APPENDIX G
Physical Facilities and Safety Committee Informational Report
October 18, 2007
Penn State Berks Emergency Procedures

· Introduction: This report is in response to a direct committee charge: “In consultation and with the approval of the Administration, review and send an Informational Report to the Senate on emergency procedures (reference: Virginia Tech event). To sign up for text emergency messages refer to www.newswires.psu.edu.”

Planning For an Emergency at Penn State Berks – Penn State Berks public statement
Recent world and national events have brought fresh attention to both college and university emergency planning. Penn State has historically been one of the safest universities in the country, but one person can change that in a matter of seconds. In addition to government and institutional emergency planning, personal and family emergency planning is critical.
At Penn State, planning for the unforeseen is part of our normal routine and has been for decades. The safety of students, faculty, and staff has been, and continues to be, a top priority. Penn State has an established emergency management team to oversee crises. It includes senior members of the university administration, who can be mobilized on short notice. Emergency planning is an ongoing and continuous process.

Aligned with the FEMA all-hazards planning guidelines, a variety of specific contingences such as fire, blizzard, flooding, pandemic disease, and civil unrest are considered and addressed. Penn State has established a high degree of coordination with local, state and federal law enforcement and emergency service agencies. Having clear lines of communication in place long before the day such mutual aid might be needed is the cornerstone to emergency planning. While each crisis is unique, some problems can be anticipated and action plans developed prior to the event, helping to mitigate the emergency situation.
At all Penn State campuses, extensive efforts are taken to promote a safe and secure place for living and learning. Recognizing that each campus’s needs are unique, campus leadership works closely with local government and service providers to ensure catastrophes, unforeseen events, and emergencies can be addressed in an appropriate fashion. Again, this is an ongoing and continuous process.

Rapid response and effective communications are absolutely necessary in the event of an emergency. Penn State has developed University-wide communications, as well as at the individual campus level. Penn State has one of the most sophisticated systems for communicating with students, employees and the general public in American higher education.
The Penn State Newswire delivers e-mail based news stories and announcements to almost 600,000 subscribers in more than 120 countries. That system is tied into the Penn State Live news web site (live.psu.edu) which can deliver stories, videos, photos and podcasts to people around the world. (www.newswires.psu.edu)
In addition, Penn State was one of the first universities in the nation to launch a text-message news service (PSUTXT) in 2006 and that service is quickly expanding to tens of thousands of cell phone subscribers. This system allows campus officials to immediately notify subscribers of important information via cellular text messaging or email. To sign up for this free service, go to: http://newswires.psu.edu/?cmd=psutxt-register
At Penn State Berks, important information regarding emergency situation is recorded on the Emergency Hotline (610-396-6375), a message is put on the main campus phone number (610-396-6000) and links established on the campus web home page at www.bk.psu.edu. The campus also has the ability to issue text and email messages specific to Berks on the PSUTXT system for those who have subscribed to the Berks group.

Individual are encouraged to develop their own personal and family emergency plan. Useful information is available at the following links:

http://www.emergency.psu.edu/

http://www.fema.gov/plan/index.shtm
Supplemental information for Berks faculty

Penn State Berks has in place a detailed Emergency Response and Recovery Plan that defines the administrative framework for developing the Campus’ response to a major emergency. Each campus unit remains responsible for planning and responding to specific contingencies in their areas of responsibility. The purpose of the plan is to structure the Campus operating response to a major event that exceeds the available campus resources.
Well-structured administrative groups include an Incident Command Group and an Emergency Operations Group. Other offices which are expected to assume key roles during a coordinated response in an emergency have been identified and potential roles suggested.
The following items are significant pieces of emergency planning at Penn State Berks:
1. Emergency Operations Plan

a. See Emergency Response and Recovery Plan above

2. Pandemic Plan

a. Penn State Berks has in place a detailed Pandemic Response Plan which includes carefully planned procedures and protocols while also recognizing the demand for flexibility and agility in any rapidly evolving situation.

3. Lock Down Standard Operating Procedure (SOP)
a. This is a manual physical lock down procedure for buildings on campus.
4. PSU TXT Program

a. http://newswires.psu.edu/?cmd=psutxt-register
5. Classroom Security

a. Telephones installed
b. Lock Hardware

6. Students in Crisis

a. Penn State Berks Counseling Services
b. Faculty may be the first line of awareness to a student’s mental and emotional health
7. Berks County Emergency Response Team (CERT)

a. Similar to a police SWAT

8. Staff Training: This list is not completely inclusive and is presented here to illustrate the great emphasis placed on training staff for emergencies at Berks.
a. National Incident Management System (NIMS) certification

b. Live Shooter

c. Table Top Exercises

d. Threat Assessment

e. Incipient Fire Training

f. Hazardous Material (HazMat) Awareness

g. Spill Prevention Control and Containment (SPCC)
h. National Association of College Auxiliary Services (NACAS) Emergency Preparedness

9. Spring Township and Wyomissing Fire and Police Departments

a. Close and productive relationships with all local agencies

10. Rifle and Shotgun Armament
a. Certification of officers by summer of 2008

b. Penn State Berks Police have carried weapons for 6 years. Weapons have not been drawn on campus. However, weapons have been drawn in support of other agencies, but never used.

The role of faculty in the case of an emergency is to provide leadership in the classroom as well as throughout your building. The cooperation of all faculty, staff, and students during a stressful situation is vital to any successful emergency response. All Berks faculty are encouraged to help facilitate building evacuation and or lock-down procedures as directed.
It is important to note that the level of faculty involvement in the administration of emergency operations planning is purposely kept to a minimum. This is predominantly due to the nature of the faculty position: faculty are not required to be on campus 5 days a week, 52 weeks a year as is the case with most administration and staff.
Committee members:
David Ackerman, Khaled Abdou, David Aurentz (Chair), Kim Berry, Claire Digiacomo (SGA), Robert Rehrer (Chief of Police / Manager - Safety & Security)

PAGE
1

