Student Handouts

Disaster Planning Workshop

North Carolina Preservation Consortium

Robert James

Executive Director

2008

Workshop Schedule

9:00
Registration and Refreshments

9:30
Welcome and Introductions

9:45
The Value of Heritage Collections

10:00
 Disaster Teams

10:15
 Identifying Threats

10:30 Break

10:45
 Preparedness, Prevention, and Mitigation

11:00
 Prioritizing Collections

11:15
 Supplies and Equipment

11:30 Vendors and Mutual Aid

12:00 Lunch

1:00
Emergency Response and Salvage Methods

2:00 Break

2:15
Crisis Communication

2:45 Write the Plan

3:00 Working with First Responders

4:00
 Disaster Scenario

Prioritizing Collections

What do you save first?

Make priority decisions before the disaster.

In your disaster manual list objects, collections, and records that are vital to your mission.

 These should be the highest priority for salvage:
· Objects and collections that are central to your institution’s mandate, mission, services, and programs.

· Essential records – inventory, personnel, financial

· Items of high historic, artistic, cultural, scholarly, or monetary value

· Objects and collections that are impossible or difficult to replace

Each institution’s priority list will be unique.

What about virtual (digital) collections?

Do you have backup files on computer servers?

1st Priority

Items on loan from other institutions

Historical documents

Irreplaceable items

Rare items

Art

Artifacts

Inventory system

2nd Priority

Items expensive to replace, repair

Essential documents

Core collection

3rd Priority

Heavily used items

Government documents

Indexes

4th Priority

Standing orders, annuals

Computers

Replaceable items

Duplicate items

Disposable items

Robert James

Executive Director

North Carolina Preservation Consortium

Writing the Disaster Plan

Phased disaster planning – a process not a project.
Update the plan at least annually.

Goals of a disaster plan

1. Prevent and limit injury and loss of life

2. Prevent and limit damage and loss of collections and resources

3. Avoid and limit the interruption of services and operations

Options for recovery

1. Retain in items in damaged condition

2. Conservation (stabilize, restore)

3. Discard

4. Replace (purchase, donation)

Disaster Planning Process

1. Submit recommendation for disaster plan to administrators
2. Administrators approves disaster planning project

3. Write charge for planning committee

4. Establish goals and timetable

5. Develop reporting line and schedule

6. Appoint committee chair and members

7. Educate the committee and others as appropriate

8. Determine and rank potential hazards

9. Establish collection and service priorities
10. Address the mission of institution

11. Consider financial implications

12. Write the plan

13. Seek plan review from experts

14. Obtain plan endorsement from administrators
15. Purchase disaster supplies

16. Distribute the plan

17. Multiple copies (on-site and off-site) print and electronic

18. Train staff and test the plan

19. Evaluate the test and revise plan as needed

20. Train new staff during orientation
21. Establish dates for plan updates

22. Test plan with staff annually

Contents of a Disaster Plan

1. Cover page (Disaster Plan, Institution, Date)

2. Table of contents

3. Introduction

4. Position responsible for maintaining plan

5. Date of last revision
6. Locations of plan
7. What to do first, next steps

8. Emergency contact phone numbers

 Instructions for 911

 Fire Department

 Police
 Emergency Medical Services
 Emergency Manager

 Disaster Team Members
9. Roles of disaster team members

10. Crisis communication plan with staff phone numbers

11. Location of first aid kits

12. Location of fire alarms and fire extinguishers

13. Location of keys

14. Location of security alarm codes

15. Location of electrical and plumbing control
16. Location of fire suppression system control
17. Location of supplies

18. Location of command center

19. Floor plans

20. Collection priorities
21. Insurance policy
22. Salvage instructions
23. Phone numbers for vendors and suppliers

24. Phone numbers for mutual aid contacts

25. Phone numbers for consultants
Use tabs

Print copies for each person on the disaster team, administrators, department heads, other key staff, and external partners.

Disaster team members should have a copy in the office and home.

Save plans on computer flash drives for key staff.

Post plan on Intranet.

Robert James

Executive Director

North Carolina Preservation Consortium

Table Top Exercise

North Carolina Preservation Consortium

Disaster Scenario 1-A
Friday 4:30 PM

It is a hot summer day with clear blue sky. The high was 95 degrees Fahrenheit with 80% relative humidity. You are ending the first week of a fellowship at the Southern American Heritage Center. Along with other offices for personnel, you are on the fifth floor, with conference rooms and the employee lounge.

Below on the fourth floor is the Center’s Library with collections of rare and current books, scholarly journals, newspapers manuscripts, historic maps, sound recordings, photographs, film, and digital collections.

Also on the fourth floor is the Center’s archives with historical documents, papers from prominent leaders in the American South, oral histories from various Southern ethnic communities, and the Center’s legal and administrative records.

On the third floor is an auditorium, meeting rooms, and café.

The entrance and second floors contains museum exhibits of art and cultural artifacts that portray the diversity of Southern heritage. Special exhibits include Native American Nations, African American History, Religion in the South, and an exhibit called Immigrant Homelands with items on loan from cultural institutions in Europe, Asia, Africa, South America, Canada, and Australia. The Center’s gift shop, coat room, security office, and mail room are also on the entrance level.

In the basement are collection storage rooms, processing areas, more staff offices, and the conservation lab.

As with a typical Friday the Center is full of activity. The Center has a staff of 200 including fellows, interns, and volunteers. Several hundred visitors include families, school children on a field trip, elders from the community, college students, university faculty, genealogists, visiting scholars, and tourists from throughout the U.S. and abroad. The Center’s Friends Group is hosing a lecture featuring a panel speaking on politics and heritage preservation.

Suddenly, in your office, you hear an explosion. The building shakes, lights flicker, then darkness. The fire alarm sounds.

As a fellow you are considered one of the staff.

Because of your training, you will assist the disaster team.

Discuss your first steps.

Next, decide if you will send all staff home or ask some to stay.

Robert James

Executive Director

North Carolina Preservation Consortium

Table Top Exercise

North Carolina Preservation Consortium

Disaster Scenario 1-B
You now travel back in time, to the moment when you are in your office and hear the explosion.

Leaving your office you follow staff down the stairs, avoiding the elevator. The emergency lights are working. There is another explosion. The building shakes again. Once outside you notice smoke coming from one of the first floor windows. Security and key staff are evacuating the building. Some people are injured. A member of the Center’s staff checks your name on the personnel list. Within minutes police, ambulances, and fire trucks arrive.

The disaster team assembles at a college nearby to establish a command center. A mutual aid agreement provides for assistance from the college and other local cultural institutions. There is no word yet from police or fire officials about the cause of the explosion, the extent of injuries or damages, or when staff may re-enter the building. You discover that the Southern American Heritage Center has a disaster plan, but it does not include a list of priority collections for protection or salvage.

Discuss which collections should be assessed for damage first.

Next, assume that there is damage to all collections.

Which collections should be salvaged first?

Also, assume that security systems may be down for several days.

What steps should be taken to secure the collections?
Table Top Exercise

North Carolina Preservation Consortium

Disaster Scenario 1-C
The disaster team has heard rumors that two bombs caused the explosions in the Southern American Heritage Center. Someone hears that several staff and visitors are dead. Another person hears that the Center is still burning. Talk of terrorism starts. No official word yet from law enforcement or other officials. Reporters from television, newspapers, and radio are arriving to asks questions about the disaster.

Who should talk with the media?
When should she/he talk?

What should be said?
Robert James

Executive Director

North Carolina Preservation Consortium

Disaster Debriefing

After the disaster schedule staff meetings to evaluate elements of the plan that worked well, what did not, and how the plan could be improved. Full recovery of collections may take months or even years. Schedule a debriefing soon after the event and response.

Personnel and Visitors

Deaths or injuries?

Feelings of fear, anger, guilt?

Did communication work effectively?

Friends and family supportive?

Administration supportive?

Teamwork?

Chronology

Cause of the disaster

Discovery

Response

Damages

Status of recovery

The Plan

Was the plan easy to read?

Any parts of the plan confusing?

Were steps in the plan followed?

If not, why?

Suggestions for improving the plan?

Robert James

Executive Director

North Carolina Preservation Consortium

Organizations with Disaster Resources & Training
North Carolina Preservation Consortium

MACREN Mountain Area Cultural Resource Emergency Network

North Carolina Museums Council

North Carolina Library Association

Society of North Carolina Archivists

North Carolina Department of Cultural Resources

Heritage Preservation

American Institute for Conservation of Historic and Artistic Artifacts

American Association of Museums

American Film Institute

AMIGOS Library Services Inc

Association of Moving Image Archivists

Association of Recorded Sound Collections

Association of Records Managers and Administrators (ARMA)

Conservation Center for Art and Historic Artifacts

European Commission on Preservation and Access

Image Permanence Institute

Institute of Museum and Library Services

International Center for the Study of the Preservation

 and the Restoration of Cultural Property (ICCROM)

International Council of Archives

International Council of Museums

International Federation of Library Associations (IFLA)

National Archives and Records Administration

National Park Service (NPS)

Northeast Document Conservation Center (NEDCC)

OCLC Online Computer Library Center Inc

Regional Alliance for Preservation (RAP)

Society of American Archivists

SOLINET (Southeast Library Network)

Special Libraries Association

U.S. Committee of the Blue Shield

Selected Bibliography

An Ounce of Prevention: A Handbook of Disaster Contingency Planning for Archives, Libraries, and Record Centers. John P. Barton and Johanna G. Wellheiser

Toronto Area Archivists Group Education Foundation, 1985.

Building an Emergency Plan: A Guide for Museums and Other Cultural Institutions.

Valerie Dorge and Sharon Jones. Getty Conservation Institute. 1999.

Can You Stand the Heat? A Fire Safety Primer for Libraries, Archives and Museums. Michael Trinkly. Southeastern Library Network. Atlanta, GA., 1993.

Disaster Response and Planning for Libraries. Miriam B. Kahn.

American Library Association, Chicago 2003. 2nd edition.

Disaster Planning and Recovery: A How-To-Do-It Manual for Librarians and Archivists. How-To-Do-It Manuals for Libraries. Judith Fortson. Neal-Schuman. New York. 1992.

Field Guide to Emergency Response: a vital tool for cultural institutions.

Heritage Preservation. 2006.

First Aid for Art: Essential Salvage Techniques.

Jane K. Hutchins and Barbara Roberts, editors. Hard Press Editions. 2006.
Guide to Navigating Federal Emergency Management Agency and Small Business Administration Disaster Aid for Cultural Institutions. Heritage Preservation.

July 2008.
Hurricane! Surviving the Big One: A Primer for Libraries, Museums and Archives. Michael Trinkley. Chicora Foundation. Columbia, SC. 1993.

Library Disaster Planning and Recovery Handbook. Camila Alire, editor.

Neal-Schuman Publishers, Inc., New York, 2000

Robert James

Executive Director

North Carolina Preservation Consortium

Disaster Resources

North Carolina Preservation Consortium

www.ncpreservation.org/resources/disaster.html

Heritage Emergency National Task Force

Heritage Preservation

http://www.heritagepreservation.org/PROGRAMS/TASKFER.HTM

Pocket Response Plan

Council of State Archivists (COSA)

http://www.statearchivists.org/prepare/framework/prep.htm

California Preservation Program

www.calpreservation.org/disasters

Mid-Atlantic Resource Guide for Disaster Preparedness

Conservation Center for Art and Historic Artifacts

www.ccaha.org/emergency_resource.php

Preservation Services and Supplies Database

SOLINET Preservation Services
http://www.solinet.net/Preservation/Search%20For%20Vendors.aspx

dPlan: The Online Disaster-Planning Tool.

Northeast Document Conservation Center and Massachusetts Board of Library Commissioners. www.dplan.org

Conservation Online (CoOL)

http://palimpsest.stanford.edu

Museum SOS

www.museum-sos.org

Evaluation

Disaster Planning for Heritage Collections
North Carolina Preservation Consortium
Belk Library, Appalachian State University
July 31, 2008
I acquired knowledge and skills Strongly Strongly
that I can use
 Agree
Agree
 Disagree Disagree

 (
 (
 (
 (

Instructors were
Knowledgeable
(
((
 (

Well prepared
(
((
 (

Organized
(
((
 (

An effective speaker
(
((
 (

Responsive to questions
(
((
 (

Facility was conducive to learning
 (
 (
 (
 (

Workshop was well organized
 (
 (
 (
 (

Overall I felt this workshop was
 (
 (
 (((
 Excellent Very Good Good Fair Poor
How did you learn about this NCPC workshop?
PLEASE COMPLETE OTHER SIDE

What aspect of this workshop was most useful for you?

What aspect of this workshop was least useful for you?

How could this workshop be improved?

Other comments?

Please return this evaluation form to:

Robert James, Executive Director
North Carolina Preservation Consortium

Post of Box 2651

Durham, NC 27715-2651
