

VAPHS Emergency Status Report

VAPHS Research and Development Departmental Emergency Response Plan

POLICY NUMBER: S-007

VA PITTSBURGH HEALTHCARE SYSTEM (VAPHS)
[bookmark: _GoBack]DEPARTMENTAL EMERGENCY RESPONSE PLAN
(DERP)

	

Research and Development (R&D) Department – University Drive Campus

	Locations
	Building
	Floors

	University Drive
	1
	2 East

	University Drive
	6
	Ground, 1st and 2nd

	University Drive
	30
	Ground, 1st and 2nd

Report any emergency event or incident to the operator by dialing 911 from a personal cell phone or by dialing 9-911 from a VA phone at the University Drive Campus

Date This Plan Approved: May 19, 2020

Approved by:

//signed copy on file //

Gretchen L. Haas, Ph.D.
Research and Development Committee Chair

//signed copy on file //

Steven H. Graham, M.D., Ph.D.
Associate Chief of Staff for Research and Development
1.0 Overview:
The complexity of a multi-site medical center like VAPHS requires the full support of faculty, staff, and students to successfully implement the Medical Center’s Comprehensive Emergency Management Program (CEMP).

Departmental Emergency Response Plans (DERPs) are an integral part of the CEMP and are vital to maintaining the preparedness and safety of the Medical Center community.

DERPs address preparedness measures, emergency response and evacuation planning specific to each department that is not covered in the facilities Hospital Emergency Operations Plan (HEOP). The DERP is a way for each workplace to prepare and plan for a variety of emergency situations, e.g., medical emergencies, pandemics, power outages, hazardous chemical spills, fires, and bomb threats.

**Please note that since the Human Engineering Research Laboratory is at a different location, all information for its Emergency Response Plan can be found in the Appendix starting on page 34.

2.0 Purpose:
The purpose of this plan is to establish a system by which all Research employees (including the Centers of Excellence which include the Center for Health Equity Research and Promotion [CHERP], Mental Illness Research, Education, and Clinical Center [MIRECC], Geriatric Research, Education and Clinical Center [GRECC], the Clinical Trials Center [CTC] and the Human Engineering Research Laboratories [HERL]) are available to assist in combating and controlling emergency situations which may arise. This document also establishes procedures for fire prevention, and in the event of a fire, procedures to safeguard the lives of staff, Research participants, and other visitors to the Research Office Building #30 as well as research staff located in Buildings #1 and #6.

3.0 Revision History:

	R&D Approval Date
	Revision #
	Change
	Reference Section(s)
	Effective Date

	May 19, 2020
	4.1
	Update to all information for each center
	All Sections
	May 22, 2020

	April 23, 2019
	4.0
	Addition of information from Centers of Excellence; Appendix for HERL
	All Sections
	April 26, 2019

	January 8, 2019
	3.1
	Numbered sections; updates to exits and EAP
	All Sections
	January 11, 2019

	[bookmark: _Hlk530051487]January 9, 2018
	3.0
	Updates to contact information; incorporated fire safety plan
	All Sections
	January 12, 2018

	December 20, 2016
	2.0
	New format with additional information to meet the regulatory requirements.
	All Sections
	December 23, 2016

	October 27, 2015
	1.2
	Update chain call list
	Appendix A
	October 30, 2015

	January 13, 2015
	1.1
	Update contact information; change Deputy ACOS
	Section 5.0; Appendix A
	January 16, 2015

	December 10, 2013
	N/A
	NEW POLICY
	
	December 12, 2013

4.0 Definitions:
Departmental Emergency Response Plan (DERP) – The Service Chief is responsible for each Administrative and Clinical Department/Unit. The DERP is specific to each work site location, and outlines emergency responsibilities of staff, evacuation plans, Emergency Assembly Points, emergency supplies, etc.

Service/Department Emergency Coordinator – The primary emergency contact for each work site location. They are responsible for the implementation of the DERP, assisting with evacuation procedures by leading staff from the building to Emergency Assembly Points, assessing injuries and damage to personnel/property, and reporting their service lines status via the VAPHS EMERGENCY STATUS REPORT (page 23) as requested. They are also responsible for updating the DERP annually as well as updating the HEOP’s kept on station.

Emergency Assembly Points (EAP) – Pre-designated areas where building occupants assemble following an evacuation to await instructions and “all clear” notifications. Alternate locations should also be designated in the event hazardous conditions prevent access to the 1st choice.

Hospital Emergency Operations Center (HEOC) - Representatives from the Medical Center departments assemble in the HEOC to manage the response to the emergency event impacting the Medical Center. The HEOC follows the VAPHS Emergency Operations Plan as a guideline for the emergency response and recovery. Status reports and requests for assistance are forwarded to the HEOC from the Service/Department Emergency Coordinators.

Hospital Emergency Operations Plan (HEOP) - The HEOP addresses the Veteran Affairs Pittsburgh Healthcare System (VAPHS) planned response to incidents or events, regardless of the cause. It is the underlying document for the protection of health, safety, and property of VAPHS, and is the principle guide for the Services and units of VAPHS in developing their own DERP, Departmental Continuity of Operations Plan (COOP) and preparing for, mitigating against, and responding to incidents or events. It is intended to facilitate multidisciplinary, multi-agency, and multi- jurisdictional responses and coordination; internally between the entities that comprise VAPHS, and externally between local, state, and federal emergency response entities. It also establishes a framework for an effective system of comprehensive Emergency Management.

Hospital Incident Command System (HICS) – VAPHS utilizes the Hospital Incident Command System (HICS) to manage emergency events that affect Medical Center operations. HICS is part of the Medical Center’s all-hazard emergency management program that includes mitigation, preparedness, response, and recovery activities.

5.0 Scope:
This policy is applicable to all VAPHS Research and Development Department employees (VA employees, without compensation [WOC] employees, and IPA appointees) located at the University Drive campus and at Bakery Square.

6.0 Policy:
Process/Services:
The Veterans Affairs (VA) Research and Development (R&D) program improves the lives of Veterans and all Americans through health care discovery and innovation. VA Research focuses on health issues that affect Veterans. The research process in the VA starts with an emphasis on the everyday health needs and concerns of the Veterans and solutions are identified and developed through careful, rigorous research in labs and clinics. These solutions are then applied to patient care or translated into new or improved programs.

6.1 Hours of Operation:
Hours of operation vary within the R&D Department. In the Research Office Building (ROB), administrative staff are typically present from 6:00 am until 4:30 pm. Research staff that perform work in the wet laboratories may begin at 9:00 am and work until the early evening or later. After normal duty hours are considered after 4:30 pm and before 8:00 am. Occasionally, small numbers of Research staff work evening hours in order to complete phone calls with research subjects who are not available during usual working hours. The administrative office for R&D is normally closed for business on the weekends, however, Research staff may still report on weekends and holidays depending on their research needs.

6.2 Key Staff Assignments:

Research Office:
Associate Chief of Staff (ACOS): Steven Graham, M.D., Ph.D.
Contact information: Work - 412-360-2914; Cell - 412-999-2578; Long range beeper - 412-645-1688;
	Home - 412-521-2509

Deputy Associate Chief of Staff (ACOS): Franca Cambi, M.D., Ph.D.
Contact information: Work - 412-360-2367; Cell - 267-242-8068

Business Manager: Janelle Altman
Contact information: Work - 412-360-2387; Cell – 412-965-3481; Home – 412-823-1146

Administrative Officer: Kathy Parks
Contact information: Work – 412-360-2396; Cell – 412-852-3440; Home – 724-493-3527

MIRECC:
Associate Director, VA VISN 4 MIRECC: Gretchen L. Haas, Ph.D.
Contact Information: Work – 412-360-2662; Cell – 412-513-6254; Home – 412-361-3017

Associate Director for Education, VA VISN 4 MIRECC: Sara Chapman, M.S., OTR/L
Contact Information: Work – 412-360-2852; Cell – 412-303-4633

GRECC:
Director, VAPHS GRECC: Steven H. Graham, M.D., Ph.D.
Contact Information: Work – 412-360-2914; Cell – 412-999-2578

Associate Director for Clinical Care, VAPHS GRECC: Michelle I. Rossi, M.D.
Contact Information: Work – 412-360-1870; Cell – 412-721-8060

Associate Director for Education & Evaluation (Acting), VAPHS GRECC: Debra K. Weiner, M.D.
Contact Information: Work – 412-360-2914; Cell – 412-401-6811

Administrative Officer, VAPHS GRECC: Dawn Fuhrer
Contact Information: Work – 412-360-2917; Cell – 412-328-5978

CHERP:
Director, CHERP: Michael J. Fine, M.D., M.Sc.
Contact Information: Work – 412-360-2206; Cell – 412-417-8467

Associate Director, CHERP: Sonya Borrero, M.D., M.S.
Contact Information: Work – 412-360-2200; Cell – 412-216-1104

Administrative Officer/Program Specialist, CHERP: Mary Walsh
Contact Information: Work – 412-360-2256; Cell – 412-609-1344

Clinical Trials Center:
Director, Veterans Research Foundation: Alanna Caffas
Contact Information: Work – 412-360-3866; Cell – 412-335-2911

Lead Clinical Research Nurse: Jennifer Carrick, R.N., M.S., CCRC
Contact Information: Work – 412-360-3653; Cell – 757-513-0562

Regulatory Manager: Samantha Bonant
Contact Information: Work – 412-360-3788; Cell – 724-388-6743

6.3 Delegations of Authority:

	Communications
	Position(s) Receiving Authority
	Competency Required?

	Research Office - Verbal communication; email
	Deputy ACOS, Business Manager, Administrative Officer
	None

	
	
	

	Notes: The delegation of authority starts with the ACOS. If the ACOS is unavailable in a departmental emergency, then the responsibility lies with the Deputy ACOS, then the Business Manager then the Administrative Officer. By virtue of the positions, key personnel have the ability to act in the absence of the ACOS.

	
	
	

	Communications
	Position(s) Receiving Authority
	Competency Required?

	MIRECC - Verbal communication; email
	MIRECC Associate Director, MIRECC Associate Director for Education
	None

	
	
	

	Notes: The delegation of authority starts with the MIRECC Associate Director. If the MIRECC Associate Director is unavailable in a departmental emergency, then the responsibility lies with the MIRECC Associate Director for Education. By virtue of the positions, the MIRECC Associate Director for Education has the ability to act in the absence of the MIRECC Associate Director.

	
	
	

	Communications
	Position(s) Receiving Authority
	Competency Required?

	GRECC - Verbal communication; email
	GRECC Director, GRECC Administrative Officer
	None

	
	
	

	Notes: The delegation of authority starts with the GRECC Director. If the GRECC Director is unavailable in a departmental emergency, then the responsibility lies with the GRECC Administrative Officer. By virtue of the positions, the Administrative Officer has the ability to act in the absence of the GRECC Director.

	
	
	

	Communications
	Position(s) Receiving Authority
	Competency Required?

	CHERP - Verbal communication; email
	CHERP Director, CHERP Associate Director, CHERP Administrative Officer/Program Specialist
	None

	
	
	

	Notes: The delegation of authority starts with the CHERP Director. If the CHERP Director is unavailable in a departmental emergency, then the responsibility lies with the CHERP Associate Director, then with the CHERP Administrative Officer/Program Specialist. By virtue of the positions, the Associate Director and Administrative Officer/Program Specialist have the ability to act in the absence of the CHERP Director.

	
	
	

	Communications
	Position(s) Receiving Authority
	Competency Required?

	Clinical Trials Center- Verbal communication; email
	Director, Lead Clinical Research Nurse and Regulatory Manager
	None

	
	
	

	Notes: The delegation of authority starts with the Director. If the Director is unavailable in a departmental emergency, then the responsibility lies with the Lead Clinical Research Nurse and then the Regulatory Manager. By virtue of the positions, key personnel have the ability to act in the absence of the Director.

6.4 Orders of Succession:

Research Office:
	Name
	Title
	24/7 Contact Information

	Dr. Steven Graham
	ACOS/R&D
	Cell – 412-999-2578

	Dr. Franca Cambi
	Deputy ACOS/R&D
	Cell – 267-242-8068

	Janelle Altman
	Business Manager
	Cell – 412-965-3481

	Kathy Parks
	Administrative Officer
	Cell – 412-852-3440

MIRECC:
	Name
	Title
	24/7 Contact Information

	Dr. Gretchen Haas
	Associate Director, VA VISN 4 MIRECC
	Cell – 412-513-6254

	Sara Chapman
	Associate Director for Education, VA VISN 4 MIRECC
	Cell – 412-303-4633

	Deborah Orand
	MIRECC Secretary
	Cell – 724-554-4155

GRECC:
	Name
	Title
	24/7 Contact Information

	Dr. Steven Graham
	ACOS/R&D
	Cell – 412-999-2578

	Dr. Michelle Rossi
	Associate Director for Clinical Care, VAPHS GRECC
	Cell - 412-721-8060

	Dr. Debra Weiner
	Associate Director for Education and Evaluation, VAPHS GRECC
	Cell - 412-401-6811

	Dawn Fuhrer
	Administrative Officer, GRECC
	Cell - 412-328-5978

CHERP:
	Name
	Title
	24/7 Contact Information

	Dr. Michael Fine
	Director, CHERP
	Cell - 412-417-8467

	Dr. Sonya Borrero
	Associate Director, CHERP
	Cell - 412-216-1104

	Mary Walsh
	Administrative Officer/Program Specialist
	Cell - 412-609-1344

Clinical Trials Center:
	Name
	Title
	24/7 Contact Information

	Alanna Caffas
	Director, Veterans Research Foundation
	Cell - 412-335-2911

	Jennifer Carrick
	Lead Clinical Research Nurse
	Cell - 757-513-0562

	Samantha Bonant
	Regulatory Manager
	Cell - 724-388-6743

All Research employees will participate in emergency situations and will be informed as to their function during emergency response. They will also be informed of any changes in the plan, which may occur at any time.

For the Research Office, the ACOS, Deputy ACOS, Business Manager, or Administrative Officer shall determine the activation of the Research DERP. For each of the Centers, the Research personnel listed in Section 6.2 above will determine the activation of the DERP. Due to the diversity in location and the type of research being conducted, key Research personnel for each laboratory will be designated as being responsible for the initial emergency alert. Employees should always report to their supervisor for instructions.

Each key person will be initially responsible for first appraising the situation and when the emergency situation involves a fire, the key person will be responsible for notifying the telephone operator (911 from a VA phone) and then the Research Office 412-360-2386.

For the Research Office, the ACOS should be contacted in the event that an emergency occurs after normal duty hours (after 4:30 pm and before 8:00 am). If the ACOS is not available, then the Deputy ACOS should be contacted.

When an emergency occurs in Building 6 that affects the Ground Floor, the Animal Program Emergency Operations Plan is activated. The Animal Research Facility Supervisor is contacted and then contacts any affected Principal Investigator(s) and staff for notification of the emergency.

The Director of each Center is contacted in the event that an emergency occurs after normal hours (after 4:30 pm and before 8:00 am). If the Director is not available, then the Research personnel listed in Section 6.2 above is contacted.

6.5 Employee Responsibilities:
All Research employees who are not immediately involved with the disaster in their respective laboratories are to report to their supervisor. Do not report to the laboratory involved unless directed by the ACOS or his designee. Additional unassigned employees would only increase the potential for danger and confusion.

All Research personnel must learn and know the location of the nearest fire extinguisher and fire alarm. If the emergency involves radioactive materials, then key person will call the Radiation Safety Officer (412-360-3221) and the ACOS. After the person contacts the Research Office (412-360-2386), the ACOS and/or the Director of each Center will then take charge of the situation for their staff members. Other Research staff will assist the ACOS and the Directors.

All Research employees are responsible for the following fire safety information:
General fire safety principles
Fire safety training requirements
Location and activation of the fire alarm system
Location of fire extinguishers
Fire evacuation plan

Common causes of fires include smoking, flammable substances (e.g., solvents), faulty or damaged electrical equipment or wiring, overloaded electrical circuits, electrical appliances from employee homes (e.g., personal heaters, hotpots), cooking fires, and combustibles. Research employees must shut down their electrical equipment in the event of a fire, keep all combustibles and flammables away from heat, dispose of trash properly and observe smoking rules. Research employees must notify their supervisor or the Safety Department regarding any potential fire hazards identified in the work area.

Research employees must complete annual refresher training which is conducted through annual review of this document as well as online education modules in the Talent Management System (TMS) program.

The Administrative Officer for each Center/Section of the ROB is responsible for ensuring that all members of their staff are aware of exits, fire equipment located in the work area and what to do in the event of a fire or fire alarm.

6.6 DEPARTMENT EMERGENCY TELEPHONE CASCADE:

List for Chain Call System

 VA Pittsburgh Healthcare System Research and Development
VAPHS Research and Development Departmental Emergency Response Plan
Research Office

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 9 of 52

 VA Pittsburgh Healthcare System Research and Development
VA Pittsburgh Healthcare System Research and Development

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Emergency Response Plan						Page 6 of 24

1. Steven Graham, M.D., Ph.D.
ACOS/R&D
Cell Phone: 412-999-2578
Long Range Beeper: 412-645-1688
Home Phone: 412-521-2509
2. Franca Cambi, M.D., Ph.D.
Deputy ACOS/R&D
Cell Phone: 267-242-8068
Work Phone: 412-360-2367
3. Janelle Altman
Business Manager/R&D
Work Cell: 412-860-3587
Cell Phone: 412-965-3481
Home Phone: 412-823-1146
4. Kathy Parks
Administrative Officer/R&D
Work Cell: 412-852-3440
Cell Phone: 724-493-3527
Work Phone: 412-360-2396
5. Dana Roolf
Research Biosafety Officer
Work Cell: 412-860-7215
Cell Phone: 724-355-6291
Home Phone: 724-335-3987

6. Kelly Kumanchik
Laboratory – Bldg 6, Ground floor
Cell Phone: 412-401-5829
Home Phone: 412-704-5338
Work Phone: 412-360-6107
7. Richard Bodnar
Laboratory Manager
Cell Phone: 412-400-0356
Work Phone: 412-360-2368
8. Diana Whaley
Laboratory – Bldg 30, Ground Floor
Cell Phone: 724-469-2241
Office Phone: 412-624-0613
9. William Furey, Ph.D.
Laboratory – Bldg 6, 2nd floor
Cell Phone: 412-607-3106
Home Phone: 412-795-6009
10. Jie Fan, Ph.D.
Laboratory – Bldg 30, First
Cell Phone: 412-737-0277
Home Phone: 412-364-9574
11. ACOS

*Only those individuals responsible for the major areas are included. All other employees required will be contacted at the discretion of the ACOS.

[bookmark: _Hlk4655815]Note: Once the ACOS begins the Research Office chain call system, each of the Centers will also be contacted, if they are affected. The ACOS will call the first person listed on the chain call system for the MIRECC, GRECC, CHERP, HERL and Clinical Trials Center.

List for Chain Call System

 VA Pittsburgh Healthcare System Research and Development
VAPHS Research and Development Departmental Emergency Response Plan
MIRECC

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 10 of 52

 VA Pittsburgh Healthcare System Research and Development
VA Pittsburgh Healthcare System Research and Development

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Emergency Response Plan						Page 6 of 24

1. Gretchen Haas, Ph.D.
Associate Director, VA VISN 4 MIRECC
Cell Phone: 412-513-6524;
Home Phone: 412-361-3017

2. Sara Chapman, M.S., OTR/L
Associate Director of Education, VA VISN 4 MIRECC
Cell Phone: 412-303-4633
Work Phone: 412-360-2367

3. Deborah Orand
MIRECC Secretary
Cell Phone: 724-554-4155

·

*Only those individuals responsible for the major areas are included. All other employees required will be contacted at the discretion of the MIRECC Associate Director.

List for Chain Call System

 VA Pittsburgh Healthcare System Research and Development
VAPHS Research and Development Departmental Emergency Response Plan
GRECC

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 11 of 52

 VA Pittsburgh Healthcare System Research and Development
VA Pittsburgh Healthcare System Research and Development

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Emergency Response Plan						Page 6 of 24

1. Steven Graham, M.D., Ph.D.
Director, VAPHS GRECC
Cell Phone: 412-999-2578

2. Dawn Fuhrer
Administrative Officer, VAPHS GRECC
Cell Phone: 412-328-5978

·

*Only those individuals responsible for the major areas are included. All other employees required will be contacted at the discretion of the VAPHS GRECC Director.

List for Chain Call System

 VA Pittsburgh Healthcare System Research and Development
VAPHS Research and Development Departmental Emergency Response Plan
CHERP

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 12 of 52

 VA Pittsburgh Healthcare System Research and Development
VA Pittsburgh Healthcare System Research and Development

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Emergency Response Plan						Page 13 of 54

1. Michael Fine, M.D., M.Sc.
Director, CHERP
Work Phone: 412-360-2206;
Cell Phone: 412-417-8467

2. Sonya Borrero, M.D., M.S.
Associate Director, CHERP
Work Phone: 412-360-2200
Cell Phone: 412-216-1104

3. Mary Walsh
Administrative Officer, CHERP
Emergency Coordinator
Work Phone: 412-360-2256
Cell Phone: 412-609-1344
Home Phone: 412-829-9369

4. Karen Evans
CHERP Core Staff
Alternate Emergency Coordinator
Work Phone: 412-360-2201
Cell Phone: 412-600-6086

5. Kelly Burkitt, Ph.D.
CHERP Director of Research Development
Work Phone: 412-360-2202
Cell Phone: 412-606-9984

6. Karin Daniels, Ph.D.
CHERP Fellowship Coordinator
Work Phone: 412-360-2252
Cell Phone: 412-559-5913

7. Maria Mor, Ph.D.
Director, CHERP Biostatistics and Informatics Core
Work Phone: 412-360-2240
Cell Phone: 412-496-7005

·

*Only those individuals responsible for the major areas are included. All other employees required will be contacted at the discretion of the CHERP Director.

List for Chain Call System

 VA Pittsburgh Healthcare System Research and Development
VAPHS Research and Development Departmental Emergency Response Plan
Clinical Trials Center

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 13 of 52

 VA Pittsburgh Healthcare System Research and Development
VA Pittsburgh Healthcare System Research and Development

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 24

VAPHS R&D Policy #S-007_R&D Emergency Response Plan						Page 12 of 50

1. Alanna Caffas
Director, Veterans Research Foundation
Work Phone: 412-360-3866
Cell Phone: 412-999-2578

2. Jennifer Carrick, R.N., M.S., CCRC
Lead Clinical Research Nurse
Cell Phone: 757-513-0562
Work Phone: 412-360-3653

3. Samantha Bonant
Regulatory Manager
Cell Phone: 724-388-6743
Work Phone: 412-360-3788

·

*Only those individuals responsible for the major areas are included. All other employees required will be contacted at the discretion of the Veterans Research Foundation Director.

If an emergency occurs after hours, the chain call system will be activated.

Procedure:
The chain call system shall be used to summon assistance during “non-duty” hours, that is, 4:30 pm to 8:00 am daily, weekends, and holidays.

Each person in the chain call system will notify the next person listed. If the next person listed cannot be contacted, skip to the person listed after them in the chain call system.

In the event of an emergency, continue to attempt to contact those individuals who you are initially unable to contact.

The last person contacted in the chain should call the first person to verify the completion of the chain.

6.7 OTHER STAFF ASSIGNMENTS:

6.7.1 INDIVIDUALS REQUIRING SPECIAL ASSISTANCE IN AN EVACUATION:

There are no special needs individuals at these locations on the UD Campus.

6.7.2 STAFF WITH EMERGENCY RESPONSE SKILLS:

	Name
	Emergency Response Skills
	Primary/Secondary Phone #

	Dr. Steven Graham
	· First Aid Training
· CPR
	Cell – 412-999-2578
Long Range Beeper – 412-645-1688

	Dr. Franca Cambi
	· First Aid Training
· CPR

	Cell – 267-242-8068

	Dr. Michael Fine
	· Medical Doctor
· CPR/Basic Life Safety
	Work – 412-360-2206
Cell – 412-417-8467

	Dr. Sonya Borrero
	· Medical Doctor
· CPR/Basic Life Safety

	Work – 412-360-2200
Cell – 412-216-1104

	Jennifer Carrick, RN, MS, CCRC
	1. First Aid Training
1. CPR

	Work 412-360-3653
Cell 757-513-0562

There are additional physicians and one Advanced Practice Nurse working in the CHERP throughout the day to provide emergency care, if needed.

6.7.3 RESPONSE TO MEDICAL EMERGENCY

In the event of a medical emergency in Building 6 or Building 30:

** Calls from personal cell phones can be made by dialing 911 to the City of Pittsburgh Fire/Medical Services departments. Be sure to provide the exact location which can be stated as either next to the Fisher House if the medical emergency occurs in Building 30 or accessible from Brackenridge Street if the medical emergency occurs in Building 6. In addition, calls can also be made by dialing 9-911 from a VA phone. Provide the emergency dispatcher with the exact location starting with the Building number and the floor number of where the medical emergency occurs. Remind the operator that an ambulance must be sent to the specific location (Research Office Building or Building 6) and NOT to the main VA hospital.

In the event of a medical emergency in Building 1:

**Calls can be made by dialing 9-911 from a VA phone. Provide the operator with the exact location starting with Building #1 and then the room location of where the medical emergency has occurred.

6.8 EVACUATION PLANNING:

6.8.1 EVACUATION TYPES:

Horizontal Evacuation: Movement of personnel away from immediate danger on the same floor (horizontally) to an adjacent area separated by a smoke or fire barrier. This is the most common form of evacuation and is the type of evacuation practiced during fire drills.
Vertical or Floor Evacuation: Movement of personnel to another floor, generally to the floor below the affected area. This is required when there is a need to remove personnel to a safer level, but the threat does not require evacuation of the building.
External Building Evacuation*: Movement of personnel completely out of the building and to the designated Emergency Assembly Point (EAP).

* Only the Hospital Director, Incident Commander (during a recognized Emergency Preparedness Incident), and/or the Fire Department representative in charge of the fire scene can order an External Building Evacuation for VAPHS Building 1.
All other VAPHS free standing buildings (Building 6, 30) will initiate an external evacuation to the predetermined EAP.
Visitors are not required to go to the EAPs, but must evacuate along with VAPHS staff, employees, patients, and others participating in VAPHS operations.

6.8.2 GENERAL BUILDING EVACUATION PROCEDURE:

At the sound of the emergency alarm, it is the responsibility of all building occupants to evacuate immediately via the nearest exit and proceed to predetermined EAPs, away from the building.

Building occupants are also responsible for ensuring that any visitors or clients follow the evacuation procedure described herein and leave the building, along with all other occupants.
Contract workers will be made familiar with the procedures outlined herein and are expected to leave the building when the alarm sounds.

Evacuation Instructions:
 Whenever you hear the building alarm or are informed of a general building emergency:
Do not panic.
Do not ignore the alarm.
Meetings in session must be dismissed.
Leave the building immediately, in an orderly fashion.
Do not use elevators.
Follow quickest evacuation route from where you are.
Do not go back to your office area for any reason.
Proceed to the designated EAP for your area.
Report to your Supervisor at the assembly point; also report any knowledge you may have of missing persons.
Return to the building only after emergency officials give the all-clear signal. A silenced alarm does not mean the emergency is over.

6.8.3 EVACUATION ROUTES:

State law requires occupants to evacuate to a safe location when the fire alarm sounds, or when ordered to do so by emergency response personnel. The Administrative Officer for each Center/Section in the R&D Department is responsible for ensuring that employees know their EAP location, and two evacuation routes from the work site location.

Location of nearest emergency exits, fire extinguishers and fire alarm pull stations:

In Building 30, emergency exits include the stairway in the front of the building beside the elevators and the rear corner of the building near the entrance to the wet laboratories. Fire extinguishers are located on each floor. Ground, first and second floor extinguishers are located in a support beam near the back stairwell. A fire extinguisher is located in the lobby near the men’s restroom. A first-floor extinguisher is located across from office 1A111 and a second-floor extinguisher is located across from office 2A111. Fire extinguishers are located in both vestibules and throughout the wet laboratories on both the ground and first floor. Fire alarm pull stations are located at the entrance to the stairways on all floors.

In Building 1 East side, emergency exits include stairway #3 out the east side and stairway #1 by the elevators in the main area of the hospital. Fire extinguishers are located in the hallway outside of suite 2E140 and adjacent to 2E146A. Fire alarm pull stations are located near the exits of stairways #1 and #3.

· In Building 6, emergency exits include the stairs on either end of the building with egress on the first floor. The ground floor has access to the stairs on one side and the loading dock on the other side of the building. Fire extinguishers are located by the stairs on each side of the building near the first floor exits. There is a fire extinguisher by the stairs near the entrance to the 2nd floor laboratory. On the ground floor, fire extinguishers are located near GA117 and next to room GA128. Fire alarm pull stations are located by each exit out of the building.

Evacuation route out of your building. *Reminder - NEVER use the elevators unless instructed to do so by emergency response personnel.

Evacuation route for Building 30 - Emergency exits include the stairway locations in the front of the building beside the elevators and the rear corner of the building near the entrance to the wet laboratories.

Evacuation route for Building 1 East side – Emergency exits include stairway #3 out the east side and stairway #1 by the elevators toward the 1 West wing out to parking lot #7.

Evacuation route for Building 6 - Emergency exits include the stairs on either end of the building with egress on the first floor. The ground floor has access to the stairs on one side and the loading dock on the other side of the building.

EAPs are places for your department staff to gather and wait for instructions and/or the “all clear” notification by emergency response personnel. EAPs should be external to the building in a safe, open area away from power lines and glass windows. NEVER assemble in any building where the fire alarm is sounding.

EAP for Building 30 – Parking lot #7 or West Side loading dock #5 (near Building #6).

EAP for Building 1 East side – Lobby of Building 29 or parking lot #7.

EAP for Building 6 – Brackenridge Street across the street from the loading dock of Building #6 or West Side loading dock #5 (near Building 30).

Fire drills will be held annually.

It is important to stay alert and to listen to the type of fire alarm system (e.g. sound/strobe lights/pre-recorded voice announcements) specific to your building. Alarm systems vary depending on the VAPHS building.

For evacuation during a fire, all Research employees should respond immediately to all fire alarms by using “RACE”:
1. Rescuing anyone in immediate danger
2. Alarming staff by pulling a pull station and yelling “Code Orange”; dialing 911 from a VA phone
3. Contain the fire by closing doors in that area
4. Evacuate the building

All Research employees must evacuate the building in a calm, orderly manner by way of the emergency exit routes (i.e., stairwells and building exits).

[bookmark: _Hlk39837106]The fire alarm system may be activated by any occupant of the building by pulling the fire alarms located at the front and rear entry/exit doors on each floor. When activated, the alarm system will:

5. Notify VAPHS operators who will immediately contact the Fire Department and other emergency responders, providing exact detailed information on the ROB location needed by the responders.
6. Dial 911 from a VA phone and tell operator to announce Code Orange over the speaker which will also state the location and advise occupants to “Please go to the nearest exit and evacuate the building”.

6.8.4 EVACUATION EQUIPMENT:

	Items:
	Quantity available in service specific area:

	Oxygen Cylinders
	1-Building 30 GA113

	Wheelchair
	1-Building 30 GA113

	Stretchers
	N/A

	 Med Sled
	N/A

	 Evacuation Chair
	1-Building 30 1st floor near restrooms

Initial training for the evacuation chair was provided by the Safety Department. At least two Research Office personnel located in Building 30 will be considered a trainer (e.g., train the trainer). The trainers will instruct others within the building on the use of the evacuation chair, in case it is needed for an emergency.

6.9 FIRE SAFETY EQUIPMENT:

Class ABC fire extinguishers can be used on any type of fire, including combustible materials, energized electrical equipment, and flammable liquid fires.

Employees that are trained in the use of a fire extinguisher and are in a safe position to use one should follow the “PASS” procedure:
Pull the pin
Aim the extinguisher at the base of the fire
Squeeze the handles together
Sweep side to side starting at least 8-10 feet away from the fire

If there is a fire and a fire extinguisher is used to put out the fire, contact the Safety Specialist at 412-302-9512 as soon as possible to replace the extinguisher. Once used, even if it only partially, the extinguisher must be replaced.

All buildings are supplied with automatic sprinkler systems.

6.10 EMERGENCY ASSEMBLY POINT (EAP):

	Department/Unit
	Building/Floor
	EAP
	Alternate EAP

	Research and Development
	Building 30/All Floors
	Parking lot #7
	West Side loading dock #5

	Research and Development
	Building 1/2 East
	Lobby of Building 29
	Parking Lot #7

	Research and Development
	Building 6/All Floors
	Brackenridge Street across from Building #6
	West Side loading dock #5

6.11 EMERGENCY SUPPLIES:

Emergency Supplies are NOT currently maintained at these sites.

6.12 EVACUATION DRILLEQUIPMENT, DEVICES AND SUPPORT INFORMATION:

	Location of Specific Items:
	Indicate location as: at, between, next to, etc.

	Medical Gas Shut Off Valve(s):
	Building 1: hallway outside of 2E144

	Fire Extinguisher(s)
	Building 30 Ground floor office space: lobby next to men’s restroom; next to GA115; cube G-34 (in support beam)
Building 30 First floor office space: across from 1A111; near cube 1-37 (in support beam)
Building 30 Second floor office space: across from 2A111; near cube 2-39 (in support beam)
Building 30 Ground floor wet laboratories: vestibule near GA225, GA202, GA206, GA211, GA217, GA221
Building 30 First floor wet laboratories: vestibule 1A225, 1A202, 1A206, 1A211, 1A218, 1A222
Bldg 1: outside of 2E140
Bldg 6: near both entrances on the first floor; near entrance to lab on second floor; next to GA117 and GA128 on ground floor

	Manual Fire Alarm Pull Station(s):
	Near all exits.

	Code Cart(s) Light
	Building 30 GA106; code cart contains chest pain kit, glucose gel, emergency transport kit, 0.9% normal saline (500 ml), and Chloraprep

	Oxygen Cylinder(s)
	Building 30 GA106

	Wheelchair(s)
	Bldg 30 GA113

	Stretcher(s)
	N/A

Medical gas shut off valves are located in the hallway outside of 2E144 in Building 1. The medical gas shut off valves must be closed in the event of a fire.

In the wet laboratories within Building 30, there are large red buttons within the main laboratory space (GA200, 1A200), that are used for a chemical spill emergency. Once the button is pressed, the ventilation will completely exhaust the entire space for as long as the button is pushed in.

In Building 1, large red buttons within the wet laboratories are used for emergency shut off of natural gas. One of these large red buttons is located in 2E142.

In Building 30, there are two Automated External Defibrillators (AEDs) on each floor within the office space. On the ground floor, one is in the lobby and one is near the lunchroom GA139. On the first and second floors, one is near the front elevator and one is near lunchrooms 1A142 and 2A142. There are AED’s located in the vestibules on each side of the wet laboratories on both the ground floor and the first floor.

In Building 30 office space, there are numerous emergency red buttons within a blue casing on each floor. These are used to summon the VA Police. However, in a true emergency when a police summons is necessary, it is faster to dial 911 from a VA phone.

7.0 ACTIVE SHOOTER INSTRUCTIONS:

The guidelines below should be considered during this type of emergency, but your specific situation may require deviation from these suggestions.

If escape is possible:
· If it is safe to escape from the building, do so.
· Seek cover far away from the building, keeping solid objects, a car, a tree, another building, etc., between you and the shooter(s) whenever possible.
· Dial 911 when you are a safe distance away.
· Be mindful of incoming emergency vehicles and obey all directions given to you by law enforcement personnel.

If you cannot escape:
· Upon learning of an active shooter in the building, immediately close and lock the door to the room you are in. If possible, barricade the door with furniture, desks, filing cabinets, etc.
· If you can do so safely, allow others to take shelter with you.
· Rescue attempts should only be made if they do not endanger the lives of those already in a secured area.
· The shooter may bang on the door and yell for help to entice you to open the door. When in doubt, do NOT open the door.
· Block interior windows and/or close interior blinds whenever possible.
· Turn off all radios/speakers and computer monitors; silence cell phones.
· Place signs in exterior windows to identify the location of injured persons.
· After securing the room, all occupants should take cover where they cannot be seen from any windows.
· Choose a location that may offer additional protection, behind desks, filing cabinets, or walls.
· Occupants should NOT group together. Remain spread apart.
· Dial 911 if it is safe to do so. Give your location and a description of the shooter.
· Remember that responding law enforcement personnel will not know if you are a threat.
· Follow all directions from Police Officers.
· Remember that Officers will not treat the injured nor evacuate civilians until they are sure the threat is neutralized. Remain calm and stay still until Officers tell you to move.

8.0 EMERGENCY PLANNING IMPLEMENTATION CHECKLIST:

· Appoint a Site Emergency Coordinator and Alternate for each work site location.
· Identify EAP and alternate for each work site.
· Develop Departmental emergency notification, reporting, and callback procedures for staff.
· Perform an annual review and update of the departmental Emergency Response Plan. Submit updates to the VAPHS Safety Department.
· Familiarize all staff with the DERP. Make sure new staff and students are oriented to emergency procedures.

9.0 DEPARTMENT ESSENTIAL FUNCTIONS and SPECIAL NEEDS:

Critical operations and resources that need to be protected include the following:

[Department Name] Departmental Emergency Response Plan

VAPHS Research and Development Departmental Emergency Response Plan

CTVAHCS Comprehensive Emergency Management Program	 July 2013
1

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 22 of 52

· Security Issues
· Laboratories
· Freezers – Most of the freezers containing critical samples are on emergency power.
· Animals - Animal Program Emergency Operations Plan takes over in an emergency that involves the Animal Research Facility
· Specialized Equipment
· Confidential Records
· Patients –Building 30

Reference the S-008 Continuity of Operations Plan for additional information on the Mission Essential Functions of the R&D Department.

VAPHS EMERGENCY STATUS REPORT
· Use this form to communicate directly to the Hospital Emergency Operations Center (HEOC).
Building/Floor/Room #: __Date: ________
Service/Department: __
Name: ______________________________Phone #______________________________
Location: ______________________
Unit Evacuated To: ___________________________

	
	Problems/Urgent Needs
	Exact Location / Details

	Serious Injuries? ___Yes ___No

First Aid Station Established ___Yes ___No

Fire/Explosion? ___Yes ___No
 ___In progress
 ___Threat
 ___Extinguished

Building collapse? ___Yes ___No
People trapped? ___Yes ___No
Disabled evacuated from Bldg. ___Yes ___No

Hazardous materials spill? ___Yes ___No
 ___ In progress
 ___ Threat
 ___ Extinguished

Services functional?
 Electrical ___ Yes ___No
 Emergency lighting ___ Yes ___No
 Telephones ___ Yes ___No
 Water ___ Yes ___No
 Elevators ___ Yes ___No
 Gas ___ Yes ___No

Other Observations/Needs: ___________________

· NO MAJOR PROBLEM AT THIS TIME

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

PERSONNEL ROSTER
Use this list to account for staff at your designated EAP and when clearing the work site.

	NAME

	WORK LOCATION
	
	

	Roster is maintained by the R&D Business Manager and can be produced upon demand.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

STAFF ACKNOWLEDGEMENT

DEPARTMENT_______________________________ Campus___________________________

I have read my Department Emergency Response Plan and understand the contents.

	NAME

	SIGNATURE
	DATE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

VAPHS EMERGENCY RESPONSE & EVACUATION INFORMATION

BUILDING: 30

FLOOR: Ground

SERVICE/DEPARTMENT/UNIT: Research and Development

EMERGENCY COORDINATORS: Kelly Allsup

ALTERNATE EMERGENCY COORDINATOR: Samantha Bonant

EMERGENCY ASSEMBLY POINT: Parking Lot #7

Alternate Assembly Area: West Side loading dock #5 near Building 6; back corner of Building 30

This Facility’s Emergency Phone Number: DIAL 911 from VA phone

Date of current DERP: May 19, 2020
Prepared By: Dana Roolf

If this information is incorrect or becomes outdated, please notify your Emergency Coordinator.

REPRODUCE THIS PAGE AND POST IN DEPARTMENT

VAPHS EMERGENCY RESPONSE & EVACUATION INFORMATION

BUILDING: 30

FLOOR: First

SERVICE/DEPARTMENT/UNIT: Research and Development

EMERGENCY COORDINATOR: Dana Roolf, Richard Bodnar

ALTERNATE EMERGENCY COORDINATOR: Janelle Altman

EMERGENCY ASSEMBLY POINT: Parking lot #7

Alternate Assembly Area: West Side loading dock #5 near Building 6; back corner of Building 30

This Facility’s Emergency Phone Number: DIAL 911 from VA phone

Date of current DERP: May 19, 2020
Prepared By: Dana Roolf

If this information is incorrect or becomes outdated, please notify your Emergency Coordinator.

REPRODUCE THIS PAGE AND POST IN DEPARTMENT

VAPHS EMERGENCY RESPONSE & EVACUATION INFORMATION

BUILDING: 30

FLOOR: Second

SERVICE/DEPARTMENT/UNIT: Research and Development

EMERGENCY COORDINATOR: Mary Walsh

ALTERNATE EMERGENCY COORDINATOR: Karen Evans

EMERGENCY ASSEMBLY POINT: Parking Lot #7

[bookmark: _Hlk35929468]Alternate Assembly Area: West Side loading dock #5 near Building 6; back corner of Building 30

This Facility’s Emergency Phone Number: DIAL 911 from VA phone

Date of current DERP: May 19, 2020
Prepared By: Dana Roolf

If this information is incorrect or becomes outdated, please notify your Emergency Coordinator.

REPRODUCE THIS PAGE AND POST IN DEPARTMENT

VAPHS EMERGENCY RESPONSE & EVACUATION INFORMATION

BUILDING: 30

FLOOR: First -Wet Laboratories

SERVICE/DEPARTMENT/UNIT: Research and Development

EMERGENCY COORDINATOR: Dr. Jie Fan

ALTERNATE EMERGENCY COORDINATOR: Jingjing Ji

EMERGENCY ASSEMBLY POINT: Parking Lot #7

Alternate Assembly Area: West Side loading dock #5 near Building 6; back corner of Building 30

This Facility’s Emergency Phone Number: DIAL 911 from VA phone

Date of current DERP: May 19, 2020
Prepared By: Dana Roolf

If this information is incorrect or becomes outdated, please notify your Emergency Coordinator.

REPRODUCE THIS PAGE AND POST IN DEPARTMENT

VAPHS EMERGENCY RESPONSE & EVACUATION INFORMATION

BUILDING: 30

FLOOR: Ground -Wet Laboratories

SERVICE/DEPARTMENT/UNIT: Research and Development

EMERGENCY COORDINATOR: Dr. Raju Reddy

ALTERNATE EMERGENCY COORDINATOR: Aravind Reddy

EMERGENCY ASSEMBLY POINT: Parking Lot #7

Alternate Assembly Area: West Side loading dock #5 near Building 6; back corner of Building 30

This Facility’s Emergency Phone Number: DIAL 911 from VA phone

Date of current DERP: May 19, 2020
Prepared By: Dana Roolf

If this information is incorrect or becomes outdated, please notify your Emergency Coordinator.

REPRODUCE THIS PAGE AND POST IN DEPARTMENT

VAPHS EMERGENCY RESPONSE & EVACUATION INFORMATION

BUILDING: 1

FLOOR: Second -East side

SERVICE/DEPARTMENT/UNIT: Research and Development

EMERGENCY COORDINATOR: Gregory Owens

ALTERNATE EMERGENCY COORDINATOR: N/A

EMERGENCY ASSEMBLY POINT: Lobby of Building 29

Alternate Assembly Area: Parking lot #7

This Facility’s Emergency Phone Number: DIAL 911 from VA phone

Date of current DERP: May 19, 2020
Prepared By: Dana Roolf

If this information is incorrect or becomes outdated, please notify your Emergency Coordinator.

REPRODUCE THIS PAGE AND POST IN DEPARTMENT

VAPHS EMERGENCY RESPONSE & EVACUATION INFORMATION

BUILDING: 6

FLOOR: Ground, First and Second

SERVICE/DEPARTMENT/UNIT: Research and Development

EMERGENCY COORDINATOR: Kelly Kumanchik

ALTERNATE EMERGENCY COORDINATOR: Caitlin Staudt

EMERGENCY ASSEMBLY POINT: Brackenridge Street across from loading dock of Building 6

Alternate Assembly Area: West Side loading dock #5 near Building 6; back corner of Building 30

EMERGENCY SUPPLIES AND FIRST AID LOCATON: First aid kits are located in GA119 and GA147; first aid supplies are located in the first floor and second floor laboratories.

This Facility’s Emergency Phone Number: DIAL 911 from VA phone

Date of current DERP: May 19, 2020
Prepared By: Dana Roolf

If this information is incorrect or becomes outdated, please notify your Emergency Coordinator.

REPRODUCE THIS PAGE AND POST IN DEPARTMENT

POLICY NUMBER: S-007 – APPENDIX

VA PITTSBURGH HEALTHCARE SYSTEM (VAPHS)

Human Engineering Research Laboratories (HERL)
Research and Development (R&D) Service 151R-B
DEPARTMENTAL EMERGENCY RESPONSE PLAN
(DERP)
	

	Locations
	Building
	Floors

	6425 Penn Avenue, Suite 400, 401a
	Bakery Square 1.0
	4

	6425 Penn Avenue Machine Shop
	Bakery Square 1.0
	Basement

Bakery Square is NOT within the direct jurisdiction of the Pitt or VA police. It is imperative that the City of Pittsburgh Police be contacted first in the event of an emergency at Bakery Square.

· Contact the City of Pittsburgh Police: Dial 9-911 from a VA or Pitt phone (Dial 911 from cell phone). The building address is BK SQ offices, 6425 Penn Avenue, Pittsburgh PA 15206.
· Contact Building Management: Dial 412-361-5115 for the front desk or Dial 412-770-6789 for the BK SQ security officer.
· If within VA space, Contact the VA Police: Dial 911 from a VA phone or 412-360-6911 from a non-VA phone to report the emergency.

Date This Plan Approved: May 19, 2020
Approved by:

//signed copy on file //

Rory A Cooper, PhD
Director

//signed copy on file //

Brad Dicianno, MD
Medical Director
1.0 Overview:
The complexity of a multi-site medical center like VAPHS requires the full support of faculty, staff, and students to successfully implement the Medical Center’s Comprehensive Emergency Management Program (CEMP).

Department Emergency Response Plans (DERPs) are an integral part of the CEMP and are vital to maintaining the preparedness and safety of the Medical Center community.

DERPs address preparedness measures, emergency response and evacuation planning specific to each department that is not covered in the facilities Hospital Emergency Operations Plan (HEOP). The DERP is a way for each workplace to prepare and plan for a variety of emergency situations, e.g., medical emergencies, power outages, hazardous chemical spills, fires, and bomb threats.

2.0 Purpose:
The purpose of this plan is to establish a system by which employees are available to assist in combating and controlling emergency situations which may arise. This document also establishes procedures for fire prevention, and in the event of a fire, procedures to safeguard the lives of personnel, Research participants, and other visitors to the Human Engineering Research Laboratories.

For this plan, the following are identified as emergencies for which it will be necessary to evacuate the building:
· Fire
· Explosion
· Bomb threat(s)
· Release of hazardous chemical substances, in quantities or toxicity, which threaten human health (depends on chemical whether building tenants will need to evacuate or take shelter)
· Building air contamination
· Active Shooter (depends on location of shooter)

The following are emergencies for which it will be necessary to seek shelter in the building’s designated shelter:
· Severe weather
· Release of hazardous chemical substances, in quantities or toxicity, which threaten human health (depends on chemical whether building tenants will need to evacuate or take shelter)
· Active Shooter (depends on location of shooter)

3.0 Definitions:
Departmental Emergency Response Plan (DERP) – The Service Chief is responsible for each Administrative and Clinical Department/Unit. The DERP is specific to each work site location, and outlines emergency responsibilities of staff, evacuation plans, Emergency Assembly Points, emergency supplies, etc.

Service/Department Emergency Coordinator – The primary emergency contact for each work site location. They are responsible for the implementation of the DERP, assisting with evacuation procedures by leading staff from the building to Emergency Assembly Points, assessing injuries and damage to personnel/property, and reporting their service lines status via the VAPHS EMERGENCY STATUS REPORT (page 14) as requested. They are also responsible for updating the DERP annually as well as updating the HEOP’s kept on station.

Emergency Assembly Points (EAP) – Pre-designated areas where building occupants assemble following an evacuation to await instructions and “all clear” notifications. Alternate locations should also be designated in the event hazardous conditions prevent access to the 1st choice.

Hospital Emergency Operations Center (HEOC) - Representatives from the Medical Center departments assemble in the HEOC to manage the response to the emergency event impacting the Medical Center. The HEOC follows the VAPHS Emergency Operations Plan as a guideline for the emergency response and recovery. Status reports and requests for assistance are forwarded to the HEOC from the Service/Department Emergency Coordinators.

Hospital Emergency Operations Plan (HEOP) - The HEOP addresses the Veteran Affairs Pittsburgh Healthcare System (VAPHS) planned response to incidents or events, regardless of the cause. It is the underlying document for the protection of health, safety, and property of VAPHS, and is the principle guide for the Services and units of VAPHS in developing their own DERP, Departmental Continuity of Operations Plan (COOP) and preparing for, mitigating against, and responding to incidents or events. It is intended to facilitate multidisciplinary, multi-agency, and multi- jurisdictional responses and coordination; internally between the entities that comprise VAPHS, and externally between local, state, and federal emergency response entities. It also establishes a framework for an effective system of comprehensive Emergency Management.

Hospital Incident Command System (HICS) – VAPHS utilizes the Hospital Incident Command System (HICS) to manage emergency events that affect medical center operations. HICS is part of the Medical Center’s all-hazard emergency management program that includes mitigation, preparedness, response, and recovery activities.

4.0 Scope:
This policy is applicable to all HERL employees located at Bakery Square 1.0.

5.0 Policy:
HERL Mission: To continuously improve the mobility and function of people with disabilities through advanced engineering in clinical research and medical rehabilitation.
HERL Vision: To create a world where all people with disabilities have unencumbered mobility and function so that they can fully participate in and contribute to society.

6.0 Procedures:

6.1 Hours of Operation:
Hours of operation vary for each department of HERL. In general business hours are from 8:00 AM through 4:30 PM. HERL faculty, staff, and students may be present from 6:30 am until 7:00 pm. After normal duty hours are considered after 4:30 pm and before 8:00 am. The administrative office for HERL is normally closed for business on the weekends, however, faculty, staff, and/or students work in Suite 400 and/or the basement machine shop on weekends and holidays depending on their research and work-related requirements. The main entrance of Suite 400 and the basement machine shop are locked down 24/7.
[bookmark: _Toc865052]6.2 Chemical Spill Lab Evacuation Instructions

· Notify other lab occupants in immediate area
· Everyone who can safely leave should leave
· While exiting, close double doors leading into other labs
· All lab occupants should immediately head to a safe area of refuge and call 911(if necessary)
· Notify operator of spill and location
· Operator can remotely activate fire alarm and send emergency personnel
· Evacuate building according to general evacuation procedures

[bookmark: _Toc534376447][bookmark: _Toc865053]6.3 Active Shooter Instructions:

The guidelines below should be considered during this type of emergency, but your specific situation may require deviation from these suggestions.

If escape is possible:
· If it is safe to escape from the building, do so.
· Seek cover far away from the building, keeping solid objects, a car, a tree, another building, etc., between you and the shooter(s) whenever possible.
· Dial 911 when you are a safe distance away.
· Be mindful of incoming emergency vehicles and obey all directions given to you by law enforcement personnel.

If you cannot escape:
· Upon learning of an active shooter in the building, immediately close and lock the door to the room you are in. If possible, barricade the door with furniture, desks, filing cabinets, etc.
· If you can do so safely, allow others to take shelter with you.
· Rescue attempts should only be made if they do not endanger the lives of those already in a secured area.
· The shooter may bang on the door and yell for help to entice you to open the door. When in doubt, do NOT open the door.
· WITHOUT ENDANGERING PERSONAL SAFETY, Bakery Square staff may utilize building intercom system to notify building occupants to seek shelter.
· Block interior windows and/or close interior blinds whenever possible.
· Turn off all radios/speakers and computer monitors; silence cell phones.
· Place signs in exterior windows to identify the location of injured persons.
· After securing the room all occupants should take cover where they cannot be seen from any windows.
· Choose a location that may offer additional protection, behind desks, filing cabinets, or walls.
· Occupants should NOT group together. Remain spread apart.
· Dial 911 if it is safe to do so. Give your location and a description of the shooter.
· Remember that responding law enforcement personnel will not know if you are a threat.
· Follow all directions from officers.
· Remember that officers will not treat the injured nor evacuate civilians until they are sure the threat is neutralized. Remain calm and stay still until officers tell you to move.

[bookmark: _Toc534376448][bookmark: _Toc865054][bookmark: _Toc534376444][bookmark: _Toc865059]6.4 General Building Evacuation Procedure:

At the sound of the emergency alarm, it is the responsibility of all building occupants to evacuate immediately and proceed to predetermined assembly points, away from the building.
Building occupants are also responsible for ensuring that any visitors or clients follow the evacuation procedure described herein and leave the building, along with all other occupants.
While an evacuation is underway, Facilities Management (FM) has designated essential personnel that are utilized to continue or shut down critical operations. These designated personnel are responsible for recognizing and/or determining when to abandon the operation and evacuate themselves.
Contract workers will be made familiar with the procedures outlined herein and are expected to leave the building when the alarm sounds.

[bookmark: _Toc534376445][bookmark: _Toc865060]Evacuation Instructions
 Whenever you hear the building alarm or are informed of a general building emergency:
· Do not panic.
· Do not ignore the alarm.
· Meetings in session must be dismissed.
· Leave the building immediately, in an orderly fashion.
· Do not use elevators.
· Follow quickest evacuation route from where you are.
· Do not go back to your office area for any reason.
· Proceed to the designated emergency assembly point for your area.
· Report to your Work Area Rep at the assembly point; also report any knowledge you may have of missing persons.
· Return to the building only after emergency officials or FM give the all-clear signal. A silenced the alarm does not mean the emergency is over.

[bookmark: _Toc534376450][bookmark: _Toc865061]6.5 Emergency Evacuation Personnel:

For this plan, emergency evacuation personnel (and alternates) are regular employees who have been selected to ensure that building evacuation is carried out as planned, evacuated building occupants are directed to assigned assembly points where they will be accounted for, and persons needing assistance to evacuate are attended to.

Building emergency evacuation personnel and their alternates shall be selected among building occupants, and on a voluntary basis.

On the following page is a list of building emergency evacuation personnel, and their corresponding duties.

PLEASE NOTE: Assigned duties are to be carried out only if you are not putting yourself in danger or risking your personal safety.

[bookmark: _Toc534376451][bookmark: _Toc865062]
Emergency Evacuation Personnel Duties

	Personnel
	Duties

	HERL Life Safety Team
	· Have a general awareness of all current occupants in immediate work area.
· Inform area occupants leave the building in cases where there is word of an emergency but building alarm didn’t sound.
· Inform occupants of their duty to report to your assembly point.
· Assist and/or direct occupants with limited mobility either to safe rooms, or downstairs if able to negotiate stairway.
· Leave the building as soon as possible and go to your assembly area.
· Check off co-workers who safely reported to assembly point from occupant list.
· Collect information on missing personnel known, or suspected to still be in the building, and report to floor monitor or emergency personnel.

	HERL Life Safety Team
	· Monitor corridors on assigned floor and ensure personnel are moving toward exits.
· Check restrooms on assigned floor to ensure they have been evacuated.
· Make sure fire doors on enclosed stairways and exits are closed and not blocked open.
· Assist and/or direct occupants with limited mobility, either to safe rooms, or downstairs if able to negotiate stairway.
· Report presence of anyone still on your floor to Emergency Coordinator, or directly to Fire Dept.
· Prevent re-entry into the building until emergency responders or the emergency coordinator announces the all-clear signal.

	Emergency Coordinators & FM/PM
HERL Life Safety Team/
Bakery Square Personnel
	· Collect information on building occupants known or suspected to still be in building from Floor Monitors and/or Work Area Reps.
· Meet emergency responders at building entrance.
· Report information on occupants needing assistance to evacuate and other personnel suspected to still be in building to emergency responders or On Scene Commander.
· Transmit the All-Clear signal to floor monitors or other building emergency evacuation personnel.
· Conduct post emergency meeting if necessary.

	On Scene Police Officers
	· Assist emergency responders from the fire department in gaining access to building as needed.
· Help secure building and prevent re-entry
· Maintain communication between emergency responders and property management.

[bookmark: _Toc534376455][bookmark: _Toc865066]6.6 Procedure for Persons Needing Assistance to Evacuate:

Any person unable to use stairs, or need assistance to evacuate, should proceed to the nearest designated “area of refuge” or remain in his/her office, if safe. Emergency evacuation personnel will check “area of refuge” and ensure rescue personnel are notified if someone has taken refuge there. They will also report any person taking refuge in offices in their areas.

[bookmark: _Toc534376456][bookmark: _Toc865067]6.7 Building “Areas of Refuge”:

“Areas of refuge”, unless otherwise specified, are regular, designated (by the tenant) room that are easily accessible to individuals with limited mobility, are preferably equipped with a telephone and windows to the outside and are monitored by emergency personnel (Work Areas Reps, Floor Monitors).

One area per floor is designated by building management as an “area of refuge.” These areas are for use as a refuge by individuals who cannot negotiate stairs during evacuation, until trained emergency rescue personnel arrive to assist in their safe evacuation, if circumstances warrant. These are the stairwell landings and have emergency contact buttons that will inform emergency personnel of your specific need and location.

[bookmark: _Toc534376460][bookmark: _Toc865068]Areas of Refuge [image:]

The following are areas of refuge: Locations also identified on floor plans.

	[bookmark: _Toc534727260]Floor Number
	[bookmark: _Toc534727261]Safe Areas	

	Basement
	Stairwell 1 landing (west stairwell)
Stairwell 2 landing (east stairwell)

	1
	N/A

	2
	Stairwell 1 landing (west stairwell)
Stairwell 2 landing (east stairwell)

	3
	Stairwell 1 landing (west stairwell)
Stairwell 2 landing (east stairwell)

	4
	Stairwell 1 landing (west stairwell)
Stairwell 2 landing (east stairwell)

	5
	Stairwell 1 landing (west stairwell)
Stairwell 2 landing (east stairwell)

	6
	Stairwell 1 landing (west stairwell)
Stairwell 2 landing (east stairwell)

	7
	Stairwell 1 landing (west stairwell)
Stairwell 2 landing (east stairwell)

[bookmark: _Toc534376459][bookmark: _Toc865073]6.8 Emergency Coordinators:

The Primary Emergency Evacuation Coordinator and his/her alternates are listed below. In the event the primary coordinator is not available during an emergency, alternate coordinators will assume responsibility in the order in which they appear and carry out their duties as described in this plan.

Primary: Bakery Square Front Desk Phone: 412-361-5115
 Front Desk Email: frontdesk@bakery-square.com

1st Alternate: Ben Solari (412) 715-7182 – bsolari@bakery-square.com
2nd Alternate: Nicole Somplatsky (724)- 554-3476 nsomplat@bakery-square.com

[bookmark: _Toc534376463][bookmark: _Toc865074]6.9 Evacuation Assembly Points:

When the alarm sounds, all occupants within the building must evacuate and report to an assigned evacuation assembly point. The evacuation assembly points for the building are designated by floor in the map below.

6.10 Building Emergency Plan Committee Members:

The following is a list of Building Emergency Plan Committee Members. Members are responsible for annually updating and revising the Building Emergency Plan, attending safety meetings and discussing building safety issues as a group. Members are selected on a volunteer basis.

List name, phone and/or cell phone, and email: Andrea Bagay, 412-822-3661, 412-315-9619, andrea.bagay@va.gov.

	HERL LIFE SAFETY TEAM

	Assigned Floors
	Employee Name
	Life Safety Team Position

	4th Floor
	Andrea Bagay - HERL
	HERL-Pitt Space

	4th Floor
	Stacy Eckstein - HERL
	HERL - Pitt Space

	4th Floor
	Michael Lain - HERL
	HERL - VA Space

	4th Floor
	Ron Wesolowski - HERL
	HERL - VA Space

	4th Floor
	Randy Williams - HERL
	HERL – VA space

	Basement
	Ben Gebrosky - HERL
	Basement

	Basement
	Joshua Brown - HERL
	Basement

	PERSONS REQUIRING ASSISTANCE

	Assigned Floors
	Employee Name
	Reason for Assistance

	4
	Jonathan Duvall
	Power Wheelchair User

	4
	Rory Cooper
	Manual Wheelchair User

	4
	Brandon Daveler
	Power Wheelchair User

	4
	Dan McCoy
	Manual Wheelchair User

	4
	Andrea S. Sundaram
	Power Wheelchair User

	4
	Elizabeth Powers
	Power Wheelchair User

6.11 Building Emergency Instructions:

In the event of a loss of power, water leak or flood, elevator failure or other building emergency:
· Call the Security team at 412-770-6789 & front desk 412-361-5114 to notify them of the emergency.
· Notify staff who are located near the emergency, so they may take appropriate precautions.
· Follow evacuation instructions, if evacuation is necessary.

[bookmark: _Toc865055]6.12 Elevator Malfunction/Entrapment:

In the event of an elevator entrapment press the CALL button inside the elevator for assistance. Schindler’s call center answers request 24/7/365. An elevator technician will be dispatched at that time. After speaking with Schindler if there is a person phone available please call 412-770-6789 to alert Bakery Square Security.

[bookmark: _Toc865056]Medical Emergency Response

In the event of a medical emergency, it is extremely important that everyone know how to properly respond.
1. Contact 911, then building security at 412–770–6789.
2. Advise of the patients’ age, sex, and chief complaint.
3. Give the exact location of the patient.
4. If possible, have a co-worker meet security/paramedics at the freight elevator landing and escort them to the patient to further expedite response.

[bookmark: _Toc534376464][bookmark: _Toc865057]6.13 AED Locations [image:]

Automated External Defibrillators (AEDs) are for use when a person is having a cardiac event. AEDs are designed to be used by anyone, as the machine will guide users through the process of activating the unit.

AEDs are in the following areas: Locations also identified on floor plans.

	Floor #
	Location

1st Floor		Main lobby
4th Floor		Elevator lobby
Basement	Left of the Elevators

[bookmark: _Toc534376449][bookmark: _Toc865058]Shelter Emergency Instructions
· In the event of notification of severe weather, safely discontinue work and go to the nearest safe shelter location.
· Basement.
· Small interior rooms with no windows, such as locker rooms and rest rooms.
· Hallways, away from doors and windows.
· Any protected area away from doors and windows.

6.14 Delegations of Authority

List for Chain Call System
Research and Development Department

 VA Pittsburgh Healthcare System Research and Development
VAPHS Research and Development Departmental Emergency Response Plan

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 25

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 43 of 52
 The order may vary due to the location and/or nature of the emergency.
	Name
	Title
	24/7 Contact Information

	Engineering Group:
Garrett Grindle, PhD
Ben Gebrosky, BS

	
Assistant Director of Engineering (ADE)
Research Biomedical Engineer
	Cell – 412-980-5315
Email: ggg3@pitt.edu
Cell – 724-875-2540
Email: gebrosky@pitt.edu

	Administration Group:
Andrea Bagay, BS

Dan Kysela, MA
	
Administrative Officer (AO)

Pitt Financial Administrator
	
Cell – 412-315-9619
Email: abagay@pitt.edu
Cell – 724-616-1741
Email: DGK14@pitt.edu

	Clinical Coordination Group:
Stacy Eckstein, BS
Nikitha Deepak, MS
	
Assistant Director of Clinical and Regulatory Affairs (ADCRA)
Clinical Coordinator
	
Cell – 724-602-1033
Email: Ste11@pitt.edu
Cell – 682-307-9785
Email: NID51@pitt.edu

	Education and Veteran Outreach Group:
Randy Williams, MBA
	
Assistant Director for Education and Outreach (ADEO)
	
Cell – 412-657-7983
Email: Randy.williams@pitt.edu

	Leadership Group:
Brad Dicianno, MD

Alicia Koontz, PhD

Rory Cooper, PhD
	
Medical Director

Associate Director of Research

Director
	
Cell – 412-609-5049
Beeper – 412-958-3094
Email: dicianno@pitt.edu
Cell – 412-812-1273
Email: akoontz@pitt.edu
Cell – 412-535-1590
Email: rcooper@pitt.edu

 VA Pittsburgh Healthcare System Research and Development
VA Pittsburgh Healthcare System Research and Development

 VAPHS R&D Policy #018_Research Data Repository						Page 1 of 25

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 44 of 52

If an emergency occurs after hours, the chain call system will be activated:

Procedure:

1. The chain call system shall be used to summon assistance during “non-duty” hours, that is, 4:30 pm to 8:00 am daily, weekends, and holidays.
2. Each laboratory group in the chain call system will notify key personnel listed in the subsequent group. Only one person per laboratory group needs to be contacted. If no one in the subsequent group can be contacted, call the next group and continue the chain call system.
3. In the event of an emergency, continue to attempt to contact those individuals who you are initially unable to contact.
4. The last person contacted in the chain should call the AO to verify the completion of the chain.

All HERL personnel will participate in emergency situations and will be informed as to their function during emergency response. They will also be informed of any changes in the plan, which may occur at any time. Due to the diversity in location of the HERL departments and the associated job duties, key Research personnel for each laboratory will be designated as being responsible for the initial emergency alert. Employees should always report to their supervisor for instructions.

6.15 OTHER STAFF ASSIGNMENTS:

STAFF WITH EMERGENCY RESPONSE SKILLS:

	Name
	Emergency Response Skills

	Brad Dicianno, MD
	· First Aid Training
· CPR

	Alicia Koontz, PhD
	· CPR

	Stacy Eckstein
	· CPR

6.16 FIRE SAFETY EQUIPMENT:

Class ABC fire extinguishers can be used on any type of fire, including combustible materials, energized electrical equipment, and flammable liquid fires.

Employees that are trained in the use of a fire extinguisher and are in a safe position to use one should follow the “PASS” procedure:

· Pull the pin
· Aim the extinguisher at the base of the fire
· Squeeze the handles together
· Sweep side to side starting at least 8-10 feet away from the fire

If there is a fire and a fire extinguisher is used to put out the fire, contact the Safety Specialist John Campbell at 412-302-9512 as soon as possible to replace the extinguisher. Once used, even if it only partially, the extinguisher must be replaced.

6.17 EMERGENCY SUPPLIES:

Emergency Supplies are NOT currently maintained at these sites.

6.18 EVACUATION DRILLEQUIPMENT, DEVICES AND SUPPORT INFORMATION:

	Location of Specific Items:
	Indicate location as: at, between, next to, etc.

	Medical Gas Shut Off Valve(s):
	N/A

	Fire Extinguisher(s)
	Suite: Across from Room 4110, 4126; beside room 4137
Basement Shop: Main Entrance and B018

	Manual Fire Alarm Pull Station(s):
	Stair 1 – Level 4 and 4th Floor Bridge Doors Lobby Side

	Code Cart(s)
	N/A

	Argon ARUHP126
Oxygen OXUSP125
Argon/Carbon Dioxide ARCD25300
Acetylene, AC4N300
"300 COMPRESSED OR 2.2 UN1956 LIQUIFIED GASES, N.O.S. NON
 FLAMMABLE 1.7% SCIENTIFC CARBON DIOXIDE CGA-580 23.4% NITROGEN BALANCE HELIUM "
3600 NITROGEN, COMPRESSED 2.2 UN1066 99.998%
"OXYGEN, REFRIGERATED 2.2 (5.l) UN1073
Liquid
USP GRADE (MEDICAL GRADE)"
	B008, B018, B016

Gas and compressed air cylinders are stored in B008, B018, and B016. As needed, cylinders are connected to equipment.

7.0 EMERGENCY PLANNING IMPLEMENTATION CHECKLIST

· Appoint a Site Emergency Coordinator and Alternate for each work site location.
· Identify EAP and alternate for each work site.
· Develop Departmental emergency notification, reporting, and callback procedures for staff.
· Perform an annual review and update of the departmental Emergency Response Plan. Submit updates to the VAPHS Emergency Preparedness Program.
· Familiarize all staff with the DERP. Make sure new staff and students are oriented to emergency procedures.

8.0 DEPARTMENT ESSENTIAL FUNCTIONS and SPECIAL NEEDS:

Critical operations and resources that need to be protected include the following:

[Department Name] Departmental Emergency Response Plan

VAPHS Research and Development Departmental Emergency Response Plan

CTVAHCS Comprehensive Emergency Management Program	 July 2013
1

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 46 of 52

· Security Issues
· Laboratories
· Specialized Equipment
· Confidential Records

	
	Time (0 Min – 90 Days)

	Essential Function
	Failure Point (FP)
	Diversion Point (DP)

	HERL – ensuring equipment is functional
	Water
	8 hours – implement remote access
	N/A

	
	Power
	8 hours – implement remote access
	N/A

	
	Fuel
	N/A
	N/A

	
	AC/Heat
	8 hours – implement remote access
	N/A

1) Staffing:
Minimum Acceptable Level of Service and Staffing
In the event of an emergency, 1-2 staff members would be needed to monitor the participant schedule. Also, 2-4 people will be needed to support any ongoing community-based studies, which could include answering calls, traveling to participants to repair equipment, physically retrieving data, and handling any other issues that arise. If the shop area Bakery Square is safe to enter, 2-4 people would be needed to harden, prepare, or salvage the equipment in the basement. Lastly, 2-4 people that have access to study data on the VA servers would be needed to ensure continuity.

Reference the S-008 Continuity of Operations Plan for additional information on the Mission Essential Functions of the R&D Service.

VAPHS EMERGENCY STATUS REPORT
· Use this form to communicate directly to the Hospital Emergency Operations Center (HEOC).
Building/Floor/Room #: __Date: ________
Service/Department: __
Name: ______________________________Phone #______________________________
Location: ______________________
Unit Evacuated To: ___________________________

	
	Problems/Urgent Needs
	Exact Location / Details

	Serious Injuries? ___Yes ___No

First Aid Station Established ___Yes ___No

Fire/Explosion? ___Yes ___No
 ___In progress
 ___Threat
 ___Extinguished

Building collapse? ___Yes ___No
People trapped? ___Yes ___No
Disabled evacuated from Bldg. ___Yes ___No

Hazardous materials spill? ___Yes ___No
 ___ In progress
 ___ Threat
 ___ Extinguished

Services functional?
 Electrical ___ Yes ___No
 Emergency lighting ___ Yes ___No
 Telephones ___ Yes ___No
 Water ___ Yes ___No
 Elevators ___ Yes ___No
 Gas ___ Yes ___No

Other Observations/Needs: ___________________

· NO MAJOR PROBLEM AT THIS TIME

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

PERSONNEL ROSTER
Use this list to account for staff at your designated EAP and when clearing the work site.

	NAME

	WORK LOCATION
	
	

	Roster is maintained by the HERL Administrative Officer and can be produced upon demand.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

STAFF ACKNOWLEDGEMENT

DEPARTMENT_______________________________

I have read and understand my DEPARTMENT Emergency Response Plan

	NAME

	SIGNATURE
	DATE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

VAPHS EMERGENCY RESPONSE & EVACUATION INFORMATION

BUILDING: Bakery Square 1.0

FLOOR: 4 (Suite 400 and 401a)

SERVICE/DEPARTMENT/UNIT: Research and Development

EMERGENCY COORDINATORS:
Andrea Bagay, Stacy Eckstein, Randy Williams, Brad Dicianno, Alicia Koontz, Dan Kysela, Ben Solari (Bakery Square)

ALTERNATE EMERGENCY COORDINATOR:
Nikitha Deepak, Nicole Somplatsky (Bakery Square)

EMERGENCY ASSEMBLY POINT: Mellon Park Baseball Field Home Plate

Alternate Assembly Area: See Page 41

This Facility’s Emergency Phone Number:
Contact the City of Pittsburgh Police: Dial 9-911 from a VA or Pitt phone (Dial 911 from cell phone).

Date of current DERP: May 19, 2020
Prepared By: Dana Roolf

If this information is incorrect or becomes outdated, please notify your Emergency Coordinator.

REPRODUCE THIS PAGE AND POST IN DEPARTMENT

VAPHS EMERGENCY RESPONSE & EVACUATION INFORMATION

BUILDING: Bakery Square 1.0

FLOOR: Basement

SERVICE/DEPARTMENT/UNIT: Research and Development

EMERGENCY COORDINATOR: Garrett Grindle, Ben Solari (Bakery Square)
ALTERNATE EMERGENCY COORDINATOR:
Ben Gebrosky, Nicole Somplatsky (Bakery Square)

EMERGENCY ASSEMBLY POINT: Mellon Park Baseball Field Home Plate

Alternate Assembly Area: See Page 41

This Facility’s Emergency Phone Number: DIAL 911 from VA phone

Contact the City of Pittsburgh Police: Dial 9-911 from a VA or Pitt phone (Dial 911 from cell phone).

Date of current DERP: May 19, 2020
Prepared By: Dana Roolf

If this information is incorrect or becomes outdated, please notify your Emergency Coordinator.

REPRODUCE THIS PAGE AND POST IN DEPARTMENT

1

VAPHS R&D Policy #S-007_R&D Departmental Emergency Response Plan 05/19/2020	Page 52 of 52

image2.png

image3.png
e

_ BAKERY
@0 o3~ SQUARE

image4.jpeg

