
[image: image1.png]'
& :? JAMES
ALMADISON

UNIVERSITY:

Handbook

Building Coordinators

TABLE OF CONTENTS
1. FACILITIES MANAGEMENT DEPARTMENT...3
2. INTRODUCTION……………………………………………………………...........4
3. QUICK GUIDE TO FACILITIES MANAGEMENT…………………………........5
4. WORK CONTROL CENTER………………………………………………………5
5. CUSTOMER AND WORK REQUEST PROCEDURES………………………...7
6. EMERGENCY TELEPHONE NUMBERS...9
7. HAZARDOUS MATERIALS………………………………………………………10
8. HAZARDOUS MATERIALS AND WASTE DISPOSAL……………………….11

9. CHEMICAL AND RADIOACTIVE MATERIALS…………………………….….11
10. GAS AND UNUSUAL ODOR PROCEDURES…………………………………11
11. LIFE OR LIMB THREATENING WORK-RELATED INJURIES……………...12
12. SAFETY ON CAMPUS……………………………………………………………13
13. CUSTODIAL EMERGENCIES…………………………………………………...13
14. PEST PROBLEMS………………………………………………………………...13
15. WASTE MANAGEMENT………………………………………………………….14
16. TROUBLE ALARMS………………………………………………………………15
17. FIRE EXTINGUISHERS…………………………………………………………...15
18. AUTOMATIC FIRE SPRINKLERS……………………………………………….16
19. DOOR INTRUSION ALARMS…………………………………………………….16
20. DOOR PROBLEMS………………………………………………………………..17
21. LOCK OR KEY PROBLEMS……………………………………………………..17
22. PANIC HARDWARE (DOOR) PROBLEMS…………………………………….18
23. ELECTRICAL POWER OUTAGES………………………………………………18
24. LIGHTING REPAIR REQUESTS…………………………………………………18
25. AIR CONDITIONING, HEATING AND VENTILATION………………………….19
26. COMPUTER ROOM ALARMS……………………………………………………..20
27. REFRIGERATOR/FREEZER REPAIRS…………………………………………..20
28. STEAM LEAK PROCEDURE……………………………………………………....20
29. STEAM PRESSURE LOSS EMERGENCY PROCEDURE……………………..21
30. WATER OR SEWER LINE BREAKS……………………………………………...21
31. BUILDING FLOOD EMERGENCY PROCEDURE……………………………….21
32. HANDICAP ACCESS………………………………………………………………..22
33. ROOF LEAKS………………………………………………………………………...22
34. IRRIGATION, LAWN SPRINKLER SYSTEM…………………………………….23
35. SNOW REMOVAL PROCEDURES………………………………………………..23
36. MOVING AND DELIVERY…………………………………………………………..24

37. VEHICLE REPAIR AND MAINTENANCE………………………………………...24
38. TRANSPORTATION MOTOR POOL……………………………………………...24
39. WAREHOUSE/STORES…………………………………………………………….25
40. SUMMARY…………………………………………………………………………….25

41. PROCEDURES FOR RESPONSE TO HOSTILE SITUATIONS………………..26
42. BOMB THREAT……………………………………………………………………....32

43. BOMB THREAT REPORT FORM…………………………………………………..36

44. THREATENING AND/OR VIOLENT BEHAVIOR IN THE WORKPLACE…......38

45. FIRE IN YOUR AREA – SPECIFIC INSTRUCTIONS………………………….....40

46. BUILDING EVACUATION……………………………………………………………43

47. HAZARDOUS MATERIALS………………………………………………………….44

48. VIOLENT WEATHER…………………………………………………………………44

49. EARLY WARNING ALERT SYSTEM……………………………………………….45

50. OFFICIAL JMU COMMUNICATIONS DURING A CAMPUS EMERGENCY…..46

JAMES MADISON UNIVERSITY

FACILITIES MANAGEMENT DEPARTMENT

MISSION

The Facilities Management department is dedicated to excellence in Customer Service. We provide quality facilities related support to the James Madison University community.

GOAL

Our goal is to provide quality, efficient and safe facilities for James Madison University.

VALUES
· We are dedicated in providing excellent customer service and a safe
environment for JMU.

· We consistently search for new and better techniques to improve the campus grounds and buildings for our students, faculty and staff.

· We are committed to setting a standard of excellence and providing a dynamic physical environment for teaching, research and student accommodations.

· We continue to provide excellent preventive and scheduled maintenance operations.

· We properly utilize technology and current industry trends by investigating new products, techniques and equipment for the efficient operation of the facilities.

· We believe that teamwork is the heart of excellence. What we do, and how we do it, affects our colleagues, our performance and our reputation.
· We anticipate potential problems and act to eliminate them.

· We put procedures and policies in written form and share.

INTRODUCTION

We in Facilities Management want to thank you for becoming an important part of the University community. We feel that you provide a vital link between the campus community and Facilities Management. The entire campus benefits by you acting as Building Coordinator.

You are the liaison between the building; its occupants and Facilities Management. You are the contact for the building occupants who need to put in work requests or report maintenance issues, and the contact for the occupants in the event of an emergency. You are their advocate.

We have developed this Building Coordinator Manual to provide you with pertinent information for your building regarding outages, shutdowns, routine repair, and maintenance requests, etc. It is your responsibility to disseminate this information to the building occupants advising them of what is going on. This Building Coordinator Manual will help you to assess the severity of the situations you may encounter and will advise you as to what actions should be taken.

The guidelines found within this Building Coordinator Manual have a variety of purposes:

(
Reduce the amount of damage and downtime to the facility.

(
Protect individuals and property.

(
Expand proactive planning and strengthen the communication process.

· Provide links to other departmental functions.

· Promote ongoing training and updates of physical changes to property

 and infrastructure.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

There is no need to contact the individual shop personnel. The Work Control Center is there to help you.
QUICK GUIDE TO FACILITIES MANAGEMENT

What is Facilities Management?

Facilities Management supports the overall physical development and planning of the university buildings and their infrastructure and is responsible for the maintenance of the campus’ physical assets. We are fortunate to have a qualified staff of building, mechanical, electrical, landscaping, housekeeping, lock shop, transportation, recycling/waste management and store/warehouse personnel.

A comprehensive Facilities Planning and Engineering staff support new construction, renovation and design needs. In addition, a strong support staff manages our Business, Accounting, Transportation, Work Control, Stores/Warehousing, Planning/Scheduling and IT Services. We accomplish this mission by providing a strong customer service approach and believe in quality service as we manage facility and program reliability.

What does Facilities Management do?

Facilities Management’s primary roles include:

(
Maintaining, repairing and cleaning of all university facilities.
(
Provide transportation services.
(
Support special events.
(
Provide construction and renovation solutions.
(
Support long range planning of facilities and infrastructure.
WORK CONTROL CENTER

The Facilities Management Work Control Center can be reached by the following methods:

· Phone contact via 8-6101

· Campus mail at Work Control Center MSC 7002

· Fax via extension 8-3168

· E-mail fm_wcc@jmu.edu

Web page at http://facmgt.jmu.edu/suppserv/wcc
The Work Control Center is located in the University Services Building, Room 103, and 181 Patterson Street, Harrisonburg, VA 22807

The Work Control Center Staff is available 7:00A.M. Monday thru 7:00A.M. Saturday, and are responsible for receiving, prioritizing and routing of routine maintenance requests and dispatching out maintenance emergencies. All questions should be routed to the work control center for processing, and they will contact the appropriate service area for a response to your questions.
When making service requests or when routine building maintenance needs arise, Facilities Management encourages all building users to first refer all maintenance requests to the Building Coordinator. Use of the Building Coordinator system enables us to provide better services to our customers, by receiving one call from the coordinator instead of tying up the phone lines with many other calls.
After hours, please call Campus Police at 568-6913.
The Facilities Management Work Control Center staff is here to ensure that all University faculty, staff and students are comfortable in their environment. WCC staff are trained personnel who are in direct radio contact with our technician personnel. WCC can answer most of your questions or direct you to the appropriate person. Work Control Center automates and assigns customers' work requests. Approximately 7,000 maintenance requests are processed monthly. WCC staff also acts as University liaisons notifying our customers of building system shutdowns.

WCC provides delivery of all FM services. The WCC will log the request and forward it to the appropriate Building Management Team or to Architectural Design & Engineering, Major Projects, or Utilities as appropriate. Generally all requests for maintenance services should go through the designated Building Coordinator (emergencies excluded). Requesters should check their respective departmental policies on authorization to request fabrication or remodeling services.

Work requests, service calls and inquiries may be submitted in the following ways:

1. Via The FacilityFocus computer system

2. Called into the Work Control Center at 8-6101

3. Mailed to the Work Control Center at MSC 7002

4. Delivered directly to the Work Control Center located at Patterson Street USB, Room 103
For questions regarding your work order, contact the Work Control Center at 8-6101.

WORK REQUEST PROCEDURES

Work requests should be submitted through FacilityFocus by the Building Coordinator or designated individual. If the request is for a charge that the department would be responsible to pay for, the person requesting this needs to have signature authority for the department’s organization number. If they are entering it in for another department, they should include the approving departmental email or other written documentation showing they have been given permission to enter this work request.

The following services, if for the benefit of general fund support departments only, are chargeable to Facilities Management, exceptions would be for program related requests, which are charged. (Auxiliary accounts are charged for these services):

1. All Exterior Building Maintenance including:

· Snow and ice removal

· Lawn and tree care

· Installation of traffic and identification signs, only at the request

of Facilities Management or JMU PD

· Roofing

· Repair and Maintenance of the Infrastructure related to the facility

2. Interior Building Supplies, Equipment, Repairs including:

· Heat, electricity, water and sewer

· Electrical works, plumbing, and painting of general public areas, except as noted above

· Light bulbs, fluorescent tubes and normal lighting fixtures. “Normal” is defined as replacing the existing light bulbs with generally the same bulb. The normal fluorescent replacement is cool white, spec 35 types. Any change of light bulbs or special requests will require a work request and the department must pay for the bulbs or tubes.

· Drinking fountains

· Floor and ceiling tile, woodwork, doors and paneling

· Elevators

3. Chalkboards/Whiteboards in central scheduled class rooms

4. The correction of safety hazards

 5. Routine custodial and grounds maintenance

 6. Trash disposal (non-compatible waste should be set alongside the

 bins)

The Facilities Management department account (100255) should be entered on the customer request if the services are chargeable to Facilities Management as defined above. These are classified as General Funding. Contact Work Control to verify billing.

The Building Coordinator will submit customer requests for routine maintenance service.

The following services to general fund programs and auxiliary departments are chargeable to department accounts and require the department account on the customer request:

1. Repair, servicing, acquisition and installation of special equipment and

furnishings that have been provided for the use of a particular department (as opposed to general equipment and furnishings in common use throughout the University), such as:

· Laboratory desks, tables, sinks, piping, service lines and plumbing
above floor level

· Drawing tables, special desktops, cabinetwork, partitioning and shelving

· Safes, special files and cabinets, refrigerators, ice machines, special motors, ovens, kilns and water heaters

· Map cases, bulletin boards, directory boards, nameplates, sign painting and floor marking

· Glass work

· Departmental machines, equipment, supplies and materials

· Installation and maintenance of call systems and buzzers

· Provision and maintenance of special utility services

· Room numbers, if the department is initiating the room number change

· Upholstery cleaning

· Drapery cleaning (Services will be contracted out)

· Custodial or grounds maintenance of a non-routine function

Facilities Management services should be requested by entering a customer request via FacilityFocus.

Projects:

A project typically changes space or functionality of the area and is charged to the department.

Examples of projects would include building renovation, a room renovation, or a computer room installation. Projects must be approved by the appropriate university personnel and submitted for the planning and construction process.

When I contact the Work Control Center what information do I need to give them?

In order to efficiently get the work request set up, and to dispatch the work out, the following information is needed:

1. contact name
2. contact phone number

3. contact email

4. problem code

5. brief description of the problem

6. where the problem is (property)

7. account (org) and subcode (expenditure code)

8. when you need the work completed

9. priority code

The Work Control Center will then review the request, and if there are any questions, will call the contact person listed on the customer request for clarification. Based on existing workloads priorities may be changed. The shops will schedule the work to be done.
ONLY EMERGENCIES ARE TO BE CALLED INTO THE WORK CONTROL CENTER AT 8-6101.

When placing a work request, please let the Work Control Center know the priority of the work to be done. The available choices and descriptions of each priority are:

Emergency is classified as involving severe safety; environmental, property security and property loss or business impact. Need a response right away.

Critical has potential for severe safety, environmental, property security, and property loss and or business impact. Response will be within 24 hours.

Immediate: will be responded to within 5 days.

Moderate: will be responded to within 10 days.

Low: will be responded to within 20 days.
EMERGENCY TELEPHONE NUMBERS

James Madison University Police (JMU PD)

Emergencies

568-6911

Non-Emergencies

568-6913

Fire Reports

568-6911

Ambulance Requests

568-6911

X 86911 is for true emergencies. Save a life, report a fire, stop a crime.

Facilities Management

Work Control Center

568-6101

Work Control Center Fax

568-3168

Campus Closure

433-5300
HAZARDOUS MATERIALS EMERGENCY PROCEDURES

Hazardous Materials have been used in literally hundreds of products. Many of these products are present on campus such as wall plaster, wallboard, floor tile, ceiling tile, roofing shingles, fireproofing materials, acoustical insulation, boiler and pipe installation, electrical insulation, window putty, blackboards, lab gloves, bench tops, the list is endless. A hazardous material is of greatest concern when it is friable (capable of being crumpled, pulverized or reduced to powder by hand pressure) or physically disturbed by drilling, sanding, grinding, scraping, breaking, or any other abrasive or destructive activity. This is when the hazardous material has the greatest chance of becoming airborne and being inhaled by building occupants.
 Please do not drill holes in walls or make other structural changes without approval from Facilities Management.

Hazardous material management on campus is performed by special Environmental Health and Safety crews.

If hazardous material contamination has occurred or is suspected, it is extremely important that you follow this procedure exactly:

· DO NOT attempt to clean unknown building materials yourself

· Evacuate and secure area if possible

· Contact Work Control Center at 8-6101 who in turn will contact the Hazardous Material Management Plan coordinator as soon as possible

· Coordinate with Facilities Management the shutdown of A/C equipment.
· Obtain the reporting person’s name and phone number

· Record the date, time and exact location

· Wait for direction from qualified hazardous material personnel

Clean up and removal will be performed by trained professionals.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.
HAZARDOUS MATERIALS AND WASTE DISPOSAL

Never pour hazardous material down the sink!

· Improper disposal of hazardous materials may result in personal injury and is environmentally unsound.

· Call work control at 8-6101 to arrange to have hazardous material disposed properly.

· Any individuals that violate these procedures will be held liable for their actions.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.
CHEMICAL AND RADIOACTIVE EMERGENCY PROCEDURES

Always assume that a chemical spill is dangerous!
Hazardous Chemical, Radioactive Spill:

· Keep away from the spill and assume that it is dangerous until notified otherwise by proper authorities.

· Call work control at 8-6101 so that they may alert FM personnel in the area to assist.
· Call JMU PD at 568-6911.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

 GAS AND UNUSUAL ODOR EMERGENCY
 PROCEDURE

If you can smell gas, do not smoke, induce a spark, light flames, or use a

mobile phone in the vicinity.

· Call Work Control at 8-6101 and Campus Police at 8-6911.
· Isolate the area if hazardous volatiles are released by closing doors and windows. If flammable vapors are released do not operate any electrical switches.

· Partial evacuation of floor by word of mouth.

· Building evacuation- initiated by pressing an alarm.

When the building evacuation alarm is sounded or when told to leave by a designated emergency official, walk quickly to the nearest marked exit and ask others to do the same.
Do not use elevators during an emergency evacuation. Emergency personnel may use an elevator for evacuation after review of the circumstances.

Once outside, move clear of the building, allowing others to exit. In extreme cases you may be directed to relocate or reassemble at an alternate location.
Do not return to an evacuated building until advised to do so by emergency personnel.
All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

LIFE OR LIMB THREATENING WORK-RELATED INJURIES

· In order to provide maximum protection for you and James Madison University, all injuries should be promptly treated to avoid the possibility of infection and/or other complications.

· You should immediately report all injuries to your supervisor.

· If the injury appears to be life or limb threatening, call Campus Police 568-6911.
James Madison University has a list of panel physicians that you need to choose from when there is an accident. They are: RMH Center for Corporate Health, Dr. Walter Greene, III and Dr. James D. Evans. They are the designated medical providers for all campus worker’s compensation injuries. Even if you need to go to an emergency care facility initially, one of the above physicians should provide follow up care.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

SAFETY ON CAMPUS

· All of us on campus are responsible for safety!

· If you see anything that is life safety related, a crime or a fire, call 8-6911 immediately!

· If you see a safety hazard you should advise Work Control at 8-6101, so it can be properly handled.
All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

CUSTODIAL EMERGENCIES

Emergency custodial procedure:

· The exact location of the emergency.

· The exact nature of the emergency or cleanup required.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

PEST PROBLEMS (INSECT OR ANIMAL)

What is Integrated Pest Management?

IPM is a strategy that focuses on the long-term prevention of pests through a combination of tactics, which are targeted at the specific pest. The primary goal of IPM is to minimize impact to human health, the environment, and non-target organisms through the use of least toxic control methods. JMU is fortunate enough to have a licensed full time IPM professional, who is dedicated to reducing pesticide use and providing long-term solutions to pest problems.

The following preventive measures can help keep pests away and your costs down:
· Keep your workspaces as clean as possible! If food is allowed in the work area make sure that all spills or crumbs are cleaned up. It only takes a small amount of food to attract ants, roaches, and mice.

· Notify work control of any plumbing leaks immediately. Small leaks can support a wide variety of pests.

· Keep a clutter free environment. Clutter provides an ideal spot for pests to hide or nest.

It is illegal for state employees to spray pesticide unless you are a certified applicator!

Pest problem procedure:

· The exact location of the problem.

· The type of insect or animal involved.

· Contact name and phone number.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

RECYCLING AND INTEGRATED WASTE MANAGEMENT

What is Recycling and Integrated Waste Management?

The RIWM department is devoted to promoting healthy environmental activity and reducing the University’s waste stream by offering recycling programs for various materials disposed of by JMU daily. These materials include plastic bottles #1 and #2, aluminum cans, tin cans, steel cans, glass bottles, cardboard, newspaper, magazines, office paper, all types of batteries, scrap wood, scrap metal and fluorescent bulbs. RIWM also works with various campus departments to reduce and/or reuse the materials consumed by campus activities. RIWM tries to promote the purchasing of materials made from recycled materials, thus completing the recycling cycle.

Visit our website at www.jmu.edu/recycling for more info about the JMU Recycling department.

For trash or recycling pickup:
· The location of the material to be picked up

· The type of material

· Contact name and number

For questions on recycling, setting up or improving a recycling program in your building, or any general service questions, contact us at 568-3444.
All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

TROUBLE ALARMS

In the event of a Trouble Alarm on your fire alarm panel:

· Contact the Work Control Center at 568-6101 between the hours of 7:00 a.m. Monday to 7:00 a.m. Saturday. After hours and on weekends contact Campus Police at 568-6913. Advise the dispatcher what the fire alarm panel displays and they will dispatch an Alarm Technician to check the problem.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

FIRE EXTINGUISHERS

All buildings are equipped with portable fire extinguishers. Occupants must have access to an extinguisher, at a minimum, within 75 feet of any location in the building. An extinguisher is typically located at each exit. Extinguishers must be unobstructed at all times. Extinguishers must be in a cabinet or hung on an approved hanger at all times.

Unless specifically requested, class ABC fire extinguishers are the campus

standard. This type of extinguisher will work on all fires (ordinary combustible,

flammable liquid, electrical). Special D class extinguishers should be provided

where reactive metals and metal hydrides are being used.

Please review the directions and the ratings as it relates to the class fire that can be extinguished.
To ensure these extinguishers are fully charged and in proper working condition, they will be inspected, tested and recharged in accordance with the requirements of NFPA-10. A low pressure or partially used extinguisher must be taken out of service immediately and replaced with a fully charged unit.
Willful tampering or unapproved removal of fire suppression equipment is a criminal offense punishable by disciplinary action, fine or imprisonment.
All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

AUTOMATIC FIRE SPRINKLERS

Most campus buildings have fire suppression systems. Fire sprinklers have been proven to be the most effective method to protect lives and property from most fires. Sprinkler heads are set off individually by heat from the fire beneath them. Once a head is activated, it sets off the building fire alarm, initiating evacuation procedures. The building fire alarm system also summons the fire department.
· It is important not to hang objects from the sprinkler heads or pipes or in any way hinder their proper operation.
· A minimum 18- inch clearance must be maintained from the sprinkler heads.
Fire alarms and fire suppression systems are tested semi-annually. Only university-approved personnel may work on fire alarm or fire suppression systems, disable devices or put them back into operation. If a sprinkler head is found seeping or dripping water, contact Work Control at 8-6101 or after hours call Campus Police at 8-6913.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

DOOR INTRUSION ALARMS

If you receive a call to Reset a Door Intrusion Alarm please contact the building coordinator in your building who oversees these alarms.
Facilities Management does not repair or work on intrusion alarms.
Advise Campus Police at 568-6911 of the intrusion alarm problem so they may take additional measures, if needed.

If you receive a call that a Door Alarm is not working (the type that alarms when you push the door open) you should contact Work Control with the exact location.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

DOOR PROBLEMS

Please use the following procedures for Door and Security Problems:

· Ask the reporting party if it is a door hardware problem or a key/ lock problem.

· You may also want to advise JMU PD of the problem if after hours, holidays or on weekends, so that they may provide security.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

LOCK OR KEY PROBLEMS

Please follow the procedures below for Lock or Key problems:

· If the problem involves an after hours security risk you should contact JMU PD at 568-6913.

· If the lock appears to have been tampered with, tell the reporting party not to touch anything and then call JMU PD, so that the scene can be checked.

· If a key has been broken off in a lock, this constitutes an emergency so please contact the Work Control Center at 8-6101 for assistance.

· If entry is needed to high security rooms, please contact JMU PD directly at 568-6913. If any FM personnel need access to any of these rooms the Work Control Center will contact JMU PD to arrange access.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.
REQUESTING A KEY

Keys can be requested by a supervisor, building coordinator or department head through the FM AiM system. Professors are not authorized to issue keys to students, those requests must go through a Department Head or Building Coordinator. Requests will include the following information:

· Full legal name of key recipient

· JAC card number of key recipient

· Building and room number of key needed (keycode if known)

· Permanent issue or date key(s) will be returned

Once a request is entered in AiM, the key recipient will take a copy of the work order to the Lock Shop. Please allow 24 hours for processing the work order. Keys will be cut during that time. All keys must be picked up in person and signed for by the recipient listed on the work order within 14 days. A headshot photograph will also be taken at that time for verification purposes. Off campus email and mailing addresses will also be required.

Keys issued for a specific time period should be returned on or before the date specified on the work order. If keys are not returned by the date specified, Lock Shop staff will contact the key recipient and original authorizing agent to verify the status of the key.

As an authorizing agent, Building Coordinators bear a great deal of responsibility in the Key Control Process. Care must be taken to ensure that keys are only issued to staff, faculty, and students that have a true need for access and demonstrate an ability to maintain control of those keys in their possession. Building Coordinators will not be held responsible for keys authorized by Supervisors or Department Heads, however, they may be asked to help retrieve or audit keys in order to assist Facilities Management with maintaining building security through proper key control.

PANIC HARDWARE PROBLEMS
Please try to obtain the following information concerning Panic Hardware problems:
· Ask the reporting party if the problem is a key, lock or panic hardware problem.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

ELECTRICAL POWER OUTAGES

In the event of a Power Outage, to minimize potential damage to expensive scientific instrumentation, and/or experiments and to avoid the creation of hazardous situations please contact the Work Control Center as soon as possible.

Please try to obtain the following information:

· Is the entire building or only a portion of the building affected by the power outage?

· What are the room numbers of the area involved in the outage?

· As a precaution against damage to equipment, please shut off all electrical

appliances and computers before the power is restored.
All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

LIGHTING REPAIR REQUESTS

Interior Light out Requests

When you contact the Work Control Center with an Interior Light Out or Repair

Request, provide the following information:
· Exact location of the light out or repair location
· Is it a fluorescent or incandescent light?

· Is there a humming or buzzing coming from the light fixture?

· Is there a burning smell or is the ballast dripping a dark liquid?

· Is the entire room dark or are several lights still lit?

Facilities Management strives to replace lights in a timely manner.
Exterior Light out Requests

When you contact the Work Control Center with an Exterior Light Out or Repair

Request please provide the following information:

· Light pole light number or exact location of the pole light.

· What is the exact problem with the pole light (out or flickering)?

Facilities Management strives to replace these lights as soon as possible.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

AIR CONDITIONING, HEATING AND VENTILATION

If you receive a request for repair of a conditioned space, you need to obtain the following information:

· Name of contact person, their location and phone number

· Building, floor, area or room number. If an individual unit in a room, is it switched on?

· Is the area hot, cold, noisy, a water leak or other

· Description of work required

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

COMPUTER ROOM ALARMS

If you receive a report of a computer room alarm, please try to obtain the following information:

· Name of contact person, their location and phone number

· Area of room served

· Type of alarm, if known, high or low temperature, high or low humidity or other. (These alarms are usually located on the front display of the computer room unit)

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

REFRIGERATOR/ FREEZER REPAIR PROCEDURE

If you receive a request to repair or discard a refrigerator or freezer, please obtain the following information:

· Name of contact person, their location and phone number

· Location and type of unit

· Description of the problem

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

STEAM LEAK PROCEDURE

In the event of a steam leak in your building, please obtain the following information:

· The room number or exact location where the steam is blowing or leaking

· Is the steam leak large or small?

· Is there a large amount of noise involved?

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

STEAM PRESSURE LOSS EMERGENCY PROCEDURE

 In the event of a complete loss of steam pressure at the Powerhouse:

· If the steam is going to be out for a protracted period of time, the Work Control Center will contact you (the Building Coordinator) to let you know when the steam is expected to be restored.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

 WATER OR SEWER LINE BREAKS

In the event of a major water main, sewer break please obtain the following

information:

· Is it a water line or sewer line that’s broken?

· Is the leak a small puddle, a large flood, etc?

· Is the leak a drip, gush or torrent?

Pull the Fire Alarm and evacuate the building if you believe the leak is a

safety threat to personnel.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

BUILDING FLOOD EMERGENCY PROCEDURE

In the event of a building flood or water leak, please obtain as much of the

following information as possible:

· Exact location of the flooding
· Extent of the building (how many rooms are involved, the room numbers)

· Any safety considerations involved (electrical panels, computers, experiments, etc.)

· Is the size of the flood, puddle, etc. and exactly how much water is on the floor?

· Make sure to ask the caller if there is anything else Facilities Management needs to know to handle this emergency

· Try to determine if the water leak is a sewer line. Ask questions like, “Is the water flowing from a toilet or drain”

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

HANDICAP ACCESS

In general, James Madison University is an ADA accessible campus. For special needs:
· Facilities Management has a portable wheel chair lift to permit access to elevated platforms.
All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

ROOF LEAKS

If you receive a report of a Roof Leak in your building, please try to determine the following information:

· Room number

· Is this leak an emergency, drip, stream or torrent?
· Is there computer equipment or experiments that could be damaged by the leak

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

 IRRIGATION OR LAWN SPRINKLER SYSTEM

 EMERGENCY PROCEDURE

If you receive a call concerning an irrigation or lawn sprinkler problem (system running too long or flooding), please obtain the following information:

· The specific location

· Is the problem a single “geyser”? If the problem seems to be a single geyser then contact the Work Control Center and advise then of the location and how big the geyser is.

· If the problem seems to be an area of sprinklers running too long or flooding in an area

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

SNOW REMOVAL PROCEDURES

Facilities Management’s snow removal procedure is designed to ensure all areas of the university community are responded to as quickly as possible. Emergency issues for program access, fire and safety and any health related issues are classified as priority 1. Standard response is addressed in the following order:
· Main access roads
· Food Service facilities and the Health Center

· Building access and sidewalks

· Secondary streets and Parking lots

If your building or program has special requirements or need assistance beyond our standard operating procedures, contact the work control center for assistance.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

MOVING & DELIVERY

Moving & Delivery hours are 7:30 am – 4:00 pm, Monday through Friday.
Service available: Pick up and delivery of equipment and supplies and scheduled moves of offices and departments.

The department requesting the service is responsible for entering a work request.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

 VEHICLE REPAIR AND MAINTENANCE

The vehicle maintenance shop is located on Grace Street. The garage is staffed by six experienced technicians including ASE certified.
· The Transportation Garage is responsible for the repair and maintenance of all university owned vehicles, including the motor pool leased vehicles.
· All vehicle repairs need to be handled through the Garage even if the work needs to be coordinated through an outside vendor.

· Some alternative fuel vehicles are serviced at the South Main facility.

· Fueling stations are located at the Grace Street Garage for gasoline and diesel refueling. Outside of Anthony Seeger, CNG refueling is available. Gasoline and diesel refueling is also available at the Motor Pool complex, located on 1580 South Main Street, across from Wendy’s and El Charro’s. Fuel Keys operate the stations.

All non-emergency issues should be submitted through a customer request in FacilityFocus. Any questions related to work requests or emergency work contact Work Control Center at 8-6101.

TRANSPORTATION MOTOR POOL
The Transportation Motor Pool manages a fleet of leased vehicles available to all university departments. The fleet consists of motor coaches, cars, vans, shuttle buses and trip buses. The fleet inventory includes several alternative fuel vehicles. Lease rates are available on the Facilities Management website.
The Motor Pool hours are 7:00 am to 5:00 pm, Monday through Friday.

Vehicle requests are submitted through the Facilities Management “C.A.R.S” scheduling system. The system is located on the Facilities Management website at http://facmgt.jmu.edu/ , under Transportation. Contact Motor Pool if you have questions.
Contacts:

540-568-7064 - Donnie Sites, Motor Pool Supervisor
540-568-8147 - Marie Bishop, Vehicle Scheduling
540-568-8147 - Sarah Knupp, Vehicle Scheduling

540-568-3609 - Michael Kauffman, Transportation Manager

WAREHOUSE/ STORES

James Madison University warehousing and stores services include receipt, storage and distribution of stock inventory and the receipt of vendor shipments.

The Warehouse hours are 7:00 am- 4:00 pm, Monday through Friday.
Contacts:

540-568-6450 - Cathy Roadcap, Warehouse Manager

540-568-3602 - Daryl Ours, Warehouse Supervisor

The Warehouse receives all materials for Facilities Management as well as items for university departments that are delivered by trailer truck where there are not appropriate receiving facilities available.

The Warehouse will contact the requesting department upon receipt of vendor shipments. The department is then responsible for entering a work request to the Work Control Center. Facilities Management will then deliver the items or the department may pick up their items at the Warehouse.
SUMMARY
Facilities Management in conjunction with Building Coordinators will provide the university, facilities that support program, teaching and research development for faculty, staff and students. In the development of this manual, we hope to provide a strong communication and information sharing process that will more effectively provide the university community, the means to excel.

RESPONSE TO HOSTILE SITUATIONS AT JAMES MADISON UNIVERSITY
Over the past several years, there has been a dramatic increase in not only the number of violent acts committed against members of school campuses across the country, but also in the severity of these acts. While we at James Madison University have been fortunate not to have experienced such an occurrence, it is prudent and responsible to set forth procedures in reference to the response and management of a hostile intruder incident. Although the probability of such an incident occurring on the campus is minimal, it is our intent to make information available to our community so that you might increase your chances of survival in a hostile intruder encounter.

In the event that a person(s) threatens the personal safety of members of the James Madison University community, the University Police Department would like you to be aware of the following guidelines for hostile intruder situations. These guidelines are divided into three sections. Each of the sections reference response and management procedures for either a residence hall, a non-residence hall environment or on the campus grounds.
Hostile Intruder(s) in a Residence Hall

When a hostile person(s) is actively causing deadly harm or the imminent threat of deadly harm within the residence hall, we recommend the following procedures be implemented:

1. Lock yourself in your room.

2. If communication is available, one person should call 8-6911 (campus phone) or 540-560-6911.

3. If away from your room, join others in a room that can be locked.

4. Do not stay in the open hall.

5. Do not sound the fire alarm. A fire alarm would signal the occupants in the rooms to evacuate the building and thus place them in potential harm as they attempted to exit.

6. Barricade yourself in your room with desks, beds or anything you can push against the door.

7. Lock your window and close blinds or curtains.

8. Stay away from the window

9. Turn all lights and audio equipment off.

10. Try to stay calm and be as quiet as possible.

11. If for some reason you are caught in the open such as hallways and lounge type areas, you must decide what you are going to do. This is a very crucial time and can possibly mean life or death depending on what actions you take.

A. You can try to hide, but make sure it is a well hidden space or you may be found as the intruder moves through the dorm looking for more victims.

B. If you think you can safely make it out of the building by running, then do so. If you decide to run, do not run in a straight line. Keep any objects you can between you and the hostile person (s) while in the building. Once outside, don't run in a straight line. Use trees, vehicles or any type of object to block your view from the residence hall as you run. When away from the immediate area of danger, summon help any way you can and warn others.

C. If the person(s) is causing death or serious physical injury to others and you are unable to run or hide you may choose to play dead if other victims are around you.

D. The last option you have if caught in an open area in the dorm maybe to fight back. This is dangerous, but depending on your situation, this could be your last option.

E. If you are caught by the intruder and are not going to fight back, obey all commands and don't look the intruder in the eyes.

F. Once the police arrive, obey all commands. This may involve your being handcuffed or made to put your hands in the air. This is done for safety reasons and once circumstances are evaluated by the police, they will give you further directions to follow.

Hostile Intruder in a Non-Residence Hall

When a hostile person(s) is actively causing death or serious bodily injury or the threat of imminent death or serious bodily injury to person(s) within a building, we recommend the following procedures be implemented.

While the guide refers primarily to academic buildings, it should be stated that these procedures are also relevant to administrative buildings and other common buildings on the campus:

1. Faculty should immediately lock the students and themselves in the classroom. If possible cover any windows or openings that have a direct line of sight into the hallway

2. If communication is available, one person should call 8-6911 (campus phone) or 540-560-6911.

3. Do not sound the fire alarm. A fire alarm would signal the occupants to evacuate the building and thus place them in potential harm as they attempted to exit.

4. Lock the windows and close blinds or curtains.

5. Stay away from the windows.

6. Turn off lights and all audio equipment.

7. Try to remain as calm as possible.

8. Keep everyone together.

9. Keep classrooms secure until police arrive and give you directions.

10. If you are not in a classroom, try to get to a classroom or an office.

11. Stay out of open areas and be as quiet as possible.

12. If for some reason you are caught in an open area such as a hallway or lounge, you must decide what you are going to do. This is a very crucial time and it can possibly mean life or death.

A. You can try to hide, but make sure it is a well-hidden space or you may be found as the intruder moves through the building looking for victims.

B. If you think you can safely make it out of the building by running, then do so. If you decide to run, do not run in a straight line. Attempt to keep objects such as, desks, cabinets, fixtures, etc. between you and the hostile person(s). Once outside, do not run in a straight line. Use trees, vehicles and other objects to block you from the view of intruders. When away from the immediate area of danger, summon help any way you can and warn others.

C. If the person(s) is causing death or serious physical injury to others and you are unable to run or hide you may choose to play dead if other victims are around you.

D. Your last option if you are caught in an open area in a building may be to fight back. This is dangerous, but depending on your situation, this could be your last option.

E. If you are caught by the intruder and are not going to fight back, obey all commands and don't look the intruder in the eyes.

F. Once the police arrive, obey all commands. This may involve your being handcuffed, or keeping your hands in the air. This is done for safety reasons and once circumstances are evaluated by the police, they will give you further directions to follow.
Hostile Intruder(s) on the Campus Grounds
When a hostile person(s) is actively causing death or serious physical injury or the threat of imminent death or serious physical injury to person(s) on the grounds of James Madison University, we recommend the following procedures be implemented.

1. Run away from the threat if you can, as fast as you can.

2. Do not run in a straight line.

3. Keep vehicles, bushes, trees and anything that could possibly block your view from the hostile person(s) while you are running.

4. If you can get away from the immediate area of danger, summon help and warn others.

5. If you decide to hide, take into consideration the area in which you are hiding. Will I be found here? Is this really a good spot to remain hidden?

6. If the person(s) is causing death or serious physical injury to others and you are unable to run or hide you may choose to play dead if other victims are around you.

7. The last option you have if caught in an open area outside may be to fight back. This is dangerous, but depending on your situation, this could be your last option.

8. If you are caught by the intruder and you are not going to fight back, do not look the intruder in the eyes and obey all commands.

9. Once the police arrive, obey all commands. This may involve your being handcuffed or made to put your hands in the air. This is done for safety reasons and once circumstances are evaluated by the police, they will give you further directions to follow.

This training guide cannot cover every possible situation that might occur, but it is a training tool that can reduce the number of injuries or death if put into action as soon as a situation develops. Time is the most important factor in the optimal management of these types of situations.

Response to a Hostile Intruder

There has been an increase in not only the number but also the severity of violent incidents in schools in the past few years. It is apparent that campuses of higher education need to be prepared in case there are similar incidents at the university or community college level. We (police) have been trained in many different areas for responses to specific situations. The events and incidents of the past several years have given us the opportunity to review and revise policy and procedure in reference to the response to a hostile or aggressive intruder. Time is of the essence and an officer's quick and decisive actions may very well be the difference between life and death for some of our community members. The community as a whole must be prepared to put this plan into effect and minimize the damage that a hostile intruder can evoke.

1. Intruder in an academic building actively causing deadly harm or the threat of imminent deadly harm to persons:

A. Officer(s) are dispatched to the location where the hostile intruder has been reported.

B. The communications officer must ascertain as much information about the situation and relay it to the responding officer(s).

C. Harrisonburg City Police and the Rockingham County Sheriff's Office, as outlined in the City/County/Campus Mutual Aid Compact will be notified, asked to standby, and/or officially requested to respond. These agencies will be given the most current information on the situation so that they can respond with the appropriate personnel and equipment.

D. If upon arrival, the responding officer(s) is confronted with the fact that the intruder is actively harming or killing individuals, the threat that the hostile intruder poses must be neutralized in one of three ways:

1. The responding officer(s) confront, contain and are able to subdue and apprehend the intruder with the use of less than lethal force.

2. The responding officer(s) are able to contain the subject to a location and no further deadly harm is actively being inflicted upon members of the community.

3. The hostile intruder is confronted; the officer(s) is unable to subdue, apprehend or contain the subject and the subject continues to pose a threat of death or serious physical injury, the subject is to then be rendered harmless by the use of the appropriate level of force to include if necessary, deadly force.

The ultimate goal is to neutralize the threat. In any circumstances, time is very important and the responding officer(s) must take quick and decisive action and stop the violence as soon as possible. Any delay could mean additional deaths and injury to the community by the hostile intruders(s).

E. Do not sound the fire alarm to evacuate building. Persons may be placed in harm's way when they are attempting to evacuate the building.

F. Be aware that persons should be locking themselves in classrooms and offices.

G. If the intruder can be contained, the violence stops, and the situation has stabilized then the officer will have two options:

1. Continue to contain the situation and await further assistance.

2. Apprehend the subject utilizing maximum officer safety.

Officers must be aware of their own capabilities in any attempt to apprehend a subject in this type of situation. Remember that one of the worst scenarios that could materialize would be to have an officer's weapon being taken and used to inflict additional deaths or injuries on community members.

2. Hostile Intruder in a residence hall actively causing deadly harm or the imminent threat of deadly harm:

A. Follow same procedures as the academic building.

B. Some students may have to be locked in other students' rooms if they are caught in the hall and away from their rooms.

3. Hostile person is on the campus grounds actively causing deadly harm or the imminent threat of deadly harm:

A. After receiving the call, approach this outside location with extreme caution.

B. When you arrive, a scenario may exist with an extraordinary amount of confusion, disbelief and panic. People could be running in all different directions.

C. Try to choose a cover location for yourself so you will not be in the path of the hostile intruder.

D. If the hostile intruder is actively trying to kill people on the grounds, the hostile intruder will be confronted; if the officer(s) is unable to subdue, apprehend or contain the subject and the subject continues to pose a threat of death or serious physical injury, the subject is to then be rendered harmless by the use of the appropriate level of force to include if necessary, deadly force.

E. Officers must be aware of their own capabilities in any attempt to apprehend a subject in this type of situation. Remember that one of the worst scenarios that could materialize would be to have an officer's weapon being taken and used to inflict additional deaths or injuries on community members.

F. If you contain the subject, warn the public to stay clear.

G. Be prepared for the subject to attempt to flee during the containment process.

H. Harrisonburg City Police and/or the Rockingham County Sheriff's Office, as per the current City/County/Campus Mutual Aid Agreement, will be notified, asked to stand by, and/or officially requested to respond. These agencies will be given the most current information on the situation so that they can respond with the appropriate personnel and equipment.
Bomb Threat

If you observe a suspicious object or potential bomb on campus, DO NOT HANDLE THE OBJECT!

Clear the area immediately and call Public Safety at ext. 6911 or 540-568-6911.

1. Any person receiving a bomb threat over the telephone should ask the caller the following questions:

A. When is the bomb going to explode?

B. Where is the bomb located?

C. What kind of bomb is it?

D. What does it look like?

E. Why did you place the bomb?

2. Keep talking to the caller as long as possible and record the following information:

A. Time of call

B. Age and sex of the caller

C. Speech pattern: accent, possible nationality, etc.

D. Emotional state of caller

E. Background noise

3. IMMEDIATELY notify Public Safety of the incident at ext. 6911 or 540-568-6911.

4. Campus police officers will conduct a detailed bomb search. Employees are requested to make a cursory inspection of their area for suspicious objects and to report the location of same to Public Safety. DO NOT TOUCH THE OBJECT! Do not open drawers, cabinets or turn lights on or off.

5. If an emergency exists, ACTIVATE the building’s fire alarm. PRECAUTION: ALSO report the emergency by telephone.

6. When the building’s fire alarm is sounded an emergency exists: walk quickly to the nearest marked exit and ask others to do the same.

7. ASSIST THE HANDICAPPED IN EXITING THE BUILDING! Remember that elevators are reserved for handicapped persons. DO NOT USE ELEVATORS IN CASE OF FIRE. Do not panic. Remain calm.

8. Once outside, move to a clear area that is at least 500 feet away from the affected building(s). Keep streets, fire lanes, hydrants and walkways clear from emergency vehicles and crews. Know your area assembly points.

9. If requested, assist emergency crews as necessary.

10. A Campus Emergency Command Post may be set up near the disaster site. Keep clear of the Command Post unless you have official business.

11. DO NOT RETURN TO AN EVACUATED BUILDING unless told to do so by a University official.

IMPORTANT: After any evacuation, report to your designated campus area assembly point. Stay there until an accurate head count is taken. The Building Manager or Head Resident will take attendance and assist in the accounting for all building occupants.

Receiver of the call:

The receiver of the call should remain calm, and make every effort to converse with the caller. Try to gather enough information to fill out the Telephone Bomb Threat Information Form (copy enclosed).

BOMB FACTS: Pretend difficulty with hearing. Keep caller talking.

If caller seems agreeable to further conversation, ask questions like:

When will it go off? Certain Hour ___________________________

Where is it located? Building______________ Area______________

What kind of bomb? Incendiary___________ Explosives_________

Where are you now?

What is your name and address?

How do you know so much about the bomb?

If the building in question is occupied, inform caller the detonation could cause injury or death. Did caller appear familiar with building by his/her description of the bomb location? Write out the message in its entirety and any other comments on a separate sheet of paper and attach to this checklist.

ACTION TO TAKE IMMEDIATELY AFTER CALL:

1. Call the Campus Police and Safety Office 6911/568-6911. Forward the information.

2. The person receiving the call will fill out the Telephone Bomb Threat Information Form. This form should be provided to the Investigating Officer.

3. The Investigating Officer will evaluate the situation and determine whether to Evacuate or Not To Evacuate.

NOTE: See sample BOMB THREAT REPORT FORM.

Reference ATTACHMENT F relative the companion policy "Crisis Communications Plan for JMU" prepared by the Director of Media Relations for primary use by the Media Relations Staff. Important telephone numbers are included in this Media Relations policy that would be a useful resource in this Public Safety/Facilities Management Emergency Response Plan.

Public Announcements - Suggested Language

The following prepared announcements may be used to fit appropriately with the decision reached relative whether or not to evacuate:

Decision to Evacuate the Facility:

"May I have your attention please. I have an important announcement. We have received a telephone message from an (anonymous) caller who claims that there is a bomb in this building (area, stadium, etc.). After due consideration, we have decided to evacuate the facility and conduct a search."

"We ask your patience and understanding. Please leave the building now and follow the instructions of the Public Safety personnel (ushers, etc.) outside. Please leave the building now, in the same fashion you would leave during a fire drill, slowly, with care, respect, and consideration for one another (if in the Convocation Center, advise those in the upper tier seating areas to depart by going up and out the balcony exits)."
Decision Not to Clear the Facility:

"May I have your attention please. I have an important announcement. We have received a telephone message from an (anonymous) caller who claims that there is a bomb in this building (area, stadium, etc.). It is our intention to continue normal operations immediately following this announcement. A search is now being conducted and you will be notified if it becomes necessary to evacuate this facility. The purpose of this announcement is to give every person the option to leave the building if he or she so desires. I repeat, you are encouraged to leave the building if you so desire."

In either case, if an admission fee has been charged, announce that any refunds will be dealt with at a later time.

In the event of a particularly controversial guest speaker, highly politicized individual, or if bomb calls are a common occurrence during concerts, the following procedure may be advisable:

Prior to the event, at a pre-determined time, conduct a search of the premises as if an actual bomb call had been received. In the search, utilize maintenance, departmental, or normal building personnel who are totally familiar with the building. Secure and seal all lockable rooms not to be occupied with a masking tape indicator, following search of these rooms. Engage the services of the state police bomb dog if available. One hour prior to the admission of the public, re-search all open areas, halls, and rooms to be utilized during the program. Check to see that all seals are intact and secured rooms still locked. If a call is subsequently received, search all open areas first, checking seals on secured rooms; then search pre-secured rooms if determined to be necessary.

SEARCH PROCEDURES - BOMB THREATS

1. If the time of detonation given was in excess of 30 minutes from the time the call was received, the Investigating Officer in charge will initiate a search of the building.

2. The search will be suspended 30 minutes prior to the reported detonation.

3. The search will be resumed 30 minutes following the reported time of detonation.

4. If no time of detonation was given by the "caller," the search will be conducted at the discretion of the Investigating Officer.

5. Upon completion of the search an announcement will be made that an explosive device has or has not been found. The Investigating Officer will make the decision if persons should or should not return to the building if no explosive has been found.

JAMES MADISON UNIVERSITY EMERGENCY RESPONSE PLAN

BOMB THREAT REPORT FORM

BOMB THREAT PHONE CALL

Time/Date Received:_________ AM/PM ___ /___ /___

Instructions: Be calm; courteous; listen; and do not interrupt caller.

Exact words of person placing the call:

Questions to ask:

1. When is the bomb going to explode?

2. Where is the bomb right now?

3. What kind of bomb is it?

4. What does it look like?

5. Why did you place/mail the bomb?

DESCRIPTION OF THE CALLER'S VOICE

Male: ___ Female: ___ Child: ___ Teenage/Young Adult: ___

 Mature/Middle-Aged: ___ Older/Elderly: ___

Voice Tone/Quality/Characteristics (loud, soft, high pitch, deep,

raspy, pleasant, intoxicated, etc.)

Speech (fast, slow, distinct, distorted, stutter, nasal, slurred,

lisp, etc.

Accent (local, not local, regional, foreign, cultural, etc.)

Manner (calm, angry, rational, irrational, coherent, incoherent,

deliberate, emotional, righteous, laughing, etc.)

Is the voice familiar?

If not, does the voice remind you of any one?

Background Noise (animals, music, traffic, office, airplanes, trains,

factory machinery, voices, quiet, party, bedlam, mixed, etc.)

CALL ORIGIN:

Campus: ____ Off Campus: ____

 Trunk ID on display phone: ______________________________

NAME of Person(s) receiving/monitoring call (Please print)

Telephone Ext: ______________________

Department Building: __________________

Home address(s) of receiving persons

Threatening and/or Violent Behavior in the Workplace

Policy Description

To ensure the safety and security of the University workplace, we are asking that certain guidelines be followed. Threats and/or threatening behavior, or acts of violence by University employees against [themselves], other staff members, faculty, students, visitors or other individuals on University property or by University employees while in the conduct of University business off campus, are cause for removal from the workplace and may result in discipline and/or termination of employment. As outlined in Rights, Rules, Responsibilities, under Employee Code of Conduct regulations, threatening behavior may include, but is not limited to: hitting, shoving, sexual assault, attacks, "stalking", verbal or non-verbal threats, vandalism, arson, and carrying a weapon of any type (regardless of whether the owner is licensed to carry it or not) or explosives. In addition, damage or destruction to University property by any employee will result in termination of employment.

An employee who exhibits inappropriate or disruptive workplace behavior that can be deemed threatening or potentially threatening may be subject to disciplinary action up to and including termination of employment. The employee may be required to attend Employee Assistance Program assessment/counseling as a condition of continued employment. Failure to attend counseling may result in further disciplinary action, up to and including termination of employment.

All staff members have a responsibility to report threatening or violent behavior whether that behavior is exhibited by a member of the James Madison University community or visitors to the campus.

Confidentiality: Reports of threatening and/or violent behavior is disclosed only to those accepting the report in order to protect the reporting individual(s) from possible retaliation as well as the alleged offender. Information regarding such reports will only be provided to individuals with a need to know and as required by the courts and law enforcement agencies.

Responsibilities of Supervisors

1. Prevention

Supervisors are critical to the prevention of employee violence in the workplace. By recognizing early signs and intervening prudently and appropriately, supervisors can reduce the chances of eruptive violent behavior. When left unchecked, inappropriate behaviors can escalate to higher levels. Behavioral warning signs which, in some combination, may indicate a potential for violence, could include but are not limited to:

A. paranoia (e.g. "others are out to get me or get my job")

B. frequent angry outbursts; difficulty controlling temper

C. recent isolation of self from co-workers; seems to turn a cold shoulder

D. rash or impulsive behavior without apparent forethought

E. failure to accept criticism; blames others when things go wrong

F. drug/alcohol use or abuse

G. obsession about possessing or collecting weapons; or "getting" someone

H. co-workers have concerns about or fear this person

I. bragging about past acts of violence

A supervisor who observes such behaviors in an employee, particularly when they represent behavioral change, should consult with his or her manager to determine whether or not other University resources are required. The Human Resources management consultant can also help with this determination. Examples of other resources are the Employee Assistant Counselor (do we have anyone serving in this capacity?) and the University Threat Assessment Team (UTAT described below).

2. Reporting

Any supervisor who becomes aware of, or believes that he/she has witnessed an incident of violent or threatening behavior, or who is the recipient of threatening and/or violent behavior, should report such incident(s) immediately to the Human Resources region manager. The department and region manager will review the situation to determine whether or not the UTAT or any of its members needs to be consulted in a particular case.

If the supervisor believes that someone may be in imminent danger, or if the incident in question resulted in anyone being physically harmed, the supervisor must immediately contact the Department of Public Safety. The Director of Public Safety will advise the supervisor as to a course of action and will also contact the Human Resources management consultant. The Director of Public Safety determines if the Convenor of the University Threat Assessment Team should be notified; the Convenor of the UTAT determines if the situation warrants action by the team.

Under certain circumstances, a supervisor may have to act prior to contacting other University resources. Where appropriate, supervisors should rely on information received in training and related programs. As soon as possible, the supervisor should follow the reporting procedure outlined above.

Responsibilities of Employees

1. Reporting

Any employee who becomes aware of, or believes that he or she has witnessed an incident of violent or threatening behavior, or who is the recipient of threatening and/or violent behavior, should immediately report such incident(s) to the employee's supervisor, the supervisor's manager, or the Human Resources management consultant.

If the employee believes that someone may be in imminent danger or if the incident in question resulted in anyone being physically harmed; the employee must immediately contact the Public Safety office. The director of Public Safety will notify the Human Resources region manager and will determine if the Convenor of the University Threat Assessment Team should be notified; The Convenor of the UTAT determines if the situation warrants action by the team.

2. University Threat Assessment Team (UTAT)

The University Threat Assessment Team (UTAT) is composed of selected individuals whose responsibility is to review, investigate, and evaluate incidents of threats, threatening behavior and/or acts of violence in the workplace. The UTAT also may serve as a resource to University supervisors and managers in dealing with such situations.

The Team may also make recommendations to department heads and to the Director of Human Resources as to what preventative or follow-up actions, if any, are warranted by a particular situation. Such actions may include workplace monitoring to reduce the threat of violence, or creating effective strategies for the future.

Fire In Your Area - Specific Instructions

1. What To Do In the Event of Fire in Your Area - Specific Instructions

A. In the event of small fires:

1. Don't panic - keep calm.

2. Make sure everyone not essential to assisting you evacuates the building. Assist the handicapped! (see Evacuation of the Handicapped).

3. Notify the fire department or campus police by:

a. Activating fire alarm pull station, or

b. Calling campus police at 6911 or 568-6911 if not near to or cut off from pull station, or

c. Contact the Harrisonburg Fire Department directly by dialing 434-9991 or 9-911 and following the subsequent instructions.

4. Attempt to determine as accurately as possible the source of the alarm. When calling, give brief, detailed, and accurate information. Speak slowly and plainly. Give address, extent, and nature of fire. Wait if possible to answer any questions. If the fire is still small and manageable - fight it.

5. Keep near door so you can escape.

6. Stay low - out of heat and smoke.

7. If in laboratory, kitchen, shop, boiler, or mechanical room, follow your emergency shut down procedures as you are exiting the building.

8. Do NOT turn off lights. If at night, turn on lights as you depart the building.

9. GET OUT OF BUILDING!

10. Stay in the area to direct firemen and alert them to extraordinary hazardous conditions (i.e. chemical storage, storage of flammable liquids, etc.).

2. Escape Plans

A. Plan Ahead

1. If unfamiliar with building, look for fire escape and alternate route(s) upon entering.

2. If familiar with building,

a. Know your closest emergency exit.

b. Be aware of alternative exits in the event smoke or fire blocks closest exit.

c. Learn the "Area of Rescue” locations in the building, i.e. enclosed stairways (fire towers).

d. Be familiar with alarm locations and method of activation.

e. Be familiar with location of extinguishers, and read instructions on use ahead of time.

f. Keep aisles, exits, and exit signs clear of obstructions so that you can exit quickly. Do not wedge open a fire door. If you do, this will speed up spread of smoke.

B. If you are in a burning building...

1. Avoid a panic rush

2. Evacuate immediately, unless you are competent in use of extinguishers and are part of an organized building fire brigade.

3. Smoke and or heated air can kill. Crawl if you get caught; cleaner air is near the floor.

4. Take short breaths, and, if possible, cover face with wet cloth.

5. Before passing through door, test it. Check metal door knob.

a. If the door is warm or knob is hot, use an alternative route.

b. If not warm, brace you shoulder against the door and open it cautiously. Be ready to slam it if smoke or heat rush in.

c. After passing through door or window, CLOSE IT; openings allow horizontal spread of fire.

6. If trapped in a room, if possible open windows from the top to let out heat and smoke, open the windows from the bottom to let in fresh air.

a. If you cannot exit though the window, stuff cracks and cover vents to keep out smoke.

b. If there is a phone in the room, phone Public Safety and give your exact location, even if they are at the scene.

c. Signal from a window such as a sheet, pillowcase or shirt to attract attention.

7. If you are able to exit, go to the nearest stairs, but, do not use an elevator, you may become trapped if the power fails.

8. If nearest exit is blocked by fire, use alternative exit.

9. After evacuating building, stand well clear of it. Never re-enter a burning building except to save a life.

10. Allow the fire fighting equipment to maneuver around the building as is necessary.

3. To Rescue

A. Assist the Handicapped from the building (see Evacuation of the Handicapped).

B. For an unconscious person-tie hands, slip over the neck and drag.

C. On stairs-hold under arms, slowly back down stairs.

Building Evacuation

1. All building evacuations will occur when a fire alarm sounds and/or upon notification by Public Safety or Building Safety Coordinator.

2. When the building evacuation alarm is activated during an emergency, leave by the nearest marked exit and alert others to do the same.

3. ASSIST THE HANDICAPPED INTO AN “AREA OF RESCUE” IN THE BUILDING.

4. DO NOT USE THE ELEVATORS IN CASE OF FIRE AND/OR EARTHQUAKE!

5. Once outside, proceed to a clear area that is at least 500 feet away the affected building. Keep streets, fire lanes, hydrant areas and walkways clear for emergency vehicles and personnel. Know your area assembly points.

6. Do NOT return to an evacuated building unless instructed or permitted to do so by a University official.

IMPORTANT: After an evacuation report, go to your Designated area assembly point. Stay there until an accurate head count attendance is taken and assist in the accounting for all building occupants.

Emergency Response Plan for Hazardous Materials

1. If you are in the area of a chemical emergency, avoid contamination.

A. Do not walk into or touch any spilled material.

B. Avoid inhalation of all gases, fumes, and smoke. Stay up wind.

C. Don't assume that gases/vapors are harmless because they lack odor.

2. Evacuate the area. Move and keep people away from the incident scene.

3. Call campus police at 6911, 540- 568-6911 or 540-442-6911.

Violent Weather

Though tornadoes are not as common to the Shenandoah Valley as in the Midwest and deep south, violent electrical storms accompanied by tornado type winds, hail, and flash flooding occur frequently from April through October. Many times, such storms will blow up with little or no warning on a hot, "sunny" late afternoon or early evening catching persons unaware with little opportunity to seek shelter. Listed below are various forms of treacherous weather conditions likely to be encountered in this area and some basic precautions:

1. Electrical Storms - Stay away from objects projecting above ground level, trees, utility poles, standpipes, water, stay off hills, out of boats, get off bicycle, stay away from the CW railroad tracks, if fishing on the lake - stop! If inside stay away from metal appliances, metal pipes, televisions, avoid drafts since electrical discharges will follow air currents. If outside and you have time, get into a substantial building or closed motor vehicle. If that is not possible go to low terrain and crouch in the open.

2. Flooding - If flash flooding occurs during a spring or summer storm, avoid the novelty of wading around new bodies of water - due to quick wash out erosion they may be deeper than you realize. Never wander into a swollen stream since you cannot know where the natural stream bank drops off. Also, unnoticed water currents may carry you off after footing has been lost causing drowning or battering injuries. It is highly unlikely that major flooding would occur on campus, but it could at the "college farm" near Port Republic. If caught outside, stay on high ground.

3. Hurricanes - Hurricanes are common to this area, though the winds are usually much less than on the coastal plain or piedmont to the east of the Blue Ridge. Even in reduced strength as a tropical storm fairly high winds and tremendous amounts of precipitation are encountered which can cause much property damage, injury, and loss of life. Stock up on flashlights, portable radios, and batteries. Gas up your car in advance. Listen to instructions from your building coordinators. Keep away from windows, the winds or wind borne object may strike and shatter them. Stay tuned to your radio for local information.

4. Tornadoes - Tornadoes are rapidly spinning, funnel-shaped clouds extending from the base of a thundercloud to the earth. They are most frequent from spring to fall, noon to midnight, traveling from southwest to northeast, passing quickly. Listen for tornado watches and warnings. A "watch" indicates a possible storm, a "warning" means a tornado has been sighted and shelter should be sought. If away from your residence, take shelter in a steel framed or re-enforced concrete building. If outside travel at right angles to the path of the funnel or lie flat in a ditch, covering your head. Don't stay in your car, modular, or mobile homes. If at the "college farm" get away from the pavilion, seek shelter in the basement of the old brick house. If in a campus building listen to instructions from the building coordinators, lie under heavy furniture, stay against inside walls in center hallways or go to corner of basement. If you have time prior to arrival of funnel open a few windows on the northeast side of building to equalize the pressure if requested.

5. Severe Winter Storms - We do encounter severe storms in the Shenandoah Valley during autumn, winter and early spring that take the form of ice, snow, and freezing rain. Listen to building coordinators, and local weather forecasts. A storm "watch" tells of an approaching storm, a "warning" indicated a storm is imminent. Blizzard conditions mean high winds, extreme cold temperatures (all conducive to wind chill hazards), wind borne objects, downed electrical wires, fallen trees and branches. Travel only in case of an emergency. Keep a full tank of gas in your vehicle. Advise people of your travel plans. Use main roads and travel by daylight. Use snow tires or chains. If stuck, stay in car and wait for help. Run engine briefly and crack window for fresh air. Make sure exhaust system does not get covered and cause carbon monoxide to accumulate inside the car. If at local ski areas during a severe storm, remain where you are at the lodge until the storm passes and the roads are passable.

Remember, in all violent storm conditions, remain calm. The campus police constantly monitor commercial radio bands and the state police data information network for forecasts and advisories, as well as CB and public safety emergency frequencies. The campus police can instantly communicate with state and local police agencies through shared emergency radio network in addition to the University's own frequency. Remember the emergency number: 6911 on campus, 568-6911 off campus.

Early Warning Alert System

James Madison University has an early warning alert system (Thor Guard) throughout campus to notify the JMU community of immediate impending threats due to severe weather or other emergency situations.

The automated system consists of early warning severe weather detection devices located on campus that are connected to air horns and strobe lights strategically placed throughout campus that can be used to alert the JMU community when atmospheric weather conditions are imminently likely to produce dangerous lightning strikes on or around the JMU campus.

When activated, warning devices currently located on top of UREC, Godwin Hall, at the Reservoir Street soccer fields, Memorial Hall, R1 lot and Anthony Seeger Hall, will sound a single fifteen second audible signal from their air horns and their strobe lights will begin to flash. Students, faculty, staff or visitors to the University who are outside should seek shelter immediately or follow any specific instructions given by on-site university officials at athletic or other special events and await the all clear signal.

When the danger has passed the system will automatically sound three short consecutive five second audible signals indicating the all clear! The system may be used to alert campus of other non-weather related threats. Any tests of the system will always begin and end with an all clear signal! If further information regarding the danger or other special instructions is necessary, it may be broadcast on radio am 1610, the JMU radio broadcast system.

Remember:

System Activation - a singe fifteen second blast of the air horns means danger! You should seek shelter immediately or follow the specific instructions given by on-site officials at athletic or other special events.

Long Stream of Air horns = danger!

All clear – consists of 3 consecutive - 5 second blasts of the air horns!

Air horns (pause) Air horns (pause) Air horns = all clear!

OFFICIAL JMU COMMUNICATIONS DURING A CAMPUS EMERGENCY

During a campus emergency, JMU will distribute information to the campus community utilizing the following methods;

1. Madison Alert – Campus horn and PA system

2. JMU Radio AM 1610 broadcasts

3. JMU web page at www.jmu.edu
4. Blast e-mail to “______@jmu.edu” accounts

5. SMS Text Messages to registered users

A. Faculty and staff register through J-ESS

B. Students register through e-campus

6. Building Coordinators

7. ORL Hall directors and Resident Advisors

8. Interdepartmental and Building phone trees

9. Emergency FAX Notifications to JMU Departments

10. Police Loudspeakers and PA systems

11. Thorguard System “RED ALERT” Horns

12. Local Media/Campus TV/Radio Broadcasts

PAGE
29

