Precautions

· “Get Low and Go” to avoid contaminated smoke filled air.
· “Stop, Drop, and Roll” if your clothing catches on fire.
· Keep flammables in appropriate cabinets.
· Keep hallways clear.
· Do not prop fire doors open.
· Keep gas burners off when unattended.

Response Actions
R escue anyone in immediate danger.

A larm others, call 911 and activate the nearest pull station.

C ontain the fire by closing doors.

E xtinguish the fire, only if safe to do so.

Extinguisher Procedures

P ull the pin between the handles
A im at the base of the fire

S queeze handles together

S weep from side to side

Evacuation

Follow fire evacuation route from your work area.

Director, Assistant Director, Operations Manager and Clinical Veterinarian are the last to leave the area, checking that all personnel have evacuated and all doors are closed.

Proceed to outside assembly area and report to the Comparative Medicine Facility group.

HAZARDOUS MATERIALS

A hazardous material is any item or agent (biological, chemical, physical) which has the potential to cause harm to humans, animals, or the environment, either by itself or through interaction with other factors. Personnel must be familiar with the LUMC Emergency Management site, Emergency Code, Code Orange Section, and the CMF Standard Operating Procedures. These procedures must be adhered to at all times.
Hazardous Material Spill/Release
Reference: Code Orange- Hazardous Material Spill/Leak Policy and Procedure
In the event of a hazardous material spill/release, CMF staff should immediately contact Security by dialing 911. Avoid attempting to handle spills or leaks yourself unless you have been trained, have appropriate equipment and can safely and completely respond.
Biohazards

Biohazards include body fluids, blood, infectious waste or other potentially infectious material. Any body fluid may contain microorganisms capable of transmitting disease. Therefore, appropriate protective clothing must be worn when handling any blood, body fluid, or tissue. Gloves must be changed, and hands washed after handling laboratory specimens containing blood/body fluids and between animal examinations. All procedures involving blood or other potentially infectious materials must be performed in a manner that minimizes splashing, spraying, and aerosolization of these substances.
Biohazard Exposure
Response Actions: First Aid for Exposure
· Eyes splattered with blood or body fluid: Flush with water at least 5 minutes (use eyewash).

· Mouth splashed with blood or body fluid: Rinse with plain water for at least 5 minutes.

· Needlestick: Milk wound to induce bleeding, then wash with soap and water for 5 minutes.
· Skin lesions or cuts: Wash with soap and water for 5 minutes.

· Remove contaminated clothing, wash skin, and replace with clean clothing.

· During office hours immediately proceed to Employee and Student Health Services.
· After hours exposure: proceed immediately to the Emergency Room. Security can provide after hours escort or transportation to ER. Call ext. 69077.

· Known HIV sources: Proceed to Emergency Room.
CHEMICAL HAZARDS

Information pertaining to many chemical hazards can be found on the LUMC Emergency Management site. All Comparative Medicine Facility employees must be familiar with the physical and health hazards of the chemicals they handle prior to using them. The Operations Manager is responsible for informing the employees of these hazards. The Environmental Health & Safety Department can assist the Operations Manager with this effort. Copies of Safety Data Sheets (SDS) for hazardous chemicals used in the CMF are maintained in the areas in which the agents are being used. The Environmental Health & Safety (EH&S) Department maintains a list of all hazardous chemicals used within LUMC. SDS can be obtained:

1. Electronic Copy: An electronic copy can be accessed on Loyola.wired
· Go to Loyola.wired homepage and click on “Safety Data Sheets (SDS)”

· Click on “Go To Your Account”
· Search by Product Name, Manufacturer, CAS# and/or Product Code
2. Hardcopy Form: In the event that a SDS cannot be found in the department, online or the internet is not available contact Security at ext. 69077 and an officer will be dispatched to make a copy of the particular SDS and supply it to the department, as necessary.

Chemical Exposure
Response Actions: First Aid for Exposure
· Eye or face contact: Immediately irrigate with eyewash continuously for 15 minutes, holding eyelids open.
· Skin contact: Remove contaminated clothing and flush skin with large amounts of water for 15 minutes. Phenol exposure: After initial rinse, proceed to CMF restroom, and continue to rinse affected area for 60 minutes in shower.
· Get medical attention for all exposures to the eye and any injurious skin exposure. Security can provide after hours escort or transportation to Emergency Room. Call ext. 69077.
· Call Clean Harbors (773-571-5825) and/or Security at ext. 69077 for chemical spill response.
Chemical Spill
Nominal Chemical Spill (<1 gallon)

Comparative Medicine Facility Personnel May Clean Up

· Call Clean Harbors (773-571-5825) if you do not feel prepared to clean up the spill.

· Call Clean Harbors (773-571-5825) for assistance in immediate response to clean up carcinogens, highly toxic, and dangerously toxic chemical spills.
· Protect the body: Don necessary protective clothing (gloves, safety goggles or glasses, and lab coat).
· Contain the spill using the appropriate neutralizer or absorbent from the Spill Control Kit.
· Continue to apply the neutralizer or absorbent until all the liquid is solidified.
· Complete the Chemical Disposal form.

· Contact Clean Harbors (773-571-5825) for assistance and removal.
Large Chemical Spill (>1 gallon)
Activation of a Code Orange Chemical Response
· Leave the immediate area.

· Close the doors, if possible, to reduce the chances of the vapors or gases from spreading.

· Do not allow others to enter the spill area.

· Call 911 and report the chemical spill or release to the Security Dispatcher.

· Give as much information to the dispatcher as possible:

1. Type of chemical

2. Location of spill

· If the situation requires medical attention:

1. Tend to the victim, if possible

2. Initiate a Code Blue by dialing 911

· If the chemical is saturating clothing and/or dangerous to skin or health:

1. Take the person to an emergency shower and direct them to remove clothing.

2. Instruct the individual to shower thoroughly to remove the chemical.

3. Provide the individual with scrubs and instruct them to report to the Emergency Department or Employee and Student Health Services for treatment.

ANIMAL BITES OR SCRATCHES

General

Bites and scratches can expose animal technicians, laboratory personnel, and others working with animals to biologic hazards transmitted through contaminated saliva, secretions, or blood.

Safety Precautions

Proper work practices markedly reduce the chances of infection. When working with animals:

· Exercise caution at all times.
· Wear appropriate protective clothing (gloves, gowns, goggles, shoe covers). These are located in the preparation areas just prior to room entrances.
· Work with at least one other person when handling fractious animals.

Animal Evaluation

The biting animal must be examined and isolated. It cannot be used for experimental purposes until all necessary diagnostic tests are complete. Animals that die or show signs of illness during isolation will receive a full diagnostic work-up. Animals evidencing signs of a central nervous system disorder during isolation may require necropsy and evaluation for rabies.

Nonhuman Primate BITE, SCRATCH, NEEDLESTICK EXPOSURE [Instructions are located in the Non-Human Primate (NHP) entry airlock/gowning room (076C)]
· Immediately scrub the wound with povidine-iodine solution for at least 15 minutes and rinse periodically.
· Massage deep wounds to increase contact with cleansing solution.
· In the case of High-risk deep lacerations or needlesticks involving contaminated tuberculin syringes, swab the wound with freshly prepared Dakin* solution for 5 minutes.

· In the case that Dakin* solution is used, continue to scrub the wound with detergent solution, periodically rinsing under warm running water for another 10-15 minutes.

· Dry the wound with sterile gauze pads.

· Cover the wound with a telfa pad and wrap it with gauze.
· Report to Employee and Student Health Services immediately; or the Emergency Room if after hours.

· Return blood sample and/or viral swab to the CMF and report the incident to the Operations Manager.
*DAKIN SOLUTION

25cc – Standard laundry bleach (5% hypochlorite)
1 liter - Sterile water for injection
Pinch – Sodium Bicarbonate USP
EYE SPLASH WITH Nonhuman Primate URINE, FECES, BLOOD OR SECRETIONS

· Immediately irrigate eye(s), mouth, nose or other mucosal surface in eye wash station for at least 15 minutes.

· Report to Employee and Student Health Services immediately; or the Emergency Room if after hours.
· Report the incident to the Operations Manager or designee.

EMPLOYEE AND STUDENT HEALTH SERVICES – 888-584-7888
EMERGENCY ROOM – ext. 68705

MEDICAL EMERGENCY

First Aid

Know who in your work group has first aid training and where the first aid kit(s) are located.

The following employees are certified in first aid/Cardiopulmonary Resuscitation (CPR) training:
Lee Cera, Maria Pelc, Farshid Azarafrooz, Richard Duff, Gilbert Johnson and Siobhan Nolan.
Response Actions

· Never move a person who is injured or unconscious

· Stay with the victim. Send someone else to call for help (911) unless you are the only other person present.

· Adults who have experienced a heart attack require immediate trained medical attention. Call for help first, then start Cardiopulmonary Resuscitation (CPR) if you are properly trained.

First Aid Procedures: Basic
Start Breathing

Gently tilt the head back and open the airway. Pinch the nose closed and give two slow full breaths. Watch the chest rise and fall during each breath. Breathe into the victim once every five seconds. Don’t stop until the person resumes breathing or help arrives.

Stop Bleeding
Help the victim lie down. Press directly onto the wound with sterile gauze, a paper towel, a clean handkerchief, or a clean gloved hand. Maintain steady pressure for 5 to 15 minutes. If the person is bleeding from an arm or leg, elevate that arm or leg.
Treat for Shock
Keep victim flat or with legs slightly elevated. Keep the victim warm.
Choking
If the victim can speak, encourage coughing. If the victim cannot speak and is conscious, use the Heimlich Maneuver. For an unconscious person give resuscitation and call for help. If obstruction is obvious, try to clear the airway.
Cardiopulmonary Resuscitation (CPR)
 Cardiopulmonary Resuscitation (CPR) is used to start a heart which has stopped, and is only necessary when no pulse can be detected. DO NOT attempt to perform CPR unless you have been trained.

Major Medical Emergencies

Major medical emergencies include severe illnesses or injuries that require immediate hospital care. Minor illnesses such as strains or sprains may be treated in Employee and Student Health Services or self-treated (minor first aid).

Major medical emergencies include the following:
· Severe bleeding
· Head injuries
· Seizures

· Sudden onset of moderate or severe mental disorientation

· Severe chest pain or heart attack

· Unconscious and/or not breathing

· Broken/dislocated joints or bones (excluding fingers or toes)

· Stroke

Response Actions: Major Medical Emergency (Life Threatening)
· Assess the situation. Is the scene safe?

· If the scene is safe for assisting the victim, one person should stay with the victim and administer first aid, others should call for help.

· Call 911 and state that you need medical aid. Stay on the phone with the dispatcher and answer as many questions as possible so that additional information can be transmitted to the responding aid unit.
· Provide the following information to the dispatcher:

1.
Building name and number

Comparative Medicine Facilities

(a) Center for Translational Research and Education (CTRE), Bldg. 115
(b) Cancer Center, Bldg. 112

7. Type of Problem or injury
8. Individual’s present condition
9. Sequence of events leading to the emergency
10. Medical history or doctor (if known); note any medic-alert bracelet/necklace
11. Meet the EMS team outside to direct them to the location of the victim.
UTILITY FAILURES
Heating, Ventilation, and Air Conditioning (HVAC) System and Power Outages

The most common facility malfunctions that impact the laboratory animals are utility failures such as malfunction of the heating, ventilation, and air conditioning (HVAC) system and power outages. Problems with the HVAC system typically occur in the spring and fall when the weather is changing. In the event of HVAC system malfunctions during business hours call Facilities at ext. 64611 or ext. 64650 for the Cancer Center. After hours and weekends call the Engineers at (773) 426-8405. In an extreme situation if appropriate supply/exhaust air could not be provided to animal housing areas the animals will have to be re-located.
Readiness

Essential CMF Equipment and Systems that require continuous power include:

1.
Individually ventilated caging

2.
Biosafety cabinets

3.
Freezers (CMF freezers have audible alarms)

4.
Carcass cooler

5.
Necropsy refrigerator
6.
Surgical lights and outlets

There are two emergency outlets in the ICU (055), four in the small surgery (057) and six in the diagnostic lab vestibule (001). The CMF Director will prioritize the needs of each species and colony of animals to determine the greatest need of each group for emergency power.

Each CMF technician was provided with a small flashlight to wear on a lanyard with their ID cards for immediate use if the power goes out while they are servicing an animal room. They also have a flashlight available on their work phone. Large flashlights are available in the CMF Control Center for use during an emergency.
Response Actions: Power Failure
· Locate flashlights and batteries (never use an open flame such as a match or lighter for a light source).
· Shut off gas supply at bench.
· Turn off all electrical and office equipment, including computers, light switches (if not on emergency power backup), printers, monitors, cage washers, etc. When service is restored, power surges may occur that can damage electrical equipment. If uncertain that the equipment is off, unplug it.
· Listen for announcements over the public address system concerning what actions to take next.
· Follow appropriate emergency response procedures located in the appropriate sections of this manual if a fire or other emergency caused the power failure.
· Stay put (unless fire or other emergency requires immediate evacuation).
· Use battery operated radio to check on local outage reports or other emergency information.
· Check that freezers are plugged into emergency outlets.
· Call Facilities at ext. 64611.
Response Action: Power Failure Evacuation Procedures
· Use flashlights.
· Shut off gas.

· Use stairs and hallways to exit.
· Stay to the right side of the stairs and hallways at all times and use stair handrails if provided.
· Proceed to CMF assembly area outside the building.
· Do not re-enter the building until instructed to do so by Security personnel.
Water for Consumption, Equipment & Sanitary Purposes

LUHS/LUCHSD is supplied Lake Michigan water from the city of Chicago through the local water utility - Broadview-Westchester Joint Water Agency. The Agency supplies water through redundant pipelines and pumping stations and has storage capabilities in two adjacent communities. The water is fed to the main campus through VA Hines, which also has water pumping and storage capabilities. The LUC Purchasing Department is able to provide us with water from Hinckley Springs, in adequate amounts, to serve staff and research animals. LUHS also has a MOU with a water hauling company to provide non-potable water to the campus for all process use (steam plant, cooling towers) as well as longer-term non-potable usage in the hospital buildings (toilet flushing).

SAFETY & SECURITY

Safety Information: General
LUCHSD strives to provide a safe environment for employees through electronic security systems, security officer presence and employee awareness. LUCHSD employees should always wear their identification badges while on University property.

Security Awareness
The key to prevention of crimes against persons and property is employee awareness. Employees can reduce the opportunity for criminal activity by locking offices and laboratories and securing valuable property. When walking to and from your facility be aware of your surroundings: take notice of others in the immediate area and persons approaching.

All incidents, including threats, suspicious persons or thefts of property should be reported immediately to Security at ext. 69077.

Safety Escorts
Security offers rides to employees working after the shuttle bus service ends. To arrange for a ride call Security at ext. 69077.
Access Control

All entry doors to the CMF facilities contain electronic locks. During an emergency, especially a power failure, CMF and Security will ensure all doors are locked.
Animal Activist

General

Employees need to be alert to unauthorized persons attempting to gain access to animal facilities. Activists may pretend to have authority to gain access or may claim to “have a delivery”, an “appointment” or to have left their card access elsewhere. All animal facilities are secure areas. Employees are required to wear their LUCHSD ID cards at all times when in the animal facilities.

Animal Activist: Readiness
· Remain calm.
· Be courteous.
· Avoid an incident.
· If you arrive during a disturbance, leave the area at once.
· If you are inside the building, stay in your office or work area.
· If you are inside the building and need to leave, request an escort from Security by calling ext. 69077.
· Use the stairs to exit the building rather than the elevators, which could be taken out of service.
Animal Activist: Response Actions
· If you learn of animal activists targeting LUCHSD in any way, on any University property, at researcher’s homes or elsewhere, call Security at ext. 69077. Also call Security in the event of a demonstration or if a break-in or other illegal act is in progress.

· Tell the responding officer the nature of the situation, the location, the number of people involved and any possible threat to employee safety.

· Identify:

-
Type of Crisis (Media Campaign, Threats to Facilities or Employees, Activist Threats or Harassment of Individuals)

· Project(s), researchers targeted

· Actions planned/carried out

· Groups involved

· Date, time, location (if possible)

· Notify the Vice Provost for Research, Director of Research Safety, Security and Media Relations.

· Decide on a public response, key messages.

· Distribute information to key internal audiences

· Distribute information to key external audiences

· Distribute institutional response to media through news release or press conference.

BOMB THREAT, BOMB OR SUSPICIOUS ITEM FOUND
General
Bomb threats are usually received by telephone, but can also come by note or letter. Most telephoned bomb threats are made by callers who want to create an atmosphere of general anxiety and panic, but all such calls are to be taken seriously and handled as though an explosive is in the building. If you receive a bomb threat by telephone, do not hang up. It is important that you remain calm, try to prolong the conversation and get as much information as possible. If you receive a bomb threat by note, letter or e-mail, immediately contact Security at ext. 69077.

ALWAYS PRESUME THAT BOMB THREATS ARE REAL
Bombs can be received in the mail or be planted on site. Be especially careful if a bomb threat has been received by note, letter, e-mail or phone. Look for mail that appears out of place, unusually wrapped or otherwise suspicious. Note any package, foreign object or odd device located in a usual place. If a bomb threat has been received, carefully survey your work area and inspect mail before opening.

Evacuation may be necessary following a bomb threat, the identification of a potential bomb or following an explosion of any type. Personnel should be familiar with the floor plans and evacuation instructions for their facility.

Bomb Threat by Phone: Response Actions
· Remain calm.
· Stay on the telephone.
· Collect as much information as possible. Follow the bomb threat check list. See appendix E.
· Report the threat to Security at ext. 69077. If possible, get a co-worker to do this while you continue talking to the caller.
· Survey your work area for unusual packages or foreign objects in an unusual place. If you find something, don’t touch it.

Suspected Bomb or Suspicious Item Found: Response Actions
· If you see a package or foreign object in an unusual place, leave it alone. Do not touch it.
· Make a quick visual study of the size and location of the object.
· Call Security at ext. 69077.

Bomb Threat Evacuation: Response Actions
· Leave the building immediately.
· Note the size and location of any unfamiliar, strange or suspicious objects on your way out.
· Use the primary evacuation route for your area unless you are directed to use an alternate route.
· Once you are outside, go directly to the assigned assembly area for your facility.
· Move away from the building at least 200 feet.
· Stay outside of the building until you are told by Security or your Operations Manager or designee that it is safe to re-enter.
Active Shooter

Refer to LUHS Code Gray Lockdown: Active Shooter Plan EM 04-05

A Code Gray Lockdown will be implemented during an active shooter incident. The Security Department will respond to all incidents involving an active shooter and notify the Cook County Sheriff’s Department.

COMMUNICATIONS
Communication Methods: Primary
Email (Microsoft Outlook): During emergencies, LUHS/LUCHSD Microsoft Outlook announcements will be distributed to all Email users and used as a means of mass communication.

In-house Paging System: CMF staff has an emergency group on their phones to facilitate rapid contact with all staff.
Intranet (Loyola.wired): An Emergency Management Webpage has been created to organize policies and procedures, training materials, and resources. During an emergency incident, the Emergency Management webpage can be utilized as an additional source of information. LUCHSD employees can get updated information under the “Important News” section of the Loyola.wired homepage.

Loyola Link Screens: During emergencies information will be posted and updated on the Loyola Link Screens that are positioned throughout the hallways and waiting areas.

Overhead Paging System: During emergencies, the overhead paging system can be used to communicate emergency notification and information.

Notification: On Duty Staff: Upon notification of an actual or potential emergency situation, the Director CMF will determine the need to implement the Emergency Operations Plan (EOP). Ongoing updates will be made to staff via phone calls/text messages and Email. Ongoing updates to the staff shall be the responsibility of the Assistant Director CMF.

Notification: Off Duty Staff: The staff call list contains sensitive contact information and will be treated confidentially. CMF shall utilize paging, Email, telephone and other available means to disseminate emergency response messages and information. The CMF staff call list is maintained electronically and each member of the staff has a laminated card containing the departmental contact information. See Appendix F.
Alternate Communication Methods:
Regular Phones/fax machines: In the event of system failure, 327 telephones have been placed in critical areas (nursing stations, hospital entrances and Call Connection Center). These phones have the same feature as a standard extension; however “9” is required to make an outside call. These phones are identified with a red cord.

Runners: Designated runners assigned from CMF staff may be used as a supplemental means of communication.

Communication: Regulatory Agencies
1.
American Association for the Accreditation of Laboratory Animal

Care (AAALAC) – 301-696-9626

2.
American Veterinary Medical Association (AVMA) – 847-925-8070

3.
Chicago Veterinary Medical Association (CVMA) – 630-325-1231

4.
Food and Drug Administration (FDA) – 888-463-6332

5.
Office of Laboratory Animal Welfare (OLAW) – 301-496-7163

6.
United States Department of Agriculture (USDA) Dr. Dawn Barksdale (919) 716-5532
Communication: Local Veterinary Clinics/Institutions in Chicago Area
1.
VCA Berwyn Animal Hospital – 708-749-4200

2.
Thomas Mitchell Turner, D.V.M. – 630-660-1361
Communication: Principle Investigators and Study Directors
A spread sheet of emergency contact information for all Study Directors and Principle Investigators is maintained electronically and a hard copy is available in the CMF office. See Appendix G.
Communication: Media

Dr. Pieter de Tombe, Interim Vice Provost for Research, provides the link between CMF and the Media Relations Office.
RESOURCES, SUPPLIES & ASSETS

The CMF Administrative Assistant I shall be responsible for communication with the providers of supplies throughout the incident and provide updates to the Director of the CMF. Contact information for CMF’s suppliers will be maintained in the department office.
Emergency Response Actions: Scheduled Deliveries

General

Timely processing of animal deliveries is necessary to avoid loss of life or injury to animals. An expected animal arrivals report is available electronically and a hard copy is posted regularly in the CMF staff office, Bldg. 115, Room 033. On rare occasions, animal shipments may arrive unexpectedly on dates different from those posted. Emergency procedures to address both scheduled and unscheduled animal shipments need to be followed.

· Contact the Operations Manager for specific receiving instructions, including where the incoming animals are to be unboxed, how they are to be housed, and where they are to be located once unboxed.

· If receiving personnel are impeded from reaching the CMF, post the CMF receiving area with a message for animal delivery personnel to check in with the Receiving Department to receive delivery instructions.

· If the Operations Manager cannot be contacted during a major emergency, notify the Assistant Director (ext. 65165), or Director (ext. 66746).
Emergency Response Actions: Unexpected Animal Shipments

· Contact the Operations Manager for specific receiving instructions. If unavailable, notify the Assistant Director (ext. 65165), or Director (ext. 66746).
· Contact Security (ext. 69077).
· Inform security whom to contact should any animal shipments arrive.
· Instruct security not to open any animal boxes.

Emergency Response Actions: Cancel or Redirect Deliveries

· The Administrative Assistant I is responsible for canceling or re-directing animal shipments.

· Check expected arrivals report for shipment dates.
· Call to cancel shipments or redirect deliveries if CMF receiving dock is closed for deliveries.

Accessing & Monitoring: Medical Supplies

Emergency first aid kits for CMF staff are located in: Bldg. 115, entry airlock/gowning rooms 076A, 076B, 076C, dirty side of the cage wash room (016), staff lounge (021); Bldg. 112, Ante-rooms 310 and 312 and outside rooms 222 and 322.
Accessing & Monitoring: Veterinary Medical Supplies/Pharmaceuticals
CMF Procurement staff will identify primary and secondary sources of essential medical supplies and develop estimates of the expected time required for resupply in an emergency/disaster situation.

A complete inventory of veterinary medical supplies and pharmaceuticals is located in the CMF office.
Veterinary Medical Supply/Pharmaceutical Vendors

1.
Cardinal Health – 800-964-5227
2.
Butler Schein – 888-691-2724
3.
Patterson Veterinary – 800-225-7911
4.
Fisher Scientific – 800-955-5090
5.
VWR– 800-932-5000
Disaster Carts: An emergency crash cart is located in the non-human primate procedure room (Bldg. 115, Room 078).

Accessing & Monitoring: Non Medical Supplies

CMF maintains a two-week supply of animal feed and bedding. Personal Protective Equipment (PPE) is located in each animal housing area and in the storage room (Bldg. 115, Room 060). Housekeeping supplies are available in each area’s housekeeping closet and in the storage tunnel (Bldg. 102, Room 0600).
Animal Feed and Bedding Vendors:

1.
Harlan Teklad – 800-483-5523

2.
Scientific Animal Feed and Bedding – 847-437-4738

Animal Vendors:
1.
Charles River Laboratories – 800-522-7287

2.
Harlan Laboratories – 800-793-7287

3.
The Jackson Laboratory – 800-422-6423

4.
NIA/Charles River Laboratories – 301-496-0181

5.
Taconic – 518-537-6208

6.
Fanning Farms – 260-502-0057
Accessing & Monitoring: Equipment
A complete inventory of equipment is located in the CMF office. Should the emergency require obtaining animal cages or other supplies, prior arrangements have been made with the following local animal facilities by contacting:

1.
Hines V.A. – Dr. Lee Cera –
708-202-4087

2.
University of Illinois – Dr. Jeff Fortman - 312-996-1220

3.
Rush Medical Center – Dr. Jeff Oswald - 312-942-6576

Equipment Vendors

1.
Edstrom Industries, Inc. (Automatic watering system) – 800-558-5913

2.
Suburban Surgical Co., Inc. – (Animal caging) – 847-537-9320
3.
Allentown Caging Equipment – 800-762-2243
5.
Lab Products – 800-526-0469 (Donna Daneluzzi 630-898-3037)

6.
Tuttnauer – 800-624-5836

7.
Better Built – 888-553-0855
STAFF RESPONSIBILITIES
Emergency Staffing

CMF will rely primarily on its existing staff for response to emergencies and will, therefore, take the following measures to estimate staff availability and response for up to 96 hours.
1.
Staff with distance and other barriers that may limit their ability to report to the campus: Dr. Lee Cera (Director/Veterinarian), Dr. Farshid Azarafrooz (Clinical Veterinarian), Rosemary Buesing (Assistant Director), Christine Iredale (Operations Manager), Mychaell Arceta (Cage Wash Technician), Milton Smith (Husbandry Technician), Jennifer Buczek (Weekend Husbandry Technician) and Daniel Shim (Weekend Husbandry Technician).
2.
Staff who are likely to be able to respond rapidly to the campus: Karen Wielgus (Animal Health Care Technician), Richard Duff (Animal Health Care Technician), Eileen Lally (Husbandry Technician), Gilbert Johnson (Husbandry Technician), Siobhan Nolan (Husbandry Technician) and Gabriela Cuevas (Part-Time Husbandry Technician).
3.
Staff likely to be able to respond rapidly to campus is appropriately trained to care for animals housed at all housing sites.
4.
Administrative and Lab Staff: Christine Staunton (Veterinary Diagnostic Lab), Barbara Isdale (Administrative Assistant I, Purchasing Agent), Maria Pelc (Administrative Secretary).
RECOVERY ACTIVITIES
Activation of the Recovery Stage
This phase includes activities taken to assess, manage and coordinate the recovery from an event as the situation returns to normal. The Director of the CMF will call for deactivation of the emergency when the animal facility can return to normal or near normal services, procedures, and staffing.
Decontamination of Equipment, Supplies, Space

Hazardous Material/Biological Related Incidents: Supervision of the clean up of contaminated areas should be coordinated by Clean Harbors (773) 571-5825.

Documentation
To continue providing the same efficient service as was provided prior to the incident; CMF will immediately begin gathering complete documentation including photographs.

After Action Reports (AAR)
The Assistant Director and Operations Manager of CMF will evaluate the performance of the staff and evaluate the adequacy of the relevant plan(s) for any disaster event or incident. Compliance by all staff is required for all training and evaluation programs. See Appendix H.
Facility Damage
The facility may require three levels of evaluation:
1. A rapid evaluation to determine if the building is safe for occupancy

2. A detailed evaluation that will address structural damage and utilities
3. A structural/geological assessment

Depending on the event and the level of damage, fire or law services may conduct an assessment. If damage is major, a consulting engineering evaluation, assessment by a city engineer, and/or an inspection by the licensing agency may be required before the CMF facilities can reopen for operations. Following each level of evaluation, inspectors will classify and post each building as:

1.
Apparently OK for Occupancy
2.
Questionable: Limited Entry
3.
Unsafe for any Occupancy

In some cases, immediate repairs or interim life safety measures (ILSM) may be implemented to upgrade the level of safety and allow occupancy.

Inventory Damage Assessment
CMF will conduct an assessment of damage caused by the incident to determine if an area, room, or building can continue to be used safely or is safe to re-enter following an evacuation. Systematic damage assessments are indicated following a flood, explosion, hazardous material spill, fire or utility failure. CMF will document damage and losses of equipment using a current and complete list of equipment serial numbers, costs, and dates of inventory.
Lost Revenue through Disruption of Services
The Finance Section Chief will account for disaster related expenses. Documentation will include: direct operating cost; costs from increased use; all damage or destroyed equipment; replacement of capital equipment; and construction related expenses.

Managing Psychological Needs of Staff
Mental health needs of staff are likely to continue during the recovery phase. CMF staff will be referred to the Employee Assistance Program if necessary. See Appendix I.
Restoration of Services
CMF will take the following steps to restore services as rapidly as possible:

1.
If necessary, repair facility or relocate services to other facilities
2. Recovering borrowed equipment

3. Repairing damaged equipment

4. Expedite structural and licensing inspections required to re-open

5. Replenish Medical Supplies

6. Replenish Veterinary Medical Supplies/Pharmaceuticals

7. Replenish Non-Medical Supplies

8. Decontaminate equipment and facilities

9. Attend to the psychological needs of the staff
[image: image2.png]

