

[image: logo_header_som2]						Department Emergency Plan Review – 2013

Department Name: 											

Date of Plan Review: 										

Person Completing Review: 										

All School of Medicine departments, divisions, centers, institutes and programs (i.e., departments) must have a current and complete Emergency Plan for 2013. The Department Emergency Plan has two components that need to be reviewed and updated annually:

1) Hard Copy Emergency Plan in the blue binder
2) Online Plan at http://med.stanford.edu/somsafety/emerprep/eplanUpdate.html

Complete by December 6, 2013 and send a copy of this checklist to Lisa Pelletier at lisa.pelletier@stanford.edu or fax at 650-736-0179. If any elements are ‘In Progress’, please use the last page to document a plan for completion, including timeframe.

Applicable to All Departments
Not Applicable

In Progress
Yes

			Department has incorporated new tabs and inserts for emergency plan
binder. Contact Lisa Pelletier for tabs and binders.

			Emergency Plan Approval Page has been signed by department
leadership and added to hard copy plan.

			Department has conveyed key provisions of emergency plan to all faculty,
staff, and students. Mode of conveyance is determined by the department and may be in the form of a meeting, training, webinar, email, and/or hard copy of the plan. Provisions to be communicated are included in the Emergency Orientation Checklist (located in the General Information section of the emergency plan).

			Communications (Gold Tab)

			Department emergency notification procedure is current (i.e., phone tree)
includes all faculty, staff and student office, cell, home and pager numbers.

			Department Hotline is identified (if applicable).

In Progress
Yes
Not Applicable

			Procedures (Orange Tab)

			Hard copies of university and/or hospital emergency plans
have been included in the binder.

			
Evacuation (Red Tab)

			Personnel rosters for each building occupied.

			Building Response Team members have been identified for buildings with
			a sizable population of department personnel.

			List of buildings occupied is correct and iSpace is updated.

			Building Information section of online plan has been added to binder.

			Floor plans (and evacuation plans if available) for the all buildings/floors
occupied.

			Emergency Assembly Points (EAP) identified for all buildings occupied.

			An evacuation plan is in place for any department personnel with limited
mobility.

Key Personnel (Light Green Tab)

			Key Emergency Personnel are identified including:
· Chair/Chief(s)
· DFA/ASM/Director
· Emergency Coordinator(s)
· Department Recovery Team Members
· Health and Safety Contact(s)
· Training Coordinator (s)
· PIs
· PI/Laboratory Contacts

			All department organizational codes are correct in the online plan.

Yes
In Progress
Not Applicable

	

			An indoor emergency headquarters and alternate has been identified.

			Department Emergency supplies (e.g., first aid kits, flashlights, food,
water, etc.) have been identified including location.

			All administrative equipment that is critical to the department’s operation
is identified. This includes servers, computers, printers, copiers, etc.

Continuity Plan (Blue Tab)

			Data preservation procedures (both for hard copy and electronic data)
are outlined.

			All computers are backed up off-site unless individual machines can be
justified as ‘backup not warranted’.

Applicable to Departments with Laboratories

			All laboratories and research support spaces are listed. PIs are identified
for each room including shared space. The type of hazards are identified
for each space (e.g., Animal, Biological, Chemical, Controlled Substances, Laser, Radioactivity, Special Agents or Other).

			All research equipment that is critical to the department’s operation has
been identified. This includes microscopes, PCR systems, image processing systems, centrifuges, incubators, etc.

			Freezer management plan includes a list of all freezers, liquid nitrogen
tanks and refrigerators including:
· Location - building and room
· Type
· Backed up on Emergency Power
· Alarm Type
· Specimen Preservation Priority (High, Medium, Low)

			Critical research specimen preservations procedures are outlined.
Includes all types of research materials. Procedures may be specified for
individual laboratories or the entire department.

In Progress Plan for Completion

[bookmark: _GoBack]For any plan elements that are not complete by December 6, 2013, use this page to document a plan for completion, including timeframe.

	Element to be Completed
	What Needs to be Done
	Timeframe for Completion

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

Page 1 of 1
image1.png
STANFORD

SCHOOL of MEDICINE

STANEQRD [———

———

5 5 9 oommerenenu st o s gore o)
R R R

LI S ——

s

